MIDDLE TENNESSEE STATE UNIVERSIT EDITORIALLY INDEPENDENT

÷

WEDNESDAY, JULY 29, 2009

VOLUME 85, NO. 36

Kumble on the row

By DUSTIN EVANS Assistant News Editor

consisted of 30 people, including on Greek row on July 19. pha Gamma Rho fraternities, at members of Sigma Chi and Alsanctioned boxing event, the Alpha Gamma Rho house MTSU police broke up an "un-unctioned boxing event," which

suming alcohol on campus. participants admitted to consaid that several of the other of 21. The police report also pated were all under the age Gamma Rho who the three members of Alpha made during the incident. No citations or arrests were The police report said that partici-

boxing underage drinking," Adam officer for MTSU, said in hosting a party involving his official report. Wortman, a field training for the unsanctioned party/ nouse were given warnings "The occupants of the matches and tor

and Officer Jerah Richard were pha Gamma Rho house the backyard of the Alobserving a gathering in Wortman said he and heard loud music

and shouting. Chi yard. entered the backyard through the Sigma The officers

and gloves." said. head gear and the other in blue head gear involved in a boxing match," Wortman and set up with red Dixie cups for beer pong, "Inside the house I observed a large table "One person wearing red gloves and inside the circle were individuals

cupants of the house the recently passed law, TCA 39-15-404(a), that any owner Wortman also said he showed the oc-

or occupant of real

doing so is in violation of the law. possess or drink alcoholic beverages or house, who knowingly allows minors to who knowingly fails to stop a minor from property, like the Alpha Gamma Rho

not aware of the law and requested inforso they could educate their fraternity mation about the law be e-mailed to them brothers about the law," Wortman said. "They [the occupants] stated they were Paul Fendley, noble ruler of Alpha

> event was from the police report itself," involved." said Byron Lightsy, coordinator of Greek Affairs. "I don't know if there was alcohol

of Alpha Gamma Rho would be unable summer semester. to comment due their absence during the Lightsy also said that the other leaders

> said. was an actual fraternity event,"

who were actually participating in an acsanctioned because there were people declare winners or losers, or whether this tual competitive event where they would "I don't know at this point if it was un-

er said that an investigation is under way event. to determine more information about the Chief of Police Buddy Peast-

Gamma Rho, was out of town and unable "The only thing that I know about the

÷

illustration by Chris Carter, produce

Custer's attorney prepares to file appeal

By DUSTIN EVANS Assistant News Editor

Two weeks after the delivery of the verdict, Joe Brandon Jr., the attorney for Starlett Custer, commented on the case, the troubles of his client and the potential for an appeal.

A jury of her peers found Custer guilty of reckless endangerment and reckless aggravated assault, two lesser charges than the original attempted murder and aggravated assault charges she originally faced. Custer now awaits sentencing on Feb. 4, which could result in two to four years in jail.

"She [Starlett] was disappointed," Brandon said. "Certainly the results could have been a lot worse than what they were."

Brandon said that while he and his client are relieved at the lessening of the charges, he is still unsure of how a guilty verdict could have been issued.

"I still cannot wrap my mind around [the fact] that a jury can return a verdict of guilty being that the other lady was not searched," Brandon said.

Custer

Brandon said the jury's main job was to be able to find the certainty in Starlett's "guilt beyond a reasonable doubt."

"The definition under the jury instructions that the judge read is that you have to let your mind

rest easily as to the certainty of somebody's guilt," Brandon said. "And I cannot fathom how anyone could let their mind rest easily knowing that the other girl's car was never searched."

Buddy Peaster, MTSU chief of police, said the police on the scene worked as diligently as possible after the crime. He said that due to the chaotic nature of some scenes, some things are just not possible to do.

"The reality is that we look at situations like that and we go over them after the fact," Peaster said. "We may have done as good of a job as we could at the time, but now that we have gone through this we will learn something to try and be better

the next time."

Brandon said there were no limitations put on the MTSU Department of Public Safety during the crime scene investigation.

"There was absolutely nothing prohibiting the MTSU police, even though they had arrogantly turned the Murfreesboro police away because it was on there territory," Brandon said. "There was nothing to stop them from getting on the phone and calling the TBI [Tennessee Bureau of Investigation], or having the cars picked up and sent them off to the TBI to be searched."

