

FOR A SLIDESHOW
OF THE PAST SNOW
FALLS, VISIT WWW.
THEALLSTATE.ORG

the allstate

FOR A RECAP OF
MEN'S WINTER
SPORTS, SEE SPORTS
PAGE 9

The voice of Austin Peay State University students since 1930 Jan. 19, 2011 | Vol. 83, Issue 15 First copy free, additional copies 50 cents each

COUNTDOWN Top 10 events at APSU in 2010

10

Fraternity Changes

On Tuesday, Jan. 5, the APSU chapter of Pi Kappa Alpha received a letter from the Kappa Alpha International fraternity stating they were suspended for owing \$7,286.12 to the national Pi Kappa Alpha chapter.
On Thursday, Feb. 25, the first 12 members of the APSU chapter of Kappa Alpha were inducted.

8

Miss APSU

The Miss APSU pageant was held on Friday, Nov. 12, after an 18 year absence.
Kaitlin Neeley won the pageant. The event was sponsored by the Sigma Chi fraternity.

6

Campus police and campus crime

On Tuesday, March 16, an alleged attempted abduction occurred while the complainant was walking on Gove Lane by the Red Barn at 10 p.m. She was walking to her dorm room in Sevier.
On Sunday, Oct. 24, an alleged rape occurred at 10:30 p.m. in the Eighth Street parking lot. She was followed from the library to her car by a black male, dressed in all black with a black mask covering his face. Both incidents prompted a campus alert to be sent out via message and e-mail.
Five federal lawsuits were filed against APSU and Lantz Biles, director of Public Safety, on June 4. Leonard Fulcher, former police officer; Susana Milton, police officer and Charlie Struckel, assistant director of Public Safety filed the lawsuits in the U.S. District Court of the Middle District of Tennessee by attorney Robert J. Martin. The other two lawsuits were dropped. The three are suing for gender discrimination, retaliation harassment, hostile work environment and sexual harassment. The trial will start Feb. 27, 2011.
Biles was suspended from Monday, Nov. 15, until Tuesday, Dec. 14, without pay by President Tim Hall based on recommendations from an appointed Grievance Panel from the University Grievance Committee.
Over the 2010 year, Campus Police violated the federal Clery Act mandate 58 times. The violations involved the late reporting of incidents, an alleged attempted abduction on campus not being added to the campus crime log and failing to make available an annual campus security report on time.

3

New openings

Over the summer, the new meeting rooms in the basement of the UC were completed.
On Wednesday, Sept. 2, the new Honors Common had its grand opening.
On Wednesday, Sept. 15, the Military Student Center had its grand opening.
On Thursday, Sept. 16, the Hemlock Semiconductor Building at APSU had its grand opening.

2

Lady Goves athletics

In the year 2010, the Lady Goves athletics programs excelled. In addition to tennis, basketball and volleyball OVC championships, Lady Goves athletics had three OVC players of the year, female field athlete of the year, co-coach of the year, two freshmen of the year and over 10 athletes named to the all OVC first, second and newcomer teams.

1

May Flood

In May of 2010, a flood devastated the Clarksville area. The Cumberland River rose and flooded most of downtown historic Clarksville. Some businesses in the downtown area still have not recovered. Final exams were delayed and some students, faculty and staff were displaced from their homes.

FOR A SLIDESHOW
OF PICTURES FROM
THE EVENTS OF
2010, VISIT WWW.
THEALLSTATE.ORG

BRIEFS

about this incident.

Threatening letter to APSU

APSU issued a "campus alert" after receiving a threatening letter from former student Cliff Richard Guthrie, 33, on Wednesday, Jan. 12.

Campus officials said Guthrie wrote in the letter: "I am forced to engage in civil-civic action that will be readily perceived as a crime that is heinous, premeditated, racial and anti-American."

Guthrie said in a phone interview with The Leaf Chronicle after the alert was issued on Wednesday night that he planned to burn his car and garbage bins at Public Square in protest of being involved in a "socioeconomic and political" experiment that is unfolding in Clarksville.

APSU issued a criminal trespass warning against Guthrie, banning him from campus.

On Thursday, Jan. 13, Guthrie voluntarily submitted himself at Gateway Medical Center for a mental health evaluation. Guthrie admitted himself after speaking with the Tennessee Bureau of Investigation. Kristin Helm, spokeswoman for TBI, told The Leaf Chronicle Guthrie has not been charged and is not in the custody of TBI.

Bill Persinger, executive director of Public Relations, told The Leaf Chronicle there is no need to panic

Vossler update

Nathan Vossler was arrested on Oct. 3, 2009, for especially aggravated kidnapping. According to the police report, the incident, which occurred in the Emerald Hills on-campus apartment complex, involved a 6-year-old girl not related to Vossler.

Vossler was rearrested in Athens, Ala. on Oct. 11, 2010, on charges of sexually abusing a 3-year-old girl while out on bond for the Clarksville kidnapping charges.

Vossler will return to Clarksville to face the kidnapping charges after his case in Alabama is finished.

Mary Vossler, Nathan's wife, was arrested on Oct. 14, 2009, for one count of aggravated arson and one count of vandalism for allegedly setting fire to a computer in the Emerald Hills apartment that she had shared with her husband.
According to The Leaf Chronicle, Mary Vossler was rearrested while out on bond on Dec. 16, 2010, and charged with 107 counts of sexual exploitation of a child after more than 100 images of children engaged in sexual acts were discovered on her computer.

Mary Vossler's next court date is set for Friday, Jan. 24.

Peay Pickup Trolley part of CST advertising grant

Advertising to help raise awareness of Peay Pickup

By BRIAN BIGELOW
Assistant News Editor

Soon there will be fewer excuses for not using the Peay Pickup trolleys around campus. A slew of new advertising will ensure that students know everything they need to in order to utilize the service.

The APSU "Peay Pickup" trolley service has been included in a Clarksville Transit System (CTS) marketing grant from the Tennessee Department of Transportation (TDOT).
"We're trying to raise

awareness of the Peay Pickup service," said Terri Sterling of Sterling Communications, who is in charge of generating the promotional materials for the project.

The total grant to the CTS is roughly \$50,000, said Sterling, adding that approximately \$15,000 of which will be devoted to generating promotional materials for the Peay Pickup. According to Sterling, the grant money must be allocated to specific project elements by Tuesday, Feb. 1.

The message of these advertisements will be to inform students of where, when and how to use the Peay Pickup trolley system.

The Peay Pickup was

CONTINUED ON PAGE 2

FOR THE
LATEST
INFORMATION,
VISIT:

theallstate.org

The All State

@theallstate

theallstateonline

SGA SENATE MEETING

Wednesday, Dec. 8

Action	Vote	What it means for you
Chief Justice Trent Gaasch reported a Tribunal Justice position available.	None	Students can apply for the Tribunal Justice position. Applications are due Monday, Jan. 24.
A motion was made to table Senate Resolution 3 until Wednesday, Jan. 19. Resolution 3 proposes all students fully enrolled in the Spring semester and confirmed to take classes in the following Fall semester will now have access to the Foy Fitness and Recreation Center without being enrolled during the Summer semesters.	None	If passed, this resolution will allow access to the Foy during the summer to students enrolled in the Spring semester who have confirmed their classes for the following Fall semester.
Senator Kelvin Rutledge motions to adopt Resolution 4 which would allow the SGA to begin to lobby for the possibility of paving the Ford Street lot and adding signs for the lot that face toward the main campus.	Aye - 20 Nay - 2	The motion passed. The SGA will now try to get the Ford Street lot paved as well as add new signs to the lot.
Senator Rutledge motions to adopt Resolution 5 which would enact that the SGA make a formal recommendation to the President's Cabinet to form a new Graduation Standing Committee. The new committee will evaluate the university and its colleges in regard to graduation rate and methodologies. The committee will be made up of students, faculty and staff.	Aye - All Nay - 0	The motion passed. The committee will be formed and meet during the 2011-2012 academic year upon approval of the proposal by the President's Cabinet.

Next meeting: Wednesday, Jan. 19, at 3:30 p.m. in MUC 307

VISIT WWW.THEALLSTATE.ORG TO LISTEN TO AUDIO OF SGA MINUTES

Visit www.theallstate.org to view an interactive map.

The APSU crime log includes arrests and dispatch call-ins. As mandated by Tennessee law, the crime log is updated within two business days of an incident and new information to an incident available for public inspection any time during normal business hours.

- 1:51 p.m.; Jan. 7; Killebrew Hall; aggravated burglary
- 1:51 p.m.; Jan. 7; Killebrew Hall; theft of property
- 3:58 p.m.; Jan. 5; Marion Street West Lot; vandalism
- 3:54 p.m.; Jan. 5; Hand Village; theft property
- 8:23 p.m.; Dec. 17; Cross Hall; possession by minor
- 8:48 p.m.; Dec. 17; Hand Village; possession by minor
- 8:06 p.m.; Dec. 17; Hand Village; possession by minor
- 7:25 p.m.; Dec. 17; Hand Village; underage possession/consumption
- 7:25 p.m.; Dec. 17; Hand Village; theft property
- 10:05 p.m.; Dec. 16; Killebrew Hall; unlawful drug paraphernalia
- 10:05 p.m.; Dec. 16; Killebrew Hall; underage drinking
- 10:05 p.m.; Dec. 16; Killebrew Hall; purchasing alcohol beverages
- 10:05 p.m.; Dec. 16; Killebrew Hall; simple possession/casual exchange
- 9:06 p.m.; Dec. 15; Archwood; theft property
- 9:58 p.m.; Dec. 14; Emerald Hill/Two Rivers; simple possession/casual exchange
- 3:01 p.m.; Dec. 12; Shasteen; vandalism
- 5:50 a.m.; Dec. 10; Sevier Hall; other agency warrant
- 8:06 a.m.; Dec. 9; Shasteen; theft property
- 11:19 a.m.; Dec. 9; Trahern; theft property
- 10:37 p.m.; Dec. 8; Hand Village; underage possession/consumption
- 8:46 p.m.; Dec. 7; Meacham apartments; domestic assault
- 8:16 p.m.; Dec. 7; Cross Hall; simple possession/casual exchange
- 8:16 p.m.; Dec. 7; Cross Hall; unlawful drug paraphernalia
- 8:46 p.m.; Dec. 7; Meacham apartments; theft property
- 3:59 p.m.; Dec. 7; Hand Village; aggravated burglary
- 11:50 p.m.; Dec. 7; Eighth Street parking lot; assault
- 8:07 p.m.; Dec. 4; Killebrew; aggravated burglary
- 9:30 p.m.; Dec. 3; Shasteen; other agency warrant
- 1:54 p.m.; Dec. 3; Shasteen; theft property
- 3:36 p.m.; Dec. 3; Shasteen; theft property

Pickup

CONTINUED FROM FRONT PAGE

initially implemented as an SGA initiative. The SGA is working in conjunction with Sterling Communications to develop the promotional materials.

