IDDLE TENNESSEE STATE UNIVERSITY

EDITORIALLY INDEPENDENT

MONDAY, OCTOBER 25, 2010

VOL. 87 NO. 14

Public rallies to catch Walnut House thieves

By MARIE KEMPH News Editor

More than 1,000 people have joined a Facebook group aimed at catching two people who are suspected of stealing more than \$2,000 worth of property from an MTSU student Friday night at the Walnut House.

"My entire life is on that computer," said Garreth Spinn, a junior majoring in recording industry management.

Two suspects, one male and one female, were caught on the Walnut House's security camera

rummagingthroughandthenleavingwithSpinn's belongings that had been placed in the upstairs loft, which is used a greenroom for musicians and management.

"No one is supposed to be up there," said Chris Wright, who works as the in-house booking agent at the venue.

Within 48 hours of the incident, the group's membership was quickly growing, due in large part to the efforts of Wright and Spinn. The two have joined forces to publicize still-frame images of the video on Facebook.

videotaped by our security cameras picking up [Spinn's] backpack," Wright said, adding he hopes the public will help identify the male and female subjects in the video.

Spinn is a member of the Omega Delta Psi Professional Recording Industry Fraternity, and he was working on behalf of the organization as a promoter for the fraternity's event, which showcased The Features, The Compromise and Fourth Avenue, all of which he had booked to perform there Friday.

"I brought my MacBook Pro with me because "We want to catch the two people who were I had all of the band's contract information stored on my computer, and I wanted to have it just in case there was any confusion with the bands' agreements," Spinn said.

In hindsight, Spinn said it would have been better if he had just left his computer and backpack, which had all of his textbooks in it, locked inside of his car. He said he is familiar with the local music scene, including its fans.

"Usually it is local bands performing, but The Features are really well known," Spinn said. "Friday night was a different type of show - hundreds of people I don't know were there."

Photo by Jay Bailey, photo editor

Brandon Batts (Left) and Ashley Brooks walk to receive their crowns after the Homecoming King and Queen election results were announced during the football game's halftime festivities on Saturday.

New Homecoming King, Queen anointed during Saturday's game

By BECCA ANDREWS Staff Writer

Brandon Batts and Ashley Brooks were crowned the 2010 Homecoming King and Queen, during the halftime show Saturday.

"This feeling is overwhelming, a feeling I've never had be-

the Student Government Association, who is a senior majoring in business management and recreation administration.

"As [Homecoming] King, I want to let the community know that MTSU students are here to support them," Batts said. "I

fore," said Batts, president of want to positively represent the

MTSU community.' Brooks, a senior majoring in health education, said she also wanted people to know that MTSU students care about the local community.

HOMECOMING, PAGE 2

Shariah law focus of mosque trial

By JOSHUA M. WARD Staff Writer

Focus shifted during court proceedings last week from site plan approval to a heated investigation into connections between county officials and the new Islamic Center of Murfreesboro, as well as its intentions of implementing Shariah law.

"Religious worship is less than 30 percent of Islam," said Lisa Moore, who is one of the plaintiffs suing Rutherford County. "The rest is about killing the nonbelievers."

The U.S. Department of Justice issued a legal brief

www.mtsusidelines.com

County Judicial Building. Wednesday's deliberations began with attorney Joe Brandon calling County Mayor Ernest Burgess to the stand and asking questions about his involvement with approval of the burial permit issued May 18 for a deceased member of the Islamic Center.

Defense attorney Jim Cope shot back at remarks involving the burial.

"Would it make you happy if we dug him up and buried him in a pine box?" Cope asked.

"Religious worship is less than 30 percent of Islam."

LISA MOORE

A PLAINTIFF SUING RUTHERFORD COUNTY

last week stating Islam is a religion.

"Every court addressing the question has treated Islam as a religion for the purposes of the First Amendment and other federal laws," according to the department's brief.

However, others agreed with Moore's statements during testimony.

"I did a documentary on world religions and it was included," said Elizabeth Coker, a former reporter who has worked for ABC and several PBS affiliates. "But now, I believe post-9/11, we should revisit whether or not Islam is just a religion."

Court proceedings resumed Wednesday after Chancellor Robert E. Corlew III called for a recess in late September, and he called a second recess Friday. Hearings will begin again Nov. 12 at 9 a.m. inside of the Rutherford

Brandon also targeted Essam Fathy. Fathy, who serves as a member of the Islamic Center's governing board, signed the permit request. Brandon alleged Fathy was given preferential treatment because he works for National Healthcare Corporation, a company for which Burgess served as senior vice president from 1974 to 1994.

Brandon said Fathy works as an employee who determines coverage for potential customers, and the profits derived from those dealings do flow to Burgess. However, Burgess said he has no relationship with Fathy, and the only funds he received from the corporation are in the form of dividends.

"The reason this is being prolonged is a refusal of the government to come clean," Brandon said. "If somebody can change my way of thinking, I'll sit down."

To read more, visit us online. www.mtsusidelines.com

SGA to tackle several pieces of legislation

By TODD BARNES Staff Writer

The Student Government Association discussed new legislation Thursday involving creation of a forum that would give students a greater opportunity to voice their needs and concerns directly to the senate.

Bill 13-10-F would require senators from each college to create, publicize and hold a forum at least once a semester in hopes to hear students' voices. Each forum would be announced two months in advance and be publicized for a minimum of two weeks.

Sen. Scott Slater of the College of Liberal Arts is sponsoring the legislation. He said he believes that the SGA is the direct voice of the student body, and therefore, should be in close contact with the students.

"I hear everyday that students are complaining that we don't listen to them, and we don't do enough for them," Slater said. "If they see that we are trying to make an attempt to listen to them, I feel like they are going to come out, and let their voices be heard."

There are some concerns among senators about where such a forum would be held on campus, and little research has been done to estimate how many students would attend each forum.

"Every time you do an event on campus, you run the risk of

people not attending," Slater said. "I feel if it gets publicized the way I have it visualized, people would actually come."

Some senators question whether it is necessary for each college to hold a forum, or if one large universal forum should be held.

SGA, PAGE 4

INDEX

OPINIONS page 5 **S**PORTS

page 6 **FEATURES** pages 7, 8

Opinions:

Harry Potter series not meant to challenge religions, morals Page 5

IN TODAY'S ISSUE

Watch our video of the annual Homecoming Step Show.

ONLINE @ **ISUSIDELINES.COM** MONDAY FORECAST

THUNDERSTORMS LIKELY 70% CHANCE OF RAIN HIGH 79, LOW 65

Homecoming brings MT community to campus

HOMECOMING FROM PAGE 1

"I want to open the door to show others how much MTSU has to offer and to get people involved," Brooks said. "This has been such an awesome experience and it really opened my eyes to all that MTSU has to offer."

Brooks said she was excited to teach public high school in Memphis after she graduates in May.

Prior to the football game, Middle Tennessee Boulevard was packed with students, alumni, and community members who lined the sides of the road to watch the annual Homecoming Parade.

"I've really enjoy[ed] the atmosphere, a lot of people gathering and eating food and watching sports," said Sebastian Long, a Swedish exchange student who is a senior majoring in audio production.

