

Govs football **defeats ECU** 23-17, **10**
Dance Marathon for the Children’s Hospital, **5 »**
Letter to the Editor on **Smoking Policy**, **4**

WEDNESDAY, SEPT.28, 2011

THE ALL STATE.ORG

Student Newspaper of Austin Peay State University Since 1930 • First copy free, additional copies 50 cents each

#CAMPUSCONSTRUCTION

Cross, Killebrew and Rawlins dormitories are scheduled to be demolished. Killebrew was the first to come down on Tuesday, Sept. 27. The others will be torn down Friday, Sept. 30 and Saturday, Oct. 1. **BRANDON CAUTHEN | STAFF PHOTOGRAPHER**

Demolition on campus

Cross, Killebrew and Rawlins dormitories are scheduled for demolition starting this week

» **By CHRIS COPPEDGE**
ccoppedge@my.apsu.edu

The process of demolishing the Cross, Killebrew and Rawlins buildings began as of Monday, Sept. 19. Three new residence halls will be constructed in their place after demolition is complete. The new buildings are scheduled to be opened and occupied by fall 2013.

“The buildings have passed their normal life spans and are at the point where maintaining

them is not cost effective,” said Alvin Westerman, director of Facilities Planning and Projects. “This gives us the opportunity to build more efficient buildings that are better in line with the students’ needs, as well as vastly improve the appearance of this part of the campus.”

For the project, Westerman serves as both the campus representative and project manager. His tasks include coordinating the work with the construction sub-contractors,

engineers, designers and architects in order to complete the project on time and on budget, as well as making sure campus isn’t affected by the demolition and construction.

According to Westerman, the demolition crews will be using the standard shear — shearing away metal — and pulverization — knocking down the rest — techniques for the old buildings. The construction crews will then use reinforced concrete and interior finishes for creating

the new buildings. They will be similar in design to the recently opened Castle Heights facility.

Concerns arose when asbestos was discovered in the old buildings early on in the project, according to Westerman. Removing the asbestos proved successful, and did not become a health risk to students on campus or the community.

While some additional asbestos was recently discovered, it too was

CONTINUED ON **PAGE 2**

#APSUDIVERSITY

Task Force created to oversee campus diversity

» **By ERICKA CONLEY**
econley@my.apsu.edu
& BRIAN BIGELOW
bbigelow@my.apsu.edu

APSU is dedicated to educating its students not only in academics, but also in the diversity that shapes our society. APSU has created a “Diversity Task Force” to make sure that diversity is fully accepted and understood on campus.

Although many organizations on campus support diversity, such as the African American Cultural Center and the Hispanic Cultural Center, it is important to have a committee oversee campus diversity as a whole.

“The Task Force was created by the President to provide an administrative arm to assist the work of the Diversity Committee which created the 2010-15 Diversity Plan,” said Brian Johnson, assistant vice president of Academic Affairs and chair of the Diversity Task Force. “The Task Force will oversee the implementation of APSU’s Diversity Plan.”

As defined by the Diversity Committee, “Diversity at APSU refers to our inclusive community comprised of many individuals, each having unique attributes based on a variety of social, physical and cultural characteristics such as race, class, ethnicity, gender, age, sexual orientation, ability/disability, religion, political affiliation and/or national origin.”

Jiyeong Kim, an exchange student from Korea, said “I think APSU is showing

diversity in many ways because I am here as an exchange student from Asia and saw various cultural events.”

The University Diversity Action Plan 2011-15 includes goals to “attract, accept, retain and graduate a diverse student population” and “attract, retain, advance, and promote” a diverse faculty and staff.

The task force, in cooperation with Student Affairs, plans to hold “campus-wide focus groups” and use the information gathered to publish an annual “diversity report card.”

The task force will also pair with Public Relations to produce “multilingual recruitment literature” and “multilingual options” on the APSU website.

According to Daisy Torres, coordinator for the Hispanic Cultural Center and member of the Diversity Task Force, diversity on campus means “raising awareness of diversity, sexual orientation, military background and non-traditional students.”

The Hispanic Cultural Center also raises awareness by teaching people about the culture and languages of the more than 20 countries in Latin America.

The Hispanic Cultural Center also contains artifacts and souvenirs from all of the latin countries students have visited in their travels. These artifacts and souvenirs can be seen on display in the center.

Another center on campus that educates students about diversity is the Wilbur N. Daniel African American Cultural Center.

CONTINUED ON **PAGE 2**

#SGA

Biles speaks at SGA senate meeting

» **By VALENCIA JOHNSON**
vjohnson@my.apsu.edu

Director of Public Safety Lantz Biles was asked to be the guest speaker at the SGA meeting on Wednesday, Sept. 21, to discuss campus safety.

Biles said there are 25 officers on campus 24 hours a day. Fourteen are sworn-in police officers of the Clarksville Police Department and three are administrators, like Biles. The other 11 officers handle calls of service such as escorting students. There are always two officers on campus per shift.

Biles does not see any plans for additional officers due to budget constraints.

Biles also said he does not publish the patrol patterns for the campus security because there is no set route at a specific time. Biles then briefly mentioned the Crime Prevent Program that is in place, with which some of the SGA staff has been involved in.

According to Biles, there are currently about 200 ACTV cameras on campus for security purposes.

Parking is also handled by Biles’ department. There is an adequate number of parking spaces, Biles said, but they may not be convenient for some students.

Seven new senators were sworn-in at the meeting. During this week’s SGA meeting, scheduled for Wednesday, Sept. 28, the new senators will be photographed and the pictures will be uploaded to the website.

LANTZ BILES
Director of Public Safety

There is currently an open seat for the College of Education senate position.

Greg Singleton, associate vice president and dean of students, congratulated the new senators on their positions and on such a wonderful turn-out for votes, stating this past election had the second highest vote count for the fall semester.

Chris Drew, graduate student senator, submitted legislation for “comment box” to be considered so the student body can submit their ideas. Drew’s proposal will be discussed further at this week’s SGA meeting.

During last week’s meeting, a sign-up sheet was passed around for those in

CONTINUED ON **PAGE 2**

SLIDESHOW: See students dancing for the Monroe Carell Jr. Children’s Hospital at Vanderbilt during the 10th annual Dance Marathon at TheAllState.org.

SLIDESHOW: See photos chronicling the demolition of the Cross, Killebrew and Rawlins dorms at TheAllState.org.

SLIDESHOW: See the Govs football team’s victory over Eastern Kentucky University at TheAllState.org.

CHECK-IN SPECIAL: On your first check-in at Student Publications, MUC 111, you will receive a free Student Publications water bottle.

SOCIAL MEDIA

/theallstate

@TheAllState
#TheAllState

EVENT CALENDAR

The campus 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.

- 9:33 a.m.; Sept. 23; Harvill Bookstore building; theft
- 9:38 p.m.; Sept. 22; Castle Heights; assault
- 10:04 p.m.; Sept. 21; 2nd Street 601 North; burglary
- 8:56 p.m.; Sept. 21; Castle Heights; vandalism
- 6:00 p.m.; Sept. 21; Hand Village; theft of property
- 5:15 p.m.; Sept. 21; McCord; theft of property
- 8:08 a.m.; Sept. 20; Ellington; vandalism

Visit TheAllState.org to see an interactive of the campus crime log.

