DDLE TENNESSEE STATE UNIVERSI

EDITORIALLY INDEPENDENT

THURSDAY, MARCH 18, 2010

VOL. 87, NO. 15

Tucker Theatre's facelift begins

University theatre undergoes \$1.4 million renovation

By MATTHEW HAMMITT Assistant News Editor

Tucker Theatre will be closed for five months for renovations, in order to meet compliance standards set forth by the American Disabilities Act, fire code and safety standards.

The theater closed March 15, when renovation began on the interior. The project is estimated to cost \$1.4 million and is scheduled to be completed by Aug. 15 in time for the start of the 2010 fall semester.

MTSU Senior Vice President John Cothern said the funding for the renovation was provided by the Tennessee state legislature through the general maintenance fund.

"We had a unexpected windfall left over from the state maintenance of effort funds," Cothern said.

Justin Durham, facility manager of Tucker Theatre, said that while the layout of the theater will not be altered during the renovation, the entire interior of the building would be updated.

Durham said changes to the building include new floor tile installed to replace existing tile floors and the bathrooms will be reconfigured in order to be more accessible to handicapped patrons.

The theater seating will also be refurbished, rather than replaced, in order to reduce the ing while the renovations are amount of materials wasted in being completed. the renovation.

Cothern said that the renovation was desperately needed.

"I was standing in the theater before it was renovated," Cothern said. "I thought the stage was going to collapse under me."

Nashville-based Doster Construction Company is working on the renovation of the building. Work on the theater's exterior began on Feb. 1.

Performances of "Appalachian Roots," a children's play, and the MTSU Spring Dance Concert

Justin Tipton (left), junior basic and applied sciences major, and Justin Durham, facility manager of the theater, direct thespians as they relocate props from Tucker Theatre.

on April 24 and 25 will be relocated to the James Union Build-

Check out more photos of the **Tucker Theatre** renovations online at

MTSUSIDELINES.COM

Sorority 'spikes' it to violence

Tucker Theatre Changes and Renovations

- New floor tiles will be installed to replace existing floor tiles.
- Bathrooms will be reconfigured in order to be more accessible to handicapped patrons.
- Theater seating will be refurbished, rather than replaced, in order to reduce the amount of materials wasted in the renovation.

ters and manage the so-

rority's philanthropy and

Domestic violence is the

leading cause of injury to

women between the ages

of 15 and 44 in the Unit-

ed States, and there are

1,500 shelters for battered

"I think this is an amaz-

ing event that will appeal

to all different groups of

students," Sceals said. "We

hope this event will be ex-

tremely successful this year

and one that students and

community members look

forward to every year."

community service.

women in the U.S.

Graphic by Chris Carter

Few students vote in SGA elections

Controversial gender identity bill passes without scandal

By MARIE KEMPH Campus News Editor

Less than 10 percent of the 25,000 students enrolled at MTSU this semester cast their vote for the Student Government Association executive officer positions, and even fewer voiced their opinion on the gender identity bill that passed by a 1274-421 vote.

The 2010 spring elections were held March 2-4, and the winners were announced March 5, the Friday before spring break.

Brandon Batts, who currently serves as senator for the College of Liberal Arts, was elected to serve as the 2010-2011 SGA president by a margin of more than 1,200 votes.

His opponents were Brandon Thomas, Samantha Nichols and Jacob Wittenberg, all of who currently serve as senators for the College of Liberal Arts. Nichols received 328 votes, 231 students voted for Wittenberg and 149 cast their support for Thomas.

"One of the main issues is the visibility of the SGA," Batts said. "I wanted more people to vote because we're the ones working for students, and I can't understand why so many people don't participate."

sioner Patrick Mertes said students the virtual ballot box. from the College of Liberal Arts are set to have the chance to vote again in a run-off election that is scheduled for March 30 through April 1.

Incumbent Sen. Scott Slater will face off against Curtis Strode Jr. for a

I wanted more people to vote because we're the ones working for students, and I can't understand why so many people don't participate."

BRANDON BATTS SGA PRESIDENT-ELECT

second time as the candidates tied at 110 votes.

"The only students that will be able to vote in the run-off election will be from the College of Liberal Arts," Mertes said. "An e-mail will be sent to their student accounts with voting directions."

Mertes said the SGA uses a program by Votenet Solutions Inc., to track how students participated in the election process online, in addition to keeping track of the vote tallies.

The program records data when students click the link included in the SGA election e-mails sent to student accounts to see how many Incumbent SGA Election Commis- of those actually vote once going to

To read more, visit us online.

Students lose home

Theater fraternity plans fundraiser for MTSU students whose home caught fire

By ROZALIND RUTH Community News Editor

MTSU's chapter of Alpha Psi Omega, the national theater honors fraternity, is scheduled to hold a fundraiser for three students displaced from their home after a fire destroyed one and damaged the other apartment at a historical duplex.

None of the residents were harmed. However, both apartments sustained heavy smoke damage because of the shared attic space.

The fundraiser is scheduled for April 1 at 10 p.m. in the Iratik Theatre in the Boutwell Dramatic Arts Building.

Alexandra McNamara, junior theater major and resident of

Murfreesboro's oldest duplex caught fire last week, destroying the apartment that MTSU students rented.

the apartment with the most damage, said investigators told her the fire appears to have begun between two wall studs that had exposed wires which are thought to have been covered-up after an attempt to make two electrical outlets.

Assistant Fire Chief

of the Murfreesboro Fire Department Allen Swader could neither confirm or deny the specifics of the cause of the fire but said that the fire has definitively been ruled as accidental and probably started on the ground floor.

FIRE, PAGE 2

INDEX

Opinions

and abuse.

By ANNE ALFORD

Contributing Writer

MTSU's chapter of Al-

pha Chi Omega is team-

ing up with its sister

chapter from Vanderbilt

University to host Volley

Against Violence, a volley-

ball tournament to raise

funds and awareness for

The tournament will be

held March 20 at Vanderbilt

University and all proceeds

will go to supporting vic-

tims of domestic violence

domestic violence.

Brittney Sceals, president of Alpha Chi Omega at MTSU and junior liberal arts major, said all funds raised would be distributed between both universities to go to local domestic violence

Brittney Sceals Alpha Chi Omega President

shelters and the YWCA in Murfreesboro.

Sceals said the sorority is hosting the volleyball tournament because it is a fun and interactive way to serve the community and donate funds to its philanthropy.

All students, alumni and community members from both universities are invited. There is a \$25 entry fee to form a team.

"We hope to have nu-

merous teams from each university participating," Sceals said. "Hosting an event with

another chapter of our national organization would be a great way to extend our understanding of the true meaning of our sisterhood as more than just a collegiate chapter," Sceals said.

The sisters of the MTSU chapter have held numerous events supporting its domestic violence philanthropy including various drives, MTSU's Best Dance Crew, a Raiderstock benefit concert, and cookbook sales.

MTSU's Charlotte Smith and Vanderbilt's Alli Trant are in charge of fraternity relations for both chap-

Sceals said this is the first year for the event, and if successful, will become a regular event for the universities.

Tim Burton's "Alice in Wonderland"

Page 7

worth seeing.

IN TODAY'S ISSUE

Gubernatorial candidate Gary Mann brings his campaign to MTSU students.

