

Mostly Sunny
89 / 55

OPINION
Hustler columnist has a solution for staying healthy **SEE PAGE 4**

SPORTS
The Sports Staff breaks down Vanderbilt's big win over Eastern Michigan
SEE PAGE 6-7

THE VANDERBILT HUSTLER

THE VOICE OF VANDERBILT SINCE 1888

MONDAY, OCTOBER 11, 2010

www.INSIDEVANDY.COM

122ND YEAR, No. 49

■ **CAMPUS NEWS**

ciw-online.org

The Florida Modern-Day Slavery Museum is housed in a replica of a cargo truck that once held enslaved tomato workers.

Slavery Museum coming to Vandy Oct. 18

KYLE BLAINE
News Editor

The Florida Modern-Day Slavery Museum will be on Alumni Lawn from 9 a.m. to 4 p.m. on Monday, Oct. 18, according to a statement released by the Vanderbilt Campaign for Fair Food.

According to the release, the museum is part of an educational campaign created by the Coalition of Immokalee Workers, a group of migrant farm workers who help investigate and prosecute several slavery cases in Florida's fields and also work for improved conditions for agricultural laborers.

The free museum is housed in a replica of a cargo truck in which Florida tomato pickers were nightly chained, in circumstances that a 2008 grand jury described as "slavery, plain and simple."

The museum's exhibits were developed in consultation with workers who have escaped from forced labor operations, as well as academic authorities on slavery and labor history. The focus is on the roots of modern-day slavery and the reasons it persists.

Visitors to the museum are presented steps they can take to help end agricultural slavery. ■

■ **FOOTBALL**

Commodores soar over Eagles

GAME DAY: VANDERBILT 52, EASTERN MICHIGAN 6

MURPHY BYRNE/The Vanderbilt Hustler

Weekly Report Card

A look back at Vanderbilt's latest game, with each position group evaluated after the 52-6 victory over Eastern Michigan.

PETER NYGAARD
Asst. Sports Editor

QUARTERBACKS (B+)

Redshirt junior Larry Smith had plenty of time to throw and, by all means, had an efficient game, throwing for 253 yards and two touchdowns. In spite of this, Smith mistimed a number of deep throws to open receivers, costing the Commodores potentially huge plays. Smith also was inaccurate in the red zone, leaving points on the board in the second quarter when the outcome was still in question. This game proved that if given plenty of time, Smith can be effective, but there are some glaring flaws that hold him back as a passer and a playmaker. Redshirt senior Jared Funk played well in mop-up duty, throwing his first touchdown pass in his 5-year career.

RUNNING BACKS (A)

The Commodores ran the ball at will for the majority of the game, averaging over five yards per carry. Sophomore Zac Stacy ripped off a 67-yard touchdown run, and fellow sophomore Warren Norman had two scores of longer than 10 yards. Redshirt freshman Wesley Tate got in on the action too, helping the Commodores rush for 205 yards.

WIDE RECEIVERS (A)

Vanderbilt's receivers made Eastern Michigan's cornerbacks look foolish on several plays. The Commodore receivers caught 12 passes for first downs, and aside from redshirt junior Udom Umoh's drop on an underthrown pass, the receivers hauled in everything they touched.

Umoh and redshirt sophomore John Cole each took a reception 65 yards for a touchdown. Cole had a game-high 103 yards while Umoh juked his way to 69 yards, and redshirt senior Turner Wimberly added 61. Freshmen Jordan Matthews and Mason Johnston had their first career receptions, a 35-yard catch for Matthews and a 1-yard touchdown snag by Johnston.

OFFENSIVE LINE (A+)

The much-maligned offensive line played excellently, keeping Smith on his feet for the entire game and opening up spacious holes for the running backs. The only sack allowed on the night was late in the game on a play in which Jared Funk held onto the ball for too long. The nature of the position dictates that the better the line plays, the less there is to say about it. This was one of those games where their performance speaks for itself.

DEFENSIVE LINE (B)

The defensive line gave the two Eastern Michigan quarterbacks fits in the backfield, forcing them to hurry throws and get rid of the ball. Redshirt senior Walker May, redshirt sophomore Johnell Thomas and redshirt senior Teriall Brannon each recorded a sack, and redshirt junior Tim Fugger forced a fumble. However, the Commodores often took bad angles in pursuit, allowing Alex Gillett and Devontae Payne to pick up yardage by scrambling away on plays that should have ended in sacks.

LINEBACKERS (B)

Even without redshirt junior Chris Marve, the Commodores shut down Eastern Michigan's running game, holding the Eagles to a mere 105 yards rushing. The linebacking corps also got into the backfield, recording numerous tackles for loss, including two from senior John Stokes.

SECONDARY (A)

Despite Eastern Michigan's quarterback shuffle, Vanderbilt's pass defense remained consistent. The cornerbacks locked down the Eagles in coverage, and junior Casey Hayward recorded his fourth interception in as many games. Junior safety Sean Richardson made his presence known, hurrying the Alex Gillett on multiple occasions, including the throw that resulted in Hayward's pick, and redshirt junior Jamie Graham recovered a fumble.

SPECIAL TEAMS (A+)

Vanderbilt's special teams play was a bright spot, even against the backdrop of the rest of the game. John Cole returned a punt to the Eastern Michigan goal line. Vandy surprised Eastern Michigan with a successful onside kick by redshirt sophomore Ryan Fowler in the third quarter. Fowler hit on his only field goal of the day — a glorified extra point from 22 yards away — and went 7-7 on PATs. Freshman Carey Spear's kickoffs also covered much greater ground than usual. Sophomore Eric Samuels made several tackles in kick coverage throughout the game.

COACHING (A+)

This game wasn't anything special from the coaching staff, but any time you win by 46 points, your coaches did an A+ job. The defense showed different looks, increasing its effectiveness in disrupting both the pass and the run game. The onside kick was a nice wrinkle and showed that Fowler can successfully get the ball back, a note that may come back to help the Commodores later in the season. The offense was simple enough, and simple worked without giving anything away to future opponents. The Commodores tried to capture lightning in a bottle again with the reverse to freshman Jonathan Krause, but this time, it failed. Of failures, there were not many.

■ **CAMPUS NEWS**

New formula for Math 150a curriculum

KATIE KROG
Staff Writer

The mathematics department redesigned the curriculum for Math 150a, Single Variable Calculus, this semester in an effort to improve students' understanding and performance in calculus.