The APSU Public Relations office then reviews the advertising content to ensure that it is in keeping with the APSU “brand”.

The promotional material for the Peay Pickup will include, but may not be limited to, a short video made to be featured on You Tube, the Peay Pickup’s new

Facebook page, print and online ads placed in *The All State* and two different yard sign designs as well as banners that will be placed around campus.

“Probably within the next three to four weeks you’ll start seeing something,” Sterling said.

The Facebook page will be a resource for finding updates to transit routes and schedules.

“We felt like there’s a really good service with the Peay Pickup that students aren’t using,” said Jimmy Smith, the Transportation Director for the City of Clarksville.

Smith was responsible for

requesting the marketing assistance from TDOT and including the Peay Pickup in that proposal.

“Even if you don’t use the Peay Pickup, you can use the CTS system for free,” said Kenny Kennedy, APSU SGA President. “It’s part of a package deal.” All that is required is that a student present the same CTS card that is used for the Peay Pickup.

CTS is also using the grant money to look into changing their logo as well as their bus colors.

Neither the university nor the CTS actually receive the grant money. The money is paid directly to Sterling

Communications, which has a “technical assistance contract” with TDOT, Smith said.

“We’re not direct recipients of the money. We’re direct recipients of the service,” Smith said.

Sterling said she hoped once people try public transportation, they will see that it is “clean, convenient, and safe,” encouraging them to ride more often and to view it as a viable alternative to a car. As more people ride public transit, more routes open up.

“It is a huge economic engine to attract jobs to have a viable transit system,” Sterling said. *TAS*

Mills answers questions concerning housing

2011 calls for changes in housing

By **CIDNIE SYDNEY-BREWINGTON**
Staff Writer

“We got all them [the students] out before Winter break,” Joe Mills, director of Housing/Residence Life and Dining Services, said referring to the students living in Riverview Inn last semester.

There are 1,411 beds on campus, but due to freshman

housing requirements there was an overflow of freshman housing.

Freshmen are required to live on campus unless “you are 21 years of age or older ... [or] if you live within a 50 mile radius of the school.”

Due to the influx of applicants, 120 freshmen were housed in 60 rooms at Riverview Inn in downtown Clarksville.

Students were moved into on-campus housing throughout the semester as rooms became available. By late October, 25 rooms were left occupying 41 students and 2 RAs.

Next semester, there will be changes in the way housing is set up. Freshmen will live in the new dorm,

Castle Heights, which is currently being built behind the intramural field. The dorm “was named after the first established neighborhood in Clarksville which was on that exact spot,” Mills said. Blount Hall, Harvill Hall and Sevier Hall will also be freshmen dorms.

“Upperclassmen will live in Hand Village, Meacham Apartments, Miller Hall and Two Rivers Apartments. Also, the Marion Street Apartments, which are currently faculty and staff housing, will be single student living.

“There are nine apartments and 18 beds,” Mills said. Along with minor renovations, the apartments will be furnished.

There have been complaints by upperclassmen who do not agree with housing freshmen together, having to move to a different hall and paying for increased housing costs.

“For next Fall,” Mills said, “all upper class housing rates will be exactly the same which is great for upperclassmen.

“[But] I see it as a great problem to have,” Millsaid, “I’m glad the students are comfortable enough to stay on campus.

“[These new changes are] a way to give upperclassmen the opportunity to stay on campus as well as afford them more autonomy and more space in apartment style living.” *TAS*

How many students are left in Riverview Inn?

None. All of the students housed in Riverview Inn were out by the Winter break.

Will rates change for upperclassmen who have to move to different halls?

No. Upperclassmen will not have to pay more for housing next semester.

What dorms will freshmen live in?

Blount Hall, Harvill Hall, Sevier Hall and the new Castle Heights dorm.

What dorms will upperclassmen live in?

Hand Village, Meacham Apartments, Miller Hall and Two River Apartments.

BRIEFS

APSU alumnus earns student paper award

APSU Public Relations

A paper written by an Austin Peay State University alumnus has been chosen to receive an award from the International Biometric Society's Eastern North American Region (ENAR). Christopher McMahan ('05) will be recognized in March with a Distinguished Student Paper Award during the ENAR's spring meeting in Miami, Fla. He also will present his winning paper, titled "Informative Dorfman Screening."

Currently, McMahan is pursuing a doctoral degree in statistics at the University of South Carolina. He plans to graduate in May 2012 and then pursue a career as a college professor.

At APSU, he earned

his bachelor's degree in mathematics with a minor in physics. After graduation, he enrolled at Western Kentucky University in Bowling Green, receiving a master's in mathematics.

APSU student awarded scholarship by state council

APSU Public Relations

The Tennessee Council of Cooperatives (TCC) recently awarded a \$750 scholarship to Cody Norrod, a senior at Austin Peay State University.

Norrod, a Springfield native and the son of Avle Perry and David Norrod, is working toward a bachelor's degree in agriculture. After graduation, he plans to find a career of wildlife conservation. Currently he is employed at Mapco in Pleasant View and is a

member of the Battle Creek Baptist Church.

To be considered for the \$750 scholarship, the student must be a citizen of Tennessee; enrolled in a college of agriculture; maintain an overall grade-point average of 2.5 out of a possible 4 points; and, if possible, be in his or her junior year of study.

The TCC is a nonprofit organization established to promote the cooperative form of business through education and promotion of all types of cooperatives. The TCC sponsors six college scholarships for agricultural students from each of Tennessee's four-year agriculture programs: APSU; Middle Tennessee State University; Tennessee Technological University; the University of Tennessee, Knoxville; the University of Tennessee, Martin; and Tennessee State University.

The scholarship program started in 1984 as° an

effort to acknowledge and aid young people most likely to return to communities served by rural cooperatives.

Smooth road for Tenn. GOP? Not so fast say ex-govs

Associated Press

Tennessee Republicans now hold control of both chambers of the Legislature and the governor's office for the first time since 1869. So nothing but a smooth road ahead for new Gov. Bill Haslam's agenda, right?

Not so fast, say his predecessors.

"Just because the Legislature is of the same party as the governor doesn't mean they'll always agree," said Republican U.S. Sen. Lamar Alexander, who was Tennessee governor from 1979 to 1987. "There

are always problems between a governor and the Legislature, and I'm sure he'll have his share."

Haslam will have to conduct a delicate balancing act in the governor's office in pushing his own priorities while trying to politely deflect the ones he objects to without offending his GOP colleagues in the Legislature.

"Governing is hard and messy, and never works out quite the way you hope it will," Alexander said. "But the big opportunity is there."

Fellow Republican Don Sundquist, who was governor from 1995 to 2003, called the new GOP control of the Legislature "a great opportunity, but it comes with some burdens as well."

Fort Campbell soldier killed in Afghanistan

Associated Press

The military says a Fort Campbell soldier from Ohio has died in eastern Afghanistan.

According to a news release from Fort Campbell public affairs, 21-year-old Pfc. Zachary Steven Salmon of Harrison, Ohio, died Wednesday of wounds suffered when he was struck by small arms fire in the Nari district of Kunar province.

Salmon was a cavalry scout assigned to Alpha Troop, 1st Squadron, 32nd Cavalry Regiment, 1st Brigade Combat Team, 101st Airborne Division. He joined the Army in March 2010 and arrived at Fort Campbell in August 2010.

He is survived by his son Noah Z. Salmon; mother Sonya R. Christian of Hebron, Ky., and father Steven A. Salmon of Hamilton, Ohio.

CONSTRUCTION

A brick wall in front of APSU off College Street is under construction.

ALL PHOTOS BY PHYLLISA REED | STAFF PHOTOGRAPHER

University Recreation

SPECIAL EVENT:
2ND ANNUAL
POLAR PLUNGE!

We're freezin' for a reason...

Would you jump into an icy cold pool in January for a FREE T-shirt?

When: 4 p.m., Friday, January 21, 2011

Where: Foy Fitness and Recreation Center Pool

Why?: To do something crazy with your friends and start the semester off right...by jumping into the outdoor pool in winter!

And to get a FREE T-shirt, of course.

Hot chocolate and a heating area will be available by the pool after the plunge

Up to
90% off
used textbooks

Millions of used listings all backed
by our A-to-z guarantee

amazon.com/textbooks

Heinous acts, threats a worry for Americans

Catherine Weiss
Staff Writer

A home is a place where people feel the most secure, especially when the world can be a very scary place with very scary people. When security is questioned, we must ask ourselves what kind of home we are really making for ourselves. I was in Mr. Wendel's 8th grade English class when the intercom grumbled that all teachers were to turn on their TVs to Channel 3. I later realized that I had been in the World Trade Center a mere three months prior but the scene burned

into my memory was graphic and raw, enough to spark a war.