ONLINE @ MTSUSIDELINES.COM

THURSDAY FORECAST

PARTLY CLOUDY 10% CHANCE OF RAIN **HIGH 65, LOW 37**

LQUOTE OF THE DAY **33**

"I'm not saying I'm not talented. I know I'm talented. I just know there are more talented people out there with smaller TVs."

Chuck Klosterman

Sports page 6 Features pages 7

Klosterman returns to campus

Pop culture enthusiast brings new perspective to society, life

By MATTHEW HAMMITT Assistant News Editor

Renowned author and pop culture essayist Chuck Klosterman will speak to an assembly of students and members of the public in Room 221 of the Ned McWherter Learning Resources Center at 1 p.m. today.

Klosterman, who last visited MTSU in the Spring 2009, will divide time during the assembly between a lecture, followed by a question-and-answer session.

The journalist has spent the last three days addressing classes on campus and answering questions posed by students about his career and life.

"He was open-minded and his thoughts on modern television culture really made me think," said Allie Schmidt, sophomore mass communications major, about her classroom discussion with the author. "I just wish the class lasted longer, so we could hear more of his thoughts on the MTV's 'Jersey Shore.'"

Klosterman is a former writer and columnist for Spin magazine. His works have been published in Esquire, GQ, The New York Times and The Washington Post. He has written six books.

Klosterman emphasized the role confidence plays in his creative process.

"My first book kinda wrote itself, but I was always thinking to myself, 'maybe I can't even do this,'" Klosterman said. "This last book was hard, but because I had written a few books before, I knew I could do it."

His latest book, "Eating the Dinosaur,"

Photo by Erin O'Leary, staff photographer
Chuck Klosterman speaks to students on Tuesday
about pop culture and the meaning of success.

is a collection of previously unpublished essays on various topics that address the inter-relationships between life and popular culture.

"It's hard to write a book," Klosterman said about his work. "But it's not hard like installing air conditioning. At least when you're working, you're in a place that is air-conditioned already."

Klosterman's first trip to MTSU's campus was a crowded event, with many students being forced to sit on the floor of the LRC lecture hall after traditional seating ran out.

Photo by Erin O'Leary, staff photographer
Chuck Klosterman, renowned author and pop culture essayist, spoke to Leon Alligood's journalism class to discuss his book with students and society on Tuesday.

FIRE FROM PAGE 1

Donations are being accepted with a minimum donation of \$1.

"This was the perfect apartment," Mc-Namara said. "We had the perfect landlord and it all just burned down."

Michael Yeager, undeclared sophomore and McNamara's roommate, said he had been at the home in the morning before the fire erupted. He said he had not noticed anything unusual while he was there.

McNamara said neither she nor Yeager were home when the fire started, but a local taxi driver first saw the smoke while waiting for a client nearby around 10 a.m. and called the fire department. sar of MTSU, building was to in Murfreesboro. The American the victims with the victims with the same of MTSU, building was to in Murfreesboro.

"Everything is black; everything," Mc-Namara said. "Michael has a hole in the floor of his room, his windows are blown out, my crucifix was actually burned onto my dresser and I had to pry it off."

McNamara said the duplex was built in the 1940s by the contemporary bursar of MTSU, T. B. Woodmore. The building was the first duplex built in Murfreesboro

The American Red Cross helped the victims with stipends for hotel rooms, food, clothing and other living necessities while the damage is being assessed and while the residents found new living accommodations.

All three residents of the home dis-

placed by the fire and have since made new living arrangements.

McNamara said her parent's homeowners insurance covered the cost of some of the items she had lost in the fire, but the sentimental things lost have been the hardest things to lose.

"My bear of all my life was completely tarnished," McNamara said. "And that's the thing that hurts the most – it's BoBo."

Yeager and McNamara's cat was killed in the fire.

Students protests budget cuts

By CHRISTOPHER MERCHANT

The MTSU chapter of Solidarity held a protest against cuts in the state's higher education funding by raising money for the cause during the National Day of Action to Defend Public Education.

Members of MT Solidarity gathered outside of the Keathley University Center on March 4 to protest, during the same time The United Campus Workers hosted a bake sale to raise funds for higher education.

United Campus Workers is a union for faculty, staff, graduate employees and lecturers at public colleges and universities in Tennessee.

Members of the union, from schools including University of Tennessee at Knoxville, East Tennessee State University and the University of Memphis, said they intended to gather funds from the bake sale to deliver to Gov. Phil Bredesen, D-Tenn., on Lobby Day at the state Capitol on March 9, in order to demonstrate students' support of educational programs.

As of Tuesday, the union had not announced whether or not group members had successfully delivered the donated money to Bredesen.

Jacob Wittenberg, junior philosophy major and active member of MT Solidarity, ran unsuccessfully for president of the Student Government Association earlier this month and focused much of his campaign on budget issues regarding higher education. He is currently an SGA senator.

Wittenberg said the objective of the rally and bake sale was to demonstrate to state legislators that the students care about how tax dollars are spent and that their voice deserves to be heard.

"Students spend money here [at MTSU], they spend time here." Wittenberg said. "Our voice should be listened

Students participated in a protest March 4 in an effort to raise funding and awareness about higher education funding. The event was held on the National Day of Action to Defend Public Education.

to, not just tokenized."

According to the group's Facebook event-page, the bake sales were organized to draw attention to the severity of the crisis facing higher education in Tennessee, rather than raising enough money to avoid budget cuts.

Wittenberg said he was concerned about how budget cuts would affect the local economy.

There is nobody that budget cuts don't affect," Wittenberg said. "Even if you just live in a college town, cuts affect the revenue spent in the area."

In addition to the bake sale, the rally also consisted of a speech by a representative from Tennesseans for Fair Taxation, a lobbyist organization seeking to create what it believes is a more fair tax structure in Tennessee.

Bill Howell, TOFT Orga-

said that he believed a twotiered tax structure would alleviate expenses incurred by college-age students.

While Tennessee does not have an income tax, Howell said that the lower-to-middleclass pay nearly 12 percent of their income on taxes, whereas the upper class pays only about three percent.

Howell said, however, that taxes on food, gas, alcohol, cigarettes, property and other taxes in Tennessee represent a smaller percentage of wealthy people's income due to the fact that they make more money.

"According to a study by the Institute on Taxation and Economic Policy, Tennessee has the fourth most biased tax structure," Howell said.

He said he proposed a broad-based, two-tiered income tax structure that would "raise the portion [of nizer and registered lobbyist, taxes] at the higher end of the

scale" and provide generous exemptions to middle-and lower-class taxpayers.

Howell said he is lobbying for all taxes on food to be removed, and that this revenue could be replaced with a taxation method called "combined reporting."

The law would require business owners to report the income of all of their subsidiaries on one form, Howell said, so that they cannot shelter taxable expenses and use a variety of schemes to generate deductible expenses.

Michael Principe, professor of philosophy and member of MT Solidarity, joined students to protest decreased funding of higher education.

"The governor and legislature need better priorities," Principe said. "The budget fully funds the prison system and severely cuts the budget for higher education – I think those are bad priorities."

Students find inspiration in photo pioneer

Karen Glaser spoke to students about photos hanging in **Baldwin Photo Gallery**

By E.J. HIRSCH Contributing Writer

Photographer Karen Glaser encouraged MTSU students to find their personal perspectives in their art Monday night as part of Women's History Month.

