

September 4, 2001

News...

Pages 3-4

Seven students represent
LOHS at GSP/GSA...

Editorials...

Page 6

Bush's stem cell decision
raises many questions...

Features...

Pages 8-9

The Oak "K" tackles
some of the drug abuse
problems facing teens
today...

Sports...

Page 12

The LOHS soccer teams
get their 2001 seasons
kicking...

The Oak "K"

Volume 60

Number 1

September 2001

"It is not enough to be good if you have the ability to be better."-Alberta Lee Cox

New faculty bolt into action

Justin Latta
Assistant Editor

Mr. Ben Dew
Graduate:
Arkansas State University
Subject Areas:
P.E./Health
Arts and Humanities
Psychology
Assistant Football Coach
Head Track Coach - Boys/Girls

Ms. Kechia Weedman
Graduate:
Western Kentucky University
Subject Areas:
Intro to Chemistry and Physics
Integrated Science
J.V. Academic Coach

Mr. Cliff Dew
Graduate:
University of Mississippi
Subject Areas:
Economics
Head Football Coach

Mr. Tim Adams
Graduate:
Murray State University
Subject Areas:
Pre-Algebra
Algebra I
Head Girls' Basketball Coach

Mr. Scott Ford
Graduate:
Western Kentucky University
Subject Areas:
Arts and Humanities
English II
Concert and Symphonic Band

Mrs. Barbara Mobley
Graduate:
Murray State University
Subject Area:
Special Education

I second that motion!

Musgrave/ Goehman represent LOHS at Girl's State

Brittany Fellows
Sports Editor

Two senior girls, Melanie Musgrave and Emily Goehman, represented LOHS this summer when they both attended a program called Girl's State. What is Girl's State? Girl's State is a week-long program sponsored by the American Legion Auxiliary that focuses on bringing high school girls to learn about the principles and functions of the U.S. government. This year, Girl's State was held the first week of June at Cumberland College in Williamsburg, Kentucky. At Girl's State, Melanie and Emily participated in various activities such as a mock-

Boys' State and Girls' State participants:Kaelin Thistlewood (12), Abin Matin (12), Emily Goehman (12), Melanie Musgrave (12)

state government. Melanie and Emily heard guest speakers and even held meetings like a real Congress would do. As Melanie said, "I learned a lot about the way the government works and

how laws are debated." These two learned much about government, but found it also entertaining. What was Emily's response to her favorite thing about attending Girl's State? "My favorite thing was meeting other girls. It was really fun and you had to go out of your comfort zone because you were in a city with no one else you knew. Plus karaoke night was really fun!" Melanie and Emily represented LOHS quite well.

Matin/ Owen/ Thistlewood represent LOHS at Boy's State

Staff Writer

What do government, marching, and boot camp have in common? They are all part of Boys' State, of course! As Lone Oak's own, Abin Matin, Kaelin Thistlewood, and Blake Owen, departed Paducah that Sunday after the end of school last summer, they had no idea what was to come upon them. Sure the brochure said that it was more of a chance for students to learn more about the American government but it definitely turned out to be more than that. Their stay at Morehead, Kentucky, for one week was definitely more than what they needed.

Crammed into a dilapidated room with three other guys was just the beginning. Their counselors were all either former or current armed forces members who woke them up at 6 A.M., set them up into special formations, and then marched them to the places where they needed to be. Do I hear someone say - military? As members of the House of Representative or the Senate, all the students brought up and debated the most controversial issues of today. In addition to discussing important issues, strategies were planned to win elections in each city and party.

Yep, that's what I call a typical fun summer vacation!!!

The Oak "K" Staff

The Oak "K" is a publication of Lone Oak High School. It is distributed 8 times a year to all students, faculty and advertisers.

The newspaper is designed by staff members using the Microsoft Publisher 98 system, and printed by The Paducah Sun, 408 Kentucky Ave., Paducah, KY.

Letters to the Editor should be 250 words or less and signed by the writer. The Oak "K" reserves the right to edit all letters for placement without altering the meaning of the letter.

This paper attempts to inform and entertain its readers in a broad, fair and accurate manner on all subjects that affect the audience.

Final authority for the content of the paper rests in the hands of the principal.

Editor-in-Chief	Hunter Campbell
Assistant Editor/Editorials Editor	Justin Latta
Assistant Editor/Features Editor	Seth Bowen
Sports Editor	Brittany Fellows
Business Manager	Stacey Jarvis
Advertising Manager	Lori Speer
Circulation Manager	Jennifer Gholson
Coroner	Abin Matin
Staff Writer	Rachel Megibow Lauren Wolf
Technology Coordinator	Joshua Woleben

Tops
Puff n' Stuff

226 Broadway
Paducah, Kentucky

Posters, Incense, etc.

Moderation in pursuit of Justice is no virtue.
Extremism in defense of Liberty is no vice.

Tod Megibow, Attorney at Law

111 South 6th Street
442-0121

"Kentucky's Finest"

GSP, FCCLA, and Welding Team Make LOHS Proud

Staff Writer

"So, what did you do this summer?" This year, five students answered, "I went to GSP." Every summer, one thousand of "Kentucky's Finest" students participate in the Governor's Scholars Program.

Lori Speer, Jay Stallons, Kyle Weishaar, Bryan Wheatley, and Josh Woleben represented LOHS.

The primary goal of this program is to prepare high school juniors for college, provide them with more scholarship opportunities, and to introduce them to others scholars from all parts of the state.

Each scholar's experience was one unique to them. Here's what they had to say about them.

Speer attended GSP at Centre College where she majored in International Relations. She said, "GSP was the best experience I've ever had. I can't even explain it. I made of the best friends I've ever had in only five weeks. It was

Kisha Cook (12) Photo By Lauren Wolf

Lauren Wolf Staff Writer

Kisha Cook, (12), was one of nine students in KY selected as a finalist in the cook-off at the state fair on August 23. Her winning recipe was an egg recipe for Strawberry Shortcake Swirls.