Peaster said that it was a necessity for the MTSU Department of Public Safety to handle the crime scene, and that doing so helps the police's effort to protect the community.

"Several things were mentioned in court, the 'arrogance of police', and 'incompetence,' and I just don't believe that," Peaster said. "The scene in the parking lot was MTSU property, and something we are responsible for – for us not to work that case, would have been irresponsible on our part, not arrogance."

Brandon said that while he feels the MTSU Department of Public Safety did the best they could with their resources, he feels his client was hastily arrested and charged.

"The disappointing thing and the disgusting thing about this is that three Murfreesboro Police Department officers received the call before anyone, [and] MTSU was very adamant that they did not want the Murfreesboro Police Department involved in this investigation," Brandon said.

Brandon said his client was also expelled from MTSU just as hastily as she was charged and arrested.

To read more, visit us online.

College stores warn students of purchasing books online

By ALEX MOORMAN News Editor

The National Association of College Stores is trying to make the fall semester less stressful by warning students of the potential threats of buying books online.

The NACS is determined to disprove the myths that buying textbooks online is always safe and more convenient.

Charles Schmidt, director of public relations for NACS, said that there are many other reasons besides low prices that should be taken into careful consideration when purchasing textbooks.

"Often the lowest price found online is misleading and may point a student to the wrong book, wrong edition, a book in poor condition or missing required supplemental materials," Schmidt said.

Schmidt said the standard for identifying the condition of a book is self reported on marketplace sites and a seller may identify a book as new, even if it is used. He said such validation can only be made through a fair physical inspection of the product.

The Internet Crime Complaint Center's 2008 annual report said that complaints of online fraud hit an all-time high last-year, increasing by 33.1 percent, which is more than the previous year. The report said that the average individual lost approximately \$931.

"By shopping on the college bookstore's Web site, you can combine the perceived convenience with the security of dealing with a legitimate place you know," Schmidt said. "College stores also stand behind clearly defined return policies in case you need to drop a course."

Amber Langford, manager of Blue Raider Bookstore, said she thinks it is more beneficial to buy textbooks in a bookstore.

"Books from online have trouble coming in on time, and in my opinion we [Blue Raider Bookstore] are no more expensive than any online store, but I hear of more and more people buying online for that reason," Langford said.

Erin Bridge, senior journalism major, said she has purchased books online and that it was much more convenient.

"The book I purchased was half price and brand new when I got it," Bridge said. To read more, visit us online.

1203 Old Lascassas Pike Murfreesboro, TN 37128

WITHIN WALKING DISTANCE OF MTSU!

CRIME BRIEFS

July 20, 2:29 a.m. Alcohol Pi Kappa Alpha House - Greek Row Joseph Knose was issued a citation for under age consumption.

July 21, 12:47 p.m. Traffic **Greenland Drive** Lot B

A subject reported a hit and run which damaged his beige Ford Expedition

July 21, 2:19 p.m. Theft James E. Walker Library

A bicycle was reported stolen from campus.

July 21, 6:17 p.m. Theft Peck Hall

A personal laptop was reported stolen from

July 22, 4:25 p.m. Theft **Boutwell Dramatic**

Arts A red and silver Roadmaster bicycle was reported stolen two days

uly 23, 5:19 p.m. Theft

prior to the report.

Recreation Center Personal property was reported stolen from the women's locker room

July 23, 7:36 p.m. Theft **MTSU** Campus

Mark Humes was arrested for more than \$1,000 in theft and evading arrest.

July 24, 2:27 a.m. DUI **Rutherford Boule**vard

Chad Hanna was arrested for his first offense of driving under the influence.

July 24, 4:50 a.m. Warrant Parking and Transportation Parking Lot

Tanner Phillips was arrested for outstanding warrants of violation of probation, vandalism. and consumption of alcohol under 21 years of age.

July 24, 10:29 a.m. Traffic

Old Main Circle Anthony Lamar

Lansden was issued a citation for driving on a revoked license and driving in the wrong direction on a one-way street.