10th annual **Mudbowl** Sunday, Oct. 2

Phi Kappa Phi Honor Society receives national award

Educational Opportunity Center awarded **\$1.8 million** grant

CAMPUS

Demolition

CONTINUED FROM **FRONT**

safely removed to make way for the demolition. There was also concern the project might be delayed due to two days of rain in the area early last week. Westerman explained the weather, as well as the recent removal of more asbestos, is not adversely affecting the project's progress. "Construction projects always add time into the master schedule based on the 'average' number of weather days that occur each year, so that actual delays don't exist until that number of weather days has been overrun," Westerman said. "In many cases, the contractor can add extra crews or work longer hours to make up for the differences. It's just part of the many management tools that the contractor has available to use." *TAS*

Asbestos removed from the Cross, Killebrew and Rawlins dorms was disposed of in dumpsters outside the buildings. **PATRICK ARMSTRONG | EDITOR-IN-CHIEF**

SGA

CONTINUED FROM **FRONT**

SGA who are interested in the Mudbowl tournament. Those who are in SGA working the event will be compensated with a free Mudbowl T-shirt. Singleton said 64 teams signed up to participate in the Mudbowl. Singleton also said that he wants SGA to address making possible changes to the Student Code of Conduct. It has been 18 months since the last revision. GHOST was mentioned at the meeting as an upcoming event planned for Sunday, Oct. 30. Later in the semester, SGA will be attending and representing APSU during a conference held in St. Louis. *TAS*

Diversity

CONTINUED FROM **FRONT**

The center was named after the first African-American student to graduate from APSU. Since its inception, the African-American Cultural Center has educated the community not just about African and African-American history, but also about diversity. People of all races, backgrounds and nationalities are welcome to come and utilize its resources. Students may come and use the computers, or check out calculators and NetBooks. The African American Cultural Center also hosts many events throughout each semester where students can enjoy food, fun and education about diversity. *TAS*

'Banned books week' celebration

» **APSU PUBLIC RELATIONS & MARKETING**

Woodward Library at APSU, in conjunction with the American Library Association (ALA), will sponsor Banned Books Week, Sept. 24 through Oct. 1. Banned Books Week is an annual celebration of the right to access books without censorship. In some schools, classics like "The Adventures of Huckleberry Finn," "The Catcher in the Rye" and "To Kill a Mocking Bird" may not be included in curriculum or available in the school library due to challenges made by parents or administrators. The highlight of Banned Books Week at APSU will be the Banned Book Read-Out, to be held at 1 p.m., Thursday, Sept.

29 in the Woodward Library. APSU faculty and students will read selections from banned books and will comment on the reasons particular books have been challenged. The event is free and the public is invited to attend. Since 1990, the ALA Office for Intellectual Freedom (OIF) has recorded more than 10,000 book challenges, including 513 in 2008. A challenge is a formal, written complaint requesting a book be removed from library shelves or school curriculum. About three out of four of all challenges are to material in schools or school libraries, and one in four are to material in public libraries. OIF estimates that less than one-quarter of all

challenges are reported and recorded. The most challenged and/or restricted reading materials have been books for children. Since its inception in 1982, Banned Books Week has advocated that while not every book is intended for every reader, each person has the right to decide for himself or herself what to read, listen to or view. In addition to the ALA, the American Booksellers Association, the American Booksellers Foundation for Free Expression, the American Society of Journalists and Authors, the Association of American Publishers, and the National Association of College stores sponsor Banned Books Week. The Library of Congress Center for the Book endorses the observance. *TAS*

» **FAMOUS BANNED BOOKS**

1. "THE GREAT GATSBY," BY F. SCOTT FITZGERALD
2. "THE CATCHER IN THE RYE," BY J.D. SALINGER
3. "THE GRAPES OF WRATH," BY JOHN STEINBECK

4. "TO KILL A MOCKINGBIRD," BY HARPER LEE
5. "THE COLOR PURPLE," BY ALICE WALKER
6. "ULYSSES," BY JAMES JOYCE
7. "THE LORD OF THE FLIES," BY WILLIAM GOLDING

The **Peay Pickup**
MOVING IN YOUR DIRECTION

Ride with Us!

Ride the Peay Pickup Monday through Friday,
7:30 a.m. until 2:30 p.m.
(when classes are in session, Fall and Spring semesters)

Trolley runs about every 10 minutes, so jump on, take a rest
and ride to your next class or appointment!

Free to all APSU students, faculty and staff
To ride, show your Peay Pickup Card (available in MUC#207) + your APSU ID

Bonus:
Your Peay Pickup Card gets you free rides on Clarksville Transit System
Save some energy
---your own!
Ride the Peay Pickup!
Brought to you by APSU, your Student Government Association
and the Clarksville Transit System

facebook Join us at facebook.com/PeayPickup

Congress strikes deal to avert possible weekend shutdown

» ASSOCIATED PRESS

WASHINGTON — Ending weeks of political brinkmanship, Congress finessed a dispute over disaster aid Monday, Sept. 26, and advanced legislation to avoid a partial government shutdown this weekend.

The breakthrough came hours after the Federal Emergency Management Agency indicated it had enough money for disaster relief efforts through Friday. That disclosure allowed lawmakers to jettison a \$1 billion replenishment that had been included in the measure — and to crack the gridlock.

The events assured there would be no interruption in assistance in areas battered by disasters such as Hurricane Irene and last summer’s tornados in Joplin, Mo., and also that the government would be able to run normally when the new budget year begins Saturday, Oct. 1.

The agreement also spelled the end to the latest in a string of political standoffs between Democrats and Republicans over deficits, spending and taxes that have rattled financial markets and coincided with polls showing congressional approval ratings at historically low levels.

“This compromise should satisfy Republicans...and it should satisfy Democrats,” said Senate Majority leader Harry Reid, who added that Budget Director Jacob Lew had informed him that FEMA did not need any additional funding to meet its needs for the final few days of the budget year.

But not even the dispute-resolving agreement prevented Democrats from proceeding to a politically charged vote earlier in the evening that was designed to force Republicans to decide whether immediate aid to disaster victims or deficit concerns held a higher priority.

MAKE A STATEMENT

with a visit to Couture Crush

GRAND OPENING

Friday & Saturday,
Sept. 30 & Oct. 1
9 am - 6 pm

Special 10% off if you mention this ad

Couture Crush
109 Franklin Street, 2nd Floor
Clarksville, Tennessee
931.368.8850
(above Mildred & Mable's)
TheCoutureCrush.com

UNIVERSITY OF ST. AUGUSTINE
FOR HEALTH SCIENCES

Get on the road to a successful career in the health sciences...

Monday, October 17, 2011
7:00 pm - 9:00 pm
Loews Vanderbilt Hotel Nashville
2100 West End Ave
Nashville, TN 37203

Join us for an information session to learn how a career as a physical therapist, occupational therapist or an orthopaedic physician assistant could change your life. Attend our information session in Nashville, TN to learn about why the University of St. Augustine (USA) is the best choice in health science education.

USA is a graduate university that focuses solely on health science education. It is our mission to provide professional development to health care providers through innovative and individualized education. We look forward to meeting you and sharing with you all that our University has to offer.