Glaser spoke about her artwork, which is on display in the Baldwin Photographic Gallery in McWherter Learning Resource Center until April 15. The exhibit featured numerous photos taken underwater, showing a different perspective of the world.

"She shows me I can do anything and I don't have to conform," said Erica Springer, freshman photography major.

Mary Hoffschwelle, professor of history said, to aspiring students, Glaser is a role model, and these types of role models are extremely important for young adults

"Female role models demonstrate that young women have a broad array of options and encourage them to believe that they can combine talent and effort to achieve the goals they choose," Hoffschwelle said.

"The kind of work I do is very humbling and it makes you realize you are just one of many creatures on this planet," Glaser said.

Parker Maness, sophomore photography major, said he appreciated how the photographs transported his imagination.

"I like the creativeness about the pictures," Maness said. "It is kind of another world."

Glaser spoke about elements she used to create art that

changed her life. "In 1983, I was given a little yellow Instamatic camera and it changed my life," Glaser said. "Scuba diving was

the second thing that changed my life." Glaser emphasized that she saw a new world through underwater photography and encouraged students to

find their own perspective on life. "I saw a whole new world of possibilities under water,"

Hoffschwelle, who also teaches in the women's studies program, said that having such an accomplished female artist visit the school is important during Women's History Month.

"Women's History Month challenges us to think about how gender has shaped the human experience across time," Hoffschwelle said. "It is more than just a one-month blitz of factual knowledge about women of the past."

March 5, 12:33 p.m.

Baird Lane Parking Lot A complainant reported a hit and run accident.

March 5, 12:48 p.m.

Sims Hall

A complainant reported a stolen bicycle.

March 5, 7:20 p.m.

Traffic Greenland Drive Lot B

A complainant reported a hit and run that occurred on March 4

March 7, 8:43 p.m. Traffic

East Main Street Lena Roach, 54, was issued a citation for failure to

provide proof of insurance during a traffic stop for a moving violation.

March 9, 12:43 a.m.

Hazardous Waste David Science Building

A complainant reported a tank knocked over in the hallway resulting in the area becoming filled

March 12, 2:40 p.m.

Vandalism

Greenland Drive Parking Lot A A complainant reported vandalism of a vehicle.

March 14, 12:24 a.m.

East Main Street

Kenneth V. Curtis, 29, was arrested and charged with driving under the influence and violation of the implied consent law.

Katy J. Patterson, 21, was arrested for driving under the influence by allowance.

March 14, 4:45 p.m.

Cummings Hall

Fire alarm was activated in the dormitory.

March 14, 5:53 p.m.

A complainant reported a theft.

March 14, 9:54 p.m.

Miscellaneous

Beasley Hall.

Beasley Hall

A complainant reported students shooting each other with air soft pistols on the 2nd floor of

March 15, 12:52 p.m.

Traffic

A vehicle was reported leaving the scene of an accident that

involved property damage.

MTSU Student Affairs announces the

2010 Dean Judy Smith Scholarship Award

The Dean Judy Smith Scholarship Award is given to a student who is an active participant in one or more of the following areas of Campus Life: social sorority or fraternity, cheerleading squad, Student Programming/Special Events, Student Government Association (executive, legislative, or judicial branch), or CUSTOMS (new student orientation).

This student must have completed at least 30 hours credit in residence at MTSU and have a cumulative minimum grade point average of 3.0 (Because of the terms of this award. graduating seniors are ineligible).

> Applications in the Office of Dean of Student Life, KUC Room 128.

DEADLINE: March 26, 2010

award, please contact the Dean of Student Life Office at 898-2750.

CURRENT EVENTS

John Powers Exhibit March 15 through 25 Location: Todd Art Gallery Admission: free

The Wing Festival March 18, lunch and dinner Wing Contest at 5:30 p.m.

Location: McCallie Anne of Green Gables

March 19 through 21 Location: Lamplighter's Theatre Admission: adults \$10, seniors \$8, children \$5

The Blindside March 22 through 26 7 p.m. and 10 p.m. Saturday through Thursday

7 p.m. Friday

Location: KUC Theatre Admission: \$2

Stones River Futbol Club Spring Shootout 2010

March 26 through 28 Location: Smyrna Rotary Park

Sherlock Holmes March 29 through April 2 7 p.m. and 10 p.m. Saturday through Thursday 7 p.m. Friday

Location: KUC Theatre Admission: \$2

10 th Annual Student Film Festiveal

April 12 through 16 Location: Keathley University Center

Submissions due by April 2,

Silent Disco

April 20

Location: The Quad outside of James E. Walker Library

Roller Derby: Music City All Stars and Brawl Stars Vs. the Ohio Rollergirls

April 3, 5 p.m. and 7:30 p.m. Location: Tennessee State Fair

Events Policy

Sidelines welcomes current campus and community events submitted by all readers. Please e-mail events to slcampus@mtsu.edu or sinews@mtsu.edu, and include the name. date, time and location of the event, as well as your name and a phone number for verification. We reserve the right to refuse events at our discretion as our space is limited.

Sidelines is the editorially independent. non-profit student-produced newspaper of Middle Tennessee State University, Sidelines publishes Monday and Thursday during the fall and spring semesters and Wednesday necessarily associated with Sidelines

Letters Policy

Sidelines welcomes letters to the editor from all readers. Please e-mail letters to slopinio@mtsu.edu and include your name and phone number for verification. Sidelines will not publish anonymous letters. We reserve the right to edit grammar, length and content.

OPINIONS

Sidelines is the editorially independent, non-profit student-produced newspaper of Middle Tennessee State University. Sidelines publishes Monday and Thursday during the fall and spring semesters and Wednesday during June and July. The opinions expressed herein are those of individual writers and not necessarily Sidelines or MTSU.

Proceeding disaster makes for guilty vacation

Trip to Haiti shortly before Jan. 12 earthquake emphasizes need to provide aid for hurting country

Let me start off by saying that I'm beyond appreciative for what I have been given in life. On Jan. 3, my family of four was able to experience something none of us had: a cruise.

It was absolutely wonderful, especially our stop in Haiti. However, if we had been there five days later, I'm sure it would have been a different experience. Earthquakes don't mix well with vacationing.

After the trip ended, we made our way back to the frigid weather of Tennessee, which only made the memory of the cruise all the sweeter. Soon after our return, we heard about the destruction in Haiti.

A stomach pain of guilt built up inside of me when I heard the news. I knew that I shouldn't have felt that way, but there I was, feeling spoiled for

The visceral pen

vacationing in a spot of such beauty that was connected to ground that took hundreds of thousands of lives.

The political corruption and violence that has occurred over the years in Haiti - and recent rebellions in this century - were all connected to the ground that I laid my towel on to soak up some rays. I kept picturing myself on vacation, eating endless amounts of food

and sleeping in a lavish stateroom with one of the poorest countries outside my window.

The people of Port-au-Prince, Haiti's capital, are now living on streets and lacking medical aid, food, shelter and the now-deceased members of their families. I was there with my family enjoying a trip while having all of that. I know us being their contributed to their economy, yet that didn't seem

as important. I have to constantly remind myself that though I am sorrowful for my enjoyment in something that soon turned into others' tragedy, material goods are far from being the most important thing to the Haitian people.

