

Community comes out for G.H.O.S.T, 7
Lady Govs Soccer finishes 2nd at OVC, 10
Letter to the editor: Free Speech Zone should have limits, 4

WEDNESDAY, OCT. 31, 2012

THE ALL STATE.ORG

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

THE ALL STATE ONLINE: For stories about the Senate Staff Chili Cook Off, the Color Wars Homecoming competition and the Homecoming parade, visit theallstate.org.

THE ALL STATE ONLINE: For photos from the Homecoming football game, visit *The All State's* facebook page at facebook.com/theallstate.

THE ALL STATE ONLINE: For photos of AP Apollo night, visit *The All State's* facebook page at facebook.com/theallstate.

SGA proposes changes to code of conduct

» By **KENNETH LILLY**
bbigelow@my.apsu.edu

During the SGA meeting on Wednesday, Oct. 24, Dean Greg Singleton brought up several proposed changes to the Student Code of Conduct that have already been approved by the SGA Senate, SGA Tribunal and a review committee.

There are nine major changes in all. They consist of rules currently on the books but not written into the code of conduct, as well as refining definitions. For the next school year, the proposed changes would forbid mace and/or pepper spray in the code of conduct.

Rollerblading and skateboarding will also be outlawed, as well as a requirement that all bicycle riders adhere to the Tennessee state laws pertaining to bicycles.

The time suggested to allow students for crossing campus between classes has been increased from five to 10 minutes to 10 to fifteen minutes. Parking spaces will be defined as locations designated for parking by at least two lines. The rules for when parking regulations are enforced are also changing.

The current rules state the parking regulations are not enforced from 4 p.m. to 6 a.m. The change will extend the hours to 8 a.m. White striped areas will be off limits for parking, just as yellow striped areas are currently.

Disabled students and faculty with a "disabled driver" license plate, personalized plate or a permanent or temporary placard will be able to park in any spot available with the exception of those reserved for emergency and maintenance vehicles.

Disabled veteran plates must bear the appropriate emblem.

Fines will be able to be paid via AP OneStop or the cashier's office in the Browning Building.

The changes still need to be reviewed and approved by APSU President Timothy Hall, university attorney Stephanie Reevers and Sherryl Byrd, vice president of student affairs, before they are submitted to Tennessee Board of Regents for final review and approval. They are scheduled to be put into effect for the 2013-2014 academic year.

This week, the SGA Senate also passed a resolution to repair outdoor cork bulletins on campus put forth by senior senator Sarah Simpson. It was passed with only one abstention. The resolution is the third put forth this semester and the third passed.

Resolution No. 3 states its goal is to "send a formal recommendation to the Physical Plant asking them to replace the cork on the bulletin boards that are located outside and to enclose the bulletin boards ensuring the new cork and all flyers inside remain dry."

According to Singleton, the cost of the replacements and enhancements would be negligible.

Earlier in the week, the SGA sponsored a homecoming T-shirt giveaway. Every shirt ordered was given away, which amounted to 1,500 shirts distributed to the student community.

SGA meets in UC 303 every Wednesday. Meetings begin at 4 p.m. and students are encouraged to attend to voice concerns. The first 10 minutes of each meeting are set aside for such concerns to be heard by the SGA Senate and Executive Council. **TAS**

Suspects in custody in fatal Halloween party shooting

Shakar Donte Drones, 18, was arrested and charged with two counts of criminal homicide. **CONTRIBUTED PHOTO**

» STAFF REPORT

A deadly shooting occurred at an early Halloween party near Dover road over the weekend.

The shooting, which left two dead, happened Saturday, Oct. 27, at a house party on High Point Road attended by "anywhere between 200 and 500 people," according to a press release from the Montgomery County Sheriff's Office.

The two victims have been identified as Jecarvin Brown, 20, and Jason Lee Rose, 21. The two were killed after an altercation at the party.

Five suspects have been taken into custody and charged.

The alleged shooter, Shakar Donte Drones, 18, a Clarksville resident, was "charged with two counts of criminal homicide" according to the press release, and, according to the Montgomery County Sheriff's Office website, one count of evading arrest. Each homicide charge carries a bond of \$1 million, and the evading arrest charge carries an additional \$1,000 bond, for a total bond of \$2,001,000.

Four others, Harold Mosquera, 18, Sydnee Moore, 22, Andre Nathaniel Adams, 21, and

Courtney Nathaniel Hardiman, 19, were each charged with "being accessories after the fact in the criminal homicide," according to the press release.

They were each charged with one count per homicide, according to the Montgomery County Sheriff's Office website, with each charge carrying a \$50,000 bond, for a total bond of \$100,000 for each of the four people charged.

"Apparently the suspect and Brown were fighting when the suspect shot Brown," said Billy Batson, investigator for the Montgomery County Sheriff's Office. "Rose had run over to Mr. Brown and was attempting to help him when he, too, was shot."

According to the press release, a witness saw the suspect shoot Brown and Rose at around 1:49 a.m. Then the suspect fled the scene in a vehicle with several other men. "After that, it was utter chaos," Batson said. Many of the people in attendance then attempted to leave the scene immediately after the shooting, "with hundreds being stuck on High Point Road," according to the press release.

A witness and APSU junior music major said the party had begun with several small fights and crowd surfing. "It was a really crazy environment," he said.

He said he remembers his friend saying that someone had a gun and they needed to leave. When the

CRIME LOG

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.

- 4:20 p.m.; Oct. 25; Hand Village; unlawful drug paraphernalia
- 3:09 p.m.; Oct. 25; Marks lot; N/A
- 4:20 p.m.; Oct. 25; Hand Village; simple possession/casual exchange
- 11:23 p.m.; Oct. 24; Hand Village; vandalism
- 4:10 p.m.; Oct. 23; Morgan University Center; theft of property
- 6:46 p.m.; Oct. 22; Foy Fitness & Rec. Center; theft of property
- 1:11 a.m.; Oct. 18th; Castle Heights; vandalism
- 10:35 p.m.; Oct. 17; Blount Hall; rape
- 12:15 a.m.; Oct. 14; Hand Village; vandalism
- 4:56 p.m.; Oct. 11; Henry St. & Marion; burglary
- 3:40 p.m.; Oct 11; Music/Mass Communications; vandalism
- 4:39 p.m.; Oct. 10; Emerald Hills & Two Rivers lot; aggravated criminal trespass
- 4:39 p.m.; Oct. 10; Emerald Hills & Two Rivers lot; assault
- 9:18 a.m.; Oct. 10; Claxton; theft of property
- 5:45 p.m.; Oct. 9; Pace Alumni Center; indecent exposure
- 10:41 p.m.; Oct. 9; Meacham Apartments; alcohol violations
- 8:48 a.m.; Oct. 8; Morgan University Center; theft of property
- 12:37 p.m.; Oct. 3; Emerald Hills & Two Rivers lot; theft of property
- 5:15 p.m.; Oct. 3; Burt lot; burglary
- 4:05 p.m.; Oct. 3; 9th & College lot; burglary
- 10:17 a.m.; Oct. 1; Hand Village lots; theft of property