For more information about our upcoming info session or to RSVP to attend an event, please visit us at www.usa.edu and click the "events" section on the left. If you have any further questions, please contact us at (800) 741-1077.

www.usa.edu

G.H.O.S.T.

Greater Halloween Options for Safe Trick-or-Treating

GHOST is an opportunity for children and their parents to have a safe trick-or-treating experience courtesy of Austin Peay student groups, faculty, and staff.

When: Sunday, October 30, 2011
4:00pm-7:00pm

Where: Austin Peay State University
(Center of campus, University Center Plaza)
601 College Street, Clarksville, TN 37040

applications are due **October 19th** in
Student Affairs (UC 206)

10th annual Mudbowl

Sept. 30
Team captains' meeting in MUC 115. Two meeting times are available 1 p.m. and 4:30 p.m.

Oct. 2
Mudbowl registration begins at noon at the APSU Intramural Field.

Visit www.apsu.edu/sga for more information. Please direct all questions and concerns to agacj@apsu.edu

A special thanks to our sponsors

“Congress shall make no law respecting an establishment of **religion**, or prohibiting the free exercise thereof; or abridging the freedom of **speech**, or of the **press**; or the right of the people peaceably to **assemble**, and to **petition** the Government for a redress of grievances.”
— **First Amendment of the U.S. Constitution**

“3.5 million Americans are likely to experience homelessness on any given year.”

Clarksville homeless shelters lack support, funding

» **KRISTIN KITTELL**
kkittell@my.apsu.edu

“Everything will help” read the sign extending from the sun-kissed arm on a corner on Wilma Rudolph Boulevard. A man stood silent along the street, unshaven and exhausted, wearing the same clothes he’d been wearing the day before. Instantly, my heart broke.

In the safety of my living room, I can argue a displaced man is nothing more than a display of Social Darwinism. Those built for power will rise out of poverty and into a world of privilege. Those who are not will scrawl desperate pleas across cardboard with a sharpie.

A strong man would gather his pride, find himself a clean white shirt and uncover a way to provide for himself. This is not that man. If strength is measured by one’s ability to succeed on his own, the passing eye would call this man weak.

But this day, if only for a moment, my gaze was met by the cold, tired eyes of someone with whom I shared nothing but the traits of humanity, and I found myself questioning whether our differences could possibly be enough to outdo them.

An exact number for the homeless population is hard to determine because it cannot be defined as a permanent state. Instead, it is most often a

temporary circumstance affecting people at different intervals in their lives.

To the best of their ability, the National Coalition for the Homeless (www.nationalhomeless.org) estimated over ten thousand homeless people living in the state of Tennessee in 2009.

This number is in keeping with the national average. Our state is ranked 19th in the nation. The National Law Center on Homelessness and Poverty reported that 3.5 million Americans are likely to experience homelessness on any given year.

Nationally, Americans are failing to provide for our relatively high homeless population. Shelters and organizations are scarce and resources are generally at the mercy of a small faction of philanthropic Americans.

In Clarksville, the US Department of Housing and Urban Development lists three shelters for the homeless: one co-ed, one for women and one for men.

While three shelters in a city the size of Clarksville might seem adequate, these shelters are useless without sufficient volunteership and funding.

Homelessness has become the American epidemic with a face, a beating heart and a down-

and-out spirit. It is an instance in which an issue becomes progressively hard to ignore as it increases.

It is the minor frustration you feel while passing a beggar at the entrance of a restaurant and the twinge of shame as you drive by an unkempt woman on your way to the mall.

We often seek out causes for problems we cannot readily solve, assuming that discovering the origin will allow us to pass on responsibility.

We blame addiction as the cause of poverty, poor money management or, as in the case of the man on Wilma Rudolph Boulevard, a lack of education.

But we all have faults, and not a single one of us has the right to decide that another’s imperfections are more imperfect than our own.

We must define for ourselves what it means to be strong. Is it a feeling we have when we can travel down a highway in a luxury sedan, passing people on foot with knapsacks on their backs? Is it a quality we’ve captured when we can provide for ourselves?

Maybe it’s something far less simple—the moment when we sacrifice what we’ve achieved for ourselves to give what we can to the other side. Strength is not achieving for yourself; it is achieving for yourself and giving to the weak. *TAS*

Presidential candidate, public advocate scrapping FEMA

» **JUSTIN HASTY**
jhasty4@my.apsu.edu

When hurricanes Irene and Katrina ravaged the Gulf and East Coasts, the damage was immense. Homes were destroyed, trees were obliterated and whole areas were left without water or power.

In these situations, the people living in these areas turned to the Federal Emergency Management Association.

FEMA has been on disaster sites around the nation as a good faith measure from big brother—the federal government.

FEMA’s mission statement is “to support our citizens and first responders to ensure that as a nation we work together to build, sustain and improve our capability to prepare for, protect against, respond to, recover from and mitigate all hazards.”

But does FEMA really live up to

its goals? Texas Representative and presidential candidate Ron Paul feels it doesn’t. In fact, he thinks the entire association should be scrapped.

“FEMA is not a good friend of most people,” Paul said. “All they do is come in and tell you what to do and can’t do. You can’t get in your houses. And they hinder the local people, and they hinder volunteers from going in,” he said in an interview with the Associated Press.

His views come in light of FEMA’s track record, which hasn’t been stellar.

In 2005, the government association was slow to respond to Hurricane Katrina, and even slower in its rebuilding of the Gulf afterwards.

And the price tag for this inefficiency? A hefty \$3 billion dollars.

When his hometown was hit by a hurricane in 2008, Ron Paul’s community rebuilt most of those homes, erected a sea wall, and even assisted in the formation of an efficient evacuation

plan—all without federal funds of any kind.

His platform for removing FEMA rests on the strength of the local citizens to use the private sector to restore much of the affected areas, instead of piggybacking on an already broke government.

“I live on the Gulf Coast. We put up with hurricanes all the time,” Representative Paul stated in a New Hampshire campaign event on Friday, Sept. 2. “There’s no magic about FEMA. More and more people are starting to recognize that.”

As more areas are affected by disaster, more people are sharing his opinion.

When a disaster occurs, it affects the residents of that area, not the federal government.

And who should help rebuild the infrastructure of that area?

Certainly, it should be the people who actually care about their ravaged homes as opposed to big brother agents that are backed by an

indebted, over budgeted department.

Even if FEMA does manage to get to a disaster site with relative speed (say, one to two weeks.), residents still won’t see much clean up efforts from them.

Instead, the association will put out a bulletin for volunteers, such as the Army National Guard or the Boy Scouts of America.

However, most of the people who want to volunteer are from the disaster site.

In any circumstance, the only way volunteers can help is by doing the job FEMA should have done upon arriving: managing the emergency.

The volunteers set up shelters, give out supplies, raise funds, and clean up debris, which is actually what FEMA agents are trained to do.

Scrapping FEMA would save the American taxpayers billions of dollars and avoid the biggest disaster of all: the Federal Emergency Management Association. *TAS*

LETTER TO THE EDITOR

Student questions legal value of campus smoking ban

» **JAMES SMITH**

Last year, the Student Government Association passed a ban on all smoking inside of the Eighth Street, Marion Street, Draine Street, and College Street block. This ban is not legal.