The air was filled with the beat of the Band of Blue's bass drum and cries of "Go big blue!" from enthusiastic fans cheering for the home team.

For several hundred visiting alumni, the Homecoming Parade brought on a sense of nostalgia, a throwback to college days full of friends, studying and, of course, athletic events. About 300 badges were handed out at the alumni house for returning alum-

ni, said Martha Jordan, the executive aide of the Office of Alumni Relations.

Wayne Monks, a Golden Raider who graduated with the class of 1955, said he comes back every year to support new students.

"We turn this world over to young people," said Monks, who is a Jackson native. "There is a lot of energy, a lot of knowledge, and a lot of good people here. They are the leaders of tomorrow."

Doug Haehl, a graduate student pursuing a master's degree in business education, came to the parade with his wife and son in tow - literally. His son, Carter, was happily sitting in a wagon decked out blue tinsel and MTSU merchandise.

"Homecoming rolls out the community, [and] it shows a lot of support," Haehl said. "You have got to get behind our university and support it. It's the largest school in the state."

He said he wanted to ensure his son grew up knowing how tial it is to have a college degree and enjoy the college experience.

"It is important for us to instill in our son as he grows up that higher education is important," Haehl said. "The relationships you make in college are for life."

Peck Forest was dotted with tailgaters enjoying food and friends while

Members from multiple Greek organizations walk beside a student-made float Saturday during the Homecoming Parade that was held before the football game.

hanging out in between events. An hour after the parade, the Band of Blue joined in on the festivities.

Craig Cornish, director of the Band of Blue, described Raider Walk as "big, loud and funky," and the band, played, sang and danced to tunes like "Love Shack," "Cupid Shuffle" and "Shake Your Grove Thing."

"[Football is] exciting, and it's a great way to get people together, and I love the band," said Katlyn Krueger, a sophomore majoring in music theory and composition.

Brandon Batts (Left), MTSU President Sidney McPhee, his wife, Debbie, and Ashley Brooks celebrate Saturday moments after being crowned Homecoming King and Queen.

aknox@realtracs.com Office: (615) 443-7653

(615) 995-2316 (615) 449-5953

SOLD

Lebanan, TN 37087 ww.cumberlandrealestate.com

Student awarded prestigious scholarship

STAFF REPORT

ors association at MTSU has been awarded one of 52 scholarships that were sought by hundreds, according to an MTSU press release.

Lindsey Duvall, a junior muic business maior who recently joined the MTSU chapter of The National Society of Collegiate Scholars, was awarded the Merit Award scholarship of \$1,000, according to the press release.

"We read hundreds of applications for this award and Lindsey's truly stood out," said Thomas

Locke, a member of the Scholarship Review Committee. "The

the financial burden they face." Recipients of the award are

A member of a national hone. Merit Award is always one of our chosen based on their essays,

"We read hundreds of applications for this award and Lindsey's truly stood out. The **Merit Award is always one of our** favorite scholarships."

THOMAS LOCKE MEMBER OF THE SCHOLARSHIP REVIEW COMMITTEE

favorite scholarships. We really enjoy being able to support new members by removing some of

extracurricular activities, recommendation letter and dem-

onstration of "commitment to

and knowledge of the NSCS mission statement and ideals," according to the pressurelease. In addition, students are invited to the society based on their grade point average and class standing.

NSCS also awards scholarships for textbooks, study abroad programs and graduate school, as well as community service grants and "other merit-based awards," according to the press release.

NSCS is the nation's only interdisciplinary honors organization that invites freshman and sophomore students, and it has ichapters at more than 270 universities nationwide.

LIMITED SPECIAL EVENT OCTOBER 25-31

Locations closest to Campus:

235 W. Northfield Blvd (Next to Hollywood Video)

2904 S. Church Street, (Next to Starbucks)

2706 Old Fort Parkway (Across the street from Kohls)

CUTTING-EDGE EQUIPMENT ~ KNOWLEDGEABLE STAFF

INVITING ENVIRONMENT ~ MONEY-SAVING MEMBERSHIPS <u>SUN TAN CIT</u>

Let yourself shine.

Close to HOME. Close to CAMPUS. Memberships valid at over 100 salons, visit suntancity.com to find one near you.

Restrictions may apply, see salon for details.

unwind • indulge

Chili fires up competition

By CHRISTOPHER MERCHANT Assistant News Editor

Eighteen teams representing student groups and Greek associations faced off Friday evening in the annual Homecoming Chili Cook-Off competition.

"It's been going on for as long as I have been active on campus," said Olivia Barker, a practicum student with the Office of Judicial Affairs and Mediation Services, who served as a judge at the contest.

The forested lot north of Murphy Center was filled with tents, competitors, attendees and aromas during the two-hour event, which lasted from 5 to 7 p.m.

This year, the categories were for students, fraternities and sororities, said Donald Abels, who serves homecoming director for the Student Government Association. Missing from the competition were the restaurant and alumni and friends categories.

This year's winners in the student organization category were Baptist Collegiate Ministries in third place, the Phi Sigma Pi National Honor Fraternity in second place, and the Third Baptist Church group in first place.

In the Greek category, Alpha Tau Omega Fraternity won third place, Alpha Delta Pi Sorority won second place, and Zeta Tau Alpha Women's Fraternity won first place.

Alpha Omicron Pi Women's Fraternity was awarded peoples' choice, and Zeta Tau Alpha won best overall.

"Winning is secondary to people loving our chili," said Sarah Robinson, a senior majoring in early-childhood education. Robinson was one of the

MTSU alumnus Jared Smith, who is a member of Phi Sigma Pi National Honor Fraternity, serves

a bowl of homemade chili to attendees Friday during the Homecoming Chili Cook-Off

members of the Third Baptist Church group that competed in the Chili Cook-Off.

'We didn't know we were doing this until today," Robinson said. "To have the best chili with so little notices incredible."

Robinson suggested that the group's chili was popular because it was

warm and was seasoned with brown sugar, making it sweet instead of too spicy. She said for that reason it was probably more appealing to adults and children.

Zeta Tau Alpha members suggested that they won for a different reason.

CHILL, PAGE 4

Students 'step up' for Homecoming

By AMANDA HAGGARD Staff Writer

Members of the Delta Sigma Theta Sorority, Inc., and Phi Beta Sigma Fraternity stomped out the competition Friday night, both winning first place in their respective categories in the annual Homecoming Step Show that was sponsored by the National Pan-Hellenic Council.

Seven MTSU fraternities and sororities competed in Step Show in recognition of tradition, community respect, and most importantly, a \$1,000 first place prize.

The National Pan-Hellenic Council presents the annual Step Show the night before Homecoming as a time for Greeks and family members to come together and continue the stepping tradition.

Herschel James, a junior majoring in computer information systems, said the Step Show is always a highly anticipated event.

"People come from all over to watch the homecoming show," James said, "Every one of these shows are so different, and I know people practice forever, so it's always interesting to see how they turn out."

The Greek chants and step routines all had diverse themes, with some Halloween inspired and others varying from a 1920s flapper girl premise, all the way to a prison break routine.