Woleben, Speer, Weishaar, and Wheatley Photo by Hunter Campbell

well worth my whole summer."

Stallions attended Eastern Kentucky University where he studied Physical Science. He said, "Whoa dang, that was fun."

Weishaar traveled to Northern Kentucky University, and he majored in Biological Issues. His thought was, "Everything I ever needed to know, I learned at GSP."

Wheatley went to Eastern Kentucky University where he studied

Psychology. He said, "I absolutely loved GSP. IT was the best experience I have ever had. It really changed me in a positive way. I just wish I could go back. I also recommend it to everyone! (Juniors)."

Woleben attended Northern Kentucky University and studied Astronomy. His thought was, "GSP is a life-altering experience that allows development of social and mental skills unprecedented by normal, everyday life."

Aaron Powell, Jordan Byrd, Josh Mayes, and Jon Thweatt Photo by Mr. Wood

Joshua Woleben

Technology Coordinator

LOHS has done it again! For the eleventh year in a row, the Agriculture-FFA welding team has won the state welding championship.

Lone Oak also won the state championship in individual welding. Jon Thweatt won this title.

Team members for the 2001 championship team were (from left to right on the picture) Arron Powell(10), Jordan Byrd (11), Josh Mayes (12), and Jon Thweatt (11). The team will now represent the state of Kentucky in the National Mid-South welding contest in Memphis, TN in late September. This is the highest honor receivable by a welding team in the organization.

Also, Mindy Gordon took first prize in cattle showmanship at the Kentucky State Fair in Louisville.

Josh Goodwin won the regional Star Agribusinessman contest and received top blue ribbon at the Kentucky State Fair.

The tobacco judging team placed eighth in the state contest. Team members were Josh Payne (12), Matt Scheer (10), Matt Flourmoy (10), and Matt Rudesill (10). Both teams are coached by Harold Wood who is now in his 40th year as a teacher at LOHS. Congratulations to all participants on their championships and winnings!

Lone Oak's water tower has returned

Its more-than-a-year-long hiatus is over. Work on the new tower began in July and has recently been completed. The new tower replaces the beaten-up old one, which was decorated with things that obviously took more effort to create than they were worth. The citizens of Lone Oak are glad to have the tower back, but are left to wonder, where was the water coming from while it

was gone? The workers have worked very hard to complete the tower and it is nice to have it back in town. Lone Oak just didn't seem the same without it around.

The Goodbook Store

"A Unique Christian Gift Store"
310 Broadway
Paducah, Kentucky 42001
(270)-443-2677

DAVID M. GRIEF
H. JEANNE GRIEF

Spees, Mitchell represent LOHS at GSA

Jennifer Gholson
Circulation Manager

Robert Spees (12) and **Metra Mitchell (12)** were accepted out of over 1000 applicants to attend Governors School for the Arts for three weeks at Transylvania University in Lexington during the summer. They each prepared eight works of art that they showed to three judges at Murray State University where they were questioned about their work. These works included one self-portrait, one landscape, one still life, and five other pieces of the artist's choice. **Mitchell** and **Spees** took classes throughout the three weeks

focusing not only on their art form, visual art, but also on some of the other art forms.

"GSA has taught me that it takes time and dedication to achieve perfection, but I applied myself fully and am entirely confident in myself and my artwork." **Mitchell says.**

"GSA has not only prepared me for a future in art, but being GSA alumni means scholarships for college." **Spees says.**

Other than visual art, students were accepted from categories such as instrumental music, musical theatre, drama, dance, vocal music, and creative writing.

Marching into band

Lauren Wolf
Staff Writer

The beginning of the school year is synonymous with the start of many other seasons: football, soccer, and of course marching band. From the start of the school year until October, the big news in the band room is what's going on with the marching band. This year, the band is performing a show entitled *Conversations with Alfred Reed*. This year, Scott Ford is once again the director, with Stephanie Ford in charge of the color guard.

"I'm really excited about the

show this year. It should be a lot of fun," said **Drew Farmer (12)**. Farmer is the new band captain this season. Other new leaders of the Colonels are Casey Strong and Andrea Fagan, the drum majors this season. **Jessica Jones (11)** is the new commanding officer of the color guard along with **Erin Carrico (11)** as flag captain and **Christen Crouch (12)** as rifle captain.

As part of the marching season, the band travels around Kentucky competing with other marching bands in the area. Their first competition of September is at LOHS

on the 8th, but the band is merely performing, they are not allowed to compete at their own competition. They have three other competitions in September: Marshall Co. on the 15th, Heath on the 22nd, and MSU on the 29th. On September 3rd, the band will march in the Labor Day parade downtown.

School not so super without superlatives

Stacey Jarvis
Business Manager

Have you ever picked up a high school yearbook and curiously gazed throughout its pages? Chances are you have. Many people like to skim through the sports pages, while others may enjoy

viewing the prom section. But another highly visited portion of the yearbook that I'm sure you have visited contains the Senior Superlatives.

As I was reviewing a LOHS yearbook from about five years ago, I noticed that there were numerous superlative categories. However, in the yearbook we have yet to receive for 2000-2001 school year, one will notice that the categories have dramatically

decreased. Where did they go?

Whenever I asked an authority of LOHS the question about the disappearance of certain superlatives, the response was quite interesting. "Certain superlatives hurt student's feelings. . . it's basically a popularity contest." If that's the case, then let's consider how many times at LOHS we vote a year and for what.

May I say "popularity contests"?! From class president to

homecoming queen, everything that requires voting is somewhat a popularity contest. Yet we still have these honors because people enjoy them and they're Lone Oak tradition. Traditions should not be broken or taken away, just as some superlatives that have been in LOHS history since the 1950's.