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

Companies interested in Chemical Engineering graduates

Physics students send high altitude balloons into stratosphere

APSU renaming concert hall after George and Sharon Mabry

CAMPUS

Homecoming 5k Run held at Emerald Hill

» By CHRIS COPPEDGE
ccoppedge@my.apsu.edu

The 16th annual Homecoming 5K Run, held on Saturday, Oct. 27, was the first Run to be held at the Pace Alumni Center at Emerald Hill, home of APSU's National Alumni Association.

"The APSU National Alumni Association serves as the primary organization for all APSU alumni," said Nikki Peterson, director of Alumni Relations.

"The purpose and mission of the APSU National Alumni Association is to facilitate the lifetime connection of alumni, students, and friends with APSU."

Peterson said the association is meant to encourage participation and continue to strengthen the bond between the university and its alumni. She also said it helps promote the general welfare of APSU, the student body, faculty, administration and alumni.

There are a number of different sponsors for the event. "Sponsors provide monetary or in kind donations for the event," said Tonya Leszczak, the Alumni relations coordinator and 5K coordinator.

Leszczak said sponsors for this year's event included the National Alumni Association, APSU University Recreation and local businesses such as Mizuno, Chartwells, Cumberland Bank & Trust and Premier Medical Group.

There are also different

levels of sponsorship: gold, silver, and bronze.

According to Leszczak, last year there were a total of 135 participants, whereas the previous year had only 85 participants.

"The money goes towards scholarships for student-athletes on the track and cross-country teams," said Doug Molnar, head coach of cross country and track and field.

"We currently have less than the NCAA maximum amount of allowable scholarships, so this allows us to help out those athletes in real need," Molnar said.

Molnar said they tend to have a very socio-economically diverse group of students, and so many of them have legitimate need for the money. "Usually, we use the money to help the students with unforeseen emergencies," Molnar said.

For example, Molnar said they had a young female student whose parents had lost their jobs, and so they helped her out with purchasing books and granting her a small stipend for her summer school. More recently, a former student-athlete of Molnar's contacted him about coming back to finish his degree.

The student left the university four years ago, and is only three classes away from finishing.

"We have had others that have needed a class in the summer to graduate or to stay on track, and we have helped them out," Molnar said. *TAS*

Runners competed in the annual Homecoming 5k Run, held on Saturday, Oct. 27. At the end of the run, winners were awarded scholarships. PHILIP SPARN | PERSPECTIVES EDITOR

WE'VE GOT YOU COVERED.

The All State

@TheAllState

theallstateonline

The All State

theallstate.org

Shooting

CONTINUED FROM FRONT

witness and his friends got to the vehicle, they stood waiting for another friend to catch up and that is when they heard the alleged shooter shouting.

“I was two feet away from it,” the witness said.

He said after the alleged shooter started yelling about having a gun, he then fired three shots in a row.

The witness and his friends said they ran back towards the cabin and hid waiting for the chaos to die down before leaving.

Another witness, a senior business major, said he didn’t actually see the shooting, but heard gunfire.

“At first I didn’t think it was real. Then ... people started running. I just took cover behind a tree,” he said. “I was more calm than I thought I would be. As soon as I was in the car, everything was fine. As soon as I saw the cops I knew it was over.”

Batson said the hardwork of the Highway Patrol and Clarksville Police Department, along with patrol officers, helped them to secure the area, interview hundreds of witnesses and gain the information they needed.

A witness provided a description of the vehicle, which enabled a Tennessee Highway Patrol officer to identify and stop a car containing the suspects.

Two guns were found in the vehicle, one of which matched the type of shell casings found at the scene.

After police interviewed the men in the car, the suspects were charged and booked into the Montgomery County Jail, according to the press release.

“I’m proud of all the responding agencies that worked together to make this happen,” said Chief Deputy John Smith. “It’s that type of cooperation the public expects and it allowed us to quickly find and charge those accountable.”

Authorities had been called to the area earlier that evening “because of loud noise” and investigated to see if any illegal activities, such as underage drinking were taking place, but found no evidence of illegal activity at that time. *TAS*

Students show colors at Homecoming Parade

Various student organizations came out to celebrate their school spirit at this year’s Homecoming Parade, held on Saturday, Oct. 27th at 1:30 p.m. on Eighth St. The parade included several floats constructed by student organizations as well as the marching band. Last year’s homecoming court as well as the newly announced winners also rode in the parade. *BRITTNEY SPARN | EDITOR-IN-CHIEF OF THE MONOCLE*

JADE DRAGON

Chinese Restaurant

We Deliver
Dine-In

110 Dunbar Cave Road
Clarksville, TN 37043

www.JadeDragonTN.com

(931) 647-7711 (931) 647-4464

We now serve

Dim Sum

10% Off

Any Lunch or Dinner

Void with other offers.
Exp 12/31/12

Free Side of Chicken Lo Mein

With Purchase of \$15 or More
Void with other offers.
Exp 12/31/12

DoctorsCare

Walk-in medical center.

No appointment necessary.

Open Monday-Saturday, 8 a.m.-8 p.m.
Sunday, 12-6 p.m.

We accept most major insurance plans and will help with filing insurance claims.

- Allergies
- Minor asthma attacks
- Colds, flu & fever
- Cough
- Dizziness
- Foreign body removal
- Insect bites
- Nausea
- Minor burns

- Minor cuts/lacerations
- Pink eye
- Rashes
- Sore throat
- Strep Throat
- Sprains
- Stitches
- And much more....

Additional services:

- On-Site Lab
- X-Ray
- Crutches, Splints, Stitches, Vaccinations
- Women’s and Men’s Health Services
- Physicals

St. Bethlehem Clinic
2320 Wilma Rudolph Blvd.
931.645.1564

Sango Clinic
2302 Madison Street
931.245.2400

www.DrsCare.com

“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**

4

PERSPECTIVES

Candidates should focus on voters, not each other

» **RONNIESIA REED**
rreed24@my.apsu.edu

While undecided voters are trying to find out more information about the candidates and what they have to offer, there is an issue that I am sure many people are coming across. Information about what the candidates are offering is becoming hard to find because information on what the other candidate does not have to offer is getting in the way, instead.