“With six people dead and multiple injuries, the gunfire which took place on Jan. 8 of this year resounds, cascading fear through Americans everywhere, but we always think never here, never in boring Clarksville.”

The conflict that started nearly a decade ago is still raging today, but with what results? I was just a sophomore when a school I've only heard of from brochures, Virginia Tech, faced the very real fact that fear of terrorism is no longer a feeling exclusive to those

overseas, but can hit us in a place we consider to be safe.

32 people died on Apr. 16, 2007; deaths that could be considered in vain if Americans don't realize we are not safe in our manifest destiny mind-set with the idea we're isolated from everyone else.

Americans raised an air of caution, but it seems time has made us forget.

Now we don't have to look much farther than our own communities to realize another act of hit-home terrorism.

Fresh into the beginning of 2011, a Tucson, Ariz. shooting echoed through news media touting terrorism had finally jumped the pond and hit home.

With six people dead and multiple injuries, the gunfire which took place on Jan. 8 of this year resounds, cascading fear through

Americans everywhere, but we always think never here, never in boring Clarksville.

It's the same feeling Virgina Tech students probably felt after the Kent State shootings, and with recent events that put APSU students in perceived danger, we must seriously consider the fact that no matter what war we wage on terrorism overseas, we have a very real war on terrorism at home.

I don't know what the future holds for Americans everywhere, but I know that I will remain cautious and vigilant. My mindset is here in Clarksville and not overseas in a place where I'll never be.

In the words of former President James Madison, “If tyranny and oppression come to this land, it will be in the guise of fighting a foreign enemy.” *TAS*

Outrage, support pours over Wikileaks documents

Kaila Sewell
Staff Writer

If you are anything like me, you've been hearing about this Wikileaks thing and only briefly wondered what it was all about before going on with the menial task you were performing at the time the word crossed your mind.

Now that you've picked up this issue of *The All State* and decided to read this particular article, you won't have to wonder for a moment. You will know everything I know about Wikileaks.

supposed to be available for people to see. Now that we've established what Wikileaks is, let's go through the reasons the nation is in an uproar. First and foremost, the website is a possible (depending upon

which side you're on) threat to national security.

In a Time (www.time.com) interview with former Senate Minority leader Mitch McConnell, he said Julian Assange, Wikileaks' editor-in-chief, was a “high-

tech terrorist” and that the United States should persecute him to the fullest extent of the law. If that is not enough, we should change the law.

He is infuriated that Assange is sticking his

nose in where most people would say it didn't belong. At this point, the issue is the First Amendment to the Constitution gives all Americans the right to speak freely.

While I agree that the idea of handing out government secrets is outrageous and Assange should have his website permanently shut down, I also agree there is a small problem with that idea. There is no amendment to the amendment. Nothing says we have the right to free speech, “except for.”

The question is, do we take away freedoms or endanger ourselves? Do we give away secrets or keep the promises that were made hundreds of years ago? In my opinion, it's a terrible Catch-22. *TAS*

DAVID HOERNLEN | GRAPHIC DESIGNER

CHRISTY WALKER | GUEST GRAPHIC DESIGNER

Young celebrities a great influence on children

Kristin Kittell
Assistant Perspectives Editor

Miley Cyrus smokes from a bong, Justin Bieber reads porn and Lady Gaga discusses her sex life via her music. Lindsay Lohan smokes crack and Demi Lovato allegedly has issues with self-mutilation. Why is this important? Because these celebrities have too much influence on our children.

It's safe to make the assumption we don't want to leave the world in the hands of a drug addicted, sexually frustrated next generation. It's also safe to say the world is not run by musicians and entertainers. The floor of the U.N. is safe from Katy Perry's bobbing breasts and Congress can sleep without worry of Rihanna appearing in search of a “Rude Boy” to pull her hair.

But any current four-year-old could grow to lead a country or create laws to govern our democracy. Our concern should not be with the personal lives of entertainers, It should be with the future

of our children and the connection between these two things should be severed.

“If parents instilled morals, rather than letting Hannah Montana teach their children about proper social etiquette, then what she does with her personal time would be her own personal business.”

If parents were leading by example — forsaking the weekend binge drinking

and the magazines under the bed — then a celebrity's behavior might not be such a big deal. If a father occasionally chose a Sunday morning game of catch over a Saturday night out, then the programs on TV wouldn't be a large concern.

If parents instilled morals, rather than letting Hannah Montana teach their children about proper social etiquette, then what she does with her personal time would be her own personal business.

We're not all perfect. We all have our vices and make terrible decisions from time to time, and parenthood certainly doesn't instantly change that.

If you feel the example you're providing is no better than last week's episode of “Family Guy” and you would prefer for your child to see something a bit more wholesome, change the channel. Change yourself.

Change the things you let your child see because, ultimately, that choice is yours. As scary as it may be, mortality is a fact of life. We can't go on forever to fight down the demons of child actors and fill the tabloids with scrutiny of the music industry.

Eventually, our children will be left to decide the directions of their own lives. We have the responsibility to equip

them for that. For now, parents, control is yours. Though someday you'll be gone, right now, the remote remains in your hands. *TAS*

ASSOCIATED PRESS

THE ALL STATE
is not an official publication of Austin Peay State University. The views herein do not necessarily reflect those of *The All State*, APSU or the Tennessee Board of Regents.

WHO WE ARE
editor in chief
Patrick Armstrong

managing editor
Lisa Finocchio

news editor
Jenelle Grewell

perspectives editor
John Perez

features editor
Chasity Webb

sports editor
David Scherer

multimedia editor
Andre Shipp

chief copy editor
Katie McEntire

photo editor
Dalwin Cordova

assistant news editor
Brian Bigelow

assistant perspectives editor
Kristin Kittell

assistant features editor
Anthony Irizarry

designer
Mary Barczak

graphic designer
David Hoernlen

staff writers
Shay Gordon, Raven Jackson,
Kaila Sewell, Anthony Shingler, Catherine Weiss,
Alex White, Marlon Scott

social media coordinator
Mitch Dickens

photographers
Kelsie Penick, Phyllisia Reed,
Nicola Tippy, Mateen Sidiq,
Cidnie Sydney-Brewington

business manager
Ashley Randolph

THE BASICS

On Campus Location:
Morgan University Center
room 111

Campus Mailing Address:
P.O. Box 4634,
Clarksville, TN 37044

Follow Us On:
www.theallstate.org
Facebook
Twitter
YouTube

E-mail:
theallstate@apsu.edu
allstateads@apsu.edu

Main Office:
phone: (931) 221-7376
fax: (931) 221-7377

PUBLICATION SCHEDULE

The All State is published every Wednesday of the academic year, except during final exams and holidays. Letters to the editor should include author's full name, e-mail and phone number, plus major and class if applicable. Letters will be checked for authenticity and should be received no later than 4 p.m. on Friday to be considered for publication. Letters may be edited for clarity and grammar.

COMMUNITY CALENDAR

- Wednesday, Jan. 19, 8 a.m., **Shoes for Needy**, Clarksville Christian School
- Wednesday, Jan. 19, through Jan. 29, Noon- 4 p.m., **Cynthia McGrail and Kimberly Santiago art exhibit**, Downtown gallery
- Wednesday, Jan. 19, 6 p.m., **Hank Baker**, Oneal's Bar and Grill
- Wednesday, Jan. 19, 7 p.m., **International Lens: I Am Cuba**, Sarratt Cinema (Nashville)
- Wednesday, Jan. 19, 9 p.m., **Junkyard Road w/Lazy Susan, Whiskey Whiskey and Sinara**, The End (Nashville)
- Thursday, Jan. 20, 5 p.m., **Casey Harris Live**, The Lodge Sports Club
- Thursday, Jan. 20, 6 p.m., **Vegetarian for Foodies**, Bongo Java (Nashville)
- Thursday, Jan. 20, 6:30 p.m., **Movie Night "The Good Shepherd"**, MUC
- Thursday, Jan. 20, 6 p.m., **APSU Men's Basketball vs. Tennessee Tech**, Clarksville
- Thursday, Jan. 20, 8:15 p.m., **APSU Women's Basketball vs. Tennessee Tech**, Clarksville
- Thursday, Jan. 20, 9 p.m., **Details Details**, The End (Nashville)
- Friday, Jan. 21, 2 p.m., **APSU Women's Tennis vs Belmont**, Clarksville
- Friday, Jan. 21, 8 p.m., **Mother Pandora**, The Warehouse
- Friday, Jan. 21, 8 p.m., **Kenny Vaughan Organ Trio**, Ovvio Arte (Nashville)
- Friday, Jan. 21, 9 p.m., **Cheer Up Charlie Daniels**, The End (Nashville)
- Saturday, Jan. 22, 1 p.m., **APSU Women's Tennis vs Lipscomb**, Clarksville
- Saturday, Jan. 22, 5:15 p.m., **APSU Women's Basketball**, Clarksville
- Saturday, Jan. 22, 7:30 p.m., **APSU Men's Basketball**, Clarksville
- Saturday, Jan. 22, 8 p.m., **Radio Drive By**, The Warehouse
- Saturday, Jan. 22, 8 p.m., **Once Upon a Time**, Roxy Regional Theatre
- Saturday, Jan. 22, 9 p.m., **Mashville w/ DJ's Wick-It, Kidsmeal. Mike Vulcan and Bateman**, The End (Nashville)
- Sunday, Jan. 23, 11 p.m., **NFL Sunday Ticket**, The Lodge Sports Pub
- Sunday, Jan. 23, 9 p.m., **Party Zone with DJ Cricket**, The Lodge Sports Pub
- Sunday, Jan. 23, 7:30 p.m., **Janet Williams: The Tennessee Tramp**, Zanies Comedy Showplace (Nashville)
- Sunday, Jan. 23, 9 p.m., **The Winter Sounds w/The Kickback, The Weeks and From Womb To Tomb**, The End (Nashville)
- Monday, Jan. 24, through Feb. 2, 9 a.m.-4 p.m., **Mark DeYoung: Recent Interests art exhibit**, Trahern Gallery
- Monday, Jan. 24, 9:30-10:30 a.m., **Interviewing: "Making a Great Impression" Workshop**, MUC 312
- Monday, Jan. 24, 3:30 p.m., **John Pursley Poetry Reading**, MUC 303
- Monday, Jan. 24, 7:30 p.m., **M. Wang Faculty Recital**, MMC Concert Hall
- Tuesday, Jan. 25, 12:15 p.m., **Wellness Cycling 101**, Foy Fitness and Recreation Center 220
- Tuesday, Jan. 25, 6 p.m., **Belly Dance Classes**, Clarksville Unitarian Universalist Fellowship
- Tuesday, Jan. 25, 9 p.m., **Karaoke Dance Party**, The Lodge Sports Pub
- Tuesday, Jan. 25, 9 p.m., **Junkyard Girls**, The End (Nashville)