Bring back our missing superlatives! "Most Attractive" was taken away because it was thought to be offending and unfair for those who are said to be unattractive. However, "Most Likely to Succeed", which is still a part of LOHS senior superlatives, may offend those who can't achieve straight A's every semester.

If popularity contests and feelings of students are such a concern, then take away everything that involves voting at LOHS! But we all know this will never be done. Students are not forced to vote for everything or anything at that. I believe that our 'missing' superlatives should be brought back to LOHS! If people don't like them, then they don't have to vote for them. We can't let our stolen superlatives lie on LOHS yearbook memory lane!

Get out of the way

Hunter Campbell
Editor-in-Chief

I do not play rugby, nor do I have any interest in playing rugby. However, I get quite a bit of practice doing so every day when I try to plow through the scrum in the halls of this school.

Perhaps it is because people don't realize yet that there are multiple halls available for their socializing at any time. Perhaps it is because people just like to be in the way. Whatever the rea-

son happens to be, the human wall that must be scaled in order to get anywhere needs to be dealt with quickly.

It's bad enough having to deal with the people parked in your parking space when you get to school, but

dealing with the people that park themselves in front of the doorways is getting to be a real irritant.

I am not trying to say that I have never been guilty of playing offensive tackle in the hall, but I have

made a concerted effort to make sure that I get out of the way whenever possible. Anyone who

I am not trying to say that I have never been guilty of playing offensive tackle in the hall...

tries to regularly practice common decency should make the same effort, and maybe even take

on the abominable task to use the side staircases, unless of course you enjoy being run over by the people who are a little tired of your being there. Yes, in case you were wondering, that's me.

Janet's Hairstyling
3415 Lovelaceville Road
554-3598

100 South
Friendship

Dairyette

554-3617

Bush opens door to progress

Seth Bowen
Assistant Editor

You would be hard pressed to find a hotter topic in the field of medical research than that of stem cell research. On Thursday, August, 9, 2001, President Bush announced his decision on this highly debated issue. On the one hand, stem cell research is viewed by conservatives as unethical. They argue that the human embryos, which the stem cells are derived from, have the potential of developing into a person. On

the other hand, liberals claim that stem cell research is vital to medical advances including cures for Alzheimer's, Parkinson's, and diabetes. A slanted decision to either side would, in all reality, not be feasible.

So what exactly does President Bush's announcement mean? In layman's terms, federal money may be used to study embryonic stem cells that are already in existence from left over embryos of fertility clinics.

Government subsidies are banned from research entailing the creation or destruction of additional embryos. Also, a significant increase in government aid to research using adult stem cells and a presidential advisory panel to oversee the research are included.

The plan, largely designed by Senator Bill Frist, first surfaced in the White House. But it wasn't until the Senate's lone physician member (not to mention health care industry ty-

coon) backed the plan that it gained merit. Members of Congress, including Strom Thurmond and Hillary Clinton, made another proposal. In contrast to the one proposed by Frist, this plan is open-ended on creation of new lines.

Bush's plan is ideal. It does not call for widespread, unregulated research using stem cells. It does, however, allot for limited research, which could prove useful in the pursuit of medical breakthroughs. As cliché as it might sound, the proverbial middle ground is the safest, and most likely, profitable stance for the time being.

"There's nothing to fear but fear itself"

Joshua Woleben
Technology
Coordinator

It's the day and age we live in, and the fact of the matter is that everyone is paranoid about even the slightest aberration in what someone says or what people do by accident. Even in our own school, people have been expelled for ridiculous things. Just a couple of years ago, someone was expelled for having a blowgun in his car left from the weekend. Students have to worry about the fiction they write and whether or not it will get them in trouble just because someone died in their story.

This is just a small percentage of the effects of school violence on daily school life. Let's face it. People get mad, personalities conflict, and fights will break out. This

doesn't mean that the angry person who cries out, "I'm gonna kill you!" is going to go psycho and launch into a frenzy upon the school. It is a simple, natural human expression of anger and frustration.

Most stories are not complete unless a character is eliminated by some tragic event. We cannot deter Juliet and Romeo from dying in each other's arms. Just because someone writes about death or about a character who commits suicide does not mean that they are going to commit the act themselves. Death is a part of life, and is also a part of plot.

I'm not advocating the ignorance of real threats or possible violence. Yes, we should pay attention to threats and repeatedly violent students. But the paranoia over one threat shouted in the heat of an argument that remotely might be uttered again, or a paper turned in that actually has the word "death" or "gun" in it, should be lowered. Repeated action or threat is what should be taken

seriously, except in things like bomb threats or when someone actually says they will bring a weapon to school where immediate action is warranted.

In short, the constant fears that students and teachers both alike live in should be reduced

by lowering the paranoia about such matters. This is a fine line to draw, but it has been drawn too close to normal human and adolescent behavior. Be a little lenient on odd cases or extremes that you know won't normally happen. Not everything is set in stone.

Cartoonists Kelly Hide (12) and Natalie Rothwell (12)

MEET THE OAK "K" STAFF

Lauren Wolf
Staff Writer

Hunter Campbell, 16,
Senior – Editor
in Chief
Birthday:
September 26

Hair: Brown
Eyes: Brown
Height: 6'3"
Quote: "What, you were expecting something profound?"

Brittany Fellows, 16,
Junior – Sports
Writer
Birthday:
August 6

Hair: Aqua Blue
Eyes: Silver
Height: 5'7"
Quote: "If everyone is thinking the same then someone is not thinking."

Abin Matin,
16, Senior –
Coroner
Birthday: No-
vember 13
Hair: Black

Eyes: Brown
Height: 5'6"
Quote: "By December, the paper will be mine."

Lori Speer, 17,
Senior –
Advertising
Manager
Birthday:
January 4

Hair: Find out next month
Eyes: Green
Height: 5'3"
Quote: "Live life one day at a time."