Many voters agree that the bashing from each party has gone a little too far in this election.

“I am sure it is all a political game, but the game should be more dignified. They’re supposed to focus on leading our country, not fight each other like four-year-olds,” said Jenn Kitts, sophomore nursing major.

The two candidates have both taken to Twitter to do a lot of their bashing. Twitter wars are great for teenagers but not for the leader of our country.

“RT if you agree: Mitt Romney’s severely conservative views are a disaster for women that we can’t afford in the White House,” President Obama wrote on his Twitter.

“@BarackObama’s defense cuts are making our future less certain and less secure. We can’t afford four more years” Mitt Romney wrote on his Twitter.

Jay Nash, freshman marketing major, believes it is immature when the candidates bash each other on Twitter and thinks they should carry themselves more appropriately.

One of the best aspects about the 2012 election is that it has gotten more people interested in politics and voting than many other elections. However, one of the worst aspects is the bashing the candidates have been doing toward each other. Many people know who they will be voting for, but others are still in the process of gathering information.

Twitter is a new exciting way to find out more information on people and things going on in our country. The candidates should use Twitter as a mature way to tell prospective voters what they have to offer.

“Neither one is acting like a president, this gives me an outlook on what they will be like in office. If they can’t respect each other, how will they treat other countries? They might say the wrong thing and we might go to war,” said Whitney Davis, freshman communications major.

This is true. We have already seen examples of mistreatment toward other countries with the continuous China bashing from both parties in the debates. Our president needs to be mindful of disrespecting other countries and what the outcome may be for Americans.

The candidates are supposed to present themselves as respectable people who have respect for one another, and their family should do so as well. According to an article on ABC News, Tagg Romney, Mitt Romney’s son, made a comment to a radio interviewer saying that some of Obama’s comments made him want to “jump out of my seat and ... rush down to the debate stage and take a swing at him.”

This comment was clearly inappropriate, and after realizing how bad he came off, Tagg Romney apologized. When you are running for president, there is no room for slip-ups like these because they are examples of true character, which is what voters are ultimately looking for.

In August, the Obama campaign released a video entitled the “Do-Over” in which the video acts like a movie trailer to bash the Romney campaign. The ending says “Rated N for Not gonna work.” This was very catchy, however, very immature. The money, time and energy spent on the production of this video could have been put elsewhere.

The candidates in this election are spending way too much time focusing on each other. As an American citizen I want for them to focus on us. We can only hope this is not what it will be like when the person elected for president gets into office. *TAS*

YOUR TAKE

How do you think the media has covered the 2012 campaigns and election so far?

“The media tends to focus more on the trivial matters of candidates, like stuff that really doesn’t matter or is in the past ... They should stop B.S.-ing around and get to the main point of things that really matter.”

Eric Wiley, junior corporate communications major

“There are some biases within the different news channels. I believe Fox News is more geared towards the Republican Party ... and shows the negative side of everything that President Obama says while glorifying everything that Romney says.”

Megan Hart, sophomore biology major

“I feel the media is too two-party central. It centralizes on the Republicans and the Democrats ... So, you get a very biased and often times, false news slant.”

James Thomas, senior forensic biochemistry major

“Depending on which news station you’re watching, it’s going to be biased, especially with Fox News and MSNBC. Both skew the information to cater to their audience.”

Rio Diniakos, senior geoscience major

LETTER TO THE EDITOR

» BRANDON MARSHALL

I am very glad to see that *The All State* took the time to research and present to the student body third-party presidential candidates Jill Stein (Green Party) and Gary Johnson (Libertarian).

While in this current election I am a supporter of Barack Obama, I do believe that an increased third-party presence in America would allow for a much broader dialogue on the issues affecting the country.

I am, however, a little disappointed by the fact that you only covered two of the four third-party candidates that are on the ballot in Tennessee this election year. While they may not be on enough ballots around the country to win the election, the other two candidates still deserve a spotlight for their own viewpoints and policy offerings so that students can make a fully informed choice. Besides, even if they can’t win, popular vote success for third parties can gain them access to federal election funds,

increased media attention and possibly a spot in the presidential debates next time around.

The first of these two candidates, and the one I shall admit I like the most out of the third party candidates, is Ross “Rocky” Anderson of the newly formed Justice Party. He was the Democratic mayor of Salt Lake City between 2000 and 2008 and founder of the High Road for Human Rights organization.

Anderson’s platform advocates a “justice for all” approach, focusing on social, civil, environmental and economic justice. Examples of these policies include his support for an Equal Rights Amendment that includes sexual orientation and gender identification, a universal healthcare system, treatment of substance abuse as a health and education issue instead of a criminal justice issue, aggressive action on climate change and a domestic green jobs programs and support for a public higher education system. For more information on him, visit www.voterocky.org.

The other of the two candidates on the ballot is Virgil Goode of the Constitution Party, which advocates for a smaller, more

limited government. He was a member of the Virginia State Senate between 1973 and 1997 before becoming a Representative between 1997 and 2009.

Virgil Goode supports an agenda that focuses on a balanced budget and the reduction of the role of government in our lives, the reduction of immigration (both legal and illegal), expansion of US energy production in alternative fuels as well as in fossil fuels, tax reform (emphasizing some form of a flat tax), is pro-choice and in favor of a traditional definition of marriage, and the strengthening of American sovereignty by limiting our engagement in international treaties and organizations such as NAFTA and the U.N. For more information visit www.goodeforpresident2012.com

I encourage all students to research and view all options on the table for president, even if you are already certain who you will vote for in this year’s election and especially if you are undecided. I also encourage students to participate in our campus’ Rock the Vote programs and to attend our Election Watch Party on election night, Tuesday, Nov. 6, at 6 p.m. *TAS*

LETTER TO THE EDITOR

» KATHLEEN DEHRING

I witnessed an interesting spectacle on campus that made me ponder a few things. First, why is it on a semi-annual basis that men with loud speakers come to our school to tell random people that they are going to hell? Before anyone tells me that it is a First Amendment right and free speech, I want to pose these points.

