

ARCHIVES
LD
3311
M57
B63
2008
c.2

M|I|L|L|S|A|P|S| |C|O|L|L|E|G|E

BOBASHELA

Millsaps-Wilson Library

5 1891 00083717 9

Answer
1/1
3/4
1/2
1/3
2/3
1/2

JONATHAN WEST, TAYLOR WEGICKI

MARY HELEN PARKER

JANE USTINOV

DERICK PULLOCK

BOBASHELA

“If you think of Millsaps, your heart fondles images of Bowl conversations, senior seminars, Saturday ballgames, candlelight ceremonies, and tearful springtime farewells ... these thoughts are like cotton lumped in your throat, jumping out with 1000 stories.”

-Dean Brit Katz

M|I|L|L|S|A|P|S| | C|O|L|L|E|G|E|

1701 NORTH STATE STREET | JACKSON MS 39210 | 601-974-1000 | WWW.MILLSAPS.EDU

CHELSE WEST

ELISA MIGUEL-QIN

ERIN JONES

JACQUELINE COALE, DAVID LIND

04studentlife

26greek

F THOMAS

GRANT LOWLESS

BRANDON FONTINELLE, JON AWADY, BRIAN HALL

BETH FUSSEN

60people

78academics

102sports

PHIL GUILLOT

HAYLEY BARBER

DAVID SANDLIN, SARAH MAHER

BEN MCNAIR, GENEVIEVE NAVIN

RONIE RANDLE, TRACE HUNT

STUDENT

ANNA OLIVIER

JARRINGTON LANCASTER, ELIZABETH LANCASTER

LIZ SMITH, ANITA KUTCHER

CAMERON BLACK

“The students here never cease to amaze me with their school spirit. We didn’t have football in high school ... so I’m not used to a student body that comes together to cheer on its peers like at Millsaps. I absolutely love it!”

-Roxie Randle

STUDENT LIFE

Homecoming

AND THE CROWN GOES TO...

MEGAN WHARTON, ERIN REDMAN,
BETH SADLER, BRANDON
FONTENELLE, JON AWWAD

PAUL PETTIT, JAMES AMEEN,
JENSEN CURTIS, JONATHAN
GIURINTANO

KATIE TUMMINELLO,
JACQUELINE COALE, SARAH
FISHER, CHELSI WEST,
LAUREN JENKINS, ALYCE
HOWE, KATIE COLLINS, ALLI
MATALINO, JORDAN WILLET
HOMECOMING COURT

BOLTON KIRCHNER

AHMED ELALIGHE, JOHN
HOLLEMAN, DILLARD BUTLER

CHRIS EDEN, JOSH WHITAM

CHRISTOPHER UHLEIN,
KATHRYN FENSTERMAKER,
JAMES IVERSON, NICK GRILLO,
IRENE WILLIS

ng

CHELSEI WEST, HOLLY DICKENS
CROWNING THE QUEEN!

Millsaps Fans

Rodney Rogan,
Lorenzo Bailey

Lynn Dudinsky

Ronda Webb

LUKE DARBY

Lizzie Cossé,
Caroline Stroud

Jamie Sclafani

Travis Pinkston,
Ann Blumer

Sarah Fisher

The Bowl

WHERE WORK MEETS PLAY

KATIE HAMM, KARI BUCKNER,
BETH SADLER

PAIGE THOMAS, HANNAH
CHAPPELLE, JESSICA EASTIN

KATIE TUMMINELLO, EMILY
HENKE

KATE GARAND, ROB STEPHENS

JAMES RICE
KRISTIN FOSS

GWENDOLYNE BALLARD,
LAQUANDA SIMS

Service Projects

LENDING HANDS AND

JOEL BILBO, PHI MU DODGEBALL TOURNAMENT

BOLTON KIRCHNER, KRISTIN FOSS, STEPHEN PASSMAN, WATERMELON BUST

TONYA CRAFT, HABITAT FOR HUMANITY

KATE GARAND, PHI MU DODGEBALL TOURNAMENT

SARAH LOU MAYER, FLORENCE WILLIAMS, RACHEL BROOKS, PHOEBE FRASER, PARTICIPANTS OF GREEK WIDE PHILANTHROPY, SANTA SHOESTRING, BENEFITED CHILDREN OF JACKSON