Creative arts director wins coveted poetry award

MATEEN SIDIQ | SENIOR STAFF PHOTOGRAPHER

Christopher Burawa, director for the Center of Excellence for the Creative Arts, won the 2010 Joy Harjo Poetry award for his poem "Agrimensura of the Mire: Árnessýsla." The poem was written about Arnes, Iceland where Burawa spent his summers as a child.

By RAVEN JACKSON
Staff Writer

The director for the Center of Excellence for the Creative Arts, Christopher Burawa, recently won the coveted 2010 Joy Harjo Poetry Award, given by the journal Cutthroat: A Journal of the Arts, for his poem "Agrimensura of the Mire: Árnessýsla." Burawa was elated to have been selected by noted American poet Marvin Bell, who he has admired for some time.

"The night before my birthday, I got the call from the journal editor that I won the award. It's hard to describe the thrill when you get a call like [that]."

"The poem began as something else entirely," Burawa said, "My early drafts of the poem were about St. Francis of Assisi and his sermon to the sparrows.

But after another two drafts, St. Francis was gone, the sparrows were absent, and I was writing about a landscape.

Great art can sometimes change us, and I knew after reading that poem that my life had changed all at once."

Christopher Burawa, director for the Center of Excellence for the Creative Arts

"Ultimately, the poem became about a place in Iceland I dearly love, the country of Arnes where I spent all of my summers until I was 20 years old."

Burawa cites two things as pivotal events that led him on his journey to

becoming a writer and translator.

The first was his reading of Lawrence Ferlingetti's poem "Coney Island of the Mind"

"Great art can sometimes change us, and I knew after reading that poem that my life had changed all at once."

The second event happened about a year later as Burawa listened to a live broadcast of a lecture given by Argentinean writer Jorge Luis Borges.

"I was transfixed by how broad his interests were and where his curiosity had led him."

Burawa also began to translate poems from Icelandic during this time.

"It was all fun but also work and I enjoyed entering this place of creativity. In my opinion, there's nothing like it."

For Burawa, creativity and inspiration is something that can strike at any moment.

"I carry a small notebook with me all the time. I never know when a line will come to me.

"Most of the time what I write never makes it into a poem, but the act of writing, I find, prepares me for writing a poem," Burawa said.

"I believe it was E.M. Forster who asked, 'How can I know what I think until I see what I say?'"

Burawa enjoys his position on campus and the interactions he has with students and faculty alike.

"I have been at Austin Peay for two years and what I continue to enjoy is working with the faculty [and] supporting them as they continue to inspire our students through their teaching and programming and also seeing how our student body is discovering the benefits of the creative arts through the efforts of the faculty."

"Who wouldn't love coming to work at a place where new and exciting things are happening almost every day?" **TAS**

Rapper pleads guilty to murder after 18 years

Associated Press

Rapper G. Dep is facing a murder charge after walking into a police station to confess to a long-cold case, but he isn't regretful — he's relieved, his lawyer says.

"He had been haunted by this," attorney Anthony L. Ricco said Thursday after the rapper pleaded not guilty to charges including murder and manslaughter in the 1993 shooting of John Henkel.

Defendants generally plead not guilty early in their cases, even if they've confessed, to allow evidence-gathering, legal arguments

and any plea negotiations to proceed.

G. Dep, who had hits with "Special Delivery" and "Let's Get It" and helped popularize a loose-limbed dance called the Harlem shake in the early 2000s, turned up at a police precinct last month to say he'd shot someone as a teenager during a robbery in East Harlem.

Detectives matched details he provided to the slaying of Henkel, who was shot three times in the chest outside an apartment complex.

The rapper, now 36, has said he didn't know the victim died until police told him so.

Ricco said he planned to analyze the rapper's statements and other evidence to see what charges he believes fit the case.

Born Trevell Coleman, the rapper was one of the rising stars of hip-hop impresario Sean "Diddy" Combs' Bad Boy Records label in the late 1990s and early 2000s. But G. Dep saw his career slump after his 2001 debut album, "Child of the Ghetto."

According to Ricco, he became mired in drug use and racked up a roster of low-level arrests in recent years, though he has tried a number of addiction-recovery programs.

Meanwhile, he digitally released a new album, "Ghetto Legend," last year with a new label, Famous Records, which focuses on releasing music online.

Now being held without bail, G. Dep could face up to life in prison if convicted of murder. But the married father of three doesn't rue turning himself in, his lawyer said.

"I get the sense that he's relieved," Ricco said. "We have some people who say, 'Well, he was stupid for confessing.' On the other hand, there are many people in life who say it's the first step toward redemption." **TAS**

Late-night talk show hosts make amends

ASSOCIATED PRESS

Conan O'Brien, although missing "The Tonight Show" and being a part of NBC, loves his new show.

Associated Press

Conan O'Brien says he got a phone call from David Letterman over the holidays. The CBS host wanted to make sure a year of late-night TV turmoil hadn't created a rift between them.

O'Brien told reporters Wednesday that he and Letterman have "always been good. I said he didn't owe me a phone call, but I appreciated it."

O'Brien wouldn't be so receptive to a call from Jay Leno, who preceded and replaced him as "Tonight" show host.

He says the reason is no

mystery, noting, "We all know the story."

O'Brien said the experience of losing the "Tonight" show left him and his staff feeling like a band of pirates that stuck together through hard times. It's a dynamic he believes makes the show stronger.

O'Brien's new TBS show, called "Conan," began in November. He said the past year's upheaval has left him more willing to take chances onstage.

"I'm very appreciative," he said.

"There's nothing like walking away from the 'Tonight' show that makes you appreciative of being on the air and having a TV show. I think that feeling is coming through."

He acknowledged some sadness at no longer being a part of NBC, and being disconnected with some people he spent a lot of time with.

The Monday after his last "Tonight" show, he called his assistant so they could meet to discuss some business. She wondered: "Where?"

So they met in a store that sells pies.

"There's a whole body of work that I feel a little detached from," he said. **TAS**

Tyler Perry nominated for 19 Image Awards

Associated Press

Tyler Perry dominated the nominations for the NAACP's 42nd annual Image Awards.

Perry earned 19 nods Wednesday, including best director for "For Colored Girls" and best screenplay for "Tyler Perry's Why Did I Get Married Too?" The films will compete for movie honors alongside "Just Wright," "The Book of Eli" and "The Kids Are All Right." His TBS television series, "Tyler Perry's House of Payne," was nominated for best comedy series.

Janet Jackson ("Why Did I Get Married Too") is up for best actress with Halle Berry ("Frankie & Alice"), Kerry Washington ("Night Catches Us"), Queen Latifah ("Just Wright") and Zoe Saldana ("The Losers"), while her co-star Jill Scott will compete in the best supporting actress category with "For Colored Girls" actresses Anika Noni Rose, Kimberly Elise, Phylicia Rashad and Whoopi Goldberg.

Denzel Washington ("The Book of Eli") is nominated for best actor with Anthony Mackie ("Night Catches

Us"), Common ("Just Wright"), Jaden Smith ("The Karate Kid") and Morgan Freeman ("Red"). Best supporting actor nominees are Don Cheadle ("Brooklyn's Finest"), Idris Elba ("Takers"), Justin Timberlake ("The Social Network"), Michael Ealy ("For Colored Girls"), and Samuel L. Jackson ("Mother and Child").

"House of Payne" is nominated for best comedy series against NBC's "30 Rock," Fox's "Glee," ABC's "Modern Family" and TBS' "Are We There Yet?" The best drama series contenders are TNT's "Hawthorne," NBC's "Law & Order: Special Victims Unit," HBO's "Treme" and ABC's "Detroit 1-8-7" and "Grey's Anatomy."

Kanye West's "My Beautiful Dark Twisted Fantasy," Smokey Robinson's "Now and Then," Usher's "Raymond vs. Raymond," Sade's "Soldier of Love" and "Wake Up!" by John Legend and the Roots are best album nominees.

The National Association for the Advancement of Colored People's Image Awards honor diversity in the arts and will be presented March 4. **TAS**

68TH ANNUAL GOLDEN GLOBES

Celebrities enjoy award show after parties

Associated Press

Producer Ryan Murphy, right, holds his award for best musical or comedy television series for “Glee” at a Fox party following the Golden Globe Awards Sunday, Jan. 16, in Beverly Hills, Calif. At left is producer Brad Falchuk.

Associated Press

The kids of “Glee” and “The Social Network” weren’t just all right after the Golden Globe Awards, they were downright giddy at several post parties, making a scene singing, dancing and celebrating their wins during one of Hollywood’s most booze-and-boogie-filled nights.