APSU is a publicly funded university that is open to any race, creed and sexual orientation. The money that we at APSU receive from federal and state funds are not divided out to determine if a gay person paid in or if a Muslim and Atheist paid in. Everyone pays taxes, and it is distributed to this public, state funded, institution. So, if a gay person’s money is good enough to be taxed and a gay person is good enough to be admitted into APSU, why do we allow a man with a loud speaker to come to our campus and denounce them?

This man or “reverend” with the loudspeaker talks over anyone

who wants civil discourse and interrupts any sort of question or answer to his questions. The only way people are able to make a point is shouting matches and rude signs. Why is there not an open public schedule to help people know what groups are coming to the free speech zone and when, so supporters of gay rights can be there to console those who are disrespected by the reverend. Such as the young woman I saw being reduced to tears, after being told eternal damnation was her destiny because of whom she loved.

I am sorry but these groups, whoever they are, have no interest in “saving” anyone. They simply want to rant their narrow views with loud speakers and have attentive APSU police officers monitor the students who are outraged about the display.

I was deeply offended at inferences our university is some sort of den of iniquity teetering on the edge of hell. As a woman, I was offended by the minister’s paternalistic and condescending response to me. I am a woman and I demand respect as one to never be referred to as missy or girl as this man did.

I ask that if they return, can they not give their message with

the unnecessary amplification unless the spectators get equal time to rebut and be heard with amplification as well. I also ask that when the men yells that one of our fellow students is going to hell for their sexual preferences, that the group receives a warning and then is asked to leave after repeatedly verbally abusing our fellow students.

Gay people do not deserve to be singled out and the message of the “good news” can be delivered without the tired “fires of hell” sermon.

If our university is truly diverse, equal and proud of all students, I call for student government and school administration to not give these people free reign to emotionally malign and psychologically hurt our fellow students.

Why can’t this group manage their rights to free speech like other religious groups at APSU do?

The Gideon’s manage coming to our campus, passing out bibles, delivering their message and practicing their free speech without reducing a young woman to tears, like the man with the loud speaker does. *TAS*

ABOUT US

Jenelle Grewell, **editor-in-chief**
Brian Bigelow, **managing editor**
Kristin Jaggers, **news editor**
Philip Spam, **perspectives editor**
Conor Scruton, **features editor**
Dan Newton, **sports editor**
Andre Shipp, **multimedia editor**
John Perez, **copy editor**
Josh Vaughn, **photo editor**
David Hoernlen, **online editor**
Eunwoo Lee, **advertising manager**
Jake Lowary, **adviser**

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

ABOUT THIS PUBLICATION

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 content, and should not exceed 300 words.

The All State’s mission is to publish timely and pertinent news for the Austin Peay State University community. It serves as a voice for the students and

is entirely managed and produced by APSU students.

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.

jostens.com

#HOMECOMING

Campus fired up for homecoming

Above: Members of the Governors Own Marching Band provided music for the annual Homecoming bonfire and pep rally Thursday, Oct. 25. **JOSH VAUGHN | PHOTO EDITOR**
Left: Students show their APSU spirit during the organization fight song competition on Tuesday, Oct. 23. **SUSIE LIBERTADORE | STAFF PHOTOGRAPHER**
Right: Homecoming Queen Molly Silkowski and King Ryan Givens are crowned during football halftime at Govs Stadium Saturday, Oct. 27. **JOSH VAUGHN | PHOTO EDITOR**

#VOTINGWITHGUNS

In exchange for voting, Georgia store offers tickets for gun raffle

» ASSOCIATED PRESS

ATLANTA — Want a chance to win a rifle or handgun? Go vote.

That's the message from an Atlanta-area sporting goods store.

The promotion caught the attention of the secretary of state's office last week and drew a complaint from a state senator who said it may break the law.

Georgia law prohibits anyone from giving or receiving money or gifts in exchange for voting, and felony charges could be brought if the law were broken, Secretary of State Brian Kemp said in a statement.

Eight billboards for Adventure Outdoors urge people to bring in their "I voted" sticker to enter a raffle for a Glock handgun or Browning rifle. The secretary of state's office warned the store owner that offering the raffle only to people who voted may be violating the law.

Store owner Jay Wallace said the raffle was open to anyone, even those who don't vote.

"Getting people involved is what it's all about," Wallace said.

"I would encourage other businesses to do the same thing."

No action will be taken as long as Wallace allows anyone to enter the contest, said Jared Thomas, a spokesman for the secretary of state's office.

“Well, since this is probably the most important election in my lifetime, anything that gets the public out to vote is good as long as it doesn't break the law.”

— John Keels, Georgia resident

"Should they violate what they told our office they would do, then that will be taken into account and actions will be taken accordingly," Thomas said.

Democratic State Sen. Vincent Fort of Atlanta filed a complaint Tuesday, saying businesses are not even allowed under the law to offer free food or drinks to voters.

"Now that they've expanded it and allow all customers to participate, I think it's a legal raffle," Fort said.

"I don't have any objections to it if it complies with the law."

Reaction to the raffle has been "almost 100 percent positive," Wallace said.

"We received some almost slanderous emails," he added. "I would say they're on the side of not liking guns, to put it mildly."

At the store in the Atlanta suburb of Smyrna, reaction was mixed among customers.

"I think people should go vote because they're interested in the topics of what's being voted for, whether it's the president or your local judge," said Ernest Susco. "To promote giving a gun away for someone to go to vote, I'm not crazy about that idea."

John Keels, another customer, said it was a "pretty good idea."

"Well, since this is probably the most important election in my lifetime, anything that gets the public out to vote is good as long as it doesn't break the law," Keels said. *TAS*

OPEN LATE!

Student Affairs offices will now be open until 6 p.m. on Mondays and Tuesdays to help students find the solutions they need.

African American Cultural Center (Clement 120)	Housing/Residence Life/Dining Services (Miller 121)
Child Learning Center (Sexton)	Military Student Center (MUC 120)
Disability Services (MUC 114)	Student Life and Engagement (MUC 211)
Counseling Center (Ellington 202)	Student Affairs (MUC 206)
Fraternity/Sorority Affairs (MUC 208)	University Recreation Center (Foy Center)
Hispanic Cultural Center (MUC 213)	

Call 221-7341 or watch The Gov Says announcements for more information.