According to the Tennessee Code Section 39-17-1804, the ban is not legal. It states, “Notwithstanding any other provision of this part to the contrary, the following areas shall be exempt from the provisions of § 39-17-1803: ... (4) Non-enclosed areas of public places.”

This means everywhere not inside of a building. According to the Tennessee State Constitution, Article II, laws can only be made by the legislative branch of the government, or the General

Assembly and the Senate. It says nothing in the State Constitution about school governments being able to pass policies that supersede state law.

The Constitution also says that a law is not a law until it is signed by the Governor.

Here we are met with another problem. APSU President Timothy Hall signed this non-smoking policy, but he is not the State Governor, so he does not have the authority to modify State law.

The last I checked, this is a State institution owned by the State, therefore it falls under State law. Hence, the “ban on smoking on campus” is illegal and does not hold water. Smoke wherever you want, as long as it is not in a building. *TAS*

Email your letters to the editor to:
theallstate@apsu.edu

EDITORIAL BOARD

WHO WE ARE

Patrick Armstrong, **editor-in-chief**
Jenelle Grewell, **managing editor**
Brian Bigelow, **news editor**
Kristin Kittell, **perspectives editor**
Chasity Webb, **features editor**
Theresa Rogers, **sports editor**
Andre Shipp, **multimedia editor**
Synthia Clark, **photo editor**
Anthony Irizarry, **assistant features editor**
Eunwoo Lee, **advertising manager**
Jake Lowary, **adviser**

THE BASICS

Morgan University Center, room 111
P.O. Box 4634,
Clarksville, TN 37044
phone: (931) 221-7376
fax: (931) 221-7377
theallstate@apsu.edu
allstateads@apsu.edu

www.theallstate.org
[Facebook.com/theallstate](https://www.facebook.com/theallstate)
Twitter @TheAllState
YouTube

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, email 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.

This 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.

FEATURES

Thousands **run in underwear** to protest Utah laws
Ohio minor league **mascot gets missing head back**
Offenders in Ala. town can **choose jail or church**

EVENT CALENDAR

#CHARITY

Student Life and Leadership held a Dance Marathon in the form of a rave to raise money for the Monroe Carell, Jr. Children’s Hospital at Vanderbilt. The event took place on Friday, Sept. 23, in the Red Barn. **BRANDON CAUTHEN | STAFF PHOTOGRAPHER**

DANCE MARATHON 2011: Student Life and Leadership holds rave for Children’s Hospital

» **By KIMBERLY WALLACE**
kwallace17@my.apsu.edu

APSU students danced the night away while helping raise money for the Monroe Carell Jr. Children’s Hospital at Vanderbilt in Nashville. A student-led committee hosted the Dance Marathon 2011: Rave for the Kids in the Red Barn on Friday, Sept. 23.

The Red Barn was adorned in a blaze of colorful decorations for the dance marathon. Streamers of different colors were strung up across the ceiling while signs decorated the walls. The event committee held the dance marathon from 6 p.m. to midnight.

Along with dancing, there were plenty of activities for participants. The event offered free food, a hula-hoop contest and a dance-off. In addition, participants learned the Morale Dance.

The Morale Dance was taught throughout the entire dance marathon. The intention was for participants to perform the dance at the end of the night. The dance consisted of different dance moves put together to a mash-up of songs including Lady Gaga’s “Bad Romance,” LMFAO’s “Party Rock Anthem” and Chris Brown’s “Yeah 3x.”

The emotional part of the night were the testimonials given by the parents of children at the hospital. Kara Adams, mother to Kale Adams who has congenital heart defects, began to tear up while giving her testimonial. “You guys, you’re giving us the opportunity to keep going back to Vanderbilt,” Adams said.

Bayleigh Roche, who was diagnosed with Angelman Syndrome (AS), has to be constantly reminded to chew and

swallow by her mom April Roche. Her disorder delays her from instinctually performing such simple tasks. However, Bayleigh was very eager to greet all of the dancers with a heartwarming “Hi” and sang a little bit of “Twinkle Twinkle Little Star.”

Her greeting and song were considered a great accomplishment because it is rare for people with AS to speak at all. “From the bottom of mine and my family’s heart, we thank you,” Roche said.

Bayleigh watched with amusement as the dancers learned the Morale Dance. She even gave the dancers a round of applause. Roche has hopes one day Bayleigh, who is wheelchair bound, will be out on the dance floor learning the Moral Dance.

Dancers of all skill levels enjoyed the night and raised money for the Children’s Hospital. The dance marathon proved to be an early success. “We’ve already raised over \$5,000,” said Victor Felts, director of Student Life and Leadership, at 7:30 p.m. that night.

Two festive dancers dressed up like they came straight out of an ’80s music video. They danced in leggings, leg warmers, neon clothing and headbands.

Freshmen Cydney Greenwood, who resembled Olivia Newton-John in the “Physical” music video, said, “I have a heart disease and I’m still dealing with it. So, if I can help in any way, even if it’s just dancing, I will.”

The families were very thankful for all who came out to the dance marathon.

For more information about the Dance Marathon, call the APSU Office of Student Life and Leadership at 221-7431 or email Aubrey Harris at aharris40@my.apsu.edu. **TAS**

- Wednesday, Sept. 28**
- 8 a.m.; **Kappa Sigma Blood Drive**; MUC Ballroom
 - 7 p.m.; **AP Read Movie “The Soloist”**; MUC 303
- Thursday, Sept. 29**
- 10 a.m.; **Toddler’s In Action**; Cunningham Lane
 - 7 p.m.; **Red River Rambler’s Square Dance**; Fort Campbell Boulevard
 - 7 p.m.; **Read Keynote Speaker: Steve Lopez, author of “The Soloist**; Dunn Center
- Friday, Sept. 30**
- 3 p.m.; **Family Weekend Check-in**; MUC Lobby
 - 5 p.m.; **Family Weekend Children’s Movie “Cars 2”**; MUC 303
- Friday Saturday, Oct. 1**
- 3 p.m.; **Family Weekend Carnival**; Foy Fitness Center
- To submit on- or off-campus events for future Community Calendars, email allstatefeatures@apsu.edu.

#THELOSTBOYS

‘The Lost Boys of Sudan’ artwork on display in the WNDAACC

» **By SHAY GORDON**
cgordon@my.apsu.edu

In 1983, a Civil War began in Sudan which dismantled the country and left the citizens of the nation in shambles. As the war progressed, it transformed into a full-scale genocide as soldiers raided villages and slaughtered men, raped and sold women into the sex trade, burned homes and killed off livestock.

Many of the young boys from these villages were forced to flee their homes and would eventually meet up with others to roam the deserts of Sudan.

The “Lost Boys,” ranging from ages four to 15, numbered over 20,000, but soon dwindled to 10,000 after many were killed by soldiers or from trekking the harsh environment of the desert.

After years of fearful suffering and wandering, the U.N. stepped in to provide aid and set up refugee camps in Kenya. Charity organizations also arranged to have roughly 3,600 of the “Lost Boys” brought to the U.S. Several of the boys have settled around Nashville.

Local Nashville artist Jack Spencer and several volunteers were inspired to create artwork, and eventually set up The Lost Boys Foundation, after the death of Pel Gai, one of the “Lost Boys” living in Nashville who was murdered at a nightclub in Nashville.