Seth Bowen,
16, Junior – As-
sistant Editor/
Features Editor
Birthday:
January 12

Hair: Brown
Eyes: Brown
Height: 5'7"
Quote: "I am everyone, and I am no one. I am everything, and I am nothing."

Jennifer Gholson, 17,
Senior –
Circulation
Manager
Birthday:

March 16
Hair: Brown
Eyes: Blue
Height: 6'
Quote: "Sometimes falling is what keeps you standing."

Rachael Megibow, 16,
Junior – Staff
Writer
Birthday:
July 24

Hair: Red
Eyes: Green
Height: 5'4"
Quote: "Moo."

Joshua Woleben, 17,
Senior – Tech-
nology Coordi-
nator
Birthday:

July 16
Hair: Brown
Eyes: Brown
Height: 5'10"
Quote: "Fear me."

Justin Latta,
17, Senior –
Assistant Edi-
tor/ Editorials
Editor
Birthday:

April 20
Hair: green
Eyes: Blue with a tint of purple
Height: 5'11"
Quote: "[points] Oh my gosh, there's Blake."

Stacey Jarvis,
17, Senior –
Business
Manager
Birthday:
January 5

Hair: Brown
Eyes: Green
Height: 5'3"
Quote: "Eat, drink, and be merry; for tomorrow we'll die." - Dave Matthews

Lauren Wolf,
16, Junior –
Staff writer
Birthday:
February 9
Hair: Blonde

Eyes: Blue
Height: 5'4"
Quote: "It's pop not Coke."

Gene Boaz
709 Bleich Road
Paducah, KY 42003
(270)-554-2642

STATE FARM
24 HOUR GOOD NEIGHBOR SERVICE

PHILLIP K. AZAR
Agent

Post Office Box 122
916 Broadway
Paducah, KY 42002-0122

Bus.: (270) 442-6347
Res.: (270) 554-8183

Meth: Russian roulette of drugs

Joshua Woleben

Technology Coordinator

Speed, chalk, ice, crystal, glass, or meth, whatever you call it, methamphetamine is a drug ever-growing in popularity among the nation's addict population. Meth comes in primarily two forms: street methamphetamine, which is the kind snorted, eaten, or injected. Methamphetamine hydrochloride is the "ice" that is smoked.

Methamphetamine's first effects are immediate and highly noticeable. Smoking or injecting it produces a "flash" that lasts a few minutes, described as pleasurable. Oral or snorted meth produces a high, but no rush. Users are addicted quickly and soon desire it with increasing frequency and higher doses.

Outward symptoms of a small

amount of meth include increased wakefulness, more physical activity, decreased appetite, faster breathing, high body temperature, and euphoria (high). Others are irritability, insomnia, confusion, tremors, convulsions, anxiety, paranoia, and aggressiveness. Rising body temperatures and convulsions can result in death.

Long-term use can increase heart rate, blood pressure, and can cause irreversible damage to vessels in the brain, producing strokes, which can kill. More effects are breathing problems, irregular heartbeat, extreme anorexia, and cardiovascular collapse, which basically means the heart just stops beating. If it doesn't kill, the meth can cause Parkinson's disease later in life, and can kill enough brain cells to produce Alzheimer's. Meth is a highly potent, dangerous drug that can kill at any time during its use.

Marijuana: door to disadvantage

Justin Latta

Assistant Editor

Many of today's teens get bored with the same routine everyday. Get up, go to school, go to work, go home... etc. It gets monotonous very quickly. Thus, teens look for something to get them out of the daily grind, something quick, cheap and efficient. When a teen gets into the mindset, drugs present themselves. On the street, marijuana is the cheapest and quickest drug to get in today's society; so most teens begin their careers in narcotics with that.

Many people believe marijuana to be a harmless drug; it is far from that. Short-term effects of marijuana include problems with memory and learning, distorted perception, trouble with thinking and problem solving, loss of coordination, increased heart rate, and

anxiety. Yes, these are the symptoms of being high, but if you abuse marijuana enough the effects can become permanent. Also, according to various studies, marijuana use by teenagers who have prior serious antisocial problems can quickly lead to dependence on the drug. That's right kids, addiction.

Long-term effects of the narcotic include cancer, breathing problems, and failure in the immune system. Marijuana contains the same chemicals that cause lung cancer with tobacco smokers. Marijuana smokers are also at a greater risk of getting lung infections such as pneumonia.

If you think you are addicted to marijuana, please talk to someone, whether it be a teacher, friend, parent, or counselor. There are Narcotics Anonymous pamphlets located in the library which you can take for free.

Inhalants go straight to the brain

Hunter Campbell

Editor-in-Chief

"Who would be dumb enough to sniff paint?" "What moron would sniff markers?" Nobody does that stuff, right? Wrong. By their senior year, more than 16% of high school students have tried inhalants in some form.

And yet there are still those who wonder if these inhalants can actually hurt you. Well, this is just a taste of what inhalant use

can do to you:

- It can cause permanent sight and hearing problems, along with slurred speech, by causing damage to nerves in the brain.
- Inhalant use can damage the oxygen carrying capacity of the blood, leaving the brain oxygen deprived, which can't be a good thing.
- Prolonged inhalant use has

been linked to cause kidney stones.

- Use of benzene as an inhalant has been known to cause leukemia. Yes leukemia.

Did I neglect to mention that there is a distinct and well-documented occurrence of death by using inhalants? It's called "Sudden Sniffing Death Syndrome." That means that you could die the tenth, one-hundredth, or possibly even the first time you sniff. If that's not enough to discourage you from inhaling, then obviously your life doesn't mean that much to you.

"Who would be dumb enough to sniff paints?"