Professor Justin Fitzpatrick is

one of the five professors who teach Math150a.

"The new textbook is the biggest change to the course," Fitzpatrick said. "We wanted to get more of a variety of question types, so we switched to 'Single Variable Calculus: Early Transcendentals' by Briggs."

Prior to this semester, the required textbook for Math

150a was "Single Variable Calculus" by Stuart. According to Fitzpatrick, the new textbook gives students a better idea of what types of questions will be on tests by familiarizing students with a broad spectrum of diverse problems.

The other big change to the course this semester was the addition of a 3-week algebra

and trigonometry review at the beginning of the course. Previously, the course began with a two-day review of algebra and trigonometry, but the drop rate was extremely high. According to Fitzpatrick, beginning limits within the first week of the course caused many students to drop.

"We wanted all the

different people from different backgrounds to be able to get on the same page," Fitzpatrick said.

The first test for the course only covered the lower level math review. According to Fitzpatrick, this review provided students with a steady foundation for the rest of the course.

"I felt like we started off too basic," said freshman Hannah

Homoelle. "(But) I feel good about the last test."

"We haven't seen higher grades yet," Fitzpatrick said. "But that wasn't the goal. All the changes we made are because we want to put the students who haven't succeeded in 150 in a position to succeed. We should start to see results in the next tests." ■

OMG!

\$1,000 LASIK!

Jeffrey D. Horn, MD
Vision for Life
(615) 329.9575
www.bestvisionforlife.com

CAMPUS NEWS

Top 20 Outstanding Seniors, 2010-2011

Voting begins online Tuesday, Oct. 13, at midnight.

According to the Vanderbilt Programming Board website, the Outstanding Senior Award is given to a senior who has a minimum GPA of 3.0 and "best represents Vanderbilt as a student leader." The Outstanding Senior "has positively impacted" his/her organizations and the Vanderbilt community as a whole. This award, which is "the only award on campus given that is both merit-based and student-selected,"

is announced at halftime of the annual Homecoming football game.

For more information about these 20 outstanding seniors, check out InsideVandy.com tonight.

photos provided by VANDERBILT PROGRAMMING BOARD

SAHI DENDULURI
Chancellor's Scholar
Studying neuroscience, economics and Spanish
Head RA of Gillette House
VP of VUcept
President/founder of Vandy Karma
Sigma Nu
Honor Council

KATHLEEN GARSON
Early childhood education and child studies major
President of VPB
Exec Board for ConnectDore
Chi Omega
Website chair for Fashion for a Cause
Member of Collegiate Leadership Vanderbilt

NICOLE GUNASEKERA
Public health & health disparities major
Co-founder and co-president of Grassroots
Co-founded Triple Thread
Ingram Scholar
Alpha Epsilon Delta
Dance Marathon
Alpha Delta Pi

LESLIE LABRUTO
Civil Engineering student
President of SPEAR
Global Poverty Initiative
VUceptor

JULIE LUCAS
Major in medicine health & society and a minor in neuroscience
President of Delta Delta Delta
Chair of public relations for Best Buddies
AmbassaDores
Undergraduate research assistant

NEHAL MEHTA
Army cadet battalion commander
ASB co-chair
VUceptor
Tour guide
Engineer

JESSICA MILES
President of VOB
VP of the Association of Biology Students
Editor-in-chief of the Vanderbilt Undergraduate Research Journal
College Scholar
Chancellor's Scholar
First Beckman Scholar

ANNALISE MIYASHIRO
HOD major and educational studies minor
Panhellenic president
Choreographs hula for the Asian New Year Festival
Dances hip-hop with VIBE
VUceptor
Chancellor's Scholar

SERVICE GUIDE

The Vanderbilt Hustler (ISSN 0042-2517), the student newspaper of Vanderbilt University, is published every Monday, Wednesday and Friday during the academic year except for during exam periods and vacations. The paper is not printed during summer break.

The Vanderbilt Hustler allocates one issue of the newspaper to each student and is available at various points on campus for free. Additional copies are \$.50 each.

The Vanderbilt Hustler is a division of Vanderbilt Student Communications, Inc. Copyright © 2010 Vanderbilt Student Communications.

LOCATION

The Hustler offices are in 130 Sarratt Student Center on the Vanderbilt University Campus. Address postal mail to 2301 Vanderbilt Place, VU Station B 351504, Nashville, Tenn. 37235-1504.

AFFILIATIONS

The Hustler is a member of the Associated Collegiate Press, Columbia Scholastic Press Association, College Newspaper Business and Advertising Managers, Southern University Newspapers and the Southeastern Journalism Conference and is an associate member of the Associated Press.

TO ADVERTISE

Display ads: (615) 322-4237 or e-mail advertising@vanderbilthustler.com
Display fax: (615) 322-3762
Office hours are 9 a.m. — 4 p.m., Monday — Friday
Visit us online at <http://www.vscmedia.org/advertising.html>

TO REPORT A NEWS ITEM

Campus news: Call 322-2424 or e-mail news@vanderbilthustler.com
Sports results: Call 343-0967 or e-mail sports@vanderbilthustler.com

CORRECTIONS

The Hustler strives for accuracy and fairness and will correct errors of substance. See our correction policy on the Opinion page for information about notifying us.

PRINTER

The Hustler is printed at Franklin Web Printing Company in Franklin, Tenn.

BACK ISSUES

Back issues are available in Sarratt 130 during business hours.