Stars spilled into multiple soirees spread around the Beverly Hilton Hotel after Sunday’s awards ceremony, indulging in champagne, upscale comfort food and mutual back-patting into the wee hours.

Just before midnight, half of the young cast of “Glee” huddled together, strutted their moves and belted along to Journey’s “Don’t Stop Believin,” blasted by a DJ at the Warner Bros. bash with In Style magazine at the hotel’s Oasis courtyard.

The hit musical Fox show won the trophy for television’s best comedy or

Associated Press

Actress Hayden Panettiere arrives at the HBO Golden Globe Party in Beverly Hills, Calif. on Sunday, Jan. 16.

musical for its second year in a row.

Twenty-year-old Chris Colfer, who snagged a supporting actor award for his role as a gay teen on the show, clutched his trophy in one hand and swayed to the tune, which “Glee” made more famous covering.

“Chris winning this year was like us winning last year. It was a shock. We all cried,” gushed castmate Kevin McHale, 22. “We all really are best friends in real life.”

Towering over other revelers, 24-year-old actor Armie Hammer of “The Social Network” also shimmied to the music, and toasted the film about Facebook’s founding, the night’s big winner with trophies for best drama, best direction, best script and best score.

Standing in a smoking area outside the party’s large black tent — shimmery metal orbs were suspended from the ceiling as chandeliers — Hammer mused about his being a first-timer to the Globes, where guests schmooze both during and after the ceremony.

“It levels the playing field. It’s like, there’s Darren Aronofsky, and I say, ‘I love your work!’ And he’s like, ‘I love the Social Network!’” said Hammer, laughing, about meeting “The Black Swan” director. As for when he would end his long night, Hammer joked, “I’m a nonstop party.”

Other guests included Heidi Klum, Seal, Ryan Phillippe and Hayden Panettiere.

At the annual roof party hosted by NBC, Universal Pictures and Focus Features, a mostly industry crowd packed the dance floor while a DJ spun funk and hip-hop, as a live MC rapped. The spread included mini grilled cheese sandwiches, mashed potatoes and mac ‘n’ cheese.

Earlier in the evening, A-listers flocked to The Weinstein Company’s party with Relativity Media, presented by Marie Claire magazine, at the lot adjacent to Bar 210, formerly Trader Vic’s. Modest decorations included vases of roses and flickering candles.

As studio head Harvey Weinstein milled around shaking hands with guests, “The King’s Speech” best actor winner Colin Firth settled into an outdoor booth in the back with his wife and his co-star Guy Pearce.

Co-star Helena Bonham Carter, surrounded by a thick throng of fans, joined later.

Firth, calm and self-deprecatory, with his trophy on the table and a tumbler in hand, accepted compliments, but joked “I don’t have many accomplishments” when asked how his win ranked against other pinnacles in his life.

Firth said he had to catch a flight home to London on Monday, and didn’t know how late his revelry would go.

Looking fairly worn from the night’s festivities, Steve Buscemi plopped into a booth across from Firth with his own best actor trophy for HBO’s “Boardwalk Empire.”

Co-star Kelly Macdonald flitted from Buscemi to Bonham Carter, smiling about the show’s win for best television drama, surrounded by the likes of celebs such as Kyra Sedgwick, Kevin Bacon and Elijah Wood. “I’ve been to these parties before, but I feel like I’m one of the cool kids now,” said Macdonald.

Case in point, new “American Idol” judge Jennifer Lopez made a splashy exit from the party with her husband Marc Anthony. A pack of bodyguards flanked them as they wound their way up and down hallways and out the door.

Unlike last year, when rain soaked the red carpet, balmy weather made for a lovely, packed HBO bash at the hotel’s Circa 55 restaurant, where many stars headed right after the awards ceremony.

The party’s green, brown and yellow Mod geometric theme extended to the carpet, pillows, table cloths and chairs. Sculptural golden pillars and burning candles on floating round islands decorated the patio’s outdoor pool.

Sean “Diddy” Combs sat and chatted with “The Fighter” nominee Mark Wahlberg, feasting on steaming risotto, kale, grilled veggies, sea bass and beef with tomatoes. Ricky Gervais rested and laughed after his Globe hosting duties at a nearby table, sans jacket. Halle Berry’s boyfriend Olivier Martinez rubbed the best actress nominee’s shoulders as she finished eating. “Twilight” hunk Rob Pattinson navigated the crowd.

“I’m already tired. I’m going to be exhausted tomorrow,” said Claire Danes, who snagged a best actress trophy for the HBO miniseries “Temple Grandin.” Wahlberg left the bash early at 9 p.m. to catch a plane to shoot the film “Contraband” in New Orleans.

“I have an 8 a.m. call time,” he told The Associated Press, while high-fiving friends.

At the Fox party on other side of the hotel, best actress winner Natalie Portman smiled and greeted young members of the ABC show “Modern Family,” showing off her trophy for “The Black Swan” as well as her baby bump in a high necked, pleated A-line dress by Azzaro, which was looser than her earlier pink gown.

Guests congregated underneath an enormous white tent with sheer ceiling drapings as a DJ spun Lady Gaga and Michael Jackson tunes. A photo booth sponsored by Ultimat Vodka attracted partiers on a patio outside.

Colfer, making an appearance at Fox before heading to the other parties, grinned about where the night would take him.

“When is sunrise? I’m going to party an hour after that,” he said. *TAS*

Yorkie Puppy and English Bull Dog for roaming. If you are interested please contact via e-mail at billycowan53@gmail.com

Check out what's

NEW

this semester

NEW “The Works” & “The Meats” Specialty Pizzas at Papa John’s!

Dunkin' Donuts Coffee now available at the Hand Stand!

Find us on facebook facebook.com/apdining

Thank You

For your time, generosity and willingness to provide gifts for participants of the *Help an Elf Holiday Gift Program*. We extend our sincere appreciation to the following individuals, departments and organizations:

Academic Affairs

Athletic Department

Admissions

Blount Hall Council

Career Advisement & Testing Services

Chemistry Club

Del Square Psi

Distance & Extended Education/TRIO

Finance & Administration

Galois Mathematics Club

GEO Club

Housing & Residence Life

Human Resources

Interfraternity Council (IFC)

Kappa Alpha Psi

Lambda Epsilon/Zeta Nu

Physical Plant

Psi Chi Psychology Club

Rotaract Club

Social Work Club

Staff Senate (Executive Board)

Student Affairs

Title III Grants

University Recreation

Pam Allen

Nathaniel Angus

Christina Beck

Tammy Bryant

Dr. Sherryl Byrd

Mike Dunn

Crystal Emmons

Mr. & Mrs. David McElroy

Dr. Harriett McQueen

Dr. Cynthia McWilliams

Dr. Jeanie Randall

Dr. Nell Rayburn

Mr. & Mrs. Jim Sanders

Gregory R. Singleton

Dr. Karen Stine

Amy Tanner

Robin White

Jennifer Winkler

Special Thanks To:

Kathleen Evans

Dr. Harriett McQueen

Dr. Lowell Roddy

Jackie Struckmeyer

Sponsored by: The Office of Student Affairs

Golden Globe award winners

MOTION PICTURES:

- Picture, Drama: “The Social Network.”
- Picture, Musical or Comedy: “The Kids Are All Right.”
- Actor, Drama: Colin Firth, “The King’s Speech.”
- Actress, Drama: Natalie Portman, “Black Swan.”
- Director: David Fincher, “The Social Network.”
- Actress, Musical or Comedy: Annette Bening, “The Kids Are All Right.”
- Actor, Musical or Comedy: Paul Giamatti, “Barney’s Version.”
- Supporting Actor: Christian Bale, “The Fighter.”
- Supporting Actress: Melissa Leo, “The Fighter.”
- Foreign Language: “In a Better World.”
- Animated Film: “Toy Story 3.”
- Screenplay: Aaron Sorkin, “The Social Network.”
- Original Score: “The Social Network.”
- Original Song: “You Haven’t Seen the Last of Me,” (written by Diane Warren), “Burlesque.”

TELEVISION:

- Series, Drama: “Boardwalk Empire,” HBO.
- Actor, Drama: Steve Buscemi, “Boardwalk Empire.”
- Actress, Drama: Katey Sagal, “Sons of Anarchy.”
- Series, Musical or Comedy: “Glee,” Fox.
- Actor, Musical or Comedy: Jim Parsons, “The Big Bang Theory.”
- Actress, Musical or Comedy: Laura Linney, “The Big C.”
- Miniseries or Movie: “Carlos,” Sundance Channel.
- Actress, Miniseries or Movie: Claire Danes, “Temple Grandin.”
- Actor, Miniseries or Movie: Al Pacino, “You Don’t Know Jack.”
- Supporting Actress, Series, Miniseries or Movie: Jane Lynch, “Glee.”
- Supporting Actor, Series, Miniseries or Movie: Chris Colfer, “Glee.”

PREVIOUSLY ANNOUNCED

- Cecil B. DeMille Lifetime Achievement Award: Robert De Niro.

Super Crossword

GENE POOL

ACROSS

1 "Lili" actress

6 Decorous

11 Jack of "Rio Lobo"

15 With "Cheers" star

18 Entice

19 It's tossed with sauce

20 Waiter's offering

21 Medical grp.

22 Gene Barry role

24 Gene Autry's horse

26 Maestro de Waart

27 Evened the score

28 Prophets

30 "So — You" ('77 song)

31 Torrid or Frigid

32 Bluesman James

35 Le Carre title start

37 Zeal

40 Tea of "Deep Impact"

41 Diplomacy

42 Libertine

43 "Macbeth" role

46 Kind of sale

50 Vex

51 Linda of "Dynasty"

52 Revise a manuscript

53 Start to snooze

55 Colors

57 Gouda garbage

58 Schedule

61 Fluffy hairdo

62 Annette of "48HRS."

64 Privy to

65 Refuse

66 Out of range

67 Gene Sarazen invention

71 Architect Saarinen

72 "Die Fledermaus" maid

73 "Oh, woe!"