Brittany Fellows

Sports Editor

An alcohol abuser may show these signs and symptoms:

- ◆ Drinking to build self-confidence
- ◆ Loss of interest in family and friends
- ◆ Difficulty sleeping due to drinking
- ◆ Feeling guilty about drinking
- ◆ Usually drinking to the point of intoxication
- ◆ Showing up intoxicated in inappropriate settings
- ◆ Irritability
- ◆ Loss of interest in activities that were once enjoyable
- ◆ Frequent absence from school or work, especially on Mondays

Club concoctions can cause death

Seth Bowen
Assistant Editor

"Club drugs are harmless." "Nothing can happen the first time you take one. Both are common misconceptions of users of, what are commonly called, "party drugs." Nothing could be further from the truth.

Methylenedioxymethamphetamine (MDMA for short) has gained popularity over recent years. Also known as ecstasy,

MDMA has an assortment of side effects as large as its list of street names. Confusion, depression, anxiety, and paranoia are symptoms of ecstasy that can last long after its usage. A significant increase in heart rate and blood pressure and a sense of alertness can all result from taking "X". Dehydration, hypertension, and heart or kidney failure often result from the drug being used to sustain dancing for extended periods of time.

Gamma-hydroxybutyrate, or GHB for short, is a particularly dangerous sedative. Although it can also be used to build muscles because of its hormone releasing qualities, GHB has many similar health risks of other common sedatives: drowsiness, nausea, vomiting, headache, loss of consciousness, loss of reflexes, impaired breathing, and ultimately death.

Higher body temperature, increased heart rate and blood pres-

sure, sweating, loss of appetite, sleeplessness, and tremors may sound minor compared to some of the other aforementioned drugs, but LSD is nothing to scoff at. The hallucinogen's effects are unpredictable depending on the amount taken, the user's personality, and the environment in which it's used.

So many drugs, so many side effects, and yet the number of users continues to increase. Think twice before taking any of these so-called "party drugs."

Alcohol poisoning is deadly

Lauren Wolf
Staff Writer

With the advent of football season and school getting back into swing, alcohol abuse is on the rise among teenagers. Oftentimes, teens consume great amounts of alcohol in the little amounts of time, and the consequences can sometimes be tragic.

Alcohol poisoning can kill within hours of consumption. The liver can only oxidize about ½ oz. of alcohol in one hour. At parties, teens can easily consume about eight to ten drinks in one hour. For a person of 100 lbs., that amount is lethal. It only takes about 0.4% of alcohol to reach a lethal limit. That is about four times the current legal limit in most states.

When alcohol starts to affect your grain, it depresses your brain functions. If a person falls asleep after drinking too much, they can die one of two ways. They can either choke on their own vomit because the brain is so dulled that it

can not make the body wake up and clear out the airwave. People can also simply never wake up. If the nerves in the brain are too depressed, then they will just stop working.

If alcohol poisoning doesn't kill a person, then alcoholism will. Teens that start young can become alcoholics later in life, and the long term effects are just as bad as the short term effects.

Hotline help

Regional Prevention Center
442-8039
Purchase District Health Department
247-1490
National Council on Alcoholism
800-NCA-CALL
National Institution on Drug Abuse
800-662-HELP
National Institution on Prevention
800-638-2045

Drug penalties

Rachel Megibow
Staff Writer

Drugs are a growing problem in Kentucky. The thought of this troubles law makers, parents, and students alike. To help reduce this problem, the state government has implemented tougher punishments and stricter laws.

It's hard to believe anyone would want to do drugs with the harsh penalties in place. Some examples of these penalties are:

Trafficking Marijuana

8oz. or less

□ \$500 fine

□ 1 year in prison

8oz. or more

□ 1-5 years in prison

□ Class D Felony

Trafficking Prescription Drugs

□ 1-5 years in prison

Manufacturing Methamphetamine

□ 5-10 years in prison

The reason why felonies are so serious is that if you repeat a felony offense, you move up a level. On the third offense, you move up to a class A felony, which mean you could be in for life in prison without the possibility of parole.

Anyway you look at it, the penalties outweigh the "benefits." Before doing drugs, you should think of the consequences.

Mike's Automotive

3217 Lone Oak Road
Paducah, KY, 42003
(270) 534-0470 0570
Bigdaddie42@hotmail.com

Best Little Garage in Town

COLGAN
ORTHODONTICS

JOHN A. COLGAN • DMD-MD-PSC

105 KIANA CL.
PADUCAH, KY 42001

PHONE 270 534.8776
800.298.8776

FAX 270.534.8780

www.colganorthodontics.com
e-mail: john@colganorthodontics.com

And... smile with confidence

Wheatley named first Junior Rotarian of the year

Lori Speer

Advertising Manager

It's once again time to recognize an outstanding student in the community. Our first Junior Rotarian is Bryan Wheatley. Wheatley represented Lone Oak this past summer by attending the Governor's Scholars Program. He was also a 1999 Future Paducah Leader. He has been a Beta Club member for four years and a three year outstanding and honor student.

When asked what his plans were after graduation, Wheatley, a man of very few words, simply replied, "I'm undecided, probably UK."

Wheatley's words of advice to

Bryan Wheatley (12)

the student body of LOHS are: "If you aim at nothing, you will surely hit it." Wheatley has certainly aimed at more than nothing!

Whitney Overstreet (10) participated in the STAR (Students Taking Action with Recognition) Events competition at the FCCLA 2001 National Leadership Meeting in Anaheim, California. She achieved a gold medal for taking part in the job interview competition. Congratulations!