SUBSCRIPTION RATES

Subscriptions are available for \$125 per semester or \$200 per year. Checks should be made payable to The Vanderbilt Hustler. A pdf subscription order form is available at <http://www.vscmedia.org/hustler.html>

CHRISTINA MULLEN
Vice president of NBLSA
NBMBAA
Mortar Board
Delta Sigma Theta

MADELINE MYERS
Music composition/theory major
Founder of Music in the Clinic at the Vanderbilt-Ingram Cancer Center and Children's Hospital
Blair SEGUE mentor
Ingram Scholar

HANA NASR
President of the Muslim Students Association
VPB Special Activities
Interfaith Council
AED
VSVS
Senior Class Fund

REBECA OJEDA
Model U.N. president
Founding member of the Transfer Student Orientation Program
Chancellor's Scholar
SACE
VAHS

LUCIE RHOADS
Co-president of Manna Project
Co-chair of Mannafit 2010
Teach for America campus representative
Chi Omega
VSG

EPPA RIXEY
Greek Life as an officer in his chapter and on IFC
Engineering council president (VSG)
Honor Council
VUcept
Manna Project

DENO SACLARIDES
Ingram Scholar
Neuroscience/Spanish major
Co-founded Grassroots and Triple Thread
ASB board member
HR of North House
OCF president

ENO SEKYERE
President of the L.I.F.E Project
Worship committee leader
VP of Zion's Inspiration
Kissam House president
Rhythm and Roots
Magnolia award

TYLER SEVERANCE
Biomedical engineer
Ingram Scholar
Co-president for Manna Project
Next Step program
Vanderbilt Hillel
Volunteers for an orphanage in Honduras

GRACIE SMITH
Public policy major
Co-president of VSPR
Co-founder of VSPP
Robert C. Byrd scholar
VUSRP research fellow
Panhellenic Community
Servant of the Year

SEAN TOPPING
Current VUcept president
ASB site leader
Big Brother
Former VSG chief of staff
Political science and European studies major
Cafe Con Leche

CYNTHIA VILLAMIZAR
Chancellor's Scholar
ASB Executive Board
State Farm's YAB
Google Grants
VP of Vanderbilt Association of Hispanic Students

HOT YOGA NASHVILLE
COOLEST THING IN FITNESS!

	M	T	W	TH	F	S	SUN
AM	6:00	6:00	6:00	6:00	6:00		
	9:30	9:30	9:30	9:30	9:30	9:30	9:30
PM	12	12	12	12	12	12	
	4:30	4:30	4:30	4:30	4:30	4:30	4:30
	6:15	6:15	6:15	6:15			6:15
	7:45	7:45	7:45				

2214 Elliston Place - 1 Block from Campus - 321.8828
www.HotYogaNashville.com

frequency
is the key to
successful advertising.

Growing awareness of your group, event, product or business is our main goal.

Let Student Media Advertising at Vanderbilt University help you
reach
the vanderbilt community.

for more info., please visit
www.vscmedia.org/advertising.html

ARE YOU ON TRACK?

Investment guidance for higher education professionals

Unsure of how to get and keep your retirement on track?
We're ready to help. Together, we can:

- **Analyze your portfolio.** We'll help you bring your total financial picture—both workplace and personal savings—into focus.
- **Review your plan.** We can help you prepare for up and down markets.
- **Choose investments.** We'll help you choose low-cost investments, from bonds and annuities to no-load mutual funds.

SET UP YOUR COMPLIMENTARY
ONE-ON-ONE CONSULTATION TODAY.

866.715.6111

FIDELITY.COM/RESERVE

Turn hereSM

Before investing, consider the funds' investment objectives, risks, charges, and expenses. Contact Fidelity for a prospectus or, if available, a summary prospectus containing this information. Read it carefully.

Investing involves risk, including the risk of loss.

Products or services mentioned above may not be applicable, depending on your particular financial situation. Restrictions may apply. Please contact Fidelity for additional information.

Fidelity Brokerage Services LLC, Member NYSE, SIPC. © 2010 FMR LLC. All rights reserved. 553769.2

OPINION

THE VANDERBILT HUSTLER Editorial Board

DAVID NAMM
Editor-in-Chief

KYLE BLAINE
News Editor

THEODORE SAMETS
Opinion Editor

MEGHAN ROSE
Sports Editor

CHARLIE KESSLERING
Life Editor

THE VANDERBILT HUSTLER Staff List

Editor-in-Chief
DAVID NAMM

News Editor
KYLE BLAINE

Opinion Editor
THEODORE SAMETS

Sports Editor
MEGHAN ROSE

Asst Sports Editors
ERIC SINGLE
PETER NYGAARD

Life Editor
CHARLIE KESSLERING

Supervising Copy Editor
MICHELLE COHEN

InsideVandy Editor
CHRIS MCDONALD

Marketing Director
GEORGE FISCHER

Art Director
MATT RADFORD

Designers
JENNIFER BROWN
EMILY GREEN
IRENE HUKKELHOVEN
KATHERINE MILLER
ADRIANA SALINAS
KRISTEN WEBB

Editorial Fellow
GABY ROMAN

Photography Editor
CHRISTOPHER HONIBALL

VSC Director
CHRIS CARROLL

Asst. VSC Directors
JEFF BREAUX
PAIGE CLANCY

■ COLUMN

Staying healthy at Vandy

MATT POPKIN
Columnist

I'm sick. Chances are if you're reading this, you're sick too. Classroom lectures are turning into a chorus of sniffles. Strangers are sitting uncomfortably close behind me, their breath on my neck sounding like those creepy phone calls I get from my stalker.

While the weather has warmed back up of late, the seasons are changing. Cold weather, sooner or later, is going to come to Vanderbilt. Yet, no one seems to want to prepare for the eventual frost.

Forget foraging for food — Quiznos does that for us — or even investing in some comfortable blindfolds for the eventual leggings-and-Ugg-boots infestation. Let's keep it very simple. How about a flu shot?

"I don't need a flu shot. I never get the flu!" says the healthy, strapping young Vandy lad as he adjusts the weights on his personal barbell. "Right!" says the vibrant Vandy lass, succeeding in balancing both academic and social pursuits as she juggles a pair of Tory Burch flats and three Chemical Engineering textbooks. "My immune system is that good."

By definition, low probability events don't always happen. If I went out driving without my seatbelt on, would I immediately be rear-ended and fly through my windshield?

Probably not. However, if I continued to spin that proverbial Wheel of Fortune and always drove around without buckling up, eventually Pat Sajak might reward me with a face full of glass.

So obviously, getting a flu shot does not guarantee you will not get the flu. Nor does not getting a flu shot guarantee you will. According to the Centers of Disease Control and Prevention's clinical trials, flu shots work

between 70 and 90 percent of the time.

Sounds good to me. That's like the chances of seeing an ambulance outside Branscomb on the weekend.

Consider how much of a cesspool college is. Most of us live in dorms. Many of us use communal bathrooms. Some of us wipe our noses and then touch doorknobs.