PATRICK COOPER, HABITAT FOR HUMANITY

KATIE LEWALLEN, ALI BUTLER, LAMDA CHI ALPHA'S ANNUAL WATERMELON BUST

ects HEARTS

BRAD GOODWILL, DELTA
UNDERGROUND

Vanessa Johnson,
Delta Sigma Theta
HIV Testing

Chelsi West, Bolton
Kirchner, Santa
Shoestring

Edgar Meyer, Habitat
for Humanity

Liz Ofem, Kim
Sampson, Delta Sigma
Theta HIV Testing

Campus Un

UNITED WE STAND

LIA CALHOUN, GWEN ORR

EMILY TUBERVILLE, SAM GREENLEAF, TAYLOR ALLEE, NANCY YATES, BROOKE LASSITER

DARRINGTON LANCASTER, SARAH SCHMIDT GREEK OLYMPICS

CLAIRE STAMM, KATIE DENNIS, KATIE SOREY YEARBOOK SCAVENGER HUNT

HILLARY HAMBLIN, DR. CHERYL COKER GREEK WEEK APPLE POLISHING

PANHELLENIC AWARDS BANQUET

GABBY SICARD, GWEN AGHO, MIGNON SICARD, PHI MU AND SIGMA ALPHA EPSILON BETHLEHEM CENTER EASTER EGG HUNT

ity

JOSHUA HAMER, *MLK BREAKFAST*

Taylor Hallmark
Step Show

Isreal Scott
MLK Breakfast

Asela Roberts
Holi Show

Kenosha Robinson
BSA Alumni Reception

Vanessa Johnson

Courtney Maxson

Jorge Jimenez

Antoinette Alexander

Diversity

EMBRACING DIFFERENCES

SAND MANDALA
CREATED BY TIBETAN MONKS

MULTICULTURAL MODELS

BRITTANY ECTOR, JEREMY
WASHINGTON, JONDA MARTIN,
BRITTNEY TATE, SHAQUITA
WILLIAMS

JACK WALLACE

NEHA BHATNAGAR
SHIVALIKA RANA

MIKE MOORE,
ROScoe FORCH

Major Madness

THERE'S A METHOD TO THE MADNESS

SARAH SHOEMAKER,
LISA PEARMAN,
ASHLEY DUHON

KATIE COLLINS AND
PROSPECTIVE STUDENTS

CHARLOTTE PREJEAN,
CAROLINE OLIVER, SARAH
SCHMIDT

GERRI WILSON, AMANDA
HUDSON

LEAH STRICKLAND, SENECA
ANDERSON

BETH FOSSEN, ANDREW
MCMAHON (LEAD SINGER
OF JACK'S MANNEQUIN)

PHOEBE FRASER, KATIE
TEBO CRAWFISH IN THE BOWL

ness MADNESS!

ANDREW McMAHON

InMotion

THE ACTIVE LIFE

ALEX NESSEL ULTIMATE FRISBEE

KATIE DENNIS AND JESSICA STAMSON

Claire Stamm and Katie Dennis Women's Lacrosse

BRYAN HALTERMAN

LUKE CAMPBELL

JOHN PACILLO

THOMAS MARTIN, DR. DANIEL TURKELTAUB, DAVID WILLIAMS, FENCING CLUB

Spring Time

GET INTO THE SWING

BONNIE TUCKER AND FAMILY
PARENTS WEEKEND PICNIC IN
THE BOWL

ANTHONY BOWENS, NIESHA
GILMORE, BRITNEY TATE,
VERNON KING

JACK WALLACE
SARAH ADAMS

MARY KATE REES AND FAMILY

Lafayette Thunder

CLAIRE STAMM AND GAVIN
STAMM, FAMILY PICNIC

Campus Groups

FINDING A NICHE

CANTERBURY CLUB: (front) Ginnie Simmons, Matthew Deweese, Menton McGinnis, Allen Lyle, (back) Mary Rogers Sorey, Caitie Warburton, Emily Brandon, Hayley Barber, Laura Howe, Lloyd Gray, Megan Maher, Dylan Maples