They have love and compassion that doesn't get swallowed up in the chaos that often overcomes our lives. Their kindness to my family was genuine and the air of the people working around me seemed calm and grateful.

Many Haitians had no warnings prior to the tremors that rumbled beneath their feet and altered their homes and hearts.

All I had to do was get back on a boat that looked like it was about to pop due to its enormous size and sail away

into the horizon listening to the "Macarena."

I had no control over what happened, yet it didn't seem fair.

After my return home, I found myself being a small advocate for Haiti's aid. I contributed to the telethon hosted by George Clooney and sent out mass text messages to my friends to do the same.

I updated my Facebook status. I told people in person to contribute. I wanted to help in some way, even if it turned out to be minimal.

If I hadn't visited this country, would I still feel as strongly as I do now to help? I hope that

HAITI

answer would be yes, and I believe it would be.

The world experiences great change every year and

even every day, and I should try to be a part of changing it for the better. My actions can spark a difference; my material goods cannot.

Having material goods doesn't determine your capability to lend a helping hand. At first glance, it appears as if I have things that may be envied by many: a nice car, an assortment of stylish clothing and a trip to the Caribbean on a cruise. In reality, these are just things, unnecessary things.

As I watch the news, I see how the people of Haiti are pushing forward but still need a helping hand. They are relying not on useless trinkets, but on the hope that still remains despite this catastrophe.

I shouldn't feel guilty for having gone on a trip to a place that experienced tragedy shortly thereafter. I should feel pain, though, for their losses and joy in the fact that they still have great hope. Hopefully we never lose sight of what is truly important in our own times of trouble and always have it to give to others in theirs.

Madi Flournoy is a junior journalism major. She can be reached at mcflournoy@aol.com.

Ditch the products, tanning bed; your natural color looks just fine

Beauty is in the eye of the beholder, but tanning is a social construct.

In 1971, Mattel Inc. introduced its Malibu Barbie. She came with sunglasses and a towel and had a tan. Ironically in the same decade, tanning beds burst onto the cultural scene and became a cultural norm rather a cultural construct.

Sun in moderation is good for the skin. Sun gives life, light and warmth but it can also be a danger.

Tanning was first used as a remedy for tuberculosis and was associated with the working class. It wasn't until the 20th century that having a tan became popular - it became a sign of financial strength.

According to Health Central's Web site, the tanning industry's revenues have risen to \$5 billion in just under two decades.

Tanning seems back-

Perceptions

cultures in the world. In India and some other parts of Asia, people are trying to become lighter. Having more melanin - the pigment that creates skin color - in your skin is associated with lower class statuses in these parts of the world. Skin bleaching products are on the rise and becoming very popular not just among women, but with men as well.

Emani Ltd. is a cosmetic company that sells skin care products. Their most wards compared to other popular product is "Fair

Editor in Chief

Alex Moorman*

sleditor@mtsu.edu

Managing Editor

slmanage@mtsu.edu

Dustin Evans*

and Handsome," which is targeted at Asian and Middle Eastern men. According to a CNN article, Emani has about 70

percent of the market share in India. "Sales have risen 100

percent in rural India and 20 percent in male grooming products alone," the article said.

Advertisements specifically target certain groups telling them that the product will make their lives better or improve social standings.

Why are people trying to change their skin color?

In America, tanning salons are on the rise, with one on every corner. It seems some people are not aware of the dangers that come with tanning

beds. They are sometimes referred to as the "cancer boxes."

Some media outlets dance lightly with the dangers. In an episode "Seinfield," Kramer accidently falls asleep in a tanning bed before going to meet his girlfriend's family, who are black Americans.

In the popular movie "The Hangover," Doug is left on the roof for several hours after a wild night in Las Vegas, leaving him with a burnt collection.

SKIN, PAGE 5

Community News

Rozalind Ruth*

slnews@mtsu.edu

Campus News

FROM THE EDITORIAL BOARD

Amid budgetary woes, some gratitude is still deserved

This week's visit from author and journalist Chuck Klosterman showed us something at Sidelines: Despite all the talk of budgetary crises and drops in state funding for higher education, MTSU is still bringing in quality speakers whose powerful speeches greatly impact the students who are able to hear them.

During his time at the university, Klosterman has spoken with many classes and groups within the College of Mass Communication, all of whom are yet to stop talking about his helpful hints on not only the post-graduation world, but also on life in general.

Klosterman, who is on his second trip to MTSU, is scheduled to conclude his visit today with a free lecture in Room 221 of the Learning Resource Center. All students are welcome to attend.

The author of six well-selling books is the latest influential speaker to grace MTSU with his presence.

Though she couldn't deliver her speech as planned due to laryngitis, author and feminist activist Gloria Steinem was able to host a question-and-answer session with students earlier this month that conveyed her take on women's, political and societal issues.

The Baldwin Photographic Gallery continues to attract famous photographers from around the world who talk about their art and give inspiring words to the generation of students who will replace them in the field.

The John Seigenthaler Chair of Excellence, which sponsored Klosterman's visit, continues to host panel discussions that tackle First Amendment issues in today's technologically driven world.

But it is not just lectures and speeches that we are grateful for amid the school's budget crunch. Let us not forget the non-living – and sometimes pricey – things that have helped attract tens of thousands of students to the university over the years.

We can assume that it would be hard for any one student, regardless of his or her level of involvement on campus, to name no less than 10 valuable resources and facilities that have improved the quality of education at MTSU.

Art students might first mention the Todd Art Gallery. For geology students, it might be the Mineral, Gem and Fossil Museum.

Computer and Internet access at virtually any time? MTSU's got it. A theater that provides space for student-produced plays? MTSU's got it. Meeting places that provide for all forums of discussion, even those that are controversial? MTSU's got it.

Let's face it folks, the university is going to visibly change by July 2011 because of the end of stimulus funding, and MTSU might have to cut down on lecture budgets and eliminate some facilities. But there is a way for you to help make some of them exempt from the budget-cut ax: attend/utilize. If you don't, you'll be wasting the money you paid to get them here.

And in this economy, who has money to waste?

For podcasts of past discussions from the Sidelines Editorial Board, visit

WWW.MTSUSIDELINES.COM/ **OPINIONS**

Middle Tennessee State University 1301 East Main Street P.O. Box 8 Murfreesboro, TN 37132

Editorial: 615-904-8357 Fax: 615-494-7648 Advertising: 615-898-5240 Fax: 615-904-8193 www.mtsusidelines.com

Production Manager sldesign@mtsu.edu

Features slfeatur@mtsu.edu

slphoto@mtsu.edu

Advertising

Andy Harper

Photography

Jay Bailey

sl4ads@mtsu.edu

Sports Steven Curley slsports@mtsu.edu

Michael Stone* slopinio@mtsu.edu Multimedia

slonline@mtsu.edu

Larry Sterling

Opinions

Marie Kemph* slcampus@mtsu.edu

Asst. News Matthew Hammitt slcopy@mtsu.edu

Adviser Steven Chappell

schappel@mtsu.edu

Copy Editor

Allison Roberts

Copy Editor **Business** Magan Glaze Eveon Corl

ecorl@mtsu.edu * denotes member

Advertising

jlamb@mtsu.edu

Jeri Lamb

Follow us on Twitter @MTSUSidelines Follow us

on Facebook

MTSU Sidelines

Check us out on Youtube

You Tube youtube.com/

Sidelines is an editorially independent newspaper affiliated with Middle Tennessee State University and \\ \bigcap \bi

Doctors, doctors, and more doctors

Pearl Howell

Pearl before swine

In honor of Women's History Month and this year's debacle other reasons, like dermatoloover health care, it would seem appropriate to acknowledge both topics by discussing issues in women's health.