July 26, 1:31 a.m. Traffic

Rutherford Boulevard Anthony Brown was issued a citation for driving without a license.

IEW CURRENT EVENTS ONLINE

AUDIO TECHNOLOGY PROGRAM

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 July 6th

Financial Aid is available to those who gualify.*

www.sae-nashville.com

Nashville Campus: 7 Music Circle North, Nashville, TN 37203

Phone: 615.244.5848

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 **Editor in Chief** Tiffany Gibson* sleditor@mtsu.edu

Features Katy Coil slfeatur@mtsu.edu

News Alex Moorman* slnews@mtsu.edu slstate@mtsu.edu

Sports Richard Lowe* slsports@mtsu.edu

Andy Harper*

Assist. News Dustin Evans* slcopy@mtsu.edu

Advertising Jeri Lamb jlamb@mtsu.edu Photography Erin O'Leary slphoto@mtsu.edu

Production Manager Chris Carter sldesign@mtsu.edu

Business Eveon Corl ecorl@mtsu.edu Videographer William Swart wrs2s@mtsu.edu

10

0

Assist. Sports Stephen Curley sports02@mtsu.edu

> * denotes member of editorial board

www.mtsusidelines.com

Online Bryan Law slonline@mtsu.edu

> Adviser Steven Chappell schappel@mtsu.edu

Opinions slopinio@mtsu.edu **July 29, 2009**

3

The Young supplies honest music to genuine crowds Knoxville band deals with hardship while trying to play the songs it loves

By KRISTINA OUTLAND Staff Writer

The Young is truly a band that is fueled by love and lives for expressing strong emotion through music. Steven Miller, Eric Griffin and Trevor Greene have called themselves a band for three years now, but have practically grown up together and have been involved in each other's lives for a decade or more.

This All-American, Brit-Rock inspired band named after its mutual love for Neil Young is definitely one of the most promising bands to come from the mountainous Knoxville.

The Young's first EP, "Nylon April," was released in 2008, however, the band's first full-length album, dedicated and created after lead singer Eric's brother passed away, is something beautiful to watch for, called, "After the Crash."

"It's about the things people think but never say," Miller says. "A story of love, death and the death of people we love."

The members mention the hardships of being a band and aren't afraid to tell what it's like being on the road.

Yet, the guys continue to work hard at winning the hearts of fans. Drummer Steve Miller recalls a story from a show the band played a while back in the small city of Morristown and the band's initial doubt of how audiences would react.

"It was a packed bar in a small town," Miller says. "We were scared because it was an older group of people; we had to play two sets, and was the only band performing that night.

"It was cool because we gave them autographed CDs and it was the most genuine audience I can recall."

Being genuine and honest is an on-going theme for this talented group. Using John Darnielle as the perfect example for how its musical career should go, the band mentions that all it wants is to be able to play music and support the band members' family and each other.

The next two years will determine whether or not this endearing band will stay.

"The hardest part is the money," Miller says. "We aren't looking for fame, but would be thankful if we could find a record label to back us financially." If the band continues to work and move as a single unstoppable unit, a label will be in its immediate future. The Young have grown and its listeners now stretch to places as far as Puerto Rico.

Apparently, the band's music found its way over there some time after the distribution of the first EP.

The Young's sound is catchy and appreciated by a vast group of people: its influences being the aforementioned Neil Young along with Blur, vocals resembling Radiohead and Travis.

Even though The Young consider its work to be mostly a group effort, lead guitarist and vocalist Eric Griffin admits his passion for music enables him to do

YOUNG, PAGE 5

FITNESS CENTER & SWIMMING POOL NEW UPGRADED CLUBHOUSE WITH NEW BILLIARDS TABLE NEW PLASMA TELEVISIONS & VIDEO GAME SYSTEMS NEW TANNING BED SAND VOLLEYBALL COURT NEW OUTDOOR SOUND SYSTEM NEW COMPUTERS IN BUSINESS CENTER NEW UPGRADED HIGH-SPEED INTERNET INDIVIDUAL LEASES ELECTRICITY PAID UP TO A MONTHLY CAP

limited time offer | amenities subject to change | see office for details

PRIVATE BEDROOMS NEW SPA-LIKE TANNING BED COURTESY SHUTTLE UPGRADED FITNESS CENTER UPDATED SWIMMING POOL NEW COMPUTERS IN COMPUTER LAB BASKETBALL COURT & SAND VOLLEYBALL COURT NEW LIVING ROOM FURNITURE INCLUDING LEATHER-STYLE SOFAS INDIVIDUAL LEASES ROOMMATE MATCHING SERVICE

RAIDERS CROSSING WOODSCROSSING.COM

615.890.9088 UGABLES.COM

2

July 29,2009

6 **OPINIONS**

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.