CATHOLIC STUDENT ASSOCIATION: (front) MacDougall Womack, Will Gorham, Orla Kirk, Kate Garand, Audrey Plaisance, Megan Maher, Claire Stamm, Kayla Richard, Mary Kate Rees, Amber Amore, Lauren Gabreski (back) Chad Songy, Stephen Butler, Brandon Mong, Mike Moore, Rob Stephens, Philip Cortese, Katie Hamm, Mary Caskey, Brynn Corbello

MILLSAPS SECULAR SOCIETY: Dr. James Bowley, Neha Bhatnagar, Mattie Baber, Mary Wilson, Rachel Keng, Lia Calhoun, Mary Bennett, Mark Herndon

HONOR COUNCIL: (front) Kari Buckner, Dr. Rachel Heard, Elise Diffie, Brooke Furrh, (back) Dr. Harvey Fiser, Robert Beidenharn, Joey Quillin, David Butler, Dr. Mark Hamon, Stephen Butler

ORDER OF OMEGA: (front) Alli Mattalino, Katie Tumminello, Ashley Hewitt, Jacob C. White, Megan Maher, Katelyn Ullmer, Darrington Lancaster, Kevan Beth Tucker, Debbie Rigney, Katie Collins, Tiffany Grimes, Ashley Ferguson, Amanda Stevens (back) Ryan Zagone, Philip Cortese, Bjorn Carlsson, Joey Quillin, Cody Mahaffey, Christie Kokel

SBA EXECUTIVE BOARD: Matt Binion, Victoria Romano, Cree Cantrell, Brittany Hickman, Christie Kokel, Brandi Buckler, Courtney Helfrich, Megan James

CAMPUS MINISTRY TEAM: (front) Katie Collins, Sital Sanjanwala, Philip Cortese, Miriam Gray, Mimi Nguyen, Lamees El-Sadek, Maria Underwood, Elizabeth Lancaster, Jessica Johnson, (row 2) Dominique Powell, Lisa Keating, Jordy Rourke, Ashley Martin, Katie Tebo, Lauren Gabreski, Elise Ackley, Chelsi West, Jonathan Webb, Hanna Olivier, Allison Purves, (row 3) Edgar Meyer, Alex Allain, Jorge Jimenez, Luke Darby, Brooke Lassiter, David Williams, Woods Curry, Leanna White, Sam Greenleaf, Kristin Foss, Laura Jackson, Katie MacMillan, Mary Kate Rees, Brittany Tait, Joyee Esters, Ashley Miller, Lizzie Cossé, Sarah Laughlin, Chris Eden (back) Katherine Negrotto, Katie Sorey, Katie Dennis, Claire Stamm, Kate Garand, Emily Tuberville, Blake Means, Amanda Smith, Darrington Lancaster, Jeremy Washington, Jonathan Ebelhar

THURSDAY NIGHT BIBLE STUDY: (front) Niki Agho, Ul'yana Biryukova, Lauren Gladney, Amanda Cain, Sarah Nelin, Leflore Barbour, Ashley Martin, Dr. Lee Lewis, Hailey Miranda, Rachel Shows, (back) Tim Frye, Zach Moore, Michael Price, Nile Patterson, Joe Muller, Bryce Haddad, Jonathan Ebelhar, Jeremy Aliff, Jay Hollenbeck, John Russell McPherson, Hunter Abrams, Andrew Pierce, Russ Boyd, Billy Williams

Campus Groups

FINDING A NICHE

SWING & BALLROOM DANCE CLUB: (front) Kate Griener, Hanna Olivier, (back) Chad Songy, Cori Tucker, Edgar Meyer, Ul'yana Biryukova, Cree Cantrell, Neha Bhatnagar, Chris Kelley, Diantha Williamson

FENCING CLUB: (front) Micah Shear, Lauren Gabreski, Neha Bhatnagar, David Sandlin, Alex Forbes, (middle) Andy Kennedy, David Chandler, Caroline Massey, Leanna White, Elise Ackley, Kristin Foss, (back) Dr. Daniel Turkeltaub, Jay Thompson, Clifford Coile