74 Irrational

76 Stocking stuffer?

77 Somewhat

80 Scenter of your face?

81 — -de-camp

84 Blunder

85 Top-notch

86 Fido's friend

87 Fido's physician

88 Silver-tongued

91 Not long ago

92 Kid

93 Litter's littlest

94 Mead's "Coming — in Samoa"

96 Trier "Thanks!"

97 "— Cafe" ('88 film)

100 Popped one's pecs

101 Actress Verdon

103 Farm measure

104 Swap

106 Shopping center

107 Zoo attraction

110 Gene Roddenberry creation

112 Gene Krupa's bandleader

117 Sky light?

118 Part of NB

119 Stalin's predecessor

120 Stereo components

121 Choose, with "for"

122 Bird food

123 "Maria —" ('41 song)

124 Clear the slate

DOWN

1 "— All Over" ('64 hit)

2 Choir member

3 Cadge

4 Wind instrument?

5 Varnish ingredient

6 Tore

7 Pine product

8 Burro

9 Robert of "Quincy, M.E."

10 See

15 Across

11 Roast host

12 Annealing oven

13 '56 Ingrid Bergman film

14 Silent

15 Use one's noodle

16 Overact

17 Patron

18 Vigoda or Fontas

23 Placekicker's prop

25 It's spotted out West

29 Lexicographer

31 Actress

32 African antelope

33 "Why don't we?"

34 Berg or Drabowsky

36 "New Jack City" actor

37 Saharan

38 Actor Calhoun

39 Gene Chandler hit

41 Barber

43 Leander's love

44 Iniquities

45 Crete's capital

47 Dawson of football

48 Gene Hackman film

49 Museum piece

54 Computer acronym

56 Play for time

58 Statesman Sadat

59 Departs

60 Goal

61 Amphitheater feature

63 Nev, neighbor

64 Unemployed

65 "Agnus —"

66 Cherish

68 Uh-uh

69 Florida feature

70 Blackboard support

72 "Stroker —" ('83 film)

75 Quite

77 "Shaft" star

78 Without — (daringly)

79 Decimal base

80 Big-name

82 Secretary, e.g.

83 Diminutive suffix

85 Blue hue

86 Ire

89 Court cry

90 Spilled the beans

91 Negligent

92 Tenor

96 Peerce

95 Weak

96 Circuitous course

97 Lowdown crooner?

98 Behave like a brat

99 Endowment

100 Pretended

101 Berle bit

102 Knocked out a novel

105 Artist

106 Magritte

106 Sociable starting

107 The — Brothers

108 Reduce, with "down"

109 USNA grad

111 Recipe abbr.

113 Conger or moray

114 Compass pt.

115 Palindromic diarist

116 "Jurassic Park" stuff

© 2011 King Features Synd., Inc. All rights reserved.

Super Crossword

12-08-10 Answers

J	E	W	E	L		T	E	A	R		A	P	T		R	E	M	I	T	
A	L	I	S	O	N		A	M	I	D		M	R	I		E	L	I	D	E
M	I	S	S	C	A	L	C	U	L	A	T	I	O	N		A	N	S	O	N
B	A	H		A	B	E	T				E	C	C	E		I	S	L	E	
			E	L	S	A		S	E	T	T	E	E		T	E	N	T	S	
A	D	A	M				J	U	R	O	R		E	M	I	N	O	R		
M	I	S	S	U	N	D	E	R	S	T	A	N	D	I	N	G		E	A	P
A	L	A		S	A	U	T	E			A	E	R	O		J	A	D	E	
T	A	P		A	M	E	S			P	L	O	D			T	U	T	O	R
O	T	I	S		E	T	A		P	O	E	M			M	O	D			
L	E	N	T	I	L		M	I	S	S	F	I	T		E	M	E	R	G	E
			R	A	Y		C	A	S	T		Y	T	D		A	U	L	D	
C	U	M	I	N			P	E	T	E		R	A	I	D		S	A	M	
D	R	I	P		L	I	E	U			D	O	L	C	E		S	M	U	
S	I	S		M	I	S	S	P	R	O	N	U	N	C	I	A	T	I	O	N
			S	E	U	R	A	T		E	L	U	D	E			L	A	R	D
			S	T	A	G	E		I	N	N	A	T	E		B	L	O	C	
A	L	A	S			A	C	E	D			F	A	I	R		M	B	A	
M	I	K	E	S		M	I	S	S	I	N	F	O	R	M	A	T	I	O	N
A	D	E	L	E		E	D	T		N	E	O	N		A	T	O	N	E	D
D	E	N	S	E		X	E	S		N	E	X	T		E	N	T	R	Y	

MAMA'S BOYZ

WWW.MAMASBOYZ.COM

JERRY CRAFT

Wishing Well®

5 3 7 8 4 7 2 5 7 2 6 3 6
L R S S F W W O E I B E U
7 2 4 5 3 4 6 2 5 7 5 7 8
E S A O S I S H K T T V T
4 3 8 7 3 2 7 3 6 7 4 8 2
T T E I R G C I Y T H A R
6 3 7 3 4 8 7 5 3 4 7 4 6
D C O T F D R O I U Y L A
8 4 5 4 8 2 4 3 6 3 8 4 5
Y I T N P A L O Y N R O H
3 4 6 4 8 2 8 3 5 2 5 2 3
L V S E O N G I E T F E F
8 2 5 3 5 3 8 3 5 8 5 8 5
R D U T T E E D U S R S E

HERE IS A PLEASANT LITTLE GAME that will give you a message every day. It's a numerical puzzle designed to spell out your fortune. Count the letters in your first name. If the number of letters is 6 or more, subtract 4. If the number is less than 6, add 3. The result is your key number. Start at the upper left-hand corner and check one of your key numbers, left to right. Then read the message the letters under the checked figures give you.

© 2011 King Features Synd., Inc. All rights reserved.

HUBERT - - By Dick Wingert

Just Like Cats & Dogs

by Dave T. Phipps

GO FIGURE!

by Linda Thistle

The idea of Go Figure is to arrive at the figures given at the bottom and right-hand columns of the diagram by following the arithmetic signs in the order they are given (that is, from left to right and top to bottom). Use only the numbers below the diagram to complete its blank squares and use each of the nine numbers only once.

DIFFICULTY: ★★

★ Moderate ★★ Difficult
★★★ GO FIGURE!

	-		x		32
÷		x		-	
	x		+		22
+		+		x	
	÷		+		3
10		14		1	

1 2 3 4 5 6 7 8 9

© 2011 King Features Syndicate, Inc.

Weekly SUDOKU

by Linda Thistle

9					1	4		
		5	8			7		
	2			6				9
	6			1		2		
3				2				1
		7	3			9		
5				8			6	
	7		4			2		
		4			3			7

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2011 King Features Synd., Inc.

WWW.EMPOWERMENTBASE.COM

AN ONLINE DATING WEBSITE

A new powerful matching service created specifically for individuals in search of the **LOVE CONNECTION**. We search through many members to find 5 we want to recommend to you daily.

We'll consider your preferences, your personality type, and use our matching expertise to find 5 members we think you'll like.

The mission of Empowermentbase.com is to create an environment that is safe, educational, and beneficial to the client. We give you the quality, the experience, and we save you money!

Mission II: We strive to make your experience with online dating **SIMPLE, SAFE, EXCITING, and INVIGORATING**.

Why pay the competitor's price of \$29.99 – \$34.99 a month when you can have better service for a much lower price of \$15.99 a month

Meet singles on campus through our love connection process. Log on, search our database, subscribe, and communicate from anywhere in the world. Why go to bars, clubs, or "beat the pavement" in search of love. Let our powerful matching system connect you to true love within the privacy of your environment.

For every 15th individual that posts their profile and subscribe to the website will receive a \$40.00 gift card of their choice. Contact customer service for details by Ph: 931-221-3414 or by email at customerservice@empowermentbase.com. To search our database and post your profile is simply free. Come grow with us.

"NO MORE LONELY NIGHTS"

Can't Say It?

Let Me Write It For You!

Resumes • Letters • Memos
Speeches • Research • Tutoring
Business Plans • Proposals

~Over 12 Years Experience~

Debra Matthews, M.A.
(931) 302-3159
awkaaba@yahoo.com
Special assistance given to military students and those relocating

MISTER BREGER

By Dave Breger

LAFF - A - DAY

"Wait for the next one, and I'll tell you more.
Oh, it's MY bus. Good-bye!"

CUSTOMER SERVICE

REPRESENTATIVE NEEDED TO
WORK ON BEHALF OF OUR
COMPANY. 18 YEARS OR ABOVE
NEEDED AND YOU MUST HAVE
COMPUTER SKILLS. ACCOUNTING
EXPERIENCE NOT NECESSARY.
ANY JOB EXPERIENCE NEEDED. It's
a well paid job. Please e-mail resume to
wgreenhousehold@gmail.com

MENS BASKETBALL

Above: Coach Dave Loos counsels the team during a lull in play. In December, the Govs went 6-2 including 4 OVC wins. They are currently atop the OVC with a 6-1 record, their only loss being to Tennessee State. The Govs will host two home games to close January; Thursday, Jan. 20 vs. Tennessee Tech and Saturday, Jan. 22 vs. Jacksonville State. The Tennessee Tech game will be broadcast on ESPNU, beginning at 6 p.m.

Govs open OVC season with a bang

By **ANTHONY SHINGLER**
Senior Staff Writer

While students were off playing in the snow, purchasing gifts for the holiday season and eating mass amounts of food, the hardwood Govs were hard at work winning eight of ten games that were on the slate.