Authorized Agent of Cingular Wireless

2911 Lone Oak Rd.
(2 Doors Down From Parker's)
534-9008

Center Court
Ky Oaks Mall
575-1010

Super Cell

Cingular Home 100 min.....\$19.99 Digital Only
CHOOSE 2*

- Unlimited Nights & Weekends •Rollover Minutes
- Nationwide Long Distance •Wireless Internet Access

*With any Cingular Home Plan of \$39.99 or higher at no extra charge

SHIP-N-POST
2911 Lone Oak Rd.
(2 Doors Down From Parker's Drive-In)

Prepaid Phone Cards
\$20 Phone Card
For \$16.672 minutes

Pick Up At Ship-N-Post 534-4488

Give Us A Call
Large Order or Shipments
We Pickup & Deliver

Lowest prices on all cell phones in the area!

2001: Waves of faves

Seth Bowen

Assistant Editor

Rock has long been considered the "genre of legends", however, 2001 could be the year that all changes. Recent favorites such as Staind and Disturbed have all, or are going to, put out new releases this year. Up-and-comers such as Tantric, Stereomud, and Saliva are new to the charts.

Staind first broke onto the music scene with *Dysfunction*. Hits like *Raw*, *Mudshovel*, and *Home* were instant successes. *Break the Cycle* looks to continue that trend with *Outside* and *It's Been a While*. If you liked Staind's first cd, chances are you'll enjoy this one as well.

Disturbed's debut album was

released some time ago, but new releases have rekindled interest in the group. *Stupified* was the band's first hit and *Down with the Sickness* might very well follow.

Breakdown was so popular that Motorola decided to incorporate it into its advertisements for cell phones. Tantric has followed it up with *Astounded*, while Saliva has *Your Disease* to its credit.

And for those "old-school" rockers, a new band, Stereomud, might be for you. Listening to their single, *Pain*, one might assume the lead vocalist was James Hetfield himself. One can only guess as to whether they can shed the "Metallica clone" label in the following years.

The Complete Graphic Design Company

Hultman INC.

SIGNS • SCREEN PRINTING • EMBROIDERY

270-443-0000
FAX • 270-443-1786
1-800-4HULTMAN

POSTERS	CAPS / SHIRTS / JACKETS	PENS
GOLD LEAF	BANNERS & POSTERS	PENCILS
MAGNETICS	BUMPER STICKERS	AWARDS
WALL LETTERING	VINYL GRAPHICS	INCENTIVES
WEB PAGE DESIGN	ILLUSTRATION	COOLIE CUPS
VINYL DIE-CUT LETTERS	AD LAYOUTS	LEATHER PORTFOLIOS
VAN & TRUCK LETTERING	SHO-CARDS	MEMORABLE PROMOTIONS
LIGHTED & CUSTOM SIGNS	DECALS	BUSINESS & HOLIDAY GIFTS

Hultman INC.

SIGNS • SCREEN PRINTING • EMBROIDERY

2500 WAYNE SULLIVAN DR. • PADUCAH, KY

Oakers travel overseas

Stacey Jarvis
Business Manager

"Passengers, get ready for take-off." These are the words that certain LOHS students, faculty members, and I heard on June 12. As we quickly strapped ourselves into our seats, we anxiously awaited our arrival in Paris, France. We were all about to experience a trip of a lifetime.

Ms. Underhill (LOHS Teacher), Mr. Wallace (LOHS Teacher), Justin Townzen (2001 Graduate), Courtney Jones (2001 Graduate), Sheena Ramage (2001 Graduate), Emily Canup (12), Leann Mason (12), Bethany Hobbs (11), Jennifer Alonzo (11), Steven Sloan (11), Jason Wattier (11), some LOHS parents, and I were all among the crew to Europe for an exciting adventure.

There we went to three different countries: France, Switzerland, Germany, and some went to Austria if they chose to.

Our first day in Europe was a complete culture shock. For most of us, it was our first time out of the United States, in a world where almost no one speaks our language. Try frantically asking for directions on the subway when you have five minutes until curfew! It was

weird watching everyone pass us by with that "Oh, you're ob-

the Castle of Heidelberg, and the beautiful country sides.

Lone Oak globe-hoppers pose in Germany

Photo by: Redina Jones

viously a foreigner" look. I was use to giving other people that look, not have that look given to me!

"It's like a totally different world," said 2001 LOHS graduate Justin Townzen. This statement proved to be true, i.e. our tour bus was a Mercedes Benz.

Once after we got over the culture shock, we really opened us and began to experience

Europe for what it's worth. On our interesting and educational tours alone, and with our tour guide Inga, we walked through The Louvre, saw the *Mona Lisa*, the Moulin Rouge, the Eiffel Tower, and Notre Dame Cathedral of Paris, the Neuschwanstein castle, the Dachau Concentration Camps,

all dreamed about seeing someday. They were all as beautiful and interesting as we see on television and in books.

Europe is a very special place. Not only did we all find a sense of independence, but we also realized that the world is a beautiful place. Everyone should take a trip overseas at least one time during their life. You never know what's on the other side until you see it for yourself. It will change your life forever.

These were incredible sites we

Tony Stewart

RACING

Good Luck
Stacey Jarvis
and the
Graduating
Class of 2002

Welcome to America!

Rachel Megibow
Staff Writer

"Hey, you want to go to the mall?" you ask a friend. This is the same question Acel Scheppler has asked her friends. Acel is a foreign exchange student from Germany who seems quite happy with the number of malls here in America.

Acel was born in Kazakhstan, but she now lives in Germany. She says that everything in Germany is squeezed together but has a landscape similar to ours. They have a ton of nightlife. "We have lots of malls, but not as many as you have here. It's very beautiful there."

Acel enjoys most of the same activities we do, such as hanging out with friends, danc-

ing, going to the movies, shopping, and reading. Her favorite thing about LOHS are the breaks between classes. She also likes the mall.

Naturally, there are some differences between her school in Germany and our school. One of the differences is that it starts at 8 am and usually lets out at 1 p.m. Class periods are 45 minutes. Thirteen subjects are taught in school and after two periods, the students get a 15-minute break.

Acel comes from a very interesting country. Enjoy you're stay at LOHS, Acel. I hope you like our country as much as you do your own.