MTSUSIDELINES.COM

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.

FROM THE EDITOR

Social networking sites deliver news

With the fall semester right around the corner, I thought I would talk about incomhow ing and transfer students can obtain information about what's going on around Tiffany Gibson campus.

From Editor

Students can pick up a copy of "Sidelines," listen to WMTS and/or WMOT and watch MTTV. They can also use online profiles and Internet sites.

Facebook is one way to do this. Many students only use Facebook as a social networking site, but it can actually be used to share information, pictures and videos. Organizations on campus have Facebook groups and send out event invitations to members. By befriending MTSU Counselors, Men's Basketball and other groups, students can keep track of events happening on and off campus.

Another social networking site exploding on the Web right now is Twitter. As a student, if you do not have a Twitter by now then you need to get one.

Twitter may appear to be similar to Facebook status updates, but it's so much more. Twitter allows people to follow news organizations and even MTSU news outlets. You can even change your profile settings and get "tweets" sent directly to your phone.

If "tweets" are a little too invasive for your taste then send direct messages that only you and the respondent can read.

If you are ahead of the pack and already have a Twitter account then consider following these MTSU outlets: @MTAthletics, @MassComm1, @MTSUSidelines, @MTSUNews, @MTSUStudProg and @mtsulibrary.

Times are changing and these sites provide a new way to not only keep in contact with friends, but to keep up with what's going on in the world and on your college campus.

Students: push past apathy

So I was having trouble this week finding a topic to talk about in my column. But sitting down at my computer, I realized that this semester has mostly been about my opinions. That despite my better efforts and those of fellow editors. I could not grab a hold of anyone who had an opinion - or at least one they were brave enough to publish.

While manning the newspaper booth at CUSTOMS, I've seen the dull, disinterested looks adorning the incoming freshman. Despite the overexciting personalities of a small student minority, there just seems to be an overwhelming plague of "blah" around our campus - and it's infecting the incoming students.

A past editor in chief referred to the "blah" as the "apathy of the masses." We consistently wrote editorial boards geared towards the "apathy of the masses," in hopes to stir up some passion, some response - at the very least a pulse.

But our outreached to the apathetic stricken has always seemed to flat line faster that Michael Jackson getting shot up with Propofol. And honestly I'm just tired of preaching to deaf ears.

I've written too many columns and letters about students needing to get involved. I've sat through too many journalism classes and watched students cruise by, missing deadlines and

Yeah, Whatever Andy Harper

writing (maybe) two stories a semester. I've watched too many editors come through the "Sidelines" office and have to deal with the same apathy.

But despite my common sense, I find myself, once again, at the mercy of the masses. But my target will be different this time.

For all incoming freshman and transfer students, my final "please get involved with your school" plea goes to you and you alone. If you want to be in mass communication - get involved with one of the campus media outlets immediately. If you don't want to be in Mass Comm, still get involved by writing letters, posting comments and leaving story ideas.

To the juniors and senior mass com- MTSUSidelines.com

munication majors who have never set foot in "Sidelines," MTTV, WMOT and/or WMTS-you are screwing yourselves. Get off your apathetic rears and actually start practicing what you came to school to do.

Ask any teacher - you will not get a job without a portfolio of published work. If you don't want to do any of the "handson" work - then go to another college.

And to the teachers - especially in the College of Mass Communication: kick a couple of your students over to the campus media outlets every once in a while. We'll publish their work. We'll help them develop their stories, and we will work with you on making sure students use everything you teach them.

The newspaper, the radio stations and the television station aren't going to run themselves. But the question remains is anyone interested enough to participate in our First Amendment right?