“Pel Gai ... was a very bright, gentle and industrious kid. The irony of his death confounds me. [The Lost Boys] have seen such terror, grief, loss, sadness and horror only to come to our land of opportunity, and then senselessly murdered,” Spencer said.

Spencer said the boys currently living in Nashville have no support system. The goal of The Lost

Two members of The Lost Boys Foundation of Nashville work together to create a clay pot. **CONTRIBUTED PHOTO**

The Lost Boys Foundation of Nashville was founded by artist Jack Spencer and volunteers inspired by the murder of Pel Gai. **CONTRIBUTED PHOTO**

Boys Foundation is “the reunification and living enhancement of the ‘Lost Boys’ of Nashville by working with the ‘Lost Boys’ and their leadership to create and fund a community complex.”

Spencer’s artwork is on display in the Wilbur N. Daniel African American Cultural Center and is for sale. The proceeds from the art sale will help fund Spencer’s foundation. For more information about The Lost Boys Foundation of Nashville visit www.thelostboysfoundation.org. **TAS**

#ART

Trahern gallery houses Wes Sherman art exhibit

The APSU art department recently opened an exhibit of the work of Wes Sherman, titled “Re-presentation” in the Trahern building. **BRITTANY HICKEY | STAFF PHOTOGRAPHER**

» **By LORI PERKINS**
lperkins@my.apsu.edu

Last week, APSU’s Trahern Gallery exhibited the artwork of Wes Sherman. Sherman visited APSU to help students reach new heights in creating paintings filled with personality.

Sherman began painting in 1992 and studied at Mason Gross School of the Arts at Rutgers University, where he received his MFA. Recently, Sherman created a new painting named “Re-presentation: New Paintings.” “He’s comfortable to find his own voice in other people’s work,” said Paul Collins, gallery director and assistant professor of Art. With over 20 paintings on display, Sherman demonstrated his passion for history, brushstroke variety, abstracts, landscapes and “up cycled” paintings.

“I believe that in many ways abstraction owes a lot to landscape genre, with its application of paint and interest in the nature of color and light,” Sherman said. “I believe that we have always borrowed from the past to redefine our existence.”

Sherman showed his beliefs and dedication to his artwork, which took about a year to complete due to the oil paints and brush strokes used.

Several students observed Sherman’s work in the Trahern Gallery. Students who viewed the work may better understand Sherman’s meaning of “Art is not a decoration, but a declaration of one’s self-understanding of place in this world.”

For more information about “Re-presentation” or Wes Sherman, contact Paul Collins at 221-7790 or visit www.apsu.edu/art. **TAS**

HOMECOMING CONCERT 2011

PRESENTED BY THE GOVS PROGRAMMING COUNCIL

BITG STEAN

10-24-11

7 p.m., Monday, Oct. 24, 2011 • Red Barn
Doors open at 6 p.m.

NO bags/purses allowed. No alcohol, firearms, tobacco products or illegal substances.

NO recording equipment (audio or visual) or any kind.

Performance will contain mature content.

Ticket Information:

Tuesday, Oct. 11

Main campus students (residential, commuter and online main campus) will be able to pick up one FREE ticket on a first-come, first-served basis.

Wednesday, Oct. 19

Fort Campbell and other online students, faculty and staff will be able to purchase tickets if available. Main campus students may purchase one additional ticket at this time (\$20).

Tickets will be available from 10 a.m. - 2 p.m. & 4-6:30 p.m. weekdays in the Morgan University Center Lobby.

Austin Peay
State University
Student Life & Leadership

EXTRAS

ANSWERS

Visit www.TheAllState.org to see the answers to this week's puzzles.

DID YOU KNOW ...

THIS DAY IN HISTORY
SEPT. 28

1066: William the Conqueror invaded England and began the Norman Conquest.

1787: The newly completed United States Constitution is voted on by the U.S. Congress to be sent to the state legislatures for approval.

2008: SpaceX launches the first ever private spacecraft, the Falcon 1 into orbit.

RANDOM FACTS

The lion that roars in the MGM logo is named Volney.

People are about one centimeter taller in the morning than in the evening. Layers of cartilage in the joints get compressed during the day.

Information from OnThisDay and Facts app.

Super Crossword

STICKY PROBLEM

- ACROSS
- 1 Caesar's suit?
 - 5 Fiber source
 - 9 — Breaky Heart" ('92 hit)
 - 13 Haber-dashery items
 - 18 Left open
 - 19 Comfort
 - 20 Hint
 - 21 Southwest-ern native
 - 22 Java joint
 - 23 About
 - 24 Deep unconsciousness
 - 25 Set's sibling
 - 26 Start of a question
 - 30 Tucked into the tortellini
 - 31 Gibbon or gorilla
 - 32 Orient
 - 33 Chew the fat
 - 36 Occupy
 - 40 "Git, Garfield!"
 - 42 Commercial
 - 45 Rap-sheet datum
 - 47 Landed
 - 48 Punnymede's river
 - 50 See
 - 56 Across
 - 51 "Chain —" ('60 hit)
- DOWN
- 2 Tribe
 - 53 On guard
 - 54 Ignominy
 - 56 With
 - 58 Across, fluffy feline
 - 58 Munch (on)
 - 59 Summarize
 - 60 Pound sound
 - 62 Wine and dine
 - 63 Saucy
 - 66 Speech
 - 67 Middle of question
 - 74 Jack of "Rio Lobo"
 - 75 Word with rug or code
 - 76 Couple
 - 77 Pindaric
 - 78 Annoys
 - 80 Norwegian composer
 - 82 Distressed one?
 - 87 Turn inside out
 - 88 Ulan —
 - 89 Torso
 - 92 Nurse's helper
 - 93 DC figure
 - 94 Jonathan
 - 95 Winters' birthplace
 - 96 Odense
 - 97 Ladd role
 - 98 Humorist
 - 99 Submachine gun
 - 100 Barber opera
 - 102 Delta
 - 103 Repeat
 - 105 Fraternity sticker
 - 106 Palm
 - 108 End of question
 - 117 King's thing
 - 118 Add color
 - 119 Circle
 - 120 Orthodox image
 - 122 Evaluate
 - 123 Voice type
 - 124 Fruit-tree spray
 - 125 Metric measure
 - 126 Subject
 - 127 See
 - 128 Denophile's macco
 - 129 Dutch export
 - 1 Tie — — toe
 - 2 Ventura County
 - 3 Fish hook
 - 4 Amphitheater feature
 - 5 Defeated
 - 6 Prickly heat, e.g.
 - 7 — Spumante
 - 8 Light material
 - 9 Take
 - 10 Garlic segment
 - 11 Actor
 - 12 Cronyn
 - 12 "My Favorite —" ('82 film)
 - 13 Foundation
 - 14 Put on the street
 - 15 Songbird
 - 16 "So — is the thanks I get!"
 - 17 Sea plea
 - 21 Record music, in a way
 - 27 Singer
 - 28 Trot or gallop
 - 29 Sordid
 - 33 Enthusiastic
 - 34 Parsons or Paton
 - 35 Impresario
 - 37 Producer
 - 38 Menu phrase
 - 39 Coal
 - 40 Noun suffix
 - 41 It may be magic
 - 42 Small shrub
 - 43 Patterned fabric
 - 44 Plain
 - 46 Give it — (try)
 - 48 Even if, informally
 - 49 Ukr., formerly
 - 52 Hills or Thomas
 - 53 Shore soup
 - 55 Hamilton detective
 - 57 Hurricane fliers
 - 58 Pigeon English?
 - 61 In honor of
 - 62 Pulitzer
 - 64 Sweater
 - 65 With
 - 67 Brewer or Graves
 - 68 "Jean" singer
 - 69 Aptitude
 - 70 Part of EMT
 - 71 Void
 - 72 Excavated
 - 73 Archaic assent
 - 79 Part of EST
 - 81 Noun suffix
 - 83 — — jongg
 - 84 "The King and I" setting
 - 85 Author
 - 86 Wolfish expression
 - 88 English Romantic
 - 89 Outlaw
 - 90 Quindlen's — True "Thing"
 - 91 — Peres, MO
 - 95 Definitely dislikes
 - 96 Like some cellars
 - 97 Manuscript enc.
 - 100 Herbert or Hugo
 - 101 North African feature
 - 103 Violinist
 - 104 Intimate
 - 105 1492 vessel
 - 107 Director Lee
 - 108 Marley's colleague
 - 109 Celtic
 - 110 Pierce
 - 111 Mosaic bit
 - 112 Comparative word
 - 113 Alley's angel
 - 114 "The Parent —" ('61 film)
 - 115 Biting
 - 116 Vincent
 - 117 Beaver, for one
 - 121 — de plume