It is difficult to point out just one issue. Between STDs, various cancers and uncountable diseases unique to women, we are in danger of a plethora of health problems.

The biggest one in women's health could arguably be the fear instilled in the female mind at every turn.

Women visit the doctor more often - and to more types of doctors - than most men could even dream of.

The amount of medical attention women are seeking is far too much

OB/GYN's take care of pap health, or to protect their lives smears, prenatal care and breast exams. Women also visit them to receive birth control, which is both expensive and difficult to obtain.

Then there are doctors for gists, chiropractors, dentists and general practitioners.

Even more problematic is the desire for plastic sur-Women go under the knife, to the needle, or beneath the laser for all sorts of cosmetic procedures.

Sometimes women visit doctors for their long-term or short-term health. But sometimes they go not for health reasons, but purely cosmetic purposes.

Women are frightened into visiting every type of doctor, persuaded by fear of cancer, of loss of beauty or of loss of reached at rph2t@mtsu.edu.

for their loved ones.

In many ways, the reasons why women go to the doctor seem contrived. Certainly it is important to have breast exams and pap smears, but it is widely acknowledged that the most effective way to detect breast cancer is by self-examination.

It would seem that gender socialization - or the forcing of masculinity and femininity onto people by society - is also a part of health care in America. To be masculine is to be unafraid of disease, to be too strong to be sick. To be female is to be handled by a doctor often.

This is hurting more than just women.

Pearl Howell is a freshman history major. She can be

FROM THE OPINIONS EDITOR

Keep an eye on these politicians. They may act like they disagree with their partisan enemies and are fighting for the people who quasi-democratically voted them into power. But the behind-the-scenes reality is they're all friends, friends fighting for the interests of whoever or whatever has the moneybags.

— Michael Stone

SKIN FROM PAGE 4

However the dangers are real, and it is important to take precautions concerning tanning.

If you are going to tan or be out in the sun, be smart about it, even if you are blessed to have more melanin in your skin.

Note the difference between sunscreen and sunblock: "Sunscreens are chemical agents that help prevent [the] sun's ultra violet radiation from reaching the skin," according to the Skin Cancer Foundation. The University of California at San Francisco School of Medicine says sun block "protects your skin by absorbing and/or reflecting UVA and UVB radiation."

Hence, the sun's rays bounce off skin with sunscreen on it, and some sun blocks absorb them.

There is nothing wrong with being fair skinned. As the saying goes "everything ain't for everybody." However, if you're going to try it anyways, be safe.

Jessica Harris is a junior journalism major. She can be reached at jh3y@mtsu.edu

to have your voice in this paper.

Writer and photographer applications are available in Room 269 of the Mass Communication Building. Letters to the editor may be sent to slopinio@mtsu.edu.

Comments from mtsusidelines.com

"In regards to SGA elections, I think more MTSU students would get involved with voting for president if the candidates campaigned more. As SGA president, you have a huge roll on campus, and you should be motivated to get out there and campaign your thoughts and promises on how YOU are going to make MTSU a better campus. Although SGA elections are very important, the possibility of more construction on our campus is a big issue. Ever since I have been in school at MTSU, some place on campus has been under construction. MTSU is growing rapidly, bigger than University of Tennessee at Knoxville now. More parking, improved dorms and more computer labs are needed very bad! It is a good thing we are growing; hopefully it will bring in more money to our school so we will have less budget cuts. Finally, the issue of littering on campus, which I never noticed was a problem. Yes, an area where construction is going on is not the cleanest. But we as students can help out! MTSU is paying to better our campus; why can't the students give back also? Many student organizations already have on campus; one to help keep our campus clean and litter free would be beneficial.'

-Anonymous on "SGA candidates, make your stance," Feb. 29

We want your feedback!

Sidelines archives for the past nine years are available online at mtsuidelines.com. Check 'em out and comment!

BETA GAMMA SIGMA

The Honor Society for AACSB Accredited Business Programs

The Jennings A. Jones College of Business proudly congratulates the following students for meeting the high standards for academic excellence to be eligible to join Beta Gamma Sigma, the national honor society for students enrolled in AACSB accredited schools of business. Only those in the top 10% of the undergraduate or the top 20% of the master's programs, or graduating doctoral students are honored by an invitation to Beta Gamma Sigma.

Maureen E. Adams Stephen R. Ailes Deidra M. Aker Paul A. Aker Dapo Akingbade Amanda N. Alexander Brandeanna D. Allen Christie R. Allen Tabitha L. Almeyda Murtadha Alnemer Amanda B. Arnold Marla B. Bailey Chad A. Barnes Hunter L. Barry Edwin R. Barton Patrick A. Basile Bryan L. Bean Cameron A. Bell Meredith K. Blair Julie A. Boll Amy N. Bounds Samuel E. Brace Kalyn D. Brewington Alan E. Brothers Andrew B. Bunch Hannah C. Bush William B. Butler Chase D. Canterbury Ni T. Cao Stewart A. Carlton Caitlin J. Carroll Christopher H. Carter Jeffrey A. Case Karen M. Causie William R. Champa

James A. Chavez

Yuanyuan Chen

Shah S. Chowdhury

Lei Chu Gina M. Clanton Lance K. Coddington Robin M. Coleman Jonathan E. Colwell Brett J. Conrey Amanda D. Coop Laura M. Cooper Karie E. Cox Rachel L. Craig Bradley P. Cronkhite Ana L. Cuellar Emily E. DaLuz Karen D. Daniels Shah Danyal Andrew B. Darnell Albert S. Davies Renee D. Davis Matthew D. Deponceau Cara N. DiCicco Dean M. Diehl Gregory B. Dillard Marlena J. Dixon Hunter T. Downing Cara A. Duncan Mandy L. Easley Michelle L. Ebel Jesse A. Eddy Chinekwu C. Enekwa Jeremy D. Ezell Lacy E. Fleming Abigail L. Flittner Tania D. Flores Christopher S. Floyd Jessica R. Futch Amy E. Gailey David A. Gambill

Heidi T. Gardner

Ryan D. Good Nancy L. Greene Ricardo Gutierrez Jared A. Hagler Paige A. Hall Joshua I. Hamilton Samuel B. Hamilton Brittaney C. Hammond Tara M. Harris Meredith R. Harshman Steven W. Hartlein Amjad F. Hasan Douglas T. Hess Joshua M. Hill Nathan L. Hinton Adam W. Hogan Christopher J. Horne Timothy A. Huber Anita G. Hudgins Jeana L. Hudgins Jason B. Humpherys Amy E. Hutton Thaiduong C. Iyer Lori L. Jackson Andrew J. Johnson William A. Johnson Karva H. Jones Lucas C. Jones Matthew D. Kacar Wei Kang Henok Kebede Jacob D. Kennedy Alisha N. King Matthew L. Lacheta Heather M. Laporte Edwine L. Lavri Jeffrey Lawrence Cuong Q. Le