AP Student Affairs

FEATURES

300-pound deer **breaks into home**
Gun found in book donated to Illinois library
N.H. woman **fends off intruder with her walker**

EVENT CALENDAR

#APAPOLLO

AP Apollo’s got talent

AP Apollo finalists Princess Andress (left) and Dylan Dhaene (right) sing and play ukulele, respectively, during the annual Homecoming talent showcase. JOSH VAUGHN | PHOTO EDITOR

» By TIFFANY COMER
tcomer@my.apsu.edu

Part of APSU’s annual homecoming festivities is the AP Apollo Talent Show, presented by the Govs Programming Council. This year the show was on Wednesday, Oct. 24, in the Red Barn. The building, which was nearly packed 45 minutes before the show started, had a crowd ready to see what the night’s 20 acts would bring to the stage. Contestants had less than six minutes to prove their talents and see if they had what it takes to win the grand prizes of \$250 and \$500. Contestants entertained with acts ranging from singing

to ukulele playing to salsa dancing. Members of the crowd were supporting performers with signs, cheering, applause and T-shirts. A battle of sorority chants also took place during the event. Once all performers were finished, the judges tallied scores while the AP Pom Squad preformed a routine. Once the top two finalists were announced, the crowd got to decide the winner by volume of applause. When the finalists were brought on stage and the crowd began making noise, the applause was shaking the floor. Princess Andress, who sang Adele’s “Bittersweet” and had received three standing ovations throughout the night, was dubbed the first place winner. While performing, Princess became emotional and

received two standing ovations by the crowd with a third during the crowd applause. “The song just really speaks to me and I became emotional,” Andress said. “I had no idea I would win. I just signed up for fun.” Second place was taken by Dylan Dhaene, who played his ukulele. “I am so surprised to win,” Dhaene said. “I feel like I made a lot of mistakes and wasn’t sure if my performance was something the crowd would like, but it feels great to know they did.” Both performers felt they messed up, and did not have perfect performances, but managed to have fun and still took home first and second place. *TAS*

#GHOST

» By LINDA SAPP
lsapp@my.apsu.edu

Every year, APSU’s G.H.O.S.T. gives children and parents a safer way to get out, dress up and get those annual loads of treats. G.H.O.S.T. 2012 was held on APSU’s campus on Sunday, Oct. 28, from 4 p.m. to 7 p.m. The event began earlier than usual this year, and was followed by a nearly full moon and crisp autumn air. “It’s probably one of the biggest events that the university puts on,” said dean of students Greg Singleton. “We advertise to all Montgomery County schools, as well as Dickson and Cheatham County. Now we advertise through all media, we can let the whole community know.” Mike Rainier, vice president of the Student Government Association, was the central coordinator of G.H.O.S.T. “It took one and one-half months to organize for a predicted 5,000 to 6,000 people,” Rainier said. This marks the 16th year for this event. Each of the 78 organizations involved had to apply for a booth and be approved by SGA. Within the 78 organizations, trophies were awarded to the most outstanding booths. The first place winners were the Delta Tau Alpha Honor Society, Christ Centered Student Community and Ag Pre-Vet Club. Second place went to Tri-Beta and third place was awarded to the Physics and Chemistry Club. The three winners had elaborate exhibits which captured fright tunnels and castles or what generally appeals to the science-fiction fans. Parents gave reasons why they chose this event over the traditional trick-or-treat walks in the community. Katlin Wood, who works for APSU, brought her godchildren to trick-or-treat on campus. “They live in rural Kentucky, and it is hard to get to all the houses,” Wood said.

Above: The line of G.H.O.S.T. participants stretched around the AP bowl and beyond. Right: Students and faculty alike dressed up to pass out candy to local children. JESSICA GRAY | STAFF PHOTOGRAPHER

Another parent, Mark Kelley, said G.H.O.S.T. was a safer alternative to traditional trick-or-treating. “I brought my kids because there was a shooting in my neighborhood, and it was too close for comfort,” Kelley said. “This was a safe place to come to.” Among parents who gave reasons for choosing G.H.O.S.T., safety was the central theme. While many students were content to simply hand out treats, some had tricks up their sleeves, as well. APSU student Richard Kromer was one such student, working in an area called the “Haunted Tunnel.” “We like to give the little children a scare,” Kromer said, “but for the older ones, it’s fair game. We had nothing to offer which would terrify children or give them bad dreams.” Overall this year, APSU organizations met their goal of “giving back to the community,” Singleton said. *TAS*

Wednesday,
Oct. 31

- 11 a.m.-1 p.m.; **HCC Mexican Sugar Skulls**; MUC Lobby
- 2 p.m.-5 p.m.; **HCC Latin Dance Lessons**; Clement Lobby

Thursday,
Nov. 1

- 7 p.m.; **Racquetball Participants Meeting**; Foy Center

Friday,
Nov. 2

- 11 a.m.-1 p.m.; **First Friday**; MUC Plaza

Saturday,
Nov. 3

- 1 p.m.; **Govs Football vs. Culver-Stockton**; Govs Stadium
- 7 p.m.; **Miss Austin Peay Scholarship Pageant**; MMC Concert Hall

Monday,
Nov. 5

- 4 p.m.; **He Week: Core and More**; Foy Center Studio A
- 5 p.m.; **Wellness Class: Stress Management**; Foy Center

Tuesday,
Nov. 6

- 5 p.m.; **Wellness Class: Cooking Concepts**; Foy Center
- 6 p.m.-10 p.m.; **Presidential Election Day: Watch Live Feed**; WNDAACC

To submit on- or off-campus events for future Community Calendars, email allstatefeatures@apsu.edu.

DID YOU KNOW ...

THIS DAY IN HISTORY
OCT. 31

1517: Priest and scholar Martin Luther **nails his 95 theses to the door** of the Castle Church in Wittenburg, Germany.

1892: "The Adventures of Sherlock Holmes", the **first collection of Holmes stories** by Arthur Conan Doyle, is published.

RANDOM FACTS

In colonial America, **lobster wasn't exactly a delicacy**. In fact, it was so cheap and plentiful it was often served to prisoners.

The word "pie" can be traced to the 13th century, but in the old days, the dessert was more commonly known as a "coffin" or "coffyn." In fact, "coffin" was used in this context for **300 years** before it was applied to a burial casket.

To deter nativity scene theft, BrickHouse Security provides **free GPS trackers** that can be installed in Baby Jesus.

Information from History.com and Mentalfloss.com.

NEED ANSWERS?

Visit TheAllState.org for answers to this week's and the previous weeks' puzzles.