Next time you find yourself out on the dance floor of a party making out with someone you just met, ask yourself the following questions. Are you really that cool? That stunning in your party-theme wear? Be honest. If there answer is no, then you're probably not the first person your partner has played tonsil hockey with in the last week. In the last day. In the last hour.

Similarly, if someone is letting you share the high-vitamin enriched Ovaltine that's in their red Solo cup — parents, building bone density is what tailgating is all about — then they might have let others have the same privilege.

It's easy to get a flu shot. It takes a 5-minute trip to the Student Health Center and then \$10 out of your wallet. That's like two fro-yo cups. Or an elegant meal at Chili's. Isn't \$10 worth being less likely to miss a week of class?

Afraid of needles? Me too. I try not to let the nurse see the tears of fear welling up in my eyes.

I deal with it, though. For me, the pain is worth the ultimate side benefit — letting the opposite sex know you're much safer to be around. Roll up those sleeves and wear those Band-Aids with pride. In my book, you'll be 70 to 90 percent more likely to make a new friend.

— Matt Popkin is a senior in the College of Arts and Science. He can be reached at matthew.d.popkin@vanderbilt.edu.

■ CARTOON

■ COLUMN

The model of a modern day loyalist

JESSE JONES
Columnist

When I got back to my dorm room around midnight last Wednesday, I did what I usually do to relax and unwind. I turned on C-SPAN.

As the pixels rendered, I was greeted by the youthful, energetic face of David Cameron, prime minister and leader of Britain's Conservative Party. Earlier that day, he had given a speech at his party's annual conference, and it was airing again.

Britain's Conservative & Liberal Democrat coalition government came into power this May and immediately undertook bold measures to reduce Britain's national debt, reducing the size of central government and devolving power to localities. In his speech, Cameron defended the spending cuts: "I wish there was another ... easier way, but ... there is no other responsible way." This might sound like the Tea Party Express, but unlike America's Republicans, Cameron recognizes the need for a progressive tax code: "It is fair that those with broader shoulders should bear a greater load." And unlike conservatives who view all government action as bad, Cameron recognizes that government can work with, not against, its citizens: "It takes two. ... Let's

work together in the national interest."

Comparing Cameron's speech to the recent party convention speeches of Nick Clegg, deputy prime minister and leader of the Liberal Democrats, and Ed Miliband, recently elected Labour leader, I find that — although their political philosophies differ — all three leaders emphasize responsibility to the people they serve, something sorely lacking in the actions of America's most powerful politicians. I would sooner vote for Cameron or Clegg than any nationally prominent Republican, and I'd take Ed Milliband over any Democrat I could name.

Why do Britain's politicians seem more credible? Perhaps Britain's Parliamentary culture can explain. Britain's MPs debate in a packed room, gaining cheers for good points and getting hounded for faulty arguments. Parliamentary debates are riveting, more accessible to average citizens and force serious engagement with the other side. By contrast, whenever C-SPAN airs a congressional speech, the chamber is virtually empty.

Unlike Britain's election, our last election changed nothing. As a candidate, Obama won the independent voters by promising to change the way Washington does business, committing to bipartisanship and reforming the lobbyist culture. But as president, Obama has let his

■ COLUMN

Give Pike a break

THEODORE SAMETS
Opinion Editor

As a student, it's OK to be vindictive occasionally. We all hold grudges, sometimes for longer than we should, and we act on those grudges.

By the time you've graduated and are in the working world, it's time to understand that being vindictive toward the very people you're supposed to serve just isn't helpful and it isn't right. But the Office of the Dean of Students must have gotten bored over the last year or so and decided that in their spare time and for no good reason, they were going to make life hell for a group of about 60 guys.

I'm talking, of course, about Vanderbilt's decision to kick Pi Kappa Alpha fraternity out of their longtime home because the fraternity had defaulted on a loan from the school and owed \$1.3 million.

None of the current Pikes were part of taking out the loan, which was used for renovations. Even if you're a senior now, you were never at school when a student who was involved in the decision to take out the loan was still here.

I'm guessing it was never part of Pike rush to say, "Oh, and by the way, if you pledge Pike, you're going to have a stake in owing the university \$1.3 million."

Vanderbilt's first bad decision was probably to give the loan in the first place. It was even a worse decision to say that current Pikes were at fault and to do its very best to drive the fraternity off campus.

Pike tried to make a deal with the university to keep their house; they offered to pay a significant portion of the loan immediately and the rest over time. That wasn't good enough for Vanderbilt, though.

You have to wonder: If Pike was known more for its great Bible studies than its great tailgates, would the university have let them stay?

To add insult to injury, Vanderbilt temporarily placed first the Women's Center, and then Pi Phi, in the Pike house. And the university won't release details of the deal they made with Pi Phi.

I'm not saying Pi Phi is at all to blame here. The Pike house is a great house, and Vanderbilt offered it to them. I'm saying the house should never have been vacant to begin with.

Did Vanderbilt offer the old Pi Phi house to Pike? No. They weren't even willing to have a conversation about it.

Here are my questions for the Dean of Students Office: What did any current Pike do to deserve all of this trouble? Do you think when Pike's leaders came to Vanderbilt they thought, "I want to get a great education, have a lot of fun and have to spend my free time fighting against the administration's attempts to get rid of my fraternity house"?

Unless your answers to both of those questions are unapologetic yeses, you owe Pike an apology. And a house.

— Theodore Samets is a senior in the College of Arts and Science. He can be reached at theodore.d.samets@vanderbilt.edu.

OPINION POLICY

The Vanderbilt Hustler opinion page aims to stimulate discussion in the Vanderbilt community. In that spirit, columnists, guest columnists and authors of letters to the editor are expected to provide logical argument to back their views. Unreasonable arguments, arguments in bad faith or arguments in vain between columnists have no place in The Hustler and will not be published. The Hustler welcomes reader viewpoints and offers three methods of expression: letters to the editor, guest columns and feedback on InsideVandy.com.

Letters must be submitted either in person by the author to the Hustler office or via e-mail to opinion@insidevandy.com. Letters via e-mail must come from

a Vanderbilt e-mail address where the identity of the sender is clear. With rare exception, all letters must be received by 1 p.m. on Tuesday, Thursday or Sunday. The editor reserves the right to edit and condense submissions for length as well as clarity.

Lengthy letters that focus on an issue affecting students might be considered for a guest column at the editor's discretion.