The Govs currently sit in first place in the Ohio Valley Conference standings with a 12-7 overall record and 6-1 conference record.

Saturday, Dec. 11,
vs Fontbonne; 112-52

The Govs opened the game with a 20-2 run and did not look back. Tyshawn Edmondson played 23 minutes and scored 20 points. Melvin Baker added 16 points and Will Triggs scored 13 points. Josh Terry, who made the start for Anthony Campbell who is out for the season with a knee injury, added 12 points. Alton Williams scored 10.

Thursday, Dec. 16,
at Memphis; 68-70 OT

The Govs knew the task was large, but they did not lay down against the highly ranked Memphis Tigers. The Govs took their largest lead, 43-28, off a three-pointer from Justin Blake with 13:35 left in regulation. However Memphis' offensive fire power slowly chipped away at the Govs lead.

They tied the score at 47-47 with 8:35 remaining off a three-pointer from Chris Crawford. No team would take a lead larger than three. The Govs went up 56-53 with 28 seconds remaining in regulation when Caleb Brown went one-of-two at the free throw line.

Will Barton would go one of two at the free throw line and Antonio Barton hit the game-tying jumper with 14 seconds remaining, tying to score at 56.

In overtime, Memphis jumped out to a 68-62 lead after Tarik Black knocked down one of his free throw attempts. The Govs clawed back but with two seconds left Justin Blake missed a three-pointer that would have sealed an APSU win.

Edmondson led the way with a double-double of 22 points and 10 rebounds. Fellow JUCO transfer Melvin Baker added 17 points and snatched 11 boards.

Saturday, Dec. 18, vs EKU;
78-51

The Govs were able to rebound from the heartbreaking OT loss to Memphis and torch EKU with a sweltering defense. EKU shot 36.5 percent from the field while the Govs shot 52.6 percent.

Four Govs starters scored double digits led by Terry's 22 points. Baker added 14 points and eight rebounds. Edmondson added 12 points on 4-of-12 from the field (2-2 from three point range).John Fraley added 10 points, while grabbing seven rebounds in the winning effort.

The Govs never trailed against EKU. The largest lead was 76-45 with 2:44 left in the game on a layup by Triggs.

Tuesday, Dec. 21,
vs Morehead State; 86-85 OT

The Govs faced preseason OVC Player of the Year Kenneth Faried. They were able to contain him to shooting two-of-seven from the field in the first half. He grabbed seven

rebounds as Morehead State held a 34-30 lead.

In the second half, Morehead State jumped out to the games largest lead, 57-52, on a dunk from Faried with 7:18 left in the game. APSU stormed back and took their largest lead, 74-70, on two free throws from Blake with 10 seconds remaining in regulation. Demonte Harper's three-pointer at the end of regulation sent the game into overtime. In extra time, the Govs took an 82-79 lead with 1:42 left.

On the next possession, Sam Goodman tied the score back up at 82. Faried gave Morehead State an 85-84 lead. On the next possession Terry missed a jumper with nine ticks left and Edmondson came up with an offensive rebound. After a time out with five seconds left, Edmondson dished a pass to Terry, he made a reverse lay-up as time expired, and gave the Govs another OVC victory.

Tuesday, Dec. 28,
vs Brescia; 101-46

The Govs opened the game on a 17-0 run capped off by one of two from the free throw line by Terry at the 15:08 mark. In the first half, the Govs blew out Brescia.

The Govs held a 48-18 lead at halftime holding Brescia to 21.9 percent on 7-of-32 shooting. The Govs' biggest lead came with 28 seconds left on a three-pointer from Williams. Edmondson led the way with 23 points on 10-of-16 shooting, while Terry added 19. Both point guards, Brown and Tyrone Caldwell, had double-digit scoring with 14 and 10 points, respectively. Triggs grabbed nine rebounds and scored six points.

Monday, Jan. 3,
vs Chattanooga; 89-57

Chattanooga opened the game with two points but the Govs defense clamped down. They raced to a 41-23 halftime lead. The Govs just kept coming. They jumped out to an 88-52 lead with 2:43 left and continued to victory again.

The Govs offensively shot 31-62 from the field (50 percent) and were led by Edmondson's 23 point effort. Terry dropped 16, while John Fraley added a double-double of 11 points and 11 rebounds. Brown added nine points and dished 10 assists.

Saturday, Jan. 8, at Murray
State; 66-64

In the classic rivalry game between the Govs and Racers, APSU prevailed. They snapped Murray State's home winning streak, the fourth longest in the nation.

The Govs would take a 23-20 lead after a three-pointer by Blake with 7:42 remaining in the first half and would not look back. Triggs put the Govs up 38-28 at half.

The Govs jumped out to their largest lead with 9:36 remaining in the game on Baker's one-of-two from the free line.

Murray State would claw back within two after Isaiah Canaan knocked down two free throws, cutting the lead to 66-64 with 22 seconds remaining.

Murray State had a chance to win the game when B.J. Jenkins missed a potential game winning free throw as time expired. The Govs were led by Blake's five-of-five from three-point range for 15 points. Brown had 12 points and seven assists, while Terry added 11 points.

CIDNIE SYDNEY-BREWINGTON | STAFF PHOTOGRAPHER

CIDNIE SYDNEY-BREWINGTON | STAFF PHOTOGRAPHER

Monday, Jan. 10, vs.
Tennessee-Martin; 71-61

In a potential "trap game," the Govs would prevail to victory on Terry's second half scoring frenzy. UT Martin led 34-25 at halftime after Terence Smith's layup. Behind Terry's 26 point effort in the second half, APSU took their first lead 53-51 with 7:40 left in the game.

The Govs would jolt to a double digit lead on a three-pointer from Edmondson with 2:39 remaining. The Govs then would trade baskets with UT Martin. They cruised to their sixth victory. Terry led the way with 27 points and eight boards. Edmondson added 12 points in the winning effort.

Saturday, Jan. 15, at
Tennessee State; 74-76 OT

The Govs, played in the NCAA leading sixth overtime game of the season. They watched their six game winning streak come to an end on the road.

The Govs trailed by as much as 16 points,

26-12, in the first half after two free throws from Chris Conner. The Govs went into halftime trailing 34-28 after Brown hit one-of-two from the free throw line.

The Govs jolted back from half-time to take the lead, 52-50, with 7:42 left in the game on a layup from Terry. The Govs jumped out to their largest lead, 65-58, with 1:18 left in the game on a jumper from Brown.

TSU stormed back to tie the score at 65 on a tip in with 16 seconds remaining. The Govs came down the court and Brown took a potential game winning three-pointer which did not fall through.

In extra time, Wil Peters gave TSU their biggest lead 72-66 with a three pointer with 2:52 remaining in overtime. Edmondson would then tie the score at 72 on a one-of-two at the free throw line with 52 seconds remaining.

Peters then would give TSU the win on a jumper in the paint with two seconds left. Blake had an opportunity to win the game with a three-pointer, but it did not go through.

The Govs return to action with a home game against Tennessee Tech Thursday Jan. 20, tip-off is scheduled for 6 p.m. The game will be broadcast on ESPNU. **TAS**

Above: Senior Caleb Brown and JUCO transfer Tyshawn Edmondson celebrate after a play. Brown has helped provide the leadership necessary for a squad sporting 6 underclassmen and 3 junior college transfers.

Left: Tyshawn Edmondson looks for an open teammate. Edmondson currently leads the OVC in scoring at 19.3 points per game.

Hudson breaks School Record

ALL PHOTOS BY CIDNIE SYDNEY-BREWINGTON | STAFF PHOTOGRAPHER
Above: Hudson takes practice run in the Dunn Center
Right: Hudson assumes starting position before practice run

Hudson clears 40 feet at Ed Temple/Tennessee State Invitational

By MARLON SCOTT
Senior Staff Writer

Sophomore Cenitra Hudson made school history Saturday, Jan. 8, at the Ed Temple/Tennessee State Invitational held at the Gentry Center in Nashville, Tenn.

In addition to improving her personal best in the 200-meter dash, Hudson set a new school record in the triple jump. She jumped 12.45m (40-10. 1/4), breaking the record held by APSU Hall of Famer Ayesha Maycock.

When asked how it felt to break a school record, Hudson said, "It feels good, but it feels weird at the same time because I never broke any kind of record for anything."

According to APSU Sports Information, head coach Doug Molnar said Hudson's jump was the result of a lot of hard work.

"Cenitra had a huge day. I

knew her jump was going to be close," Molnar said. "She's put a lot of work in and I'm glad to see her effort pay off. A school record is always a big deal."

Hudson said before the season started, the coach made her write a goal sheet and breaking the record was on the list. To do so, she focused on improving the second phase of her jumps, which she said was always short and kept her from clearing 35 feet before.

Hudson was not aware she had cleared 40 feet until a coach told her afterward.

"Actually, I was surprised because I thought I fouled at first. My second phase was very short," Hudson said. "Then, the lady was like, 'you jumped very far.' I said 'I think I fouled' and she said 'no, you jumped the 40.' Then, I said 'quit playing' and that is when the coach said yeah I jumped the 40. I was so happy. I didn't

know what to do. The rest of the jumps, I scratched all of them except for the first one."

The jump earned Hudson third place in the event. She also earned a top-10 finish in the 200m.

Hudson was also named the Adidas Ohio Valley Conference Indoor Field Athlete of the Week.

Both Molnar and Hudson agree the jump has changed her expectations for the rest

of the season.

"That was a huge jump and big mark for her. It sets her up and gives her an idea of what her capabilities are this year," Molnar said.