EXTRAS

King Crossword

ACROSS

- 1 One of the guys
- 4 Resort
- 7 Removes, as a hat
- 12 Remiss
- 13 Jungfrau, for one
- 14 Wear away
- 15 Recede
- 16 Site of the Caymans
- 18 Blood group letters
- 19 Prepared to propose
- 20 New Zealander
- 22 Curvy character
- 23 Equipment opener
- 27 Old hand
- 29 To-do list
- 31 Thespian
- 34 Firebug's crime
- 35 Half a legendary comedy team
- 37 Doctrine
- 38 Nervous
- 39 Charged bit
- 41 Tart
- 45 More than enough
- 47 Sch. org.
- 48 Source of a pseudo-chocolate
- 52 "Monty

- Python"
- Roam
- Disencumber
- Trawler need
- Saunter
- Billboards
- Mound stat
- Credit user's problem
- Sphere
- Adversary
- Rx watchdog
- Sun Yat- —
- "Casablanca" heroine
- Floating soap brand
- Bacteria
- Type measures
- Commotion
- Skedaddled
- Before
- Petrol
- Milwaukee product
- Scoundrel
- Yank
- Branch
- Embedded
- "Tosca" or "Turandot"
- Put one's two cents in
- Say
- Selassie worshiper
- Competent
- Tackles' teammates
- Bookkeeper (Abbr.)
- Upper 36-Down
- Plagiarize
- Hooter

© 2012 King Features Synd., Inc.

Weekly SUDOKU

by Linda Thistle

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!

© 2012 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

© 2012 King Features Synd., Inc.

"I'm not taking any chances—I'm going to spend the whole

just lying on the beach!"

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!

- Joy SLIBS
- Accuse CREAGH
- Murmur EMBLUM
- Slim ROMIN

TODAY'S WORD

Try Squares by Linda Thistle

Without rotating the small squares on the right, try to arrange them into the pattern shown in the diagram at the left so that the number next to each large triangle equals the sum of the four numbers in that triangle.

© 2012 King Features Synd., Inc.

CryptoQuip

This is a simple substitution cipher in which each letter used stands for another. If you think that X equals O, it will equal O throughout the puzzle. Solution is accomplished by trial and error.

Clue: A equals F

MA EQBXUQVJ EKQFSV AOMTH
VFYMTW O ETQLEHQYB, M WFXEE
HKXJ LQFSV UX PTQGPXV QFH
GQSV.

© 2012 King Features Synd., Inc.

Mega Maze

© 2012 King Features Synd., Inc.

SOCIALLY UNACCEPTABLE BY CHAD MALONE

CHAD MALONE | CARTOONIST

#REMEMBERARTMODELL

The man behind the NFL’S success: remembering a legend

» By **MICHAEL WILLIAMS**
mwilliams0824@gmail.com

If you have paid any attention to news this NFL season, you may have heard that Art Modell passed away at the age of 87 on Thursday, Sept. 6. Modell was a polarizing figure in the NFL, but his influence reached out further than just football.

Modell is most notorious in my generation for moving the Cleveland Browns to Baltimore where they became the Ravens. He is hated in Cleveland, but loved in Baltimore. Listening to comments from Cleveland fans that are still heartbroken over losing the Browns back in 1996 and comments from ex-players that revere him for his generosity and caring nature is enough to make someone not want to hear about Modell's true legacy.

Most football fans may think that ESPN paved the way for us to watch so many games on Sundays, and one Sunday above all that commands the attention of nations -- Super Bowl Sunday -- but that is not the case. The truth about the modern day NFL is it took a high school drop out with a vision, determination and drive to make it become what it is today.

The television contracts that Art Modell negotiated didn't just make football more popular than baseball, it also laid out a blueprint for other professional franchises to become richer and more competitive. Why is this so important to college students? Well, for one, that same blueprint is used by the bigger universities today. With all of the money that schools like Virginia Tech and other universities get, eventually trickles down to schools like APSU.

It hits APSU when their football program attempts to compete with Division 1A schools, or the basketball team, and so on...

It starts here, with pioneers that pave the way for the rest to follow, and adjust to the times.

This is just a small recap of Modell's legacy as it was given by ESPN's Mike and Mike in the morning crew; Mike Golic and Mike Greenberg.

- Majority owner of Browns and then Ravens franchises for 43 seasons (1961-2003).
- One of 15 finalists for the Pro Football Hall of Fame in 2001; semifinalist for seven additional classes.
- Moved Browns from Cleveland to Baltimore in February 1996; changed team name to Ravens, leaving Browns history in Cleveland for a future team to claim (NFL returned to Cleveland in 1999).
- In 43 seasons of ownership, 24 teams had winning records, 18 made the playoffs, two won NFL championships (Browns in 1964, Ravens in 2000).
- Only elected NFL president in league history.
- Chairman of the Owners Labor Committee

Football fans form a line during a public viewing of former Baltimore Ravens owner Art Modell's casket at M&T Bank Stadium in Baltimore, Saturday, Sept. 8, 2012. Modell died Thursday, Sept. 6. He was 87. ASSOCIATED PRESS/Steve Ruark

#GOGOVSSOCCER

Volleyball splits games, still stay in 2nd place

» By **DANIEL NEWTON**
fig1013@gmail.com

The Lady Govs' volleyball would travel to Nashville twice this past week to finish up their road schedule against Belmont and Tennessee State. The Lady Govs would split the decisions, still retaining their second place position in the Ohio Valley Conference West division.

APSU's first match came on Tuesday, Oct. 23, against Belmont. The Lady Govs would start off strong, winning the first set, 25-22, after going on a 12-4 run to finish the off the set, but that was the only set APSU would win, falling 21-25, 24-26, 16-25 in the next three. Senior Nikki Doyle led the team with 20 kills, her fourth consecutive 20-point game.

The Lady Govs would bounce back a few days later when they were back in Nashville to take on Tennessee State on Saturday, Oct. 27. The roles were reversed in this game compared to the Belmont match. APSU would start sluggish, falling in the first set 21-25, but would regain their form they had previous to their short two-game losing streak, taking the next three sets 25-15, 25-22, 27-25 to take the match and earn another big OVC win against a strong TSU team. Doyle would not accomplish a fifth-straight game with 20 kills, but it was a team effort that led the Lady Govs to victory, with Doyle recording 14 kills and sophomores Jada Stott and Hillary Plybon recording 14 and 12 kills respectively.

The weeks split would leave APSU with a 14-14, 7-5 in OVC play. APSU will be repaid for playing their first 15 games on the road by finishing with their final four at home. The Lady Govs will take on UT Martin on Friday, Nov. 2 before the big showdown against first place in the OVC West, Southeast Missouri, on Saturday, Nov. 3. **TAS**

The
Peay Pickup
MOVING IN YOUR DIRECTION

Ride With Us!