Andy Harper is a senior journalism major and can be reached at slopinio@ mtsu.edu.

View a special video podcast about this column at:

COMICS

Northfield Plaza 1632 Memorial Blvd. Murfreesboro TN 37129 Phone: 615-848-0567

Philadelphia Cheesesteak

100% U.S.D.A. choice steak, provolone , sautéed onions, fresh mushrooms Options: spicy-brown mustard, mayo, pizza sauce, banana peppers

Chicken Cordon Bleu

Chicken breast, smoked ham, swiss, honey mustard, lettuce, roma tomatoes, mayo

Chicken Teriyaki

Chicken breast, swiss, sautéed onions, fresh mushrooms, teriyaki

Chicken Parmesan

Chicken breast, provolone, parmesan, oregano, sautéed onions, fresh mushrooms, pizza sauce

Pizza

Pepperoni, smoked ham, pizza sauce, sautéed onions, fresh mushrooms, provolone, oregano, mayo

Italian

Smoked ham, hard salami, pepperoni, provolone, lettuce, roma tomatoes, red onions, imported olive oil & red wine vinegar, banana peppers, salt, pepper, oregano, mayo

Sausage

Italian sausage, sautéed onions, fresh green peppers, provolone Option: pizza sauce

Club

Smoked ham, oven-roasted turkey breast, apple-smoked bacon, swiss, honey mustard, lettuce, roma tomatoes, mayo

Reuben

Slow-roasted corned beef, sauerkraut, swiss Option: thousand island dressing

Grilled Vegetarian Create your own sandwich—Option: teriyaki

Artichoke

Artichoke hearts, provolone, oregano, parmesan, mayo Option: fresh mushrooms

Chicken Salad

Fresh chicken salad, provolone, lettuce, roma tomatoes, pickles

Tuna Salad Fresh tuna salad, provolone, lettuce roma tomatoes, pickies

Dagwood - Create Your Own! Try It "EAST COAST STYLE!" Sandwiches 7" 10" 13" \$4.79 \$7.15 \$9.55

Fresh Cut Fries Sm Med Lg \$1.79 \$2.49 \$3.79

Cheesebread Sm Med Lg \$2.89 \$4.29 \$5.79

> Chips \$1.09

Chocolate Chunk Cookie - \$1.59

Extra Meat/ Cheese \$.95

Try any sandwich as a wrap - \$4.89

Or Salad - \$5.29

Buy a small sandwich and any drink and get a FREE small Freshcut fry!

Coupon not valid with any other discount or offer. Limit 1 coupon per customer per visit.

July 29, 2009

7

MTSU Students Receive 10% Discount Everyday!

MTSUSIDELINES.COM ----

Check Out The

with Richard Lowe "LoweDown"

PORTS

July 29, 2009

3

D365.wordpress.com

Welverd Illectroof Jemmung online

etense looks to Kellem for leadersh

Staft Writer By ETHAN LANNON

cused on for the 2009 campaign. preseason awards are not what he is fointo the 2009 football season. However, Kellem is leading the Blue Raiders' defense Preseason All-Sun Belt Safety Jeremy

ful and honored to have this award. nized like this," Kellem said. "I am thank-"It does mean a lot to me to get recog

upcoming season have any bearing on my actual play for the tion on the season, [and] it does not really "However, it is just a preseason predic-

three forced fumbles and a blocked kick. two interceptions, two fumble recoveries, a sack. Throughout the year, he also had tackles, including 3.5 tackles for a loss and team by ranking third on the team with 72 All-Sun Belt in 2008 with a solid freshman year. He earned his place on this year's first Looking at the schedule, Kellern thinks Kellem was selected to the second team

MT's defense. lar will be vital for one game in particu-

son," Kellem said need to prepare fully in the upcoming seafor all of the offenses "Of course, we will

Spiller are both excoby Ford and if they get loose, they tackle them because ground. We are goto say Clemson. though, I would have ing to need to gang plosive players on the "Specifically CJ. Ja-

are gone. Kellem said he be-

Sun Belt conference preseason team. (ellem was the only MT player on the All courtesy MT Media Relations

lieves that the 2009

Sun Belt offenses than last year's version. defense is better equipped to handle the