German exchange student Acel Scheppler (12) talks about her experiences in America.

Photo by Rachel Megibow

Tear 'em up!

Abin Matin
Coroner

Is being a freshman actually difficult? You would think that it was but according to Brad Robbins, 14, that's not true.

"Well Brad, take me through you typical day."

"Well I come to school in the morning, go to my classes, take notes, go to lunch, eat...and...and that's it. Pretty boring really."

"How do you compare yourself as a freshman?"

"I consider myself an average freshman - neither overly smart nor popular. Just average."

"How do you hold yourself up against upperclassmen?"

"I usually tear 'em up. They know better than to mess with me but usually if I don't have anything funny to say I don't say anything."

"So, are you a funny guy?"

"No."

"So you never really talk to upperclassmen?"

"No, not really."

"Do you feel the teachers treating you any differently since you are the newest members of the school?"

"Well, I have a bunch of classes with students who are not in my grade so I am personally not treated that way but I know other teachers somewhat treat freshmen with little or no respect."

"Does that lack of respect hurt you in any way?"

"I do feel upset at the way my classmates are regarded but I am not hurt at all."

"So, what do you actually do when upperclassmen do actually push you around?"

"Oh, I just push them back and tear 'em up."

"You like that phrase don't you."

"It's true you know."

Quizno's
SUBS

WITH THIS COUPON:
BUY A REGULAR SUB
FOR THE PRICE OF A
SMALL

Charlie Walker
Paul Dutton
Owners

2845 Lone Oak Road
Paducah, KY 42001
Phone: 270-534-1101
Fax: 270-534-9919

Soccer seasons kick off for 2001

Boys

Girls

Staff Writer

Although the past two seasons have been somewhat disappointing, the outlook for this year's boys' soccer team is much better. With nine focused seniors and a slew of underclassmen ready to fill in and play their hearts out, only good things seem on the horizon for the team.

The district that the Flash plays in is wide open this season, and the boys are ready to jump on the opportunity to recapture the regular season district championship that it won in 1998. However, there is no prize more coveted in the hearts of the players than the District Tournament Championship. Lone Oak has never won it before, and the team feels that this is the season to stake its claim to the trophy.

The Flash has big games outside the district, as well, the biggest of which may be the match September 29 against Lexington Henry Clay, ranked number seven in the state. This game will be a test to the team, since Henry Clay was ranked as high as 14th in the nation last season, and will be important to the confidence of the team going into the post-season. However, the game that at least nine of the players are looking forward more than any other will be played October 11. That night the Flash plays Mayfield, but more importantly, it's senior night, and if you remember senior night two years ago, Mayfield will be repaid in full for what they did to the class of 2000.

Controversy never fails to surround the team, and it showed its ugly head in the match against

Marshall County on August 23. A goal that seemed to be scored but was not counted left the game in a scoreless tie before the match was called due to lightning early in the second half. The team feels robbed of its first ever victory over the Marshals.

If you like soccer, if you like the players, or even if you just like a cheap way to have a good time, come to the soccer games, because this season will be a blast to watch.

Seth Bowen
Assistant Editor

Conditioning, running...just another day of preparations in the routine of our girls' soccer team. After a strong season last year, the team looks to further improve on its success. The team had a good showing in its first scrimmage August 11 against St. Mary's.

The junior varsity squad kicked off its season Monday, August 20 versus Reidland. The varsity

squad began its season the next day versus Caldwell. Both are home games. The team wrapped up the month with an away game win against Graves County and a tough 3-1 home loss to against Paducah Tilghman.

After the strong showing in the scrimmage and the season's early games, the outlook for the season looks promising. Communication, leadership and good ball-handling skills will prove to be the team's strong points. **Anne-Marie Cason (12)**, likes the team's chances this year: "The team has come together really well so far, we communicate well on and off the field and it looks to be a very strong season. I'm excited about it!"

First year coach, Mr. Ceglinski has been working the girls hard, and the team has confidence that the hard work they have put into this season will come back in the form of victories and championships. Good luck to the Lone Oak Lady Flash!

Practice makes perfect: Defender/Midfielder **Brady Camp (11)** practices going long with this kick. Along with **Brad Brasher (12)**, Camp anchors a defense that some consider an impenetrable force.

Photo by: Lauren Wolf

Flash
Soccer 2001

Photo by Stacey Jarvis

A little senior leadership: Boys' captains **Brad Brasher (12)**, **Jon Hayden (12)**, and **Hunter Campbell (12)** and one of the three girls' captains, **Laura Ramsey (12)** take a minute to pose for a picture. They, along with **LeAnn Mason (12)** and **Whitney Morreau (12)**, lead their teams by example on and off the soccer field.

The Flower Gallery
2856 Lone Oak Road
Paducah, KY 42003
(270)-554-7832

Soccer Schedules For September**Junior Varsity Boys**

Sept. 1	Lyon County (A)
Sept. 6	PTHS (H)
Sept. 8	Heath (A)
Sept. 11	St. Mary (H)
Sept. 13	Reidland (A)
Sept. 15	Murray (H)
Sept. 17	Calloway (H)
Sept. 18	PTHS (A)
Sept. 22	U. High (H)
Sept. 25	St. Mary (A)
Sept. 27	Heath (H)
Sept. 29	Henry Clay (A)

Varsity Boys

Sept. 4	Reidland (H)
Sept. 6	PTHS (H)
Sept. 10	Heath (A)
Sept. 11	St. Mary (H)
Sept. 13	Reidland (A)
Sept. 15	Murray (H)
Sept. 17	Hickman (H)
Sept. 18	PTHS (A)
Sept. 20	Lyon Co. (A)
Sept. 22	U. Heights (H)
Sept. 25	St. Mary (A)
Sept. 27	Heath (H)
Sept. 29	Henry Clay (A)

Junior Varsity Girls

Sept. 6	Calloway (A)
Sept. 13	St. Mary (A)
Sept. 15	Heath (A)
Sept. 17	Calloway (H)
Sept. 27	PTHS (A)

Varsity Girls

Sept. 4	Reidland (H)
Sept. 6	Calloway (A)
Sept. 10	Heath (A)
Sept. 13	St. Mary (A)
Sept. 17	Hickman (H)
Sept. 25	Mayfield (A)
Sept. 27	PTHS (A)

NFL kickoff trivia

With the new football season just around the corner, I thought it would be a good idea to get your pigskin brains working. Here's a little NFL Trivia to get your mind on the gridiron.