All submissions become the property of The Hustler and must conform to the legal standards of Vanderbilt Student Communications, of which The Hustler is a division.

CORRECTION POLICY

Accuracy is our profession. As the "Voice of Vanderbilt," we are committed to ensuring our work is fair and accurate. Errors of substance will be corrected. With very rare exception, these corrections will be listed on Page 2.

Bring corrections to the Hustler office in Sarratt 130 or e-mail us at hustler.news@insidevandy.com. You may also report them by telephone to the news line at (615) 322-2424.

ADDITIONAL CONTACTS

Your voice doesn't stop here. The Vanderbilt Hustler encourages its readers to voice their opinions on legislative issues. The following students and legislators represent the Vanderbilt community.

President Lori Murphy
Vanderbilt Student Government
3028 Station B
lori.l.murphy@vanderbilt.edu
Sarratt 355
(615) 322-8742

U.S. Sen. Lamar Alexander
United States Senate
Washington, DC 20510
(202) 224-4944
(615) 736-5129

U.S. Sen. Bob Corker
United States Senate
Washington, DC 20510
(202) 224-3344
(615) 279-9488

Rep. Jim Cooper
U.S. House of Rep.
Washington, DC 20515
(202) 225-4311
(615) 736-5295

Rep. Brenda Gilmore
Tenn. District 54
P.O. Box 281934
Nashville, TN 37228
(615) 876-3665

Sen. Douglas Henry Jr.
Tenn. District 21
11 Legislative Plaza
Nashville, TN 37243-0021
(615) 741-2380

Council Member Kristine LaLonde
2005 20th Avenue South
Nashville, TN 37212
(615) 522-7319

LIFE

■ CAMPUS EVENTS

Not the same old song and dance

CHRIS HONIBALL/The Vanderbilt Hustler

Members of campus hip-hop dance crew VIBE bust a move for students and parents Friday night as part of organization showcase Athenian Sing. VIBE left the Student Life Center with third prize. Sarah Barr and the Barrettes won top honors over runners-up Melodores at the event, which featured many of Vanderbilt's performance groups, including VIDA, improv comedy troupe Tongue n' Cheek, Vandy Spoken Word, the Dodecs, Original Cast and more.

■ GREEK LIFE

Meet the Greeks

MCCALLEN MOSER
Staff Writer

This week, Hustler contributor McCallen Moser caught up with the presidents of Vanderbilt's Lamda Chi Alpha, Alpha Chi Omega and Sigma Gamma Rho chapters. Each Monday this semester, different Greek chapters will sound off on their upcoming events, their goals and what makes their respective chapters tick.

JOSEPH MORSE, president of Lamda Chi Alpha

VANDERBILT HUSTLER: With which philanthropy is your organization most involved, and how have your philanthropic events been going this year?

JM: Well, we just got done with our Watermelon Bust, which benefits (the) Boys and Girls Club of Tennessee. It went really well ... we raised about \$4,600 for the Boys and Girls Club. That's pretty much the philanthropy we always work with. We are currently planning a new philanthropic event to be held in the spring, so you can look forward to that next semester.

Courtesy of Joseph Morse

COURTNEY RHODES, president of Alpha Chi Omega

VANDERBILT HUSTLER: If you could tell Vanderbilt students one thing about your organization, what would it be?

CR: Alpha Chi Omega is full of overachievers. We have, I think the number is 13 ASB site leaders, over 12 VUceptors ... we have girls involved in a good majority of the organizations on campus. ... We love doing service, we love being together, and we just really love the sisterhood we form in Alpha Chi Omega.

Courtesy of Courtney Rhodes

ALEXANDRIA SHIRLEY, president of Sigma Gamma Rho

VANDERBILT HUSTLER: What upcoming events are on your organization's calendar that you are excited about?

AS: We just finished our mini-week and (had) a lot of success with that, but in terms of upcoming (events), we have our Founders Day celebration coming up on Nov. 12. For the NPHC organizations, whatever day they were founded, they usually have a celebration on that day each year ... just kind of commemorating their founders and the legacy of their founders. It's open to everyone on campus if they would like to come — you get to learn a little more about the organization, what we are doing and the legacy of our founders.

Courtesy of Alexandria Shirley

Wednesday, October 13th
6:00 PM
Demonbreun Street
(near the Music Row Roundabout)

Featuring performances on the main stage from:

DARIUS RUCKER
LUKE BRYAN
TROY OLSEN
JENNETTE McCURDY
(Sam Puckett from Nickelodeon's *iCarly*)

with a post-party show from
WALKER HAYES

www.WSIX.com
Enter Keyword "STREET PARTY"

For ADA accommodation, please contact Dennis Freeman at (615) 269-2000

Pi Phi in Paradise

October 12, 2010
4-6 pm on Olin Lawn

Benefiting the Bill Wilkerson Center

SPORTS

Offense explodes as Vandy rolls, 52-6

ZAC HARDY/The Vanderbilt Hustler

Redshirt senior Kennard Reeves (28) and redshirt junior wide receiver Udom Umoh (4) celebrate in the end zone after Umoh's 65-yard touchdown reception.

BRIAN LINHARES
Sports Writer

Vanderbilt Head Coach Robbie Caldwell emphasized the importance of a jumpstart for his squad.

"We need some confidence," Caldwell said. "We

need some good things. Every game so far, it has taken, as I refer to it, someone to 'strike a match' to get the fire started. It has to be a kick return or an interception or a deep punt."

On Saturday night, John Cole struck the match that would ignite an inferno, as the Commodores routed the Eagles, 52-6.

After Eastern Michigan (0-6, 0-3) went three-and-out on the opening possession of the contest, Cole broke free on a 54-yard punt return to set the Commodores on the 1-yard line.

"We haven't been able to capitalize in the first quarter all year," Cole said. "So that was big for the offense, to get it started."

On the ensuing play, quarterback Larry Smith picked up where Cole left off. His sneak into the end zone gave the Commodores a lead they would not relinquish.

It figured especially important for Vanderbilt (2-3 overall, 1-1 Southeastern Conference) to get down

to business early, in the wake of their lackluster second half at Connecticut.

"It was huge for us, as far as a confidence boost," Smith said. "We came out here and executed pretty well."