The NPHC website said that MTSU's Step Show is one of the premier performances in the Southeast.

Ashlee Gray, president of NPHC, said the Step Show is significant because it allows historically black sorority and fraternity members to share their heritage with everyone on campus.

"It shows how hard we work to keep our heritage alive," Gray said.

Gray also participated in the show as one of the steppers.

The elaborate routines were judged by the Southeast Step Show Alliance in the categories of complexity, creativity, synchronization, crowd interaction and overall presentation.

Phi Beta Sigma stepped out on top, also winning the best overall performance for a total of \$1,500 in winnings. Second place winners, Alpha Phi Alpha Fraternity and Zeta Phi Beta Sorority, both won \$500.

"They put forth great effort to perfect their routines and be synchronized," Gray said, "The event itself takes months of organization as well."

Gray said fraternity and sorority memers spend at least six months planning their performances and rehearse from three to six months in advance - meaning a group can spend up to a year preparing for the annual show.

Jennika Watts, a senior majoring in recording industry, performed in the Step Show with Zeta Phi Beta. Watts said, for her, it's about much more than the cash prize, it's about the community ritual.

"Most of us are involved because we're carrying on a Greek tradition," Watts said, "It's the principle of keeping something around that comes from our history."

During the early 20th century, Greek organizations at historically black colleges and universities practiced the tra-

Photo by Jay Bailey, photo editor Members of Sigma Gamma Rho Sorority perform Friday in the annual Homecoming Step Show. The annual event is sponsored by the National Pan-Hellenic Council.

dition of "crossing over" by singing and chanting in celebration when joining an organization as a new member.

Now, Watts said the energy of stepping is not just for the use of bonding and pride within their organizations but also for the purpose of constructing excitement for campus activities.

"It helps build momentum and excitement for events like the homecoming game," Watts said.

Shelly Lawrence, a junior majoring in social work, said that this year was her first time going to the Step Show.

"I'm really impressed at how much nergy people put in to these routines. Lawrence said. "It has me pumped for the Homecoming game."

Gray said the event definitely draws traffic for the homecoming game.

"Alumni from all over the state and country come to this event," Gray said, "People who have been part of these Greek organizations for 30 or 40 years come back to see the show."

Proceeds from admission will go to funds for leadership conferences, community charity programs geared toward families who have suffered from domestic violence and will also serve as a fund for a NPHC scholarship to incoming freshman who excel in community service and academia.

Photo by Jay Bailey, photo editor Members of the Iota Phi Theta Fraternity perform during the Homecoming Step Show that was held at the Murphy Center on Friday.

Theft

Oct. 20, 4:15 p.m. Mass Communication Building

Computer equipment was reportedly stolen from a classroom.

Alcohol

Oct. 20, 10:38 p.m. Jim Cummings Hall Kareen Tabyate, 18, was issued

state citation for underage con-

Theft Oct. 21, 2:19 p.m.

sumption of alcohol.

Davis Science Building A complainant reported that a laptop was stolen from a lab.

Theft

Oct. 21, 2:45 p.m. Greenhouse parking lot

A complainant reported that a vehicle had been entered and items were stolen.

Theft

Oct. 21, 3:58

Womack Lane, Apartment A A complainant reported that a bicycle had been stolen.

CRIME STOPPERS

Thefts:

A cash reward of up to \$1,000 is being offered for information about the theft of a Keiffer Rhein Dressage Saddle and Girth from the Miller Horse Coliseum. The saddle has a 3-inch-slit on the left side of the seat and was stored in a 200 series stall when it was stolen on Sept. 29 sometime between 1 p.m. and 4:30 p.m.

A cash reward of up to \$1,000 is being offered for information leading to the arrest of persons or persons who unlawfully entered a blue 1992 Buick sedan parking in the Health, Wellness, and Recreation Center and stole three textbooks. The felony reportedly took place between noon on Sept. 23 and 6:15 on Sept. 27.

Anyone with information about these incidents should contact the MTSU Department of Public Safety at 898-2424.

Make A Smart Move Advertise in Sidelines

For valuable exposure to a wide audience contact Brooke Wilson. **Advertising Rep** for Sidelines. She'll help you make the smart move to a winning solution.

Sidelines Media Marketing advertising for

MIDDLE TENNESSEE STATE UNIVERSITY

(615) 207-3334 • sidelines@t-g.com • (931) 685-0289 Fax P.O. Box 380 • Shelbyville, TN 37162

Homemade recipes spice up Homecoming festivities

CHILI FROM PAGE 2

"We won because of love," said Holland-Blair Crenshaw, a senior in the College of Behavioral and Health Sciences. The sorority offered condiments alongside the chili, such as cilantro, cheese and crackers.

"People appreciate the extra little touch," Crenshaw said, who served as program council member and tailgating coordinator for Zeta Tau Alpha.

Last year's alumni and friends category winner, Adrian Holt, was unable to attend this vear with his fan-favorite "albino chili," a white bean and chicken mix that is his signature

dish, Barker said.

"Everyone that comes to the cook-off always looks forward to the albino chili," Barker said. "I told him we were all really sad that he wasn't going to be here this year."

A catering company that was scheduled to represent the restaurant category backed out at the last minute, Barker said, adding that she suspected that a poor economy was affecting some mainstays of the cook-off community.

However, there were still a variety of chili dishes for the judges to taste test.

"This is what Homecoming is all about," said Mark Murphy, a graduate student pursuing his master's degree in higher education administration. Murphy officiated as a judge at the cook-off.

Several vegetarian chilies were offered, including one by the Raider Outdoor Lightning Leadership team.

"We wanted everyone to enjoy our chili, not just meat-eaters," said Natalee Lewis, a freshman who has not declared her major, who helped prepare chili for the Lightning Leadership team.

Another vegetarian offering was inspired by Indian cuisine. The chili made by Sigma Alpha Lambda National Leadership and Honors Organization was made with lentils and masala, giving the dish a curry-like flavor.

"It's the most unique chili here," said David Benneyworth, a senior majoring in psychology, who represented Sigma Alpha Lambda at the

However, more traditional chili offerings

for fans of meat and spicy dishes were present. Phi Mu Alpha Sinfonia offered a dish entitled "Don't be a menace to the 'Boro, while eating your chili in the hood," was made with three kinds of meat, including venison, according to the cooks.

'We have three different kinds of meat, so there are three different kinds of fat playing awround in there," said Matt Gaddis, a sophomore majoring in entrepreneurship and business. Gaddis is the alumni relations officer for Phi Mu Alpha. "It's pretty spicy. It has a bourban-habanero flavor."

PMA's president, Chris Salt, expressed his support of the chili Gaddis made.

renime

To read more, visit us online. www.mtsusidelines.com

Open forums, chalking policies on Thursday's agenda

Sen. Garrett Settles of the College of Liberal Arts said that with the university consisting of many areas of study that combining all the colleges into one forum may be too large to adequately address students' needs and concerns.

"If we [take] all the colleges and put them together into one forum that would make it impersonal," Settles said.

If passed, the legislation would not take effect until the fall semester of 2011. However, Slater said he is not opposed to starting forums as early as January. The legislation will be reviewed before it is voted on, which could occur as early as this week's meeting on Thursday.