© 2011 King Features Synd., Inc. World Rights Reserved.

Weekly SUDOKU

by Linda Thistle

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

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.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ◆

◆ Easy ◆◆ Medium ◆◆◆ Difficult

© 2011 King Features Synd., Inc.

Letter Box

by Linda Thistle

Place a letter 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 letters listed above the diagram. When completed, the row indicated will spell out a word or words.

© 2011 King Features Synd., Inc.

FEAR & KNIGHT

Unscramble these twelve letter strings to form each into an ordinary word (ex. HAGNEC becomes CHANGE). Prepare to use only ONE word from any marked (♥) letter string as each unscrambles into more than one word (ex. ♥RATHE becomes WATER or EARTH or HEART). Fill each string's word either across or down to knot all twelve strings together.

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!

© 2011 King Features Synd., Inc.

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

- Tempt CENTIE
- Learn ANGLE
- Notify VALEER
- Play CRAVOT

TODAY'S WORD

Even Exchange

by Donna Pettman

Each numbered row contains two clues and two 6-letter answers. The two answers differ from each other by only one letter, which has already been inserted. For example, if you exchange the A from MASTER for an I, you get MISTER. Do not change the order of the letters.

- | | | | |
|---------------------|-------------|-----------------|-------------|
| 1. Dog rope | — — — — — H | Smallest amount | — — — — — T |
| 2. Red gemstone | — — — — — T | Bring together | — — — — — R |
| 3. Go along | — O — — — — | Chap | — E — — — — |
| 4. Topic | — — E — — — | Common herb | — — Y — — — |
| 5. He played Antony | — — — R — — | Elevator disk | — — — T — — |
| 6. Luster | — — — — — N | Translucent | — — — — — R |
| 7. Military rank | — — — J — — | Estate | — — — N — — |
| 8. Alter | — — — — — N | Attack | — — — — — R |
| 9. Crane | H — — — — | Damp | M — — — — |
| 10. Use a pen | — R — — — | Pallid | — H — — — |

© 2011 King Features Synd., Inc.

Wednesday October 12th

3:00-9:00pm

Keynote Speaker
Rick Barnes
Speaking on topics of Leadership
including Student Leadership
Greek Life
Athletics

Both new and seasoned
leaders will find fantastic
opportunities to improve and
hone leadership skills at this
exclusive conference!

Register Today!

<http://www.apsu.edu/sll/john-s-ziegler-leadership-conference>

Student Life and Leadership

APSU is an AA/EEO employer.

#NEWGOVSQB

New Gobs quarterback, freshman Landon Curtis takes hits from Eastern Kentucky defense as he pushes the ball towards the in zone. NICOLA TIPPY | SENIOR PHOTOGRAPHER

Meet the Gobs newest QB addition, Landon Curtis

» By **AARON FORSGREN**

aforsgren@my.apsu.edu

This year, the Gobs added Landon Curtis, a six-foot-one-inch 200-pound freshman from Calhoun High School in Calhoun, Ga., to their football roster as a new quarterback.

During his high school years, Curtis played football and baseball, and had an impressive track record in both sports. He played the position of linebacker during his junior year and went with his team to the state championship where the season ended.

He started as quarterback during the state championship during his senior year and, although they lost in overtime, Curtis as well as the team had a good season with a record of 14 and 1. He completed 173 of 266 passes for a total of 2,560 yards and 32 touchdowns.

He was named Class AA Offensive Player of the Year by the Associated Press and first team all-state by both the Associated

Press and the Atlanta Journal – Constitution.

He was also the winning pitcher in the Class AA state title game during his junior year.

Curtis said he looks forward to getting on the field. “It’s going to be fun playing teams like Cincinnati [and] getting to see all of those fans in the stands. I’ve gotten to know so many people here, it’s so much fun. I love college.”

He’s also looking forward to the season ahead and does not lack the confidence a quarterback needs. “I think we should be pretty good this season. We’ve got athletes all over the field.”

Curtis said he doesn’t expect the team to really run into any problems as they are a pretty potent group, mentioning both the offensive line and quarterback Jake Ryan. “They are pretty experienced and Jake is getting older and more experienced. You can tell he’s picking up on the game and he’s going to start doing better.”

As most athletes do, Curtis had opportunities to attend numerous other colleges, but chose APSU as his number

one choice.

Curtis said, “I still wanted to play football. I had opportunities to go to places and play baseball but I didn’t want to hang up the football cleats just yet,” Curtis said. “So I chose APSU because I have the opportunity to play both.”

He went on to say he wants to play the quarterback position, but if given the chance he would play another position. “If it came down to it, and they said I could be on the field earlier and play another position, I would do it. In the end, I want to play quarterback. That’s what I came here to do.”

Curtis said he feels the coaching staff are all characters and likes working with them. I get along with coach Chris [really] well. He’s my position coach, so I’m with him every day through meetings and everything. All of the coaches are cool.”

Curtis can’t wait to get out on the field and start his college career, and the Gobs’ fans will be there, waiting in the wings, as they cheer the team on this season and the seasons to follow. **TAS**

Junior defender, Jocelyn Murdoch races against another defender to the ball. Murdoch finished third on the team in 2011 with five goals. **MATEEN SIDIQ** | SENIOR PHOTOGRAPHER

Lady Gobs fall short again at SEMO

» By **ANTHONY SHINGLER**

ashingler@my.apsu.edu

The Lady Gobs soccer team did not open Ohio Valley Conference conference play this weekend the way they hoped. They lost two straight OVC games at home, first dropping the home opener against SEMO, 1-3, Friday, Sept. 23, and then losing against UT Martin, 0-2, Sunday, Sept. 25.

Statistically, the Lady Gobs outplayed UT Martin. They made 12 shots with two on goal. Comparatively, UT Martin made only five shots, but four were on goal and two found the net.