Not to be outdone on the ground, tailback Warren Norman notched a 19-yard run early in the

second quarter, the first of his two touchdowns. The sophomore finished with 75 rushing yards on 14 carries.

While the rushing attack fell into sync first, Smith's passing game would not remain too far behind. With just over four minutes to play before intermission, he connected with receiver Udom Umoh for a 65-yard touchdown strike, his first of the day.

Smith connected on 16 completions on 27 attempts for 253 yards and two touchdowns.

"(Larry) did a great job of running the team and getting the right play," Caldwell said. "He just did what he was supposed to do: check the play, read the play, put us in the right position."

On the subsequent Commodore drive, Smith completed seven of eight passes (to five different receivers), the final of which was a score by Mason Johnston — his first career reception.

"It was huge for us, I think, going into halftime, putting more points on the board," Smith said. "A big confidence booster, especially when we knew we were going to get the ball to begin the second half."

Zac Stacy must have received the confidence boost as well. The sophomore added a 67-yard scamper midway through the third quarter to extend the Vanderbilt advantage to 38-6.

Yet, as Cole's efforts started the night, it would be fitting that he ended the party as well.

In relief of Smith, redshirt senior Jared Funk connected with Cole on a 57-yard touchdown pass.

"I've had (the explosiveness). It's nice to be able to show it and to get some room to run, so that was good," Cole said. "My production in the previous weeks has not been where I wanted it to be. It was good to be able to step up."

He certainly did step up, tallying four receptions for 103 yards and that late touchdown.

"(Cole) is feeling good," Caldwell said. "I'm excited for him because he made some moves tonight, and you got to see some of his speed; that has been missing for a while."

Luckily for the Commodores, that speed is no longer missing. They will certainly need all of it for the date with Georgia next weekend in Athens. ■

KEY MOMENTS

DAN MARKS
Sports Writer

13:49 1Q

John Cole's big punt return swings momentum to Vanderbilt early and sets up a touchdown run on the next play.

15:00 2Q

EMU has a chance to take the lead on fourth-and-two flea flicker, but quarterback Alex Gillett misses a wide-open wide receiver.

9:50 2Q

Right after scoring a touchdown, Vandy recovers a fumble forced by Tim Fugger in EMU territory, allowing them to get more points on the board.

4:30 3Q

An Udom Umoh touchdown puts the Commodores up 24-3 and pretty much deflates all hope EMU had of victory.

13:29 4Q

Although the score doesn't affect the outcome of the game, quarterback Jared Funk completes the first pass of his collegiate career, good for a touchdown to Cole.

COACH'S CORNER

with
Robbie Caldwell

Football Head Coach

REID HARRIS
Sports Writer

CHRIS PHARE/The Vanderbilt Hustler

On the inside kick:

I want to stop right there and apologize to Eastern Michigan. That was not an inside kick. I'm embarrassed. That was supposed to be a sky kick, and we missed the ball and it happened to fall right into our hands.

On the team's overall performance:

Great team effort. I'm very proud of all phases. Defense did a great job, took us a little while to figure them out, but we finally slammed the door on them. Offensively, it took us a little while. The punt return early — our punt return team, we've been working on it to try to improve it. We got a good return and got an easy score. We might have let our guard down a little bit. It took another quarter to wake us up, and we got going.

On some of the difficulties:

On everything, we made some improvements. Did we do everything exactly like we wanted to? No. We were inconsistent, fumbled the ball, bad snap, quarterback drops the snap. We will certainly continue to work on that and press on.

On Larry Smith's performance:

I thought he did a great job. ... He did a great job running the team, getting us in the right play. The thing the public doesn't see about Larry is his leadership and what he does and what he means for this team.

On using many different receivers:

We used a lot of people, trying to get a lot of people work. Sometimes, that's difficult for a quarterback. No two guys run the same route, run the same pattern like they're supposed to. I'm very proud of Larry. He keeps playing. People try to be critical, but as you can see, Larry's the man.

On motivating the team in practice:

We worked all week; I challenged them. We put up-downs on catching punts and making moves. I did a couple — when they do it good, I do some. Anything we can do to have some fun and challenge them. They stepped up to the challenge tonight.

On John Cole's performance:

He's had his knee scoped, and he hurt it again, and he's kind of recovered from it. He's feeling good, and I'm just excited for him; he made some moves tonight. You got to see some of the speed that had been missing for a little while.

IN A FLASH The sports staff spotlights key plays from Saturday's game against Eastern Michigan. The Commodores scored early and often as Vanderbilt asserted its dominance over the winless Eagles in a 52-6 victory on Family Weekend.

MURPHY BYRNE/The Vanderbilt Hustler

CHRIS PHARE/The Vanderbilt Hustler

ZAC HARDY/The Vanderbilt Hustler

ZAC HARDY/The Vanderbilt Hustler

ZAC HARDY/The Vanderbilt Hustler

The battle in the trenches went overwhelmingly in Vanderbilt's favor, as they were able to protect quarterback Larry Smith on offense and wreak havoc in the Eastern Michigan backfield on defense. The Commodores combined for three sacks.

Freshman safety Kenny Ladler (27) lines up a hit on Eastern Michigan's Tyrone Burke. Ladler forced a fumble on the play, but Vanderbilt was unable to recover. The drive ended in an Eastern Michigan field goal, cutting the deficit to 7-3.

Redshirt junior Udom Umoh (4) leaves Eastern Michigan's secondary in his rear view mirror after hauling in a pass from quarterback Larry Smith. The 65-yard touchdown reception gave Vanderbilt a 24-3 lead in the second quarter.

Sophomore running back Zac Stacy (2) eludes would-be tacklers as he breaks for the end zone on a 67-yard touchdown. Stacy had a game-high 90 rushing yards. Fellow sophomore Warren Norman added 75 yards and two touchdowns.

Redshirt junior Larry Smith (10) set a personal best for quarterback rating in a full game against an FCS opponent, completing 16 of 27 passes for 253 yards and two touchdowns, good for a quarterback rating of 162.4.

Around the SEC

DAVID MENDEL
Sports Writer

No. 19 South Carolina stuns top-ranked Alabama

It was the first time the Gamecocks beat a team ranked No. 1 in the country. South Carolina Head Coach Steve Spurrier told his team, "Fellas, if fate means for us to win this game, then let's give fate a chance to happen." Following his coach's orders, quarterback Stephen Garcia threw three touchdown passes, and running back Marcus Lattimore also scored three times to lead the Gamecock offense. Alabama, the defending national champion, had not been defeated since Utah took them down in the 2008 Sugar Bowl. Reigning Heisman Trophy winner Mark Ingram was limited to just 41 yards and no touchdowns. However, these two teams might meet again in the SEC championship game.