In other business, Resolution 14-10-F would require the university to be consistent with all federal holidays, such as Columbus Day and Veterans Day. Some senators said they are concerned that more research must be conducted to see how the bill will affect semester breaks.

Resolution 15-10-F would amend the university's "chalking" laws, which would give students the ability to chalk sidewalks, walls and other architectural surfaces upon purchasing a permit.

The present law regards chalking as a form of vandalism because it defaces property. Additionally, chalking requires clean up, which requires money that the university says it does not have. The funds to clean up the chalk would come from the purchase of each permit.

Resolution 16-10-F regards returning benches to the first floor lobby of the James E. Walker library. However, Sen. Slater said he has asked a library official about why the benches were removed.

"What I was told is that they

don't want it to become a congregating area anymore," Slater said. "When they had the benches there, people would [talk] loudly."

Resolution 18-10-F would require the "red route" campus bus to stop at the gravel parking lot located at the entrance of MTSU Boulevard before crossing Rutherford Boulevard into the Rutherford Parking Lot.

Resolution 17-10-F regards increasing the maximum time of campus parking meters from the current 30 minutes to an hour in some areas and as much as two in others.

Oct. 28, 4 p.m. until 7 p.m.

Location: Discovery Center at

Admission: \$ 4 with donated

Roots Music Showcase

Location: Three Brothers Deli &

Muslim hip-hop artist slated to visit campus

STAFF REPORT

Racial and religious profiling will be the theme of a documentary screening and subsequent panel discussion, which will include the subject of the film, according to a news release.

"The New Muslim Cool," a documentary about a rap artist who converts to Islam and sings songs about his faith will be shown in Room 221 of the Learning Resource Center on Nov. 10, according to an MTSU press release.

Rap artist Hamza Perez will be a part of the panel that will be moderated by Dakari Kitwana, a senior media fellow at The Jamestown Project, which is a think-tank organization based at Harvard University Law School.

The other panel speaker will be Nura Maznavi, a staff attorney with Muslim Advocates, a San Francisco-based profit sister organization of the National Association of Muslim Lawyers.

Maznavi also serves as counsel for Muslim Advocates Program to Combat Racial and Religious Profiling, according to the press release.

The documentary follows Perez, who is a performer from Puerto Rico,

Love us

- Hate us?

How should we know?

as he struggles from living as a drug dealer to rebuilding his life "with a message of faith through hip-hop music," according to the press release.

Now, "Perez is an artist, community activist and educator who works for a national nonprofit organization as a youth counselor and as the vice principle of a private Islamic elementary school," according to the press release.

Perez performs with his brother Juan Suliman Perez as part of the hip-hop group M-Team and the interfaith poetry

project Crossing Limits. The film, which was released last year, was screened at the Sundance Film Festival and aired nationally on the Public Broadcasting System. It was an official selection of the Rooftop Film Festival and Lincoln Center Independents Night and the winner of the Freedom Award at the Al Jazeera International

Film Festival. The event is free and open to the public, and it is being co-sponsored by the Center for Popular Music, the department of History, the Office of Intercultural and Diversity Affairs, the School of Music and Student Programming.

LOCAL EVENTS

Movie: Ghostbusters Oct. 25-27, 7 p.m. and 10 p.m. Oct. 28, 10 p.m.

Location: Keathley University Center Theatre Admission: \$2

Make Your Own Pet Rocks

Oct. 25, 7 p.m. until 8 p.m. Location: Corlew Hall Lobby

Tunnel of Terror

Oct. 26, 9 a.m. until 4 p.m. Location: Tennessee Ballroom, James Union Building Sexual health exhibit and information fair. Free HIV testing will also be available in Dining

Faculty Recital Don Aliquo, saxophone Oct. 26, 8 p.m.

Room C.

Location: T. Earl Hinton Music Hall, Wright Music Building Admission: FREE

Felder Haunted House Oct. 27, 6:30 until 10 p.m.

Location: Felder Hall Admission: \$1 or canned good. All proceeds go to a local food bank.

Wacky Wednesday: Going to Haunted Hallways

Oct. 27, 7:30 until 8 p,m. Location: meet in the Corley Lobby First Year Student Program

Movie: Rocky Horror **Picture Show** Oct. 28, 10: p.m. Location: KUC Theatre

Admission: \$5 18+, no squirt guns or

candles allowed.

Madden tournament with Kevin Dyson

Oct. 25, 7 p.m. Location: Blue Rooster

Band Oct. 26, 7 p.m.

The Freedom Hill

Location: Willie's Wet Spot

DJs on the Deck and Trivia Oct. 26, 9 p.m.

Location: Coconut Bay

Blues Night Oct. 27, 8 p.m. Location: Toasted Toad

Writers Night Oct. 27, 8 p.m.

Location: Aura Lounge

Ryan Coleman's

Great Pumpkin

Events Policy

Brew House

Murfree Spring

canned food item

Oct. 28, 8 p.m.

Sidelines welcomes current campus and community events submitted by all readers. Please e-mail events to sicampus@mtsu.edu or slnews@mtsu.edu, and of the event, as well as your name and a hone number for verification. We reserve the right to refuse events at our discretion

Sidelines is the editorially independent, nonprofit student-produced newspaper of Middle Tennessee State University. Sidelines publishes Monday and Thursday during the fall and spring semesters and online during June and July. The events listed are

eativity neets

AUDIO TECHNOLOGY PROGRAM

OPEN HOUSE NOVEMBER 13TH 12 PM - 3 PM

Training for your Future

Over 50 campuses worldwide Individual studio and lab time Over 30 years in education Global alumni network of working professionals

Classes begin January 24th.

Financial Aid is available to those who qualify.*

www.sae-nashville.com

Diffestings in USA FRANCE GERMANY HOLLAND SWEDEN BELGUIJ AUSTRIA SWITZERLAND SPAIN ITALY SLOVENIA GREECE KUWAIT JORDAN: AUSTRALIA NEW ZEALAND UNITED ARAB EMIRATES INDIA MALAYSIA SINGAPORE TURKEY JAPAN SOUTH AFRICA

Unless you work for us! Sidelines is now hiring all staff positions. E-mail sleditor@mtsu.edu for more info.

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.

UPINIONS

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

University

not ready for

name change

By CHRIS WRIGHT Contributing columnist

The Student Government Association wants to change the name of a university that has stood strong for more

The resolution was proposed by a Sen. Gavin Mosley, who obviously has no idea what tradition and history stand for.

For what reason does the name change promote us "to step into a new era?" It's total hogwash. Some of the most prestigious universities have kept their name for

centuries. Harvard University, which was

founded in 1636, has had the Harvard Col-

lege name since 1639. Cornell University has

Mosley believes "the greatest benefit

would be the caliber of students and faculty

we pull in." Would it not make sense to fol-

low the tradition of the greatest universities

If you are questioning the logic behind

this resolution, or the intellect of SGA sena-

tors for that matter, it would not be difficult

to do. All you have to do is look at Bill 2-10-

S, in which a senator tried to raise the GPA

for executives from 2.5 to 2.75, and it over-

It is funny that Mosley said one of the

benefits would be an increased sense of

school pride because of all the students I have talked to feel one of three ways. Most

are either unaware of any type of proposed

name change, believe it to be a stupid idea,

or feel SGA representatives have too much

time on their hands and should be focused

One issue that should be a higher priority

is student parking. Most students believe

student parking on campus is a problem.