> gelling and communispring, we have been rience coming back," backer core, this year's cating better as a de-Kellem said. defense has more expe-"Except for the line-"Since

only tense. but everyone else's as own position and job. "Everybody is learning their not

fense: He has one goal well." start of the season, Kelwith just a good delem will not be satisfied As MT nears the

shutout yet," Kellem said. "That has been "Since I have been here, we haven't had a of his mind

specifically in the back

time here. something I have wanted to do my whole

shutout this year, if not more. "I would definitely like to get at least one

20. to win the conference and represent the to finish fourth in the Sun Belt Conference by the league's coaches. Troy was predicted Sun Belt in the New Orleans Bowl on Dec. As a team, the Blue Raiders were picked

timistic about MT's chances. For the 2009 season, Kellem is fairly op-

"I think our defense can be pretty good this year," Kellem said. "I would like for us to finish the season as the No. 1 defense in

attend and win a bowl game." win the Sun Belt Conference outright and the conference. "As for the team, our goal is to ultimately

campaign against Clemson on Sept. 5. season. training camp on Aug. 9 to prepare for the The Blue Raiders football team reports to Middle Tennessee opens its 2009

Franklin tabbed as new Offensive Coordinator

By STEPHEN CURLEY ant Sports Edior

ups and downs in 2008. lenge of building an offense that had its Franklin will be faced with the chal-New offensive coordinator Tony

presumptive starter. of junior QB Dwight Dasher, now the next task is furthering the development ful execution of the spread offense. His the play of his quarterbacks and success-Franklin has built his reputation on

did in the spring he'll be the starter." long as he continues to improve the way he "It's his job right now," Franklin said. "As

completed. Franklin said Dasher has been working hard throughout the spring and 44 passes in 2008, with only 17 of them his college career, Dasher only attempted Primarily used as a runner throughout

"He's got a lot of talent to throw the ball," Franklin said. "The first two weeks

running the football to bechange his mentality from scramble to run. He had to of spring I wouldn't let him

Phillip Tanner is coming ing a pure thrower. Senior running back

give the team some depth at the position. "He's extremely fast," Franklin said. "I more D.D. Kyles to get a lot of work in hurt most of the spring, allowing sopho-This is something Franklin said should 718 yards and 15 touchdowns. He was the Blue Raiders in which he rushed for off a productive year for

good job as well." these freshmen can come in and do a those two guys, and hopefully some of think that position is pretty solid with

with law enforcement, leaving a 51-catch, Leading receiver Eldred King was cut from the team after repeated run-ins filled by the remaining receivers. There 598-yard and four-touchdown gap to be

are options at the position, though, with 2008 and contributing significantly. multiple players having seen action in

"Any time you lose somebody it's dif-ficult," Franklin said. "But that's a position where we have several talented bodies that can play.

juries from the spring are out of the way. end. Franklin said he will look to continue together into a cohesive unit by the season's fensive line made progress in 2008, coming plays, and we're right around that number." you have to have 10 receivers who can make that maturation process once lingering in-Franklin said the completely rebuilt of-"To me, to be successful in this offense

can play to get through a season. "It's nice to have 12 but at this level it's "There's two or three guys that I haven't even seen," Franklin said. "And we need them; you usually need eight guys that

very difficult to have that many." Franklin returns to the Sun Belt Confer-

> powerhouse in the 2006-2007 season. turned Troy University into an offensive University, and is happy to be back, having "I love the Sun Belt," Franklin said.

"To me it's a very competitive conference

week you can lose." "It's similar to the SEC in that every

area convinced him to take the job. Franklin said that the Middle Tennessee After his dismissal from Auburn,

going to do, regardless of coaching. "When this position became open, it to live in this area, that's what we were getting up in age, so if we had a choice Kentucky and both of our families are lin said. "We're originally from Western we wanted to live in this area, "My wife and I made a decision that ," Frank-

case his new offense Sept. 5 when the was a no-brainer. Franklin get his first chance to show-

ence after an unsuccessful year at Auburn sity to take on the Tigers. Blue Raiders travel to Clemson Univer-