WOMEN'S LACROSSE: (front) Jessica Samson, Kate Goodwin, (back) Heather Chapman, Asela Roberts, Katie Dennis, Florence Williams, Claire Stamm, Kristin Foss, Autumn Calhoun

OUTDOOR ADVENTURE CLUB: (front) Will Benton, (middle) Neha Bhatnagar, Megan Maher, Lauren Guichard, Laura Howe, Anna Allred, Travis Tutor, Taylor Weglicki, David Butler (back) Lisa Keating, Chris Maher, Lloyd Gray

PANHELLENIC COUNCIL: (front) Katie Collins, Beth Ann Baker, Hanna Olivier (middle) Cameron Scipper, Megan Jumago, Mary Clark Rardin (back) Megan James, Kayla Richard

WRITING CENTER TUTORS: (front) Meagan Malone, Holly Harmon, Taryn Green, Will Gorham, James Rice (middle) Caroline Stroud, Jenna Feindel (back) Amy Marcellus, Cartier Gwin, Katie Hamm, Ross LeBlanc

Student Life Awards

Most Distinguished: Ryan Zagone, Jacqueline Coale

Souls Afire Community Service: Alex Allain, Luke Darby, Asela Roberts, Chelsi West

L.O.V.E. Award (Leader of Values & Ethics):
Antoinette Alexander

Dean's Citation for Alcohol and Drug Education Programming: Daniel Honeycutt, Kappa Alpha Order; Beth Sadler, Delta Delta Delta

SBA Leader of the Year: Ace Madjelsi

Outstanding Senator Award: Stephen Passman

Outstanding SBA Committee: Campus Services

Student Employee of the Year: Katelin Koon

Bobashela Service Award: Leah Strickland

Bobashela Editorial Leadership Award: Amanda Smithers

Most Dedicated to the Purple & White: Alex Pieschel

Purple & White Editor of the Year: Kate Royals

Purple & White Writer of the Year: Lloyd Gray

School Spirit Awards: Amber King, Kappa Delta

Foundations Leader of the Year: Brian Hall

Foundations Team of the Year: Meagan Malone, James Braun

Residence Hall Director of the Year: Ashley Jefcoat

Outstanding Resident Assistant: Zach Moore

Senior Presidential Ambassadors: Rachel Fontenot, Laura Rabalais, Chelsi West, Jonathan Webb, Jacqueline Coale, Jordan Willett, Alyce Howe

Outstanding Presidential Ambassadors: Orla Kirk, David Butler, Winfrey Norton, Philip Cortese

Student Choice Awards

Favorite Cafeteria Staff: Ms. Lily

Favorite Maintenance/Grounds Staff: Hourman
"Cowboy" Skinner

Favorite Housekeeping Staff: Ms. Mac

Favorite Campus Safety Officer: Mr. Eddie Porter

"Most Mad for the Major" School Spirit: Chelsi West

"Major Hospitality" Friendliest: Chelsi West, John Kellogg

"Millsaps Idol" Most Talented Male: Chad Songy

"Millsaps Idol" Most Talented Female: Jacqueline Coale

"Mr. GQ" Best Dressed: Cree Cantrell

"Ms. Diva" Best Dressed: Cassie Kaple

E.A.R.T.H. Club: Ginsie Simmons, Laura Rodriguez, Liz Smith, Neha Bhatnagar

ALLEN LYLE, BOLTON KIRCHNER

AMANDA SMITH, BLAKE MEANS

KEVAN BETH TUCKER, SARAH SCHMIDT

DAVID SANDLIN, MATT BONNEAU

CHARLOTTE PREJEAN, SARAH SCHMIDT, JONATHAN WEBB

N KATZ, FREDDIE BRUCKIN,
TIN EMMONS

ZACH DAVIS, TAYLOR HALMARK, BOLTON KIRCHNER

ROAVAN JACKSON, PROBIE FRASER, AMANDA SMITHERS

CANDICE FISHER, KATH COLLINS, CATHURINE SMITH MORGAN,
MALONI, JACQUELINE COALE

“Greek Week is great because it provides the sororities and fraternities an opportunity to work together in a competitive, yet bonding, manner.”

-Sarah Schmidt

GREEK

ALPHA KAPPA ALPHA

chapter members

DID YOU KNOW?