In partnership with the Clarksville Transit System (CTS), the Student Government Association provides students, faculty and staff **FREE** transportation around campus via **The Peay Pickup** and free transportation around town on CTS buses. CTS will operate **The Peay Pickup** trolley from 7:30 a.m. to 4:30 p.m., Monday through Friday while classes are in session.

The Peay Pickup returns to the stops on the route during operating hours approximately every 12 minutes. Please have your University **Peay Pickup** card and University I.D. ready when boarding. To catch **The Peay Pickup**, just flag it down or wait at a stop sign.

Peay Pickup trolley rides are available to those without the valid University **Peay Pickup** card and University I.D. for full fare.

Clarksville Transit System
430 Boillin Lane
Clarksville, TN 37040
Bus Info: (931) 553-2429
Main Office: (931) 553-2430
www.cityofclarksville.com

The Peay Pickup
Student Government Association
P.O. Box 4506
Clarksville, TN 37044
Trolley Info: (931) 221-7341
www.apsu.edu/sga

Find us on

Austin Peay
State University

Remaining Volleyball Games, all at home

November 2 -UT Martin

November 3 - Southeast Missouri *

November 6 - Murray State

November 10 - Morehead State #

* in first place in the OVC west

in first place in the OVC East

Phi Kappa Phi

FACTS

George Boole (1815-1864) mathematician and author of The Laws of Thought, is credited with establishing a method of formal logic as well as Boolean algebra. What we now term the Boolean operators, AND, OR and NOT, enable researchers to formulate more precise questions. His work on mathematical logic and binary systems of 0 and 1 had an influence on the development of computers. -**Bonnie Hodge**

Time to recharge
your Plus Dollars!

dineoncampus.com/apsu

SCORE BOARD

SCORES FOR THE WEEK

VOLLEYBALL
Belmont over APSU, 3-1
APSU over TSU, 3-1

SOCCER
APSU over Morehead St., 1-0
APSU over Eastern Ky., 2-1

FOOTBALL
SEMO over APSU, 48-27

GOLF (WOMEN)
17th of 18, Blue Raider Invitational

UPCOMING HOME SPORTS SCHEDULE

FRIDAY, NOV. 2
Volleyball - 7 p.m.
APSU vs. UT Martin

SATURDAY, NOV. 3
Football - 1 p.m.
APSU vs. Culver-Stockton
Volleyball - 4:30 p.m.
APSU vs. SEMO
Basketball (M) - 7:30
APSU vs. Central Missouri

MONDAY, NOV. 5
Basketball (W) - 7 p.m.
APSU vs. Martin Methodist

TUESDAY, NOV. 6
Volleyball - 7 p.m.
Murray St. vs. Murray St.

FRIDAY, NOV. 9
Basketball (M) - 7 p.m.
APSU vs. Samford

OVC STANDINGS FOOTBALL

	Overall	OVC
Tenn. State	8-1	4-1
UT Martin	6-2	4-1
Eastern Ill.	5-3	4-1
Eastern Ky.	6-3	4-2
Jacksonville St.	5-3	4-2
Murray St.	3-5	2-3
SEMO	3-5	2-3
Tenn. Tech	2-6	0-5
APSU	0-8	0-6

OVC STANDINGS SOCCER

	Overall	OVC
UT Martin	11-5-3	8-1-1
APSU	11-7-1	7-2-1
Eastern Ky.	10-7-2	6-3-1
SEMO	6-9-4	5-3-2
Belmont	8-8-2	4-4-2
SIUE	4-4-2	7-7-3
Eastern Ill.	6-12-1	4-5-1
J'ville St.	10-8-2	3-6-1
Morehead St.	2-12-4	2-5-3
Tenn. Tech	5-12-1	3-7-0
Murray St.	4-13-0	2-8-0

OVC STANDINGS VOLLEYBALL

	OVERALL	OVC
EAST		
Morehead St.	20-6	12-0
Tenn. St.	14-11	8-4
Belmont	12-14	8-4
J'ville St.	12-14	6-6
Eastern Ky.	8-15	5-7
Tenn. Tech	2-22	0-12
WEST		
SEMO	17-11	9-3
APSU	14-14	7-5
UT Martin	10-16	6-6
Eastern Ill.	8-18	5-7
SIUE	8-15	4-8
Murray St.	4-18	2-10

COLLEGE FOOTBALL TOP 25 SCOREBOARD

- #1 Alabama - 38
- #12 Miss. St. - 7
- #2 Florida - 9
- #10 Georgia - 17
- #3 Kansas St. - 55
- #14 Texas Tech - 24
- #4 Oregon - 70
- Colorado - 14
- #5 Notre Dame - 30
- #8 Oklahoma - 13
- #7 Oregon St. - 17
- Washington - 20
- #9 USC - 36
- Arizona - 39
- #12 Florida St. - 48
- Duke - 7
- #13 South Carolina - 38
- Tennessee - 35
- #15 Rutgers - 23
- Kent St. - 35
- #16 Louisville - 34
- Cincinnati - 31
- #17 Stanford - 24
- Washington St. - 17
- #18 Clemson - 42
- Wake Forest - 13
- #20 Texas A&M - 63
- Auburn - 21
- #21 Boise St. - 45
- Wyoming - 14
- #22 Michigan - 9
- Nebraska - 23
- #24 Ohio - 20
- Miami (OH) - 23
- #25 Wisconsin - 13
- Michigan St. - 16

Giants sweep Tigers in World Series

Indiana basketball finally back to old self, picked preseason No. 1

South Carolina's Marcus Lattimore injury not as bad as thought, could return in 2014

SPORTS

#GOGOVSPORTS

Govs outrun by SEMO, fumble away homecoming

Sophomore runningback Ean Pemberton loses the ball going to the ground in the game against Southeast Missouri on Saturday, Oct. 27. The Govs lost three fumbles that resulted in 17 SEMO points in the game. JOSH VAUGHN | PHOTO EDITOR

» By MICHAEL WILLIAMS
mwilliams0824@gmail.com

The Govs had plenty of great activities for their homecoming, but winning a football game wasn't one of them as they fell 48-27 to Southeastern Missouri State Redhawks on Saturday, Oct. 27.