- Which running back holds the record for rushing touchdowns in a single season?

- Terrell Davis
- Emmitt Smith
- Marshall Faulk

- What future Hall of Fame Quarterback is the all time leader for passing yards in a season?

- Troy Aikman
- John Elway
- Dan Marino

- This up-and-coming receiver

broke Jerry Rice's record for receptions in a game last season.

- Terrell Owens
- Randy Moss
- J.J. Stokes

- What linebacker was named MVP of Super Bowl XXXV?

- Jesse Armstead
- Ray Lewis
- Bryan Cox

- The Baltimore Ravens promptly dumped which QB after their Super Bowl Victory?

- Randall Cunningham
- Doug Flutie
- Trent Dilfer

1)b 2)c 3)a 4)b 5)c

Flash football has "New Attitude"

Stacey Jarvis**Business Manager**

They have a new attitude! It's football season yet again, and our LOHS football team is ready for a new start. Welcome the LOHS Football Head Coach Cliff Dew, along with Ben and Roger Dew as the new Assistant Coaches. Although the team has new leadership, they are working together well.

"Although we have lost most of our starters, we are regrouping successfully," stated Senior Tommy Gorline. The team is very enthusiastic about their future. With this optimistic approach to the 2001 season, they are sure to be successful.

Football Schedule**Varsity**

Sept. 7	Grayson Co. (H)
Sept. 14	Calloway (H)
Sept. 21	H. Central (H)
Sept. 28	PTHS (A)
Oct. 5	Union Co. (A)
Oct. 12	Hopkinsville (A)
Oct. 19	Ballard Co. (A)
Oct. 26	Murray (H)

Junior Varsity

Sept. 17	Reidland (A)
Sept. 24	Calloway (H)
Oct. 1	PTHS (H)
Oct. 8	Heath (H)
Oct. 15	Murray (A)
Oct. 22	Reidland (H)

Freshman

Sept. 20	Graves Co. (H)
Oct. 4	Mayfield (A)
Oct. 11	PTHS (H)
Oct. 18	Ballard Co. (A)

Paducah Women's Care

- Offering Same Day Appointments

Mark Burtman, M.D.

Board Certified Ob/Gyn

**Located At Lourdes Medical
Pavilion, Suite 305
225 Medical Center Drive**

(270)441-4980

www.healthcareonline.org/pages/markburtmanmd

Admitting To Both Western Baptist and Lourdes Hospitals

September Events

							1
2	3 Band- Labor Day Parade No School (Labor Day)	4 Boys/Girls Soccer- Reidland	5	6 Boys Soccer- PTHS Girls Soccer- Calloway	7 Football-Grayson	8 LOHS Band Contest	
9	10 Boys/Girls Soccer- Heath	11 Boys Soccer- St. Mary	12	13 Boys Soccer- Reidland Girls Soccer- St. Mary	14 Football- Heath	15 Band- Marshall County Boys Soccer- Murray	
16	17 Boys/Girls Soccer- Hickman	18 Boys Soccer- PTHS	19	20 Boys Soccer- Lyon County	21 Homecoming Football- H. Central	22 Band- Heath Boys Soccer- U. Heights	
23/30	24	25 Boys Soccer- St. Mary Girls Soccer- Mayfield	26 Magazine Drive Kick- off	27 Boys Soccer- Heath Girls Soccer- Mayfield	28 End of 1 st Nine Weeks Football- PTHS	29 Band - MSU Boys Soccer- Henry Clay	

BROADWAY EDUCATIONAL CENTER, INC.

Julie McIntosh, owner

- Customized, individualized tutoring
- ACT/SAT/GRE test preparation
- ADD/ADHD/Dyslexia assistance
- Flexibility to suit students needs

1925 Broadway • Paducah, Ky. 42001
(270) 442-1403 • all@apex.net

The SAT[®] and ACT are coming.
Are you ready?

Sylvan Ivy Prep provides personalized instruction and test-taking strategies to prepare you for the SAT or ACT. So when test time comes, you can focus on the test, not the anxiety.

Sylvan Ivy Prep offers:

- Small classes or individual instruction.
- Expert teachers using state-of-the-art course materials.
- Satisfaction guaranteed — if after attending the first session you feel that Sylvan Ivy Prep is not the best program for you, you can receive a full refund.*

The SAT and ACT are just around the corner. Call now to get prepared.

SYLVAN
IVY • PREP

www.sylvanivy.com 800.875.8888

*Refund requests made after 48 hours of attending first session will not be honored. SAT is a registered trademark of the College Board.

Pain Management Center Of Paducah

*Offering New
Hope For Victims
Of Chronic Pain*

*Laxmaiah Manchikanti, MD
Jose J. Rivera, MD
A. Ghafoor Baha, MD*

Biofeedback

Ambulatory Surgery Center

*Area's Leading Outpatient
Surgery Program*

Paducah Physical Therapy & Psychology

*Cost Effective, Quality Physical Therapy &
Psychological Services Including Biofeedback*

2831 Lone Oak Road • Paducah, Kentucky 42003

270-554-8373

108 Airway Dr • Marion, Illinois • 618-997-7820

E-mail us at painmgmt@apex.net