THE OFFICIAL COLORS of Alpha Kappa Alpha, Incorporated are salmon pink and apple green.

THE MILLSAPS CHAPTER of AKA has been on campus for 31 years.

AKA WAS FOUNDED nationally on January 15th, 1908 by Ethel Hedgeman Lyle, Anna Easter Brown, Beulah Burke, Lillie Burke, Marjorie Hill, Margaret Flagg Holmes, Lavinia Norman, Lucy Slowe, and Marie Woolfolk Taylor.

THE OFFICIAL MASCOT is the ivy leaf.

PHILANTHROPIES evolve around National Platforms such as the non-traditional entrepreneur and economic keys to success.

Anansa Bailey, Grammateus; Alonia Carey, Basileus; LaQuanda Sims, Anti Basileus

1) AKA Centennial 2) Alonia Carey, Anansa Bailey 3) Amy Martin, Cearro Anderson, LaQuanda Sims, Alonia Carey, Anansa Bailey 4) Pink Ice Party 5) Anansa Bailey 6) Millsaps Football Game 7) Greek Week step show 8) Pike, Chi Omega, DST, and AKA Swap 9) Founders Day 10) AKA Regionals 11) Anansa Bailey, Cearro Anderson, Amy Martin, Alonia Carey

CHI OMEGA

chapter members

DID YOU KNOW?

CHI OMEGA FRATERNITY was founded nationally on March 31 1895, and the Millsaps chapter has been on campus since 1934.

THE OFFICIAL COLORS are cardinal and straw and the mascot is the owl.

SOCIAL EVENTS included Fall Party "All Tied Up," Eleusinian Formal in the spring, and the Salvation Army Stocking Stuffer swap with Pi Kappa Alpha, Delta Sigma Theta, and Alpha Kappa Alpha.

THE FOUNDERS of Chi Omega were Ina May Boles, Jobelle Holcombe, Alice Cary Simons, Jean Vincenheller, and Dr. Charles Richardson.

THE CHI DELTA CHAPTER had seventy-three active members.

Taryn Green, Personnel; Stephanie Maxwell, Recruitment Chair; Lydia Gikas, Secretary; Megan Maher, President; Darrington Lancaster, Vice President; Audrey Plaisance, New Member Educator; Hayley Barber, Treasurer

ELIZABETH WHEELER

KAYE CHAPMAN

MADISON PACKARD

EMILY LOPEZ

MADISON MILLER

RACHEL LIVINGSTON

ERIN VANCE

ALEX DOVEL

RACHEL JAMES

EMILY CAMPBELL

ERIN MACKENZIE

AMBER MOORE

KACIE LANE

MADISON MILLER

RACHEL CAMPBELL

TAYLOR O'NEIL

MADISON MILLER

HANNAH SMITH

TAYLOR O'NEIL

MADISON MILLER

TAYLOR O'NEIL

TAYLOR O'NEIL

SARAH MUELLER

LAUREN MOORE

MADIE SMITH

DIANA MILLER

DIANA MILLER

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

ANNA MILLER

ERIN ANDERSON

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

SARAH MUELLER

LAUREN ANDERSON

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

MADIE SMITH

CAROLINE WHITTE

MARISSA SMITH

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ELIZABETH CARTER

ANNA JOHNSON

ELIZABETH CARTER

MADIE MILLER

MADIE MILLER

MADIE MILLER

MADIE MILLER

MADIE MILLER

MADIE MILLER

MADIE MILLER

MADIE MILLER

MADIE MILLER

Chi Omega

Chi Delta

Hillsaps College

2008

2007

Kayla Richard
Project Midtown

Leflore Barber and
Christina Brumfield
on the Pirate Ship!