SEMO's freshman quarterback, Scott Lathrop, led the Redhawks to victory over APSU Saturday night. Lathrop only completed two of nine passes for 36 yards; however, he had 20 carries for 179 yards rushing, and two touchdowns with his longest run being 67 yards.

Lathrop shared carries with his

runningback Levi Terrell, who had 26 carries for 137 yards and two touchdowns. The Redhawks split the rest of the carries between five other runningbacks for a total of 399 yards rushing against a worn-out Governors defense.

Govs quarterback, Jake Ryan, had his best game this season, completing 23 of his 38 passes for 304 yards, three touchdowns and no interceptions. Ryan connected with Jamaar Embry for a 39 yard pass for the Govs' first touchdown of the game in the second quarter.

Ryan also connected with his most reliable receiver, Devin Stark, nine times for 145 yards and two touchdowns.

The other touchdown the Govs scored came from a very capable replacement freshman running back, Reco Williams, who rushed for 133 yards on 22 carries. Williams is a bright spot for the future of the Govs running game in years to come.

As it stands, the Govs football program is 0-8 on the season with three games remaining. The Govs have two more Ohio Valley Conference games left against Jacksonville State and Tennessee Tech, but next they will face Culver-Stockton, at home this Saturday, Nov. 3, which will be the Govs best attempt to get at least one mark in the win column before the season is over. *TAS*

LEFT: Head Coach Rick Christophel yells at the referees during the game against SEMO on Saturday, Oct. 27. MIDDLE: Freshman Reco Williams is upended by a SEMO defender. RIGHT: Devin Starks breaks a tackle after a catch. JOSH VAUGHN | PHOTO EDITOR

#GOGOVSSOCCER

Lady Govs' soccer ends season on hot-streak; secure 2nd seed and bye in OVC tournament

» By DANIEL NEWTON
fig1013@gmail.com

The Lady Govs' soccer team have surpassed many people's expectations, maybe even their own, this season as they finished the season on an eight-game unbeaten streak, all against Ohio Valley Conference foes, to secure the second seed in the OVC tournament and its second-ever 10 win season.

The Lady Govs got off to a slow start on the season, going 0-2-0 in their first two OVC games, but would spark a fire that helped to carry them all the way to their impressive finish.

On Friday, Oct. 26, the Lady Govs would wrap up their road schedule as they traveled to Morehead State in a pivotal OVC game. The next game on the Govs schedule was Eastern Kentucky, who, at the time, shared second place with APSU, so a win was imperative to keep the teams' goal of a first-round bye in sight, and the Lady Govs responded.

The Lady Govs would score the games lone goal early in the match when senior

LEFT: Junior Natalia Ariza is tackled during the Eastern Ky. game on Sunday, Oct. 28. RIGHT: Junior Joceline Quiceno guards the ball from a ECU player. SUSIE LIBERTADORE | STAFF PHOTOGRAPHER

Emily Perkins would put the ball in the back of the net in the 20th minute.

The Govs defense was able to hold strong for the remainder of the game. Although the team was outshot in the game, 15-5, only two of the shots were on goal, and junior goalkeeper Haylee Shoaff was able to stop both, securing the 1-0 victory in her sixth shut-out of the season.

On Sunday, Oct. 28, Eastern Ky. and APSU would battle it out in the Lady

Govs' backyard for sole possession of second place and a first-round bye in the OVC tournament. The Lady Govs would stay strong at home, taking the contest and second seed, with a 2-1 victory.

The Lady Govs would start fast, scoring both goals within the first 24 minutes of game time. Junior Tatiana Ariza would score on an assist from Perkins in the 14th minutes, giving the Lady Govs the early lead. The goal was Ariza's 12th on the

World Series averages record low television

» By ASSOCIATED PRESS

NEW YORK — The San Francisco Giants' sweep of the Detroit Tigers set a record low for the World Series' television ratings.

The four games on Fox averaged a 7.6 rating and 12 share, Nielsen Media Research said Monday, Oct. 29. The previous low was an 8.4 for the 2008 Phillies-Rays and 2010 Giants-Rangers series, which each went five games.

Last year's Cardinals-Rangers World Series went the full seven games and built momentum to average a 10.0/16.

San Francisco's 2-0 win in Game 3 on Saturday night earned a 6.1/11, down from a 6.6/12 for St. Louis' 16-7 win over Texas in the third game last year and matching the lowest for any World Series game. Philadelphia's 5-4 win in Game 3 in 2008 also had a 6.1 rating on a night a rain delay pushed the start after 10 p.m. on the East Coast and the game didn't end until 1:47 a.m.

The Giants' 4-3, 10-inning victory in the finale Sunday night, Oct. 28, drew an 8.9/14, up slightly from the 9.2/14 for the Rangers' 4-0 win over the Cardinals in 2011.

Ratings represent the percentage of all homes with TVs tuned into a program. Shares represent the percentage watching among all homes with TVs in use at the time.

Fox said it projects to win Saturday and Sunday nights among viewers 18 to 49.

"The World Series has been a top-10 prime-time hit for over 40 years and even with a four-game sweep this series was no exception," said Michael Mulvihill, Fox Sports Media Group's senior vice president of programming and research. "This World Series gave us exactly what we expected: a top-10 show among all viewers and a top five show among hard-to-reach younger men. It's important for us to remain focused on the Series relative to today's competitive environment rather than bygone years."

Fox televised the World Series in 1996, 1998 and has had exclusive rights since 2000. It has an eight-year deal with Major League Baseball through 2021 that includes Series rights and costs an average of about \$500 million annually.

San Francisco had the highest rating for Game 4 at 38.7/64. Detroit was at 37.9/53. *TAS*

season, tying her for second-most goals in a season in school history.

Perkins would tack on another goal 10 minutes later, giving the Lady Govs a little insurance and breathing room for the rest of the match. It was Perkin's 14th career goal, tying her for third for most goals in a career in school history.

The Lady Govs defense would stay stingy all day before surrendering the Colonel's only goal late in the 89th minutes, ending a streak of over 380 minutes of not allowing a goal.

Thanks to Lady Govs' 7-0-1 record during the final eight games of the regular season, the Govs' will receive a bye in the first round of the OVC tournament on Thursday, Nov. 1, and play on Friday, Nov. 2 at Martin, Tenn., against the winner of Eastern Kentucky and SIU Edwardsville. Should they win, they will play on Sunday, Nov. 4, against the winner of UT Martin and the Belmont-Southeast Missouri winner. The only team the Lady Govs lost to this season who is playing in the OVC tournament is UT Martin, the tournaments' top seed. *TAS*