“We had opportunities to finish and we didn’t,” said head coach Kelley Guth. “If you can’t score, you can’t win games. It’s disappointing. We have to take a serious look at what we’re doing inside the penalty area. We have to get back to the team we were during non-conference play.”

Sophomore forward Andy Quiceno led the Lady Gobs with three shot attempts, one on goal. Sophomore forward Natalia Ariza added two shot attempts, one on goal.

The Lady Gobs top scorer, sophomore forward Tatiana Ariza, was held scoreless for the third consecutive game.

UT Martin was just the second team to shutout the Lady Gobs this season.

They jumped out to an early 1-0 lead in the ninth minute. A Lady Gobs’ foul set up the score. UT Martin’s Alyssa Curtis made the header off an assist by Amy Maksimowicz on the ensuing free kick.

They struck again early in the second period. Rosaelia Loza scored on a cross with an assist from Kendyl Wilson.

Both goals were against sophomore goalkeeper Haylee Shoaff. Shoaff had only one save in the game.

“I can’t take anything away from UT Martin,” Lady Gobs’ head coach Kelley Guth said. “We didn’t play our best game. I thought we played well enough to compete and be in it, but at the end of the day, we didn’t execute. [UT Martin] took advantage of their opportunities and that’s what you have to do to win.”

SEMO scored first in the 10th minute. However, sophomore forward Morgan Zigelsky put away a corner kick from Corey Osborn during the 36th minute of the game.

SEMO stormed back in the 50th minute to take a 2-1 lead, and added their third goal two minutes later.

“At the end of the first half, we had the run of play and then to give up two quick goals the way we did, it hurt us,” Guth said. “I thought we struggled defensively, tonight. We didn’t handle the pressure as well as we could have. We’re going to learn from this.”

Junior midfielder Jocelyn Murdoch led the Lady Gobs with five shots, one on goal. Shoaff made four saves in the game.

The Lady Gobs will have a week before they return to action on a three game road trip that starts Sunday, Oct. 2, at Murray State. They will not return to Morgan Brothers field until Friday, Oct. 21 when they play SIU Edwardsville. **TAS**

Sept. 30 - Oct. 2

Family Weekend 2011

YOU ARE A 'PEAY'CE OF THE PUZZLE

SCHEDULE

FRIDAY

3-8 p.m.

Check-in
MUC Lobby

5-7 p.m.

Salsa Night
MUC Ballroom A

6 p.m.

Children's movie
“Cars 2”
MUC 303

SATURDAY

10 a.m.-Noon

Check-in
MUC Lobby

Noon-3 p.m.

Carnival
Foy Fitness Center

3-5:30 p.m.

Tailgate Alley
Foy Fitness Center Lot

6 p.m.

Football Game
Governors Stadium

SUNDAY

9-10 a.m.

Worship Service
(Nondenominational)
MUC Lobby

10-11 a.m.

Family Brunch
APSU Café

1-6 p.m.

Mud Bowl
Intramural Fields

Don't miss the chance to dance the night away, enjoy free food and a fun evening at Salsa Night!

One of the most popular events of the weekend with inflatables, games and free food!

Live music, food and lots of fun! Also visit the Austin Peay Parent/Family Association tent.

Cheer on the Gobs as they take on Tennessee State. Let's Go Peay!

It's messy, fun and an APSU tradition. And you don't want to miss it. Sponsored by Student Government Association

Want all the details?

Scan this code with your smartphone for all your Family Weekend 2011 information!

« FOLLOW us on Twitter @TheAllState and use #TheAllState when sharing or retweeting

He said, She said.

MARLON'S PICKS

- msscott5@my.apsu.edu
- Lions
- Steelers
- Eagles
- Chiefs
- Redskins
- Bills
- Titans
- Saints
- Bears
- Falcons
- Giants
- Packers
- Patriots
- Chargers
- Ravens

He said:

The Bills are legit. My Ravens are better than you think and the Colts. let's take a moment of silence.

She said:

Colts need to find a way to keep their legacy alive without Peyton. Who ever thought a couple years ago that the Lions would be doing so well?

THERESA'S PICKS

- trogers11@my.apsu.edu
- Lions
- Texans
- Eagles
- Vikings
- Redskins
- Bengals
- Titans
- Saints
- Panthers
- Seahawks
- Giants
- Packers
- Patriots
- Chargers
- Jets

MARLON SCOTT

Wins : 10
Losses : 5

"A lot of close games this week, but still came out on top. Was there really any doubt?"

THERESA ROGERS

Wins : 9
Losses : 6

"I am happy with my picks this week. My team did good and next week will be even better."

SUNDAY, OCT. 2

- Detroit Lions vs. Dallas Cowboys
- Pittsburgh Steelers vs. Houston Texans
- San Francisco 49'ers vs. Philadelphia Eagles
- Minnesota Vikings vs. Kansas City Chiefs
- Washington Redskins vs. St. Louis Rams
- Buffalo Bills vs. Cincinnati Bengals
- Tennessee Titans vs. Cleveland Browns
- New Orleans Saints vs. Jacksonville Jaguars
- Carolina Panthers vs. Chicago Bears
- Atlanta Falcons vs. Seattle Seahawks
- New York Giants vs. Arizona Cardinals
- Denver Broncos vs. Green Bay Packers
- New England Patriots vs. Oakland Raiders
- Miami Dolphins vs. San Diego Chargers
- New York Jets vs. Baltimore Ravens

AP Leadership Series Presents:

Dealing with Change

Monday, October 3rd
11am
MUC 312

Speaker: Gregory R. Singleton
Dean of Students

This session will explore strategies for dealing with change, and some of the challenges associated with promoting change within an organization.

This program is for both "seasoned" leaders as well as all students who desire to become campus leaders.

Stop by Student Life and Leadership in MUC 211 to sign up for this program.
Seating is limited!

AP | Student Life and Leadership

APSU is an AA/EEO employer.

You Tube

The All State

Post Bulletin

Settings

Themes and Colors

Modules

Videos and Playlists

theallstateonline's Channel

SCAN this code with your smartphone's QR CODE READER to view our YOUTUBE CHANNEL!

Uploads (132)

Winter Survival II
73 views · 1 month ago

Winter Survival
8 views · 1 month ago

graduation 2010
9 views · 3 months ago

see all

Favorites (2)

Channel One News For Friday March 13th, 2009
ChannelOn... · 4,808 views

SUBWAY

GRAND OPENING!!!

Thursday Sept. 29th

Open 7 days a week
10:30 a. m. - Midnight

Chartwells

Located in the Bookstore Building
www.dineoncampus.com/apsu

Raw Intimates

RAW PASSIONATE ENHANCING INTIMATES BEGINS WITH US

RAW INTIMATES is an online lingerie and accessories website designed specifically for adults. We comb the globe on a daily basis in order to find suppliers with products that have been discontinued or items at a very low price. Visit us at www.rawintimates.com. Free shipping for orders of \$100.00 or more. Free Gift!