Elise Ackley, Kristin
Foss, Katie Sorey,
Maria Underwood

Stephanie Maxwell and
Caitie Warburton
Watermelon Bust

1) Walk for a Wish 2)
Victoria Romano and Katie
Lewallen 3) Santa's Reindeer
4) Ashley Miller and Emily
Brandon 5) Chi O's at
Watermelon Bust 6) Nina
Walker and Megan Felker

LAMBDA CHI ALPHA THANKSGIVING SWAP

NEW ORLEANS RELIEF TRIP

EMILY BRANDON, LYDIA GIKAS, BID DAY

STEPHANIE MAXWELL AS GINNY
WEASLEY

CHI OMEGA

- 1) Brenna Spell, Terrel Sugar, Rebecca Kindler
- 2) Terrel Sugar, Christina Brumfield, Rachel Fontenor
- 3) Elizabeth Lancaster, Elizabeth Sooby, Leflore Barbour

D|I|T| |D|O|T|S

You're dead to me fatty ... Creepster ... Crickets ... Little Linda and the teddy bear nation ... Little fighting tigers ... Sometimes you gotta go up to get down ... 'Cause I'm the cool mom ... youcan'tsitwithus ... Spilt perfume ... Proper snaps ... Care ... Matters ... Prancer ... Chi Omega Koi Fish Pond ... Will party pics be there? ... Check yourself ...

ERINE NICHOLAS AND
ORLA ROMANO

LAUREN COCHRAN, ALI BUTLER AND
ANNA JOHNSON

HAYLEY BARBER, MARY CASKEY AND
EMILY BRANDON

TAILGATING AT HOMECOMING

DELTA DELTA DELTA

chapter members

DID YOU KNOW?

DELTA DELTA DELTA was founded nationally in 1888 and the Millsaps chapter has been on campus since 1986.

OFFICIAL SYMBOLS of the sorority include the pearl, the pine tree, the pansy, and the dolphin.

THE OFFICIAL COLORS are silver, gold, and cerulean blue.

THE FOUNDERS of Tri Delta were Sarah Ida Shaw, Eleanor Dorcas Pond, Florence Isabelle Stewart, and Isabel Morgan Breed.

THE OPEN MOTTO is "Let us steadfastly love one another" or 'Ασφαλως 'Αψαπωμεν 'Αλληλας.

(front) Rachel Eldridge, Erin Redman, Caroline Stroud, Sarah Matheny, Molly Fromkin, Liz Smith (second) Kari Buckner, Emily Tuberville, Lisa Papale, Candice Fisher, Katie Collins (third) Meagan Malone, Emily Stewart, Susan Hoerauf, Andy Kutcher, Allison Purves, Lizzie Cossé (back) Laura Cost, Kate Garand, Katharine Veron, Katherine Negrotto

Jatran "Get on the Bus"

Freshmen dogpile Recruitment workshop

Senior fun in the dogpile

2007 pledge class LXA Halloween Swap

1) Freshmen Spirit 2) Rachel Eldridge, Elizabeth Guthertz, Laura Cost 3) Greek Life Awards 4) SAE Chili Bowl 5) Habitat for Humanity 6) Pike Greek Gods and Goddesses Swap

FRESHMEN PLEDGE CLASS

STARS AND CRESCENT FORMAL

GREEK WEEK STEP SHOW

ALLISON PURVES, JACLYN BETHANY LIZZIE COSSÉ, RACHEL ELDRIDGE CAROLINE STROUD

DELTA DELTA DELTA

1) Homecoming tailgating party 2) Taylor Allee, Katharine Veron, and Susan Hoerauf at the ΔXA Watermelon Bust 3) Purple Pride Night volleyball game

D|I|T| |D|O|T|S

Of the glass or plastic variety? ... And then I said 'I don't even own an elephant' ... I think I dropped my straw ... Have a drink, or two ... ROTATE THE CRAP OUT OF THEM ... Only 5 people can be happy, GO! ... Honey, honey let me tell you ... Lock it up ... Leave it on the porch, no one will know ... NO don't go get it! ... I'm scared of her, YOU do it ... House 3:45!! ... If you do, I will pull my hair out and run around campus until I find you and beat you with my fists full of hair! ... JANK! ... Crap, I left the support bra in the closet ...

06 PLEDGE CLASS ON BID DAY

PREFERENCE NIGHT DURING RECRUITMENT

TRI DELTAS AT PI KAPPA ALPHA'S BOOTLEGGERS BALL

STARS AND CRESCENTS FORMAL

DELTA SIGMA THETA

chapter members

D | I | D | I Y | O | U | K | N | O | W | ?