Why doesn't the SGA have a study or sur-

vey conducted on how to ease the parking

problems on campus for students? The ad-

ministration is consistently taking student

parking away from students and giving it to

faculty and staff, although the steady stu-

dent incline vastly outweighs that of faculty

Before executive office elections in March,

I e-mailed all candidates running for presi-

dent and asked them all the same questions:

"Do you support the idea of giving SGA executives white parking passes? Would

you be willing to eliminate future SGA ex-

ecutives getting white parking passes, and

would you abstain from obtaining a white pass? If yes, why and if no, why not?"

SGA President Brandon Batts re-

sponded by saying, "To be honest, having

a white parking pass is just a benefit that

the executive team gets. I would not want

As for the immediate consequences,

Let's start with tradition. Everyone knows

The university is facing massive budget

the old saying "If it ain't broke, don't fix it."

cuts and imagine the millions of dollars it

would cost to change signs, letterhead, do-

main names, marketing materials, building

signs, uniforms, vehicle markings and the

Consider upsetting the countless number of alumni because we are "stepping into a

new era." Alumni fund countless scholarships for various departments on campus

and upsetting them could have a negative impact on a vast number of students. If this issue got traction, it should definitely be put before a referendum for students to decide like the parking garage issue. Unlike the parking garage issue, the students should not be able to be overridden.

Bottom line is you have to keep in mind that SGA represents you, the student. SGA should get back to just that - representing students. If they fail to do so, we must remind them of their responsibilities when

Chris Wright is a senior majoring in behavior and health sciences. He can be

countless other things involved.

a name change would bring, oh, where

on more important issues.

and staff additions.

to eliminate it."

been known as such since 1865.

in this country?

whelming failed.

than 50 years.

You are kidding, right?

Before you judge - read

It was in 2001 that my eighth grade English teacher told me to put away the book I was reading. "We do not read that rubbish," he said. Yet I was sure this particular book featuring a boy with a lightning bolt on his forehead topped all the best-seller lists: Amazon and The New York Times. This book held the No. 1 spot on those lists before it ever went on sale, meaning every purchase made around the world had been pre-ordered.

At the time, the book in my hands, "Harry Potter and the Goblet of Fire," was the fastest-

selling book in publishing history. That's what I wanted to tell Mr. Brown and the other kids in the class who had snickered at me. After class, I asked him why reading this book was a problem. It was free reading time, and I wasn't disrupting the class, and I wasn't preaching to anyone, thank you very much. He told me, "Harry Potter is not appropriate because it involves witchcraft and sorcery. It goes against God and against the Bible and

Features Editor

that love conquers death and that we will rise from the dead in a resurrection made possible by and Christ," argues John Granger, author of "Looking for God in Harry Potter." It is "sacrificial love," he says.

Equally as prominent, another valuable message in the Harry Potter novels is that humility is the greatest power of all. While Harry does not have the brightest mind, he certainly has talent. When the sorting hat is placed on his head for this first time, it says Harry has "talent, oh my goodness, yes." However, Harry does not ac-

knowledge this because he views himself as completely normal, despite the wizard world telling him otherwise.

"Everyone thinks I'm special," Harry says in "Harry Potter and the Sorcerer's Stone." "But, I don't know anything about magic at all. How can they expect great things?" Rowling presents Harry as a modest hero industrially working to live up to his fame.

against religion. Read something else."

Indeed, the Harry Potter series is a phenomenon unlike any other, selling more than 400 million copies worldwide, written in more than 40 languages - and not even Tolkien can brag to that extent. The New York Times eventually categorized the series as children's literature because it was portrayed in the realm of fantasy and deemed a pop-culture fad of this era. Of course, with any best-selling series there are spin-offs: six Warner Brothers motion pictures, wands, cauldrons, Bertie Bott's Every Flavor Beans and major attractions, including a Hogwarts castle down in the Sunshine State.

But, it isn't what various religious groups and Harry Potter dissenters are raging about, as some who believe the series is too commercial might wish. Popular misconceptions have undoubtedly swept the nation upon the books' arrival - that the Harry Potter books are anti-religious, promoting witchcraft and wizardry, including but not limited to devil worshipping.

Anyone who espouses that opinion has either not read the books or is basing his or her false claims on superficial misconceptions. I believe media literacy is the issue - or lack thereof.

line with those who see the Harry Potter series for what it really

is: a grounded representation of underlying morals and values.

els, self-sacrifice is the most prominent. Throughout the series,

J.K. Rowling offers numerous examples of sacrificial love. When

Harry saves Ginny Weasley, Sirius Black, Cedric Diggory, Her-

mione Granger and basically everyone else who attend Hog-

warts, he does it because of sacrificial love. He loves his friends,

loves his school and loves the magical miracles that continually

surprise him. Combined, these are the reasons Harry is willing

The Harry Potter books appeal to "the innate human hope

to give up his life repeatedly for the sake of others.

Among the subliminal messages in the "Harry Potter" nov-

If the Harry Potter series was aimed at upholding pagan and occultist views, then why are there so many Christian themes and medieval representations?

In "Harry Potter and the Sorcerer's Stone," Harry receives a wand from Ollivander's made with holly and a phoenix feather. In the Middle Ages, phoenixes were considered symbolic for the resurrection of Christ, because the phoenix dies once every 500 years and is then reborn from the ashes. Holly, an evergreen plant with thorns, has red berries surrounding the edges of the leaf. Rowling is symbolizing the crown of thorns that Christ wore on his head. The house that Harry is sorted into at Hogwarts is Gryffindor, founded by Godric Gryffindor. "Godric" is Anglo-Saxon for "kingdom of God," and a griffin is a bestiary from the Medieval time period that is neither lion nor eagle - it is both. A lion, as proven through C.S. Lewis' allegories, represents courage and strength, while the eagle represents courage among the creatures of the sky. Rowling uses the griffin to symbolize Christ walking on the earth, as God the father rules in a higher realm.

Also, in "Harry Potter and the Deathly Hallows," Harry

The opposition's case isn't difficult to guess: practicing magic is meets with Dumbledore in his unconscious at Kings Cross, a bad, sorcery is bad, and it's a one-way ticket to Dante's Inferno. train station in London. Dumbledore gives Harry a choice: He While this argument may ring true with some religious indican move past reality or back to it. In an article published in The Vancouver Sun, Rowling says, "To me [the religious paralviduals and religious organizations, it is also as thin and flimsy as parchment. For this reason, media literacy must be taught lels have] always been obvious. But I never wanted to talk too openly about it because I thought it might show people who more effectively and more efficiently in schools. Undoubtedly, there is a great divide among literary consumers, and I fall in just wanted the story where we were going."