SCORE BOARD

TENNESSEE PREP POLLS

Class 6A

- 1. Maryville : 5-0
- 2. Riverdale : 6-0
- 3. Whitehaven : 6-0
- 4. Kingsport Dobyns Bennett : 5-0
- 5. Mt. Juliet : 5-1
- 6. Blackman : 5-1
- 7. Siegel : 5-1
- 8. Farragut : 4-1
- 9. Oakland : 4-2
- 10. Bradley Central : 3-2

*Others receiving 12 or more points: 11, Sevier County 15.

Class 5A

- 1. Columbia : 5-0
- 2. Powell : 6-0
- 3. Henry County : 6-0
- 4. Gallatin : 6-0
- 5. Morristown West : 5-0
- 6. Dyer County : 5-1
- 7. Tullahoma : 4-2
- 8. Knoxville West : 3-2
- 9. Memphis East : 5-1
- 10. Clarksville NE : 4-1

*Others receiving 12 or more points: 11, Shelbyville 24, 12, Clarksville 21.

Class 4A

- 1. Lexington : 5-0
- 2. Greeneville : 4-1
- 3. Signal Mountain : 5-1
- 4. Obion County : 6-0
- 5. Chester County : 5-0
- 6. Maplewood : 4-2
- 7. Red Bank : 4-1
- 8. Giles County : 3-2
- 9. Covington : 3-2
- 10. Marshall County : 4-1

*Others receiving 12 or more points: 11, White House 32, 12, Dekalb County 12.

Class 3A

- 1. Milan : 5-0
- 2. CPA : 5-0
- 3. Fairview : 6-0
- 4. CAK : 5-1
- 5. Smith County : 6-0
- 6. Sullivan North : 6-0
- 7. Alcoa : 3-3
- 8. Austin-East : 3-3
- 9. Kingston : 5-1
- 10. Harpeth : 5-0

*Others receiving 12 points or more : 11, Sequatchie County 13, 12, Camden 12.

Class 2A

- 1.Boyd Buchanan : 6-0
- 2. Trousdale County : 4-1
- 3. Grace Christian : 5-0
- 4. Hampton : 5-0
- 5. Humboldt : 4-1
- 6. Dresden : 5-1
- 7. Friendship Christian : 4-2
- 8. Adamsville : 5-1
- 9. McKenzie : 3-2
- 10. Cascade : 4-2

Class 1A

- 1. Wayne County : 5-0
- 2. Perry County : 5-0
- 3. South Pittsburg : 4-1
- 4. Huntington : 6-0
- 5. Greenback : 6-0
- 6. Columbia Academy : 5-0
- 7. Coalfield : 4-1
- 8. Eagleville : 6-0
- 9. Sunbright : 3-2
- 10. Clarksville Academy : 5-1

Divison II

- 1. Baylor : 6-0
- 2. Brentwood Academy : 4-1
- 3. Ensworth : 5-1
- 4. CBHS : 4-1
- 5. BGA : 5-1
- 6. Knoxville Webb : 4-2
- 7. ECS : 5-0
- 8. University-Jackson : 5-1
- 9. MUS : 3-3
- 10. McCallie : 3-2

VS.

Next home game this Saturday, Oct. 1 at 6 p.m. against Tennessee State University

PRO HEADLINES

Titans beat Broncos, 17-14 but lose Kenny Britt
Nationals beat Braves, 3-0, before loud crowd
Jay-Z to open Nets arena

THE ALL STATE • WEDNESDAY, SEPT. 28, 2011

SPORTS

#GOVSFOOTBALL

Freshman defensive back, Tyreon Clark, celebrates after a tackle against Eastern Kentucky University. Clark was credited with 51 tackles during the 2010 season. NICOLA TIPPY | SENIOR PHOTOGRAPHER

First win

Governors defeat ECU, 23-17, during first home game

» By MARLON SCOTT
mscott@my.apsu.edu

It's good to be home. That had to be one of a million sentiments the Govs football team felt after they ended a 10-game losing streak by beating the Eastern Kentucky University Colonels at home, 23-17, Ohio Valley Conference opener Saturday, Sept. 24. The Govs' 23 points, their highest offensive production so far this season, was primarily the result of spectacular play by junior wide receiver Devin Stark. Stark caught three-touchdown passes. He was the first Govs' receiver to catch three touchdowns since Daryl Miller did it against Tennessee Tech in 2008. He finished the game with six catches for 79 yards, including the three touchdowns. "Me and Stark are really kind of coming together. We are starting to know exactly what the other one is thinking," said Jake Ryan, senior quarterback. "He made a couple of great catches for me tonight. The diving one in the end zone was by far one of the best I've seen. He is a great player and our chemistry seems to be working right now." Although Stark was his primary target, Ryan completed passes to six different players. Ryan completed 13 of 27 pass attempts for 133 yards with one interception and three touchdowns. The Govs offense was equally potent on the ground. Ryan White, senior running back,

had 27 carries for 132 yards. It was White's 11th career 100-yard game. For the first time this season, the Govs started the game with a lead. After getting to the Colonels 16-yard line on their second-offensive drive of the game, Ryan launched a pass into the end zone which Stark dove for and snatched with his finger tips. On the ensuing kick off, the Govs pinned the Colonels on the one-yard line. When ECU tried to run the ball on first down, senior safety Amius Smith made a tackle in the back field for a safety. With seven minutes left in the first quarter, the Govs led 9-0. The lead vanished in the second quarter. The Colonels made it 9-3 with a 36-yard field goal at the 13:13 mark. After two failed scoring drives by the Govs, the Colonels took the lead when junior quarterback T.J. Pryor threw a 52-yard bomb to junior receiver Tyrone Gourd. Unlike the first two games of the season, the Govs not only maintained their poise, they made key plays to take back the game. Stark caught his second touchdown pass with less than two minutes until halftime. Then, starting with the ball in the third quarter, the Govs drove 76 yards on 11 plays to score again with a Stark touchdown. Ahead 23-10, the Govs went into the fourth quarter rushing the ball to kill time and hoping the defense would hold. The Govs' defense had not played a flawless game, but up until that point had done a solid job

of keeping the Colonels offense at bay. "Our defense had a phenomenal game. They kept them out of the end zone for the most part except for there at the end, but that was kind of a prevent deal," Ryan said. "They had a couple turnovers that were real big for us, keeping there offense off the field. We hadn't had that up until now." With less than two minutes remaining in the game, Pryor found Gould again for an 11-yard touchdown that brought the Colonels within a touchdown. However, the Colonels failed to execute an onside kick and the Govs ran out the clock for the win. Although the Colonels produced 383 yards of offense, the Govs defense got a safety, an interception, four sacks, eight tackles for a loss and recovered a fumble. "We had to do three things to win the game tonight and we accomplished all three of them," Christopher said. "We said one. We have got to win the game at the line of scrimmage. Two, we had to win the turnover game, we did. And three, we had to win the kicking game, which we did. It was an unbelievable game of punting by Ben Campbell." "I didn't say a whole lot to them after the game, but I did say I was proud of them. The one thing I reminded them of, is what our goals were. We accomplished every single one of our goals tonight. We accomplish those goals, we win football games." TAS

Bottom Left: Two members of the Austin Peay cheer squad helped to pump up the fans during the Govs win against ECU Saturday, Sept. 24. Middle: Another member of the cheer squad yells cheers into the crowd. Bottom Right: The band members support the Govs during their winning plays. ALL PHOTOS BY SYNTHIA CLARK | PHOTO EDITOR