THE MOTTO of Delta Sigma Theta is
"Intelligence is the Torch of Wisdom."

SOCIAL EVENTS included the "Put
You to Bed" party, Finals Stress
Reliever, Know the Deltas mixer, and
an end of year BBQ.

THE OFFICIAL COLORS are crimson
and creme, and the unofficial mascot is
the elephant.

DELTA SIGMA THETA was founded
nationally on January 13, 1913,
and the Millsaps chapter received its
charter on April 17, 1993.

PHILANTHROPIES included Story
Time at McWillie Elementary, a
Salvation Army Swap, the Ronald
McDonald House, and the Methodist
Rehabilitation Center.

Ka'trevia Kirk, Vanessa Johnson,
Gwendolyne Ballard

1

2

3

4

5

6

7

8

9

10

1) Brittney West, Tiara Kilgore, Kim Sampson, Vanessa Johnson 2) Rachael Joe, Jessica Clincy 3) Pike, Chi O, DST, AKA swap 4) Rachael Joe, Gwendolyne Ballard 5) Alpha Probate 6) Tiara Kilgore, Danielle Harvey, Gwendolyne Ballard 7) Gwendolyne Ballard, Danielle Harvey 8) Initiation 9) Delta Days 10) Elemental Bonding

KAPPA DELTA

chapter members

DID YOU KNOW?

THE MILLSAPS CHAPTER of Kappa Delta has been on campus for ninety-four years, and KD was founded nationally in 1897.

THE OFFICIAL SYMBOLS of Kappa Delta are the dagger and the nautilus shell.

TA KALA DIOKAMEN is the open motto of KD.

OLIVE GREEN and pearl white are the official colors of Kappa Delta.

PHILANTHROPIES included Prevent Child Abuse America, Girl Scouts of America, Orthopedic Research Awards, and the Children's Hospital in Richmond, VA.

(front) Natalie Boudreaux: VP of Standards, Katie Sargent: VP of Public Relations, Kevan Beth Tucker: President, Kathleen Morrison: VP of New Member Education, (back) Mary Clark Rardin: Panhellenic Representative, Megan Jumago: VP of Membership, Julia Jesuit: Treasurer, Gwen Orr: VP of Operations

ALICE BLAIR

ERIN SMALLLEY

MACKEY DAVIS

CORBETT HEST

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

KAITLYN GALT

WHITNEY JOHNSON

MACKEY DAVIS

CORBETT HEST

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

KAYLA HILL

AMBER WRIGHT

KAYLA HILL

WHITNEY JOHNSON

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

COURTNEY SPENCER

AMBER WRIGHT

KAYLA HILL

WHITNEY JOHNSON

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

MEGHAN REITER

AMBER WRIGHT

KAYLA HILL

WHITNEY JOHNSON

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

MARY KELLEY

AMBER WRIGHT

KAYLA HILL

WHITNEY JOHNSON

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

KAITLYN GALT

WHITNEY JOHNSON

MACKEY DAVIS

CORBETT HEST

SARAH GOODWIN

MIA MORRISON

ELIZABETH ANDERSON

DOROTHY LANDER

CHELSEA CLOUTIER

ALICIA WILLIAMS

ERIN KUCUM

Kappa Delta
 An Chapter
 2007

2002

Millsaps College

Hanging out before the School Girls Swap

Natalie Boudreaux, Katie Sargent, Julia Jesuit at Habitat

Mary Clark Rardin and Katie MacMillan at the crush party

Allie Blair and Mimi Grissom dressing up for Bid Day

1) Julia Jesuit, Mary Paige Francis, Brittany Hickman
 2) Courtney Helfrich, Emily McCain, Megan Jumago, Caroline Meyers
 3) Walk for a Wish
 4) Kathleen Morrison and Bonnie Tucker
 5) Bid Day
 6) Whitney Warrington, Rikki Darcey, Ashley Davis

DOROTHY LANIER, ASHLEY DAVIS, RIKKI DARCEY, CHELSEA LOVITT AT SPRING PARTIES

"GREEN WITH ENVY" AT WATERMELON BUST

THE FEW, THE PROUD, THE JUNIORS

THE KAPPA DELTIDS

KAPPA DELTA

D|I|T| |D|O|I|S

Girl Cave ... Guitar Heros! ... Round Two ... Ballena...Carlos! ... Are YOU a Kappa Delta? ... That's the wrong way! ... Spring Break 2008! ... She's from the North, Megan probably knows her ... What's the speed limit? ... When the light turns green, Jumago! ... Schmevin Schmater ... D-E-L-T-A ...