Minh Q. Le Katherine L. Leaberry Christopher J. Lewis Adam L. Linton Mark A. Long Phillip A. Longstreth Steven J. Lorady Ashley N. Loyd Thomas P. Lynch Smail Malovic Keino Marbury Amanda B. Mason Kaycee L. Mathias Nathan H. Mathis James I. McColm Diana E. Menjivar Andrew C. Michael Lindsey T. Middleton Casey T. Miller Sabrina B. Miller Parker C. Molitor Savanna G. Moore Jonathan S. Mullins Lindsey K. Mullins Michael G. Music Maslin P. Nagel Jason E. Nelms Tien D. Nguyen Kimberley S. Nichols Sierra E. Nolen Amber N. Nunley Oluchi R. Ogbonnaya Jennifer M. Oliver Oksana G. Ott Kenny O. Parker Jessica R. Patrick Anitra G. Plumley Shukhrat Y. Polvonov

Dana S. Potter Stephen M. Puckett Hong Qi Joshua D. Rhodes Megan B. Richardson Bethany L. Riddle Lacey B. Roberts Nathan R. Robison Patrick J. Rothschell Sarah E. Russell Mariya S. Rybolovleva Carrie A. Sabin Joseph E. Sadler Melanie A. Sadler Gregory J. Schaffer Jessica P. Scott Laura B. Simmons Meghan D. Simmons Angelique L. Singleton Jessica L. Smith Lou E. Smith Anna C. Smolen Adam J. Snider Haley E. Sorrells Michael P. Sparks Amy L. Sporleder Nathan R. Steils Ashlea E. Stewart Jessica R. Stinnett Melissa S. Stitts John K. Strain Jacob L. Stroup Nichole R. Stude Clinton B. Sutherland Casie L. Swaim Dustin W. Syler Sheena L. Tait Jeffrey O. Tehennepe

Karena N. Thompson Rachel S. Thompson Vance E. Topp Evan S. Totty Marisa Totty Thao M. Tran Todd G. Treece Alexander C. Treneff Ashley H. Tucker Jamie L. Vance Amanda R. Vannatta David K. Vaught Robert J. Vencion Carrie A. Verble Kaitlin A. Voss Carrie A. Walker Justin T. Walker Beverly L. Wallace Lamar E. Walters Xiaojuan Wang Shannon N. Warren Thomas L. Waters Kelli M. Watkins Brady N. Watson Adrienne West Brittany M. White Suanna L. Whittington Michael T. Wijaya Ann B. Wilkinson Elizabeth B. Williams Rachel E. Wilson Kyle J. Wishing Heather B. Witty David S. Wright Kara L. Youngblood

Brittany M. Thomas

SPORTS

Check MTSUSIDELINES.COM for tournament coverage of men's and women's basketball.

Junior pitcher Eric Gilley pitches to the Ohio Bobcats' freshman RHP Seth Streich on Feb. 27 in Reese Smith Field at MTSU.

Blue Raiders outlast Bisons Disappointing start still produces win for MT

By STEVEN CURLEY Sports Editor

It's not often you can give up eight runs in the ninth inning and still win.

The Blue Raiders baseball team survived a late-game scare to win an 18-15 slugfest with the Bisons of Lipcomb University on Tuesday.

"Going into the game, I could see that Lipscomb has had big innings," said Head Baseball Coach Steve Peterson. "There's no quit in them.'

The top of the first inning opened with two quick strike-outs from Bisons pitcher Chris Nunn before walking junior center fielder Bryce Brentz. First baseman Blake McDade then singled up the middle, advancing Brentz to third. Drew Robertson ten singled through the right side to score the game's first run, giving MT a 1-0 lead. Justin Miller double scored Robertson and McDade, followed by a Justin Guidry single that scored Miller to go up 4-0.

The Bisons responded in the bottom of the inning, with center fielder Tyler Wilson drawing a walk and then stole second base. Left fielder M.L. Williams Marshall Mears gave up a 3-run home then singled up the middle to score run to Lipscomb second baseman Wilson, cutting the lead to 4-1. A sacri- T.J. Hoelzer. fice fly to left field from right fielder Lee

Freshman infielder Ryan Ford throws out Ohio Bobcats' senior catcher Chris McDonough during their game last month at MTSU.

runs in the eighth inning rounded out the scoring for the Blue Raiders.

The 27th out would prove to be the most difficult one to get. The Bisons mounted their comeback at the expense of junior pitcher Nick Montgomery, who surrendered five runs before being taken out, then was credited for two more when replacement

"I kept saying in the dugout that all

it takes is for us to falter a little bit," Peterson said. "It was just a matter of time before they put a big in-

ning up." McDade led the offense, going 4-for-5 with four

RBIs. The Ooltewah, Tenn. native finished just a home run short of the cycle. Guidry also finished 4-for-5, contributing three RBIs.

"I thought Bryce Brentz and Blake McDade really had some quality atbats," Peterson said. "That's what you gotta do in the middle of the order."

Lugt shuts down Evansville

Junior pitcher Eric Gilley started on the mound for MT, but could only make it through three innings, giving up three runs, two earned, on five hits. It would take six more pitchers to make it through the game, with Tyler Hyde and Hunter Dawson being the only relievers to not give up any runs.

"I went into the game knowing that I was gonna use a lot of pitchers," Peterson said. "I don't think anybody pitched good, but I'm sure Lipscomb had a lot to do with that."

Reliever Kevin Whittaker was credited with the win, pitching one inning giving up two runs on two hits and

Lipscomb starter Chris Nunn had a brutal day on the mound, lasting just 2.1 innings giving up 12 earned runs on nine hits and walking five.

The Blue Raiders improved to 11-5 and look to continue their winning ways this weekend when the team travels to Jonesboro, Ark. for a three-game series with Arkansas State University.

"I'm very thankful for the win, and we've got our hands full this weekend," Peterson said.

Lady Raiders stay focused

As a fan, there is nothing better than hearing a member of the MTSU Lady Raiders talk to the media. They talk about their business mentality, and fans don't have to worry about them getting caught up in anything going on around the game. Simply they know their team is focused and isn't going to give the opponents any white board material.

This pattern was broken post-game for about 5 seconds last Saturday night by Anne-Marie Lanning when she gave us a look, however small a look it was, inside Rick Insell's closely guarded locker room.

Lanning was talking about the next day's finals rematch with University of Arkansas-Little Rock when she said "Well they wanted us" and then abruptly stopped.

She looked to her left to Alysha Clark who just hung

her head and chuckled. Now everyone knew what I had known since January 9th when MTSU failed to hit a 3 pointer for the first time under Insell and lost to the Lady Trojans by 20. MTSU wanted UALR again, and

they wanted it badly. I was on that road trip with the girls and what started as a light and fun bus ride was deflated and lifeless until we were nearly out of the state of Arkansas that night. Not only had UALR won, they had dominated.

Any competitor would want a chance for revenge but this was more than that.

First, to say any of the Lady Raiders are mere competitors is like saying a Gorilla is a slightly large monkey.