Vanderbilt stomps Eastern Michigan 52-6 on Family Weekend

Eastern Michigan hadn't won since Nov. 28, 2008, and it seemed like that might change early in the game. With a couple of long passes dropped, the Eagles could have taken a lead in the ball game. But the Commodores exploded for 24 points in the second quarter and never looked back. Quarterback Larry Smith had 253 yards passing and two touchdowns, and Warren Norman and Zac Stacy combined for three touchdowns. Backup quarterback Jared

Funk threw his first career completion, a 57-yard touchdown to receiver John Cole in the third quarter.

Undefeated LSU wins thriller in The Swamp

With 35 seconds left, the Tigers appeared to line up for a game-tying 53-yard field goal. Instead, holder Derek Helton threw a no-look pitch over his head to placekicker Josh Jasper, and Jasper somehow managed to recover the bouncing ball in stride. According to Jasper, "It wasn't the greatest of pitches, but I was able to make a play and pick up the first down." Then, with just six seconds left, quarterback Jarrett Lee threw a perfect pass to Terrence Toliver to seal the 33-29 win for the Tigers.

No. 8 Auburn remains undefeated with field goal as time expires

Kicker Wes Byrum nailed a 24-yard field goal to successfully cap off a 74-yard clock-eating final drive, clinching Auburn's victory in Lexington Saturday night, 37-34. Junior quarterback Cam Newton rushed for 198 yards, including

four touchdowns in the first half, to lead Auburn over SEC foe Kentucky. Auburn sought revenge after last year's 21-14 loss to the Wildcats, a defeat that derailed the Tiger season after their 5-0 start under first year Head Coach Gene Chizik. For Kentucky, Randall Cobb put the Wildcats on his shoulders, running the "WildCobb" formation almost to perfection. Cobb scored four touchdowns — one passing, two rushing and one receiving — for the Wildcats. Auburn has defeated Kentucky in 16 of the school's last 17 matchups.

Georgia routs Tennessee to pick up first SEC win

Freshman quarterback Aaron Murray ran for two touchdowns and threw for a couple more to lead the Bulldogs to a 41-14 victory over Tennessee. With the victory, Georgia snapped its longest losing streak since 1990. The Bulldogs were up 17-0 after the first quarter and never looked back. Stud receiver A.J. Green caught six passes for 96 yards and a touchdown pass, his third in two games since returning from a 4-game suspension. For Tennessee, quarterback Matt Sims finished with 179 yards passing, a touchdown and an interception. ■

This weekend in Vandy sports

PETER NYGAARD
Asst. Sports Editor

Women's soccer

Vanderbilt bounced back from a rough start to the season by notching their first two wins in SEC play Friday and Sunday. Friday's road contest against Arkansas got off to an auspicious start when senior Megan Kinsella scored 27 minutes in to give the Commodores a 1-0 lead. After Arkansas tied the game in the 38th minute, the game remained tied until the 97th minute, when redshirt senior Nicole Adams took a feed from senior Molly Kinsella and drove home the golden goal. Vanderbilt continued in their winning ways Sunday with a 1-0 victory over LSU on a Molly Kinsella goal in the 68th minute, improving their conference record to 2-3-1.

BECK FRIEDMAN/ The Vanderbilt Hustler

Golf

Junior Marina Alex led women's golf to an eighth place tie with Georgia at the 18-team Tar Heel Invitational in Chapel Hill, N.C. Alex shot a 216 over the course of the 3-day tournament, good for a 16th place individual finish. Senior Megan Grehan and sophomore Julia Thead both shot 218, tying for 30th overall. The men's team competed at the Prestige at PGA West in La Quina, Calif. At a combined 19 over par, the Commodores finished 14th out of 15 teams.

Men's tennis

Sophomore Ryan Lipman advanced to the second round of the ITA All-American Championship's consolation draw before being bounced by Southern California's junior No. 7 Steve Johnson.

Swimming

Vanderbilt opened the 2010-11 season Saturday with a 127-96 loss to Southern Illinois at the Dr. Edward J. Shea Natatorium in Carbondale, Ill. Vanderbilt got first place finishes from sophomore Jessica Eccher, junior Laura Dillon and the 400-yard freestyle relay team of Eccher, sophomore Sarah Lynch, and freshmen Michelle Williamson and Laura Furr.

Coaching Corner

UNSURE of your career direction?

LIFE IS A JOURNEY, and your career path is no exception. The Career Center can help you explore what is important to you as it relates to the grand world of opportunities.

- UPCOMING CAREER EVENTS:**
10/11 **Information Session:** Zimmer, Inc.
- APPLICATION DEADLINES:**
10/11 **Manhattan Associates** - Associate Consultant
PricewaterhouseCoopers - Transfer Pricing Associate
10/13 **Schlumberger** - Field Engineer
Regions - Management Associate Program
Towers Watson - Actuarial Analyst
Towers Watson - Actuarial Internship
Ernst & Young - Transfer Pricing Staff
10/14 **Cintas Corporation** - Cintas Corporation Management Trainee Program
- Visit our webpage for more details on events and use CareerLink for more details about infossessions and other on campus recruiting activities.

Even if you do not know what career industry cluster you would rank the highest, come in for a coaching assessment and begin your relationship with a coach that can assist you in discovering your purposeful path.

VANDERBILT
CAREER CENTER

310 25th Ave. South, Suite 220
Student Life Center | 615-322-2750
Mon. - Fri. 8am to 5pm
www.vanderbilt.edu/career

Rhythm & Roots Performance Company
presents

15
IN RETROSPECT

Saturday, October 23
7:00 p.m.
Ingram Hall

RECEPTION IMMEDIATELY FOLLOWING PERFORMANCE

Tickets: \$7 / Available at Sarratt Student Center, all Ticketmaster outlets and ticketmaster.com
For more information, call 322-6400.

www.vanderbilt.edu/rhythm_roots

Association of Vanderbilt Black Alumni
Bishop Joseph Johnson Black Cultural Center

Office of the DEAN OF STUDENTS

VANDERBILT UNIVERSITY

BACK PAGE

View The Hustler online at InsideVandy.com

Click the Hustler button at the bottom right of the home page

View print editions of The Hustler online

WHO SEES THIS AD?
11,500 STUDENTS
and many faculty/staff,
parents and alumni

SUDOKU

THE SAMURAI OF PUZZLES By The Mepham Group

Level:

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

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit www.sudoku.org.uk

10/8 Solutions

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

10/11/10

© 2010 The Mepham Group. Distributed by Tribune Media Services. All rights reserved.