Certainly, media literacy is the culprit. Throughout the entire Harry Potter series, there are underlying values and themes, some more prominent than others. Schools must encourage reading comprehension and critical analysis, because religious groups seem to have skipped those steps. The groups are shining a negative light for those who haven't had a chance to read the books. I chose to defy what Mr. Brown said and continued to read about "the boy who lived" - I just did it at a

Laura Aiken is a senior majoring in journalism, and she is the features editor for Sidelines. She can be reached at slfeatur@mtsu.

Graphic by Andy Harper, production manager

COMIC

MIDDLE TENNESSEE STATE UNIVERSITY

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

Editor-in-Chief Alex Moorman'

Managing Editor Marie Kemph* slmanage@mtsu.edu

Production Manager Andy Harper sldesign@mtsu.edu

Campus Advertising Chelsea LeMay sl4ads@mtsu.edu

Photography Jay Bailey slphoto@mtsu.edu

Features Laura Aiken* slfeatur@mtsu.edu

Opinions Aimee' Schmittendorf* slopinio@mtsu.edu

Multimedia Larry Sterling slonline@mtsu.edu A&E Rozalind Ruth slflash@mtsu.edu

News Marie Kemph* slnews@mtsu.edu

Asst. News Christopher Merchant

slcampus@mtsu.edu Sports

slsports@mtsu.edu

Will Trusler

Adviser Leon Alligood

Courtney Polivka

slcopy@mtsu.edu

Tiffany Gibson

Copy Editor

Media Convergence Director

sidelinesmanager@gmail.com

alligood@mtsu.edu **Business**

Eveon Corl

ecorl@mtsu.edu

Off-Campus Advertising

Shelbyville

Hugh Jones Sissy Smith

qmail.com

Times-Gazette

election time rolls around.

reached at wcw2j@mtsu.edu.

Follow us on Twitter @MTSUSidelines

Follow us on Facebook MTSU Sidelines

Check us out: youtube.com/ mtsusidelines

* denotes member of editorial board

SPORTS

Predators heating up ice

Team overcomes adversity with a **Stanley Cup win** on its mind

By ALEX HUBBARD Staff Writer

The Nashville Predators, coming off a disappointing first-round play-off exit to the Chicago Blackhawks last April, hit the ice with a revamped leadership core and some new faces as the NHL kicked off its regular season this month. After racking up three straight victories to start the season, injuries have brought the squad back to earth as they then endured three losses in a row, all in overtime before bouncing back with a win over Dallas on Saturday.

The Predators scorched a defensively inept Anaheim Ducks on opening night at home, 4-1, pouring on 49 shots on net.

Nashville then took to the road, heading to Chicago for a tilt against the defending Stanley Cup champion and Predator playoff nemesis Blackhawks. The Predators grabbed some revenge for last season's end when Joel Ward scored a power-play goal in the final minute of the third period to claim a 3-2 victory.

Returning home, the Predators continued their winning ways with a victory over St. Louis but struggled against Washington, Calgary and Pittsburgh. Nashville largely managed to contain Washington's superstar forward Alexander Ovechkin, playing an inspired puckpossession game that seemed to put the Capitals on their heels for long stretches, but Ovechkin broke loose long enough to score an assist on the Capitals winning overtime goal. Nashville struggled with Calgary's physical style of play in a 1-0 overtime loss, while Pittsburgh's allstar duo of Sidney Crosby and Evgeni Malkin combined for three of the Pen-

Photo courtesy of the Nashville Predators Predator Joel Ward battles James Neal of the Pittsburgh Penguins on Saturday, Oct. 23, in Nashville. The final score for the game was 4-3 Penguins.

guins' four goals in another overtime and impressed with a 2-0-1 record, defeat, this one 4-3.

In Dallas, the Predators managed to get back to their winning ways with a 1-0 shutout over the Stars.

Injuries have loomed large so far this season. The first and initially most concerning injury occurred to starting goaltender, Pekka Rinne, who left in the third period of the season opener with what appeared to be a knee or leg injury after a collision with two other players. First-year goalie Anders Lindback took over, finishing that game and playing the next three contests. The Swedish rookie seldom looked out of place

a 2.41 goals against average and .921 save percentage.

Rinne has since returned and appears to have no residual effects from the shakeup. His shutout against Dallas marked the 15th of his NHL career. He has put up a record of 2-0-2 with a 1.58 goals against average and .955 save percentage since rejoining the team.

Matthew Lombardi was the next Predator to join the injured list. The talented centerman who was brought in from Phoenix to replace the offense vacated by the summer-time trade of Jason Arnott to New Jersey played in the first two contests, scoring no points, but has missed the last four games with an undisclosed injury.

Marcel Goc, a versatile, two-way player left the game against Washington after taking a hit from Capitals forward Nicklas Backstrom and has yet to return. The latest injury occurred when Ryan Suter went down with a knee injury against Calgary.

Suter was named an assistant captain this season and plays most of his minutes on the team's top defensive unit with newly-named captain Shea Weber. Goc is expected to be out for two to four weeks, while Suter will miss at least a week. Lombardi's timetable has not been announced.

Veteran Steve Sullivan, also named as an assistant captain, leads the team in goals and points scored. The 36-yearold left wing has four goals coupled with two assists for six points. Young centerman Cal O'Reilly, who has spent most of his time on a line with Sullivan, leads the team in assists with four.

Patrick Hornqvist, who broke out last year in his first full NHL season with 30 goals, has three goals and one assist in the current campaign.

Former Boston University star Colin Wilson, who is looking to build on a rookie season that showed glimpses of the player who was named as a finalist for the Hobey Baker trophy as the nation's top college hockey player, has four points.

With a renewed focus on the power play, which was among the league's worst last season, the Predators are counting on Lombardi to provide some spark. A year ago with Phoenix, he posted a career high in points with 53, including 19 goals and 34 assists.

His return to the lineup, coupled with the return of Suter, who is a regular on the power play's first unit, will give the squad its first true look at a healthy power play. As a healthy roster would certainly be meaningful to the Predators on the man advantage, so too would it help in all aspects of the game as the long season wears on.

nemoi: endurance for excellence

By WILL TRUSLER Sports Editor

For the first time in 26 years, the Blue Raider cross-country team will head to Bowling Green, Ky. next weekend looking to repeat as Sun Belt Conference champions.

The squad, however, is not content resting on their laurels from last season. They have only one acceptable outcome: victory.

Last year's conference runner-up and reigning Sun Belt Conference Runner of the Week, Festus Chemoi, will head into the race with a target on his back as the favorite to win.

He wouldn't have it any other way.

The senior standout from Ainobkoi, Kenya is in familiar territory with nothing but nature in front of him and pounding rubble under his feet. Chemoi has won all but one of his five races in the regular season. The four individual victories are a school record.

Chemoi now looks to capture the individual conference crown that has eluded him so far in his illustrious career at MT as well as return to the NCAA Championships where last season he became the first Blue Raider

representative in 38 years to run in the meet. He sat down with Sidelines and spoke of his goals heading into the postseason.

SL: With the regular season over, what are your thoughts on how you and the team performed?

FC: The regular season has been coming along OK. At the beginning of the season we were kind of spread out as a team, but right now the team is running as a group. Personally, I've only lost one time this season out of our five regular meets, so that gives me a measure of how I've progressed over the years since I've been here and how I am doing this season.