They are ultra competitive and this could be seen throughout the tournament. Alysha Clark refusing to be denied on the offensive end, Chelsia Lymon and Jackie Pickel's defensive intensity was unmatched, and there were multiple fist pumps (think Tiger Woods not MTV's "Jersey Shore") after she hit big shot after big shot.

Also, UALR made the mistake of poking the beast. After their semi-final win over New Orleans, Chastity Reed and Kim Sitzman weren't exactly coy nor tactful in stating that they wanted to prove that their first victory wasn't a fluke.

Twenty-four hours and the best basketball game I've ever seen in person later it was clear that UALR's first victory was no fluke. Unfortunately for them it was also clear that MTSU is a force to be reckoned with moving forward into the NCAA tournament.

Casual fans who watched the game surely were awed by Alysha Clark's 48 point performance and they had every right to be. She was simply amazing. No matter who they put on her she was able to figure out how to get to the hoop and get to the line.

Clark was 16-28 on field goals and 16-18 from the

Basketball Buzz

Craig Hoffman

line. This includes 2 wide open lay-ups she missed in overtime. Simply put, outside of those two lay-ups, she was brilliant.

However that's only half of her story. It felt like MTSU was dramatically out-rebounded in the game, however when all the dust settled, the rebound total stood at 37 all. Clark had 16. She also had a key block down the stretch and took several key charges.

However once again, just to focus on Clark is only half the story. While it was primarily Clark on offense, what Jackie Pickel did to Chastity Reed defensively was absolutely unreal.

Pickel held Reed to 14 points in 45 minutes on 7-23 shooting. And unlike the last game when she dominated MTSU with her passing, Reed only had 6 assists to go with her game high 6 turnovers.

After the game, Pickel admitted that she didn't know if she was going to be able to handle Reed but true to MTSU's team first attitude, she wasn't fighting the battle alone. Brandi Brown and Alysha Clark's help defense was nearly perfect and Reed was visibly frustrated.

She started forcing things and put up bad shot after bad shot, missed good shot after good shot, and committed turnover after turnover.

The journey now continues for the Lady Raiders as perhaps the most accomplished group of seniors in team history tries to add the one thing that's missing from their resume: An NCAA tournament win.

Last year, Selection Monday was disappointing for MTSU as they found out not only did they get an 8 seed, despite being 25th in the country (the same place they find themselves this year) but they had a first round date with Michigan State on their home floor as the higher seed.

This year a bump down in seeding sent a capacity crowd at the Lady Raider's viewing party at the Embassy Suites into a frenzy.

The Lady Raiders avoided Connecticut in the first round which looked nearly inevitable as they were in the last region to be unveiled, by falling to a 10 seed. They will play the 7th seeded Mississippi State Bulldogs in the first round in Pittsburgh.

The game is at 1:30 p.m. on SundayCSTandwillbebroadcast on ESPN.

STEVE PETERSON

from Brentz in the third and fourth

little bit."

By WILL TRUSLER

three games.

The MT softball team

swept the Evansville Purple

Aces behind the pitching

of junior Lindsey Vander

Lugt Tuesday to extend

their winning streak to

The Olympia, Wash. na-

tive pitched all 14 innings,

including a no-hitter in the

first outing to improve her

record to 7-6 and bring to

team to 8-10 for the season.

in the win column as much

as possible this year," said

head coach Sue Never. "She

had so many heartbreak-

ing loses last season— It

makes it a lot easier to win

she has players hitting be-

With Vander Lugt lead-

hind her.'

"Our goal was to get her

Staff Writer

BLUE RAIDER HEAD COACH

66 I kept saying in the dugout that all it takes is for us to falter a

giving up just two runs.

The offense dominated the next two innings, putting up four more runs in the second inning and five runs in the third. A solo home run

Wilson further cut into the Blue Raider lead before Gilley escaped the inning

ing the defense from the mound, sophomores Natalie Ysais and Jessi Couch each blasted homeruns to

route to their 5-0 victory. Ysais hit a three-run homer to give the team an early lead bringing in junior Kelsey Dortch and senior Corrie Abel in the bottom of the first inning. With the hit, Dortch extended her hitting streak to five games.

pace the Blue Raiders en

Couch topped off the game in the fifth inning with a long-ball past centerfield to bring in Ysais. It was her second homerun of the season.

It took some clutch defensive plays in the sixth to keep the no-hitter intact, but shortstop Brittney Banania and first basemen Kaycee Popham connected to bring the came to a close.

"This is my first no-hitter of my collegiate career," Vander Lugt said. "Coach mentioned in the fourth inning, she expected a nohitter and we all looked at her thinking she might have jinxed it –But it worked out for the best."

Vander Lugt carried her momentum to the next game striking out the first batter she faced, but gave hits to the next two Evansville hitters. The Purple Aces scored their first run of the day off of a throwing error by MTSU.

The teams swapped runs the next two outings and ratcheted up the defense through the fifth inning until Ashia Terry hit her first homer as a Blue Raider driving in Caitlin McLure to bring the score to 3-2. McLure had previously stolen her 14th bag of the season, bringing her to 59 for her career, good for second-most in Middle Tennessee history.

The senior outfielder later batted in two runners to seal the game at 5-2. McLure finished the game 3-4 at bat.

"They are making necessary corrections with their hitting," Nevar sad. "The players hitting the shots are the ones making the changes. Soon all our players will be hitting the way these batters are hitting."

The squad will have the next week off before traveling to Jacksonville State to take on the Gamecocks in doubleheader action on Wednesday.

HEATURES

DO YOU PLAN TO **WATCH THE OSCARS** SUNDAY?

BASED ON VOTES FROM MTSUSIDELINES.COM.

MT is cuckoo for Klosterman

Award-winning writer visits MTSU, changes student perspective

By EMMA EGLI Features Editor

For someone who has spent the span of his career in the presence of celebrities, drilling them with arbitrary questions and having those interviews printed in renowned publications like "Spin" or "Esquire," Chuck Klosterman is a pretty average dude.

In fact, the only thing that seems to be exceptionally atypical about him are his cool shoes. He dons a pair of bright blue classic Adidas. Other than that, he is really just a writer who knows what he likes with a humorous and relatable way of saying it.

"It's weird that we write about celebrity culture all the time," Klosterman says on one of America's favorite obsessions. "On the one hand, you do get bored with it, but in this weird almost perverted way, you also amplify its importance in your mind."

The author of "Sex, Drugs, and Cocoa Puffs," a collection of pop culture essays, divulged in his writing process as well as his curiosity in the self-proclaimed image that celebrities meticulously create.

"I really just write about things that I find interesting and feel that I have something to contribute to or comment on," Klosterman says.

In his most recent book, "Eating the Dinosaur," Klosterman touches on topics like what it means to be somebody else on purpose; more specifically, failed attempts like Garth Brooks' alter ego, Chris Gains.

"Anybody who is an entertainer, for the most part, becomes a public figure," Klosterman says. "Then some become a totally different figure, like David Bowie becoming Ziggy Stardust or Beyoncé becoming Sasha Fierce - maybe Garth Brooks' failure to become a quasi-altrock guy says more about him than his success."

But while being a know-it-all of everything, predominately popular culture, Klosterman stresses that his opinions aren't the end-all, be-all of the best band in the world and nobody would care - but if I

Sometimes I think people take my work too seriously. I think that my ideas are hopefully interesting, they're just not as important to me as people make them seem."