CROSSWORD

ACROSS

- 1 Payroll tax with Soc. Sec. and Medicare components
- 5 Tibet's capital
- 10 Joe in a cup
- 14 Show that launched Kelly Clarkson's career, familiarly
- 15 Vague emanations
- 16 Actor Wilson
- 17 "Give" or "take," e.g.
- 18 Engages in fanciful storytelling
- 20 Mukluk wearer
- 22 Mine access
- 23 The Beatles' "Just Seen a Face"
- 24 Trap
- 26 Subjects of wills
- 28 Bench squad
- 31 Only defenseman to lead the NHL in scoring
- 32 Ballpark entrance
- 33 Watson of Harry Potter films
- 37 Middle Corleone brother
- 39 Band booster
- 41 Carrier renamed in 1997
- 42 "... forgive those who trespass..."
- 43 "... in Boots"
- 45 Seventh-century date
- 46 Connecting idea
- 51 "Yee-haw!"

DOWN

- 1 Nine-to-
- 2 Mid-month time
- 3 Wine cellar tool
- 4 White whale, e.g.
- 5 Hall of Fame manager Tommy
- 6 Drill sergeant's "one"
- 7 Diva's moment
- 8 Potential splinter remover
- 9 Saint Francis's home
- 10 "Ode to..."
- 11 Watch for
- 12 Zeal
- 13 Authors Rice and Tyler
- 19 Bus. letter directive
- 21 Salsa fruit
- 25 Juanita's "this"
- 27 "Middle" period
- 28 Family room piece
- 29 Goofs

1	2	3	4	5	6	7	8	9	10	11	12	13		
14				15						16				
17				18					19					
20				21			22				23			
			24			25		26			27			
28	29					30								
31				32						33	34	35	36	
37				38			39		40		41			
42							43		44			45		
				46	47	48	49				50			
51	52	53						54						
55					56			57		58			59	60
61			62					63			64			
65						66						67		
68						69						70		

10/11/10

10/8/10 Solutions

I	N	V	O		N	V	E	S		N	E	E				
V	E	D	I		E	L	H	O	L		O	B	E			
E	W	O	L		E	A	H	S		X	N	E				
N	O	S			E	L	S			I	N	E				
					O	H				S	E	X	I	S		
D	E	D			O	N	L		H	E	D	O	O	H		
E	Z	I	N	O	I	N				S	I	N	E	O		
D	I	L	O		N	O	D	D			L	A	D			
E	S	S								E	E	K	N	A	A	N
E	S	S								I	N	E		H	I	E
										C	R	E	N	O		
N	O	V	E	L						T	O	O	H	O		
L	I	W	E							H	E	D	N			
S	H	E														
B	A	R														
B	A	R														

Order your Vandy parent/family student newspaper SUBSCRIPTION

The student newspaper of Vanderbilt University since 1888

The Vanderbilt Hustler is proud to offer Vanderbilt parents, families and alumni an opportunity to subscribe to Vanderbilt's 3-day-a-week student newspaper for the 2010-11 academic year! Your ticket to getting all the news, opinion, sports, entertainment and lifestyle information impacting the Vanderbilt community is below.

Simply fill out the form and place your order for a 2010-11 subscription to Vandy's student newspaper.

Have your paper delivered directly to your home!

The Vanderbilt Hustler 2010-11 Subscription Order Form

Please sign me up for a subscription to Vanderbilt's student newspaper, *The Vanderbilt Hustler*.

- I have enclosed \$200 to receive *The Vanderbilt Hustler* for the **2010-11 academic year** (Aug. - April—84 issues)
- I have enclosed \$125 to receive *The Vanderbilt Hustler* for the **Fall 2010 semester only** (Aug. - Dec.—42 issues)
- I have enclosed \$125 to receive *The Vanderbilt Hustler* for the **Spring 2011 semester only** (Jan. - April—42 issues)

Total enclosed: \$ _____

Please send my subscription to:

Name _____

Address _____

Phone _____ Email _____

Mail this form with check or money order, made payable to **The Vanderbilt Hustler**, to:
The Vanderbilt Hustler • ATTN: 2010-11 Subscription • Vanderbilt University
2301 Vanderbilt Place • VU Station B, Box 351669 • Nashville, TN 37235-1669

October 14th - 16th, 2010 9am - 5pm • Holiday Inn Express Downtown Nashville
920 Broadway, Nashville, TN 37203

Parking is complimentary on site on a first come, first serve basis.

Margaritaville Nashville is seeking the following professionals to be part of our island lifestyle:

Servers	Bus Persons	Cash Office Clerk	Doormen
Bartenders	Line/Prep Cooks	Restaurant Supervisors	Stilt Walkers
Host/Hostess	Dishwashers	Retail Supervisors	Cocktail Servers
Barbacks	Retail Sales Associates	Sound Tech	DJs

We offer top pay, medical, dental, 401K, food and merchandise discounts, tuition reimbursement, and opportunities for growth. We require high-volume experience with a stable job history and strong work ethic.

So, turn on your island charm...

Margaritaville is an Equal Opportunity Employer

11TH AND 3RD WEDNESDAYS
STUDENT BODY CONTEST
\$100 >> BEST STUDENT BODY >> \$500 FINALS >> DEC 1

Voted best place to dance

PLAY

Play Mate shows at 11 & 1

College Night Every Wednesday
Free admission with College ID*

"Nashville's only true dance club"
—Tennessee's Metromix

1519 CHURCH STREET / 322.9627 / WWW.PLAYDANCEBAR.COM

Nashville Symphony

615.687.6400
NashvilleSymphony.org

Ben Folds

Keys to Music City:
A Benefit for the Nashville Symphony & Volunteer Firefighters

November 27
TPAC's Andrew Jackson Hall