SL: Do you feel this year's team can repeat as Sun Belt Conference champions?

FC: According to the way it looks now, it's so tight, but I'm not saying we're not going to win the championship. It's really something we have to fight for as a team. If everybody does what they're supposed to do, I don't see why we're not going to win

the championship. SL: What are your goals as an individual

BLUE RAIDER

Festus Chemoi

Class: Senior

Major: Mechanical Engineering Training Hometown: Ainobkoi, Kenya Role Model: Paul Tergat

Favorite Movie: "Stepbrothers" Favorite Band/Singer: Country Music

Favorite Food: Ugali Pre-Game Rituals: "I just get a good

stretch and rest."

heading into conference?

FC: Since this is my last year here, and I've never won an individual cross-country championship, my goal going there is to win. Although, it looks really tight with some individuals from other schools who are doing well too. I have to be tough on that day and try to win.

SL: What are your goals heading into the NCAA meets after conference?

FC: This year I want to try and qualify again for Nationals and really fight for that All-American position [top 40 at Nationals.] SL: What are the biggest differenc-

es between life in Kenya and life here in Tennessee?

FC: It's a huge difference. Basically life here is too fast. Everything is done fast. Back home, you can tell somebody I'll meet you at one o'clock but you can show up an hour late and it was ok. Here, it was really hard to adjust to because practice was supposed to begin at three and by three I was still in my room and it was no more.

So adjusting to time and also food, it was hard the first time I cooked here. I didn't

Photo by Jay Bailey, photo editor Senior cross-country runner Festus Chemoi trains Saturday in preparation for the Sunbelt Conference this weekend in Bowling Green, Ky.

know I could go to Walmart and find everything I needed to cook for myself. Talking was really hard for me too. I couldn't even hear what people were saying, but now I'm okay and I can basically chat with people.

SL: How often and how much do you run? FC: I run every day. During the season I try to reach 80 miles a week. In the offseason or summertime, I try to go between 100 to 110 miles per week. I try to run in the morning and the evening to split it up.

SL: What do you enjoy doing when you're

not running? FC: When I'm not running, I enjoy basically hanging out with my teammates and

cooking. I love cooking a lot, maybe watching a movie. SL: Do you enjoy running track or cross-

country more?

FC: I enjoy the cross-country season more, even though it's longer because you run on different courses every time. But tracks are the same all over the world. So cross-country is a bit of fun because you never know what you are going to encounter.

SL: What is your most memorable moment as a Blue Raider?

FC: My most memorable moment is winning the Sun Belt Conference cross-country championship last year. It was unbelievable because we were ranked fourth going to conference. When were there the conditions were really bad. We ran in pools of water, but at the end of the day we emerged the winner.

SL: What are your plans after graduate? FC: After I graduate, I would like to stay

here and go to graduate school. I want to train for marathons, too.

DO YOU THINK MTSU SHOULD CHANGE ITS NAME?

FEATURES

ARE YOU EXCITED ABOUT THE HOMECOMING GAME?

BASED ON VOTES FROM MTSUSIDELINES.COM.

Reflecting on 'Happy Birthday'

Celebrating history of world's most popular song

"[The Hill sisters] wrote the

melody, but nobody knows actu-

ally who came up with the lyrics

of 'happy Birthday'."

DALE COCKRELL

INTERIM DIRECTOR OF THE CENTER

By DANIEL JOHNSON Contributing Writer

What is it about "Happy Birthday to You" that has people singing it at the birthdays of uncomprehending infants and presidents alike? It's come to be one of the most recognized songs in the English language, and now, in honor of its 25th anniversary, The Center for Popular Music, is hosting an exhibit in the James E. Walker Library that traces the history of this song, shedding light on

how it came to be commonplace in popular culture.

Drawing from its collection, the center raised a display in the library that tells the story of "Happy Birthday," from the tune's origins in

Kentucky as a greeting song for children, to its customary use in today's society as one of most recognized songs in the world. But, most don't even think of it as a song with an actual beginning because it's so ingrained.

It is hard to pinpoint the exact origins of the lyrics, but the melody of "Happy Birthday" can be credited back to a tune "Good Morning to All," originally a greeting song meant to be sung to children. Sisters Mildred Hill and Patty Hill composed and published the tune in 1893, which first appeared in "Song Stories for Kindergarten."

Mildred Hill was more than just a school teacher.

"[Mildred] was something of an expert on African-American spirituals," said the center's interim director, Dale Cockrell.

The Fisk Jubilee Singers, an African-American ensemble focusing on spirituals, had a heavy influence on the tune, especially with the song "A Happy

New Year."

Lucinda Cockrell, The Center for Popular Music's coordinator of research collections, said, "Mildred was interested in African-American spirituals, and if you look at the notes of it and the tune, it's very similar, [and] you can look at it and know that she came into contact with it."

Perhaps it is this hymnal quality that lends to its endearing nature.

"It's murky, as many folk songs are," Cockren said, referring to the song's history.

The history of the tune is hard to follow as it has been exposed in popular culture for a very long time.

"[The Hill sisters] wrote the melody, but nobody knows actually who came up with the lyrics of

'Happy Birthday,'" Dale explained.

According to Matthew Bess, a freshman majoring in English, the song is about "simplicity: Less is more. Nothing gets stuck in your head more than a line you repeat over and over again."

"It makes you feel special because it's about your day, it's your song. You never hear someone singing that song and they're not happy," said Hunter Scoggins, a junior majoring in recording industry.

Since the first time the lyrics and the tune were introduced they have seen many interpretations and reworking, and have been found in numerous publications. In 1933, Western Union chose "Happy Birthday" to be its first singing telegram to Rudy Vallee, a popular singer of that time.

Photo by Jay Bailey, photo editor Grover Baker (Left) talks about the variety of archived media in The Center for Popular BIRTHDAY, PAGE 8 Music. The center celebrated its 25th anniversary Saturday.

Middle Tennessee Medical Center recently opened its new facilities, after more than 12 years of preparations.

MTMC unites local community

By JANET MPOYI Contributing writer

Most hospitals emit a smell of antiseptics and disinfectants.

When stepping into the newly constructed Middle Tennessee Medical Center, one might have to pause to take a second whiff of the "new car smell" wafting down the halls.

Mary Smith, who works in registration and admitting, enjoys this characteristic immensely.

"This new place is really focused around healing - its features are implemented in the hospital," Smith says. "It radiates a welcome and calming personality that indisputably is essential in a hospital environment."

It really is something you have to stop and take in for a second. The ceiling-to-floor windows allow for natural sunlight to illuminate the interior structure of the hospital. The sunlight spotlights the donor wall, displayed on the first floor, exhibiting the community's efforts to create this place - \$20 million worth of efforts.

Rachel Ramsey, who works in the nursery, says, "MTMC carries such elegance, [and] I've worked in three different hospitals - this is truly the prettiest one I've ever been in."

MTMC officially opened the doors to its new facility on Medical Center Parkway on Oct. 2, with more than 370 physicians and 1,200 associates.

The new facility has been a work in progress for the past 12 years.