CHUCK KLOSTERMAN

media world.

"Sometimes I think people take my work too seriously," Klosterman says honestly. "I think that my ideas are hopefully interesting, they're just not as important to me as people make them seem."

It's hard to admit that after reading some of his criticisms in "Sex, Drugs and Cocoa Puffs," you can't help but feel just a little guilty about liking certain bands like Coldplay. Seriously, if Klosterman thinks they suck, shouldn't you?

"Ten years ago, nobody gave a shit about what I thought," Klosterman jokes. "I could have said The Beatles are the

went on Twitter right now and said everybody should buy the Japandroid's record, people would."

In an almost endearing way, Klosterman admits that he sometimes gets nervous before an interview.

"I was nervous before I interviewed Thom Yorke," Klosterman discloses. "I had this idea in my mind that he was really going to want to talk about

political abstractions.' To prepare himself, he read Naomi Klein's "No Logo," an influential book that analyzes the corporate and branded world, during plane ride to England. Members of Radio-

head have mentioned Klein's book in multiple interviews. "That stuff never came up of course," Klosterman chuckles. "But now I know an awful lot about billboard philosophy."

Klosterman adds that it's the people that were a big deal to him when he was young that make him anxious.

"My favorite band when I was a little guy was Mötley Crue," Klosterman says. "One of the very first professional interviews I ever did was with Nikki Sixx, and I was so nervous - but after asking him just one question, I realized I'm just talking to a guy in a band."

While he has gathered a multitude of literary fame, Klosterman almost laughs at how unobtainable his goals might have seemed to him when he was younger.

"When I worked for my college newspaper, my dream was that if I worked extremely hard, got some good breaks, then maybe someday I could work for the Minneapolis Star Tribune, Klosterman says. "Of course I'm glad things happened the way they have, I just wonder what I would feel like now if none of them had."

Klosterman points out that just because he has had a few books published, it hasn't changed the person he is and that he feels lucky for achieving his success.

"Nothing about me is different, other than maybe knowing a little more about music," Klosterman says. "A part of me thinks the main element of life is chance, and nobody wants to admit that unless they are unlucky.'

Into the rabbit hole

Second star to the right and straight on to Tim Burton's Wonderland

By LAURA AIKEN

A London fog meanders through the streets, billows past Big Ben and settles in front of a Victorian-style townhome, similar to that of Wendy Darling. If you peer into a lit window, you'll see a golden-haired, moon-eyed girl wearing a very curious expression.

On a dreamy afternoon, Antoinette-like dresses move with the strum of the violins, and the primary pastimes among London's high society include: croquet, tea and proper etiquette. An extremely unhappy Alice arrives at her surprise engagement party defiant and disgruntled. Too many expectations demand her attention, and she decides to make a run for it at the precise moment her oddlooking betrothed pops the

big question. Over the high hedges and through the elaborate, green gardens, Alice sprints, leaving her disapproving family and the air of pretention behind her. In front of her, a white rabbit in a fancy petticoat scampers to a rabbithole and dives in. What would you do?

With nothing to lose, Alice tumbles in after him. And as the sopranos in the London chorus crescendos, Alice's venture through the phantasmagoric dreamscape known as Wonderland begins.

Directed by Tim Burton, "Alice in Wonderland" proves to be an exceptional interpretation of Lewis Carroll's "Alice's Adventures in Wonderland," procuring the perfect balance of surreal, dream-like images and hints of Burton's dark and sardonic wit -

Photo courtesy of Disney Pictures

especially noticeable to "Sweeney Todd" fans.

Audience members gasped and the children's eyes were wide - as were mine. Not only was the film beautifully made, from the detailed graphics to the attractive cast members, but also audience members participated interactively, experiencing "Wonderland" in a captivating 3-D format. When Alice fell down that rabbit hole, I felt like I was flying down behind her, spiraling toward something magical.

To read more, visit us online.

www.mtsusidelines.com

LIGHTNING RATING

SYSTEM

Ranking based on the review below. Contact Laura Aiken at lla2g@ mtsu.edu for comments or further information.

Circa Survive preforms for a full-house at Exit/In earlier this month. Fans await the bands next album titled "Blue Sky Noise," set to release on April 20.

Public awaits third album

Circa Survive prepares for next album titled "Blue Sky Noise," fans waits eagerly

By JESSICA PACE

"Anthony [Green] is better at those kinds of questions," says Circa Survive bassist Nick Beard. Finished with sound check, he's just been prompted to explain the concepts behind the band's upcoming third album as he hangs out backstage at Exit/In.

Though Beard doesn't delve too deep into the arty aspects, he does divulge a few things about the making of "Blue Sky Noise" and how Circa Survive's expectations are changing.

Before an extended tour with Torche and Coheed and Cambria beginning in April, Circa Survive only just kicked off a short pre-tour on March 11 with Terrible Things, The Christmas Lights and fellow Philadelphia band Good Old War, whose members have collaborated with Circa vocalist Anthony Green.

As Beard talks about the tle slip about the intricacies

drummer Tim Arnold wanders in on cue and inspects a potential vomit stain on the couch.

"That might've been me from last time," he informs Beard, who laughs and expresses some concern about sounding rusty; it's been a year since Circa Survive's last tour.

No need to worry. Earlier in the evening as the band ran through sound check, the line outside stretched to the corner, with a group of particularly awestruck fans closest to the door peering inside and repeating how

"awesome" Circa is. Fans wait with the same anticipation for the April 20th release of "Blue

Sky Noise." While Beard revealed enough to send the message that the band members have raised the bar for themselves yet again with "Blue Sky Noise," he let lit-

mini tour, Good Old War of the album, finding them difficult to explain, starting with the title.

> "There's a bunch of meanings to it," Beard says about the album name, but when further pressed, he laughs. "I don't think we're answering that question yet."

> Artist Esao Andrews, who painted covers for previous Circa Survive albums "Juturna" and "On Letting Go," has produced yet another captivating image for "Blue Sky Noise." The band provided him with some lyrics and themes from the album to work with.

> Among those themes Beard emphasizes the idea of "being lost."

> "In my opinion, it's more" rockin' than anything we've ever done - it has a lot of variety, it's bigger," he says.

To read more, visit us online.

www.mtsusidelines.com

Best-selling Author and Pop Culture Journalist

CHUCK KLOSTERMAN

Bestselling author of

Rock City
Downtown Owl
Eating the Dinosaur
Sex, Drugs and Cocoa Puffs
Killing Yourself to Live and Fargo

"Ridiculously engaging..."

The New York Times

"One of America's top cultural critics."

Entertainment Weekly

On Sex, Drugs and Cocoa Puffs, "One of the brightest pieces of pop analysis to appear this Century."

The Onion

Thursday, March 18 1 p.m. in LRC 221

Life Through the Prism of Pop Culture

Chuck Klosterman discusses how pop culture shapes a person's identity. Why do so many of us define ourselves by the media we consume – the music we love, the movies we obsessively reference, the television we can't stop watching?

*The event is free and open to the public

Sponsored by:

Seigenthaler Chair of Excellence in First Amendment Studies

College of Mass Communication

Distinguished Lecture Committee