"I feel a little pressure," Hudson said. "A lot of people expect me to hit 40 and up and not go down. There is a little pressure to not go in the 30s." Next, Hudson will compete at the ETSU Niswonger Invite in Johnson City, Tenn. **TAS**

QUICK FACTS

- Cenitra Hudson is a sophomore majoring in Health and Human Performance
- She is 1-of-13 children.
- Hudson is from Memphis, Tenn. She attended White Station High School
- Her personal bests in the 2010 Indoor season were 10.21m in the triple jump and 5.26m in the long jump.

Above left: Whitney Hanley takes a three-pointer in the Dunn Center. Above right: Nicole Olszewski dribbles past half court.

Lady Govs pick up 2 OVC wins on the road

By JANNA SIMPKINS
Guest Writer

What's better than a win over TSU? A win over Murray. In the last two weekends the Lady Govs have done both. They are wrapping up January strong with two quality Ohio Valley Conference wins, first defeating Murray State in Murray, Ky., Saturday, Jan. 8, 71-55. Then, they followed up with a win over Tennessee State in Nashville, Tenn., Saturday, Jan. 15, 60-45.

The Lady Govs had lost four straight games before they played Murray State and had a slow start to the game. The Racers scored the first 12 points, making seven of nine field goals. At the 14:07 mark,

the Lady Govs were behind 14-2.

However, a 3-pointer by freshman guard Nicole Olszewski ignited a 16-0 run by the Lady Govs. When it ended, they were ahead 26-17 with just over three minutes left in the first half.

From there, the Lady Govs maintained their lead through halftime and the rest of the game. The lead expanded to as much as 20 points.

Junior guard Whitney Hanley recorded her season's second double-double, finishing with 16 points and 12 rebounds. She also recorded three assists and two steals.

Freshman center Shyra Brown scored her first

collegiate points against the Racers. She finished with 14 points and six rebounds. Olszewski scored a game-high 17 points. She also made five assists and four steals.

The Lady Govs ended their 6 game road trip by taking on the TSU Lady Tigers. For the second week in a row, it took a while for their offense to get rolling. The Lady Tigers built a six-point lead that dwindled down to only one point at halftime (24-25) after a steal and a layup by senior guard Darcie Warner.

The two teams tied 32-32 with 14:06 remaining in the game. Then the Lady Govs took over. They made a 19-3 run, from which the Lady

Tigers would not recover.

Sophomore forward Meghan Bussabarger recorded her season's first double-double with 12 points and 10 rebounds. Junior center Jasmine Rayner added 12 points and six rebounds. Olszewski contributed 11 points.

The two wins improve the Lady Govs record to 6-13, 5-2 OVC. They are currently ranked fifth in the conference. Next, they will return home for the first time this year and host two games.

First, Tennessee Tech comes to the Dunn Center Thursday, Jan. 20. Next, the Lady Govs will host Jacksonville State Saturday, Jan. 22. **TAS**

APSU community predicts Super Bowl winners

By MARLON SCOTT
Senior Staff Writer

Hope.

It is the one thing owners, coaches, players and fans all had in common when the NFL season began Thursday, Sept. 9, 2010. Since that day, a timer on nfl.com has counted down the days, hours, minutes and seconds until Super Bowl XLV.

The timer could also represent the dwindling amount of hope for 32 teams and all their supporters.

For 16 weeks, everyone hoped their team would win, and for 16 weeks, those hopes were destroyed by reality for at least half of the people watching, praying, cheering and cussing the battles on the fields.

After the 16-week regular season, everyone's hopes dwindled and focused to only 10 teams. Through gritted teeth and tears of both joy and sadness, the hope continued to wither.

As of Monday, Jan. 17, only four teams remain poised to go to Super Bowl XLV. Some hope still remains.

We asked some of the APSU community who they hoped would go to Super Bowl XLV and ultimately who they thought would win. **TAS**

 David Davenport director University Recreation	 Joe Mills director Housing/ Residence Life
 "I want Pittsburgh to win, their defense is unstoppable right now."	 "Aaron Rodgers and the newfound running game will result in a Packers championship."

 Rick Christophel Football Head coach	 David Scherer Sports Editor
 "Pittsburgh is my team, Bruce Arians is a good friend of mine. Can't go against them now that the Patriots are out."	 "Pittsburgh is my hometown team, and nothing is more dangerous than a quarterback out to prove himself."

 Anthony Shingler Senior Staff Writer	 Marlon Scott Senior Staff Writer
 "Blitzburg."	 "Atlanta cannot compete with the Steelers defense, especially if Polamalu is healthy."

Hall of Fame coach Dupes passes away

ALL PHOTOS FROM FAREWELL AND HAIL 1971
Coach Dupes kneeling on the sideline. Dupes coached at APSU from 1963-1972 and ended his career at APSU with a 40-58-2 record.

“

If it wasn't for coach Dupes, I wouldn't be here. He recruited me and gave me an opportunity to play.”

Rick Christophel, Football head coach

By **MARLON SCOTT**
Senior Staff Writer

Former football coach and APSU Athletic Hall of Fame inductee William D. “Bill” Dupes died Saturday, Jan. 8, at Parkwest Medical Center in Knoxville, Tenn. He was 81 and is survived by his wife Peggy and four children: Donna, Mark, Billy and David.

Dupes coached football at APSU from 1963 to 1972. He owned the longest coaching tenure in the program's history. Current head coach Rick Christophel played under Dupes and is one of many in the APSU community who mourned his passing.

“It's a sad day for APSU for sure,” Christophel said. “He did such a great job for Austin Peay back in the '60s and '70s.”

In his second year coaching at APSU, Dupes led the football team to an 8-1-1 record and earned Ohio Valley Conference Coach of the Year honors.

He was inducted into the APSU Athletic Hall of Fame in 1998. Dupes is also a member of the Tennessee Tech and Tennessee Sports Hall of Fame.

He finished his coaching career at APSU with a 40-58-2 record. Dupes coached 23 players who earned first-team honors. In addition, 10 of his former players are also members of the APSU Athletics Hall of Fame.

“If it wasn't for coach Dupes, I wouldn't be here,” Christophel said. “He recruited me and

gave me an opportunity to play. From him, I learned about patience; I learned how to be fair; I learned what being a head coach is.”

Dupes took over an APSU football program that had not played a winning season for more than a decade.

In addition to coaching at APSU, Dupes earned two OVC Championships with Tennessee Tech as an assistant coach. He was part of the team that won a Tangerine Bowl. Before coaching, he played at Tennessee Tech. He was an honorable mention Little All-American his senior year and also selected for All-OVC honors.

Dupes finished his coaching career as a high school coach, first at Tennessee Military Institute and eventually retiring in 1998 as a coach at his high school alma mater, Sweetwater, Tenn.

As a coach, on the field and off, Dupes endeared himself to many and will be remembered and appreciated for the lessons he taught.

“The biggest things for me were he believed in me and he gave me an opportunity to be successful,” Christophel said. “Those things, I appreciate the most.”

According to APSU Sports Information, in lieu of flowers, the Dupes family asked donations be made to the Bill Dupes Scholarship by contacting the APSU Advancement office at 931-221-7128. **TAS**

CAREER HIGHLIGHTS

- 1998 APSU Athletic Hall of Fame inductee
- 1964 OVC Coach of the Year
- 40-58-2 record at APSU
- 1993 High School State Championship at alma mater Sweetwater High School
- 23 players who earned OVC 1st team honors

AP
Austin Peay
State University
Housing, Residence Life
and Dining Services

Housing Prepayments

If you are living on campus during Spring, 2011 and want to apply for the 2011/2012 academic year ~ you need to complete the online application and pay the \$200 prepayment prior to March 18, 2011, 4pm.

Visit our website at www.apsu.edu/housing to see room selections for Sophomores and above for the 2011/2012 school year.

*Housing and Residence Life and
Dining Services*

(931) 221-7444

Or via email at:

housing@apsu.edu

www.facebook.com/apsuhousing

You are invited to the annual Student Affairs

Unity Celebration

with special guest speaker

ROBERT F.
KENNEDY JR.

Wednesday, Feb. 9, 2011
7 p.m. Memorial Health Gym

Robert F. Kennedy Jr.'s reputation as a resolute defender of the environment stems from a litany of successful legal actions. Kennedy was named one of *Time* magazine's "Heroes for the Planet" for his success in helping Riverkeeper lead the fight to restore the Hudson River. The group's achievement helped spawn more than 160 Waterkeeper organizations across the globe.

Kennedy serves as senior attorney for the Natural Resources Defense Council, chief prosecuting attorney for the Hudson Riverkeeper and president of Waterkeeper Alliance. He is also a clinical professor and supervising attorney at Pace University School of Law's Environmental Litigation Clinic and is co-host of "Ring of Fire" on Air America Radio. Earlier in his career, he served as assistant district attorney in New York City.

Among Kennedy's published books are the *New York Times* bestseller "Crimes Against Nature" (2004); "The Riverkeepers" (1997); and "Judge Frank M. Johnson Jr: A Biography" (1977). His articles have appeared in the *New York Times*, the *Washington Post*, the *Los Angeles Times*, the *Wall Street Journal*, *Newsweek*, *Rolling Stone*, *Atlantic Monthly*, *Esquire*, *The Nation*, *Outside* magazine, the *Village Voice* and many other publications. His award-winning articles have been included in anthologies of America's best crime writing, best political writing and best science writing.

Kennedy is a graduate of Harvard University. He studied at the London School of Economics and received his law degree from the University of Virginia Law School. Following graduation, he attended Pace University School of Law, where he was awarded a master's degree in environmental law.

Free and open to campus
and the public.

Unity Celebration Dinner for APSU campus community
with Robert F. Kennedy Jr. at 5:30 p.m.

Reserved, \$5 advanced tickets required for the dinner, with APSU ID.

Limited seating available.

Contact Student Affairs, MUC 206, 221-7341 for dinner ticket information.