"Once we were able to confirm the 68 acres of land from the city, we worked with architects to fit what this area needed," explains Erin Yeldell, who is the hospital's public relations coordinator. "The previous MTMC was air locked and

landlocked - there was no room to

expand it."

MTMC's current location became available, so construction crews broke ground in 2008, says Yeldell, an MTSU graduate.

Formerly known as Rutherford Hospital, this hospital was founded in 1927 by a local director of The Red Cross. Noticing the poor health conditions, he dreamed of bringing better health care to Murfreesboro, and he immediately took action. Working with the Commonwealth Fund of New York and joining with Baptist Hospital and St. Thomas Hospital, his dream became a reality.

In 1982, the name Rutherford Hospital was augmented to its current one. At the time, it was a trend in health care to title things "medical center," so it could reflect a tight-knit community as opposed to a regional referral center.

MTMC, PAGE 8

Gleeful misfits accentuates use of etymology

By BESSAM PIANKH-HABIB, LAURA AIKEN Contributing Writer, Features Editor

Little kids laughed in high-pitched giggles while adults and students chuckled heartily - that mixed with the cast members' singing, established MTSU's production of "The 25th Annual Putnam County Spelling Bee" as a

victorious pandemonium. From the looks on the audience members' faces, it was obvious the show was a success - the event produced copious amounts of hysterical laughter, which seemed to reverberate off every inch of the recently

renovated auditorium. "From the beginning, we knew it was going to be awesome," said Matt Hunter, a freshman majoring in theater, who played the part of William Barfee, an ingenious speller with a mucous membrane disorder - a quintessential

"Bee" contestant. The musical is about, well, spelling, which according to

the cast, brought the group closer together. "Everyone got a lot closer with everyone, and the upperclassmen were especially nice to me," Hunter said.

The production follows a group of adolescents, who are on the brink of puberty, and struggling as spelling whizzes that live, breathe and think about words - along with the roots of origin of the words themselves.

"We all remember those middle school years when we were passing through that weird stage called puberty," said Kristi Shamburger, the director of the show. "Perhaps you were a champion in sports, band, chess [or]... drama club?"

"The 25th Annual Putnam County Spelling Bee" is based on an improvisational musical that was performed by a New York City improvisational comedy troupe known as The Farm. The group held a workshop in Massachusetts in 2004, and then moved to Off Broadway and eventually to Broadway, where it ran from 2005 to 2008.

Rebecca Feldman conceived the idea for the musical, William Finn wrote the music and lyrics and Rachel Sheinkin published an adapted version for a book, which won the Tony Award for Best Book of a Musical in 2005.

Shamburger said the show was put together in less than two months.

SPELLING, PAGE 8

Photos by Jay Bailey, photo editor Christi Underdown-Dubois (top left) displays records. Rachel Morris (bottom left) carries archived pamphlets.

'Happy Birthday' song celebrates b-day

BIRTHDAY FROM PAGE 7

"It's the art of being appreciated, having someone sing to you, it's a celebration saying we're happy that you're here, another year is a better thing," said Brittany McGhee, a senior majoring in Spanish.

The Center for Popular Music is "the oldest and largest of its kind in the world," Dale said.

The 25th anniversary of The Center for Popular Music has proven to be more than just an exhibit – its historical insight into popular music has given many students on campus opportunities to discover the origins of contemporary culture on a grand scale. In a culture that has grown rather accustomed with familiar tunes, this exhibit has set a precedent for all – history that is otherwise taken for granted should be appreciated and celebrated.

Photo by Jay Bailey, photo editor (Top right) Patrons review welcome information. (Bottom right) Cake was provided to celebrate the center's birthday.

Spelling bee champion crowned at Tucker Theatre

SPELLING FROM PAGE 7

The performers began rehearsals while renovations were taking place in Tucker Theatre and while dancing around wood chips was an obstacle, the performers didn't allow these conditions to interfere with the show's production process, and the cast members never faltered.

"We weren't able to get into the space [yet], and we were falling everywhere, especially me, because I had wheels," said Graham Shelton, a sophomore majoring in theater, who played the very jocular part of Leaf Coneybear.

For his character, Shelton had to wear Heelys, which he used to skate around the stage. Also, his face was covered in pseudo-freckles, a make-up technique to boost Shelton's character. He said he hadn't experienced anything like this before.

"The best part about my make up was putting on the freckles," Shelton said. "But it was a real challenge to learn

to dance with Heelys."

Alex McNamara, a junior in the College of Liberal Arts, who starred in MTSU's production of "Urinetown," portrayed Logainne Schwartz and Grubenierre. Her character, the daughter of two gay men, who are constantly pushing for her to succeed, produced a generous amount of laughs and applause.

Clint Randolph, a junior in the College of Liberal Arts, danced and sang his heart out. His character, Chip Toletino, dealt with many issues concerning puberty and growth. His efforts earned a few laughs as well. Randolph is the president of Alpha Psi Omega National Honorary Theatre Society, and his interpretation of Tolentino undoubtedly demonstrated his acumen for acting

and singing.

When the curtains closed on "The 25th Annual Putnam County Spelling Bee," audience members crowded around outside the auditorium in hopes of meeting some of the cast members. Several people left saying, "I wish I had been in a spelling bee."

Whether or not this show ignited a sudden urge to become more learned in etymology, people in the audience seemed rather enthusiastic about seeing this particular spelling bee at least one more time – if not more.

Photo by Janet Mpoyi, contributing writer
The new Middle Tennessee Medical

The new Middle Tennessee Medical Center building includes larger patient rooms and space for families to spend the night. The hospital also spent \$32 million on 3-D digital imaging equipment.

New facility enhances quality of patient care

MTMC FROM PAGE 7

"There are so many significant changes," Yeldell explains. "The patient rooms are exclusively double in size, and each of them has their own closet, [and] there is also an area for the families with a sleeper sofa bed."

Yeldell portrays MTMC's hospital environment as a giant support system.

"It's a selfless environment – we take anyone, regardless of race, religion, ethnicity and ability to pay," Yeldell says. "My favorite part is that we take care of not just the physical aspects of people but spiritual as well."

The hospital spend spent \$32 million on medical equipment to provide the hospital with 3-D digital imaging equipment, enabling faster CT scans, MRIs and diagnostics.

Katherine Mills has been an OB-GYN nurse for four years and enjoys the nurse-call system, which involves having a patient

push a button on the side of the bed to contact the patient's nurse directly.

"We have the same great employees and great care; it's all just in a different building," Mills says. "Everyone here is more upbeat and willing to learn more."

Monica Jackson was 29 weeks pregnant at the time of the move, and she anticipated the change of location. Before her water broke, she said, "The rooms and facility were more open, [and] I kept saying, 'I am not delivering until we get to the new hospital."

Yeldell said she feels like MTMC contrib-

utes to the community on a personal level.

"Nobody here feels like they are walking into a foreign environment," Yeldell says. "I love the atmosphere and the people that work here, [but also,] I really feel like the town has grown around the new hospital."

A hospital generally aids the sick or the weak. But MTMC is proving to be more than just a hospital. It's proving to be a home away from home for those who need one, and MTMC's atmosphere definitely feels – and smells – like one.