1) The Gold Team Kappa Deltas: Greek Week 2) The juniors on Bid Day 3) Katie Tumminello, Jordan Willett and Elizabeth Johnson before the winter crush party

MILGATING AT HOMECOMING

KATE ROYALS, BRITTANY HICKMAN, MARY CLARK RARDIN, KATHLEEN MORRISON

THE BIGGEST AND BEST FAMILY!

GO RED WITH KAPPA DELTA

LAMBDA CHI ALPHA

chapter members

DI|DI|YO|U|K|N|O|W|?

LAMBDA CHI ALPHA'S philanthropy is the North American Food Drive.

THE OPEN MOTTOS are Vir Quisque Vir or Every Man a Man and Χαλεπα Τα Καλα or Naught Without Labor.

THE OFFICIAL SYMBOL is the cross and crescent.

THE OFFICIAL COLORS are purple, green, and gold.

IDEALS OF THE FRATERNITY include adaptability, cooperation, loyalty, justice, honor, industry, Christian principles, patriotism, morality, learning, fraternity.

THE WHITE ROSE is the official flower of Lambda Chi Alpha.

(front) James Rice, Scholarship Chairman; Evan Parker, Treasurer; David Williams, Recruitment Chairman; Steven Sarpy, Secretary
(back) Andrew Olinger, Vice President-Internal; Edgar Meyer, Alumni Secretary; Brian Mitchell, Vice President-External; Chris Awwad, President; Ben Cain, Risk Manager

EVAN PARKER
 Treasurer
 DAVID WILLIAMS
 Health & Safety Council
 BEN CAIN
 A&S Manager
 STEVEN SAPPY
 Secretary
 ANDREW OLINGER
 Internal Vice President
 BJORN CARLSSON
 President
 BRIAN MITCHELL
 External Vice President
 JACK WALLACE
 Treasurer
 MICHAEL MOHR
 Public Events Executive
 McDUGALL WYNACK, JR.
 At Large
 DAVID SANDLIN
 Social Chair

LUKE DARRY
 At Large (Communication)
 CHAD KILLCREAS
 THOMAS RICHARSON
 JONATHAN WEBB
 ANDERSON LAMPTON
 ANDREW MCCOWELL
 BRIAN HALL
 DAVID SMOLKIN
 ERIC MILLER
 HARRISON WOOL

ALEX ALLAIN
 KYLE O'BERTY
 MATTHEW BONNEAU
 GARY BARROSSE
 JOSH SMITH
 ALEX PIESCHEL
 BILLY HARGIS
 BEN MCNAIR
 ALEX OLINGER
 JORGE JIMENEZ

CHRIS DOEN
 KENTH GROSE
 EDGAR MEYER
 MICHAEL JOHNSON
 MR. BEAR
 Mascot
 SAMMY MORRIS
 Alumni Advisor
 DAVID JOHNSON
 CAMERON BLACK
 JOSH WHITAM
 PHILIP EMBANK
 STEVE EASTLACK
 WILL SMYER

ADAM GOLDSBY
 KEVIN SLATER
 JUSTIN HICKABY
 CHRIS ANWARD
 WOODS CURRY
 TRAVIS CLEMENTS
 WALT LOTT
 JAMES RICE
 MATTHEW BLACK

Lambda Chi Alpha

THETA ETA ZETA

2007

2008

Hillsaps College

New Initiates
Initiation Tub Run

MacDougall Womack,
Brittany Hickman, Ben Cain
Heaven and Hell

Bid Day

Chris Awwad
Initiation Tub Run

1

2

3

4

5

6

1) The LXA seniors 2)
MacDougall Womack,
Alex Allain, Ben Cain
3) Seniors and dates at
Crescent Ball 4) Edgar
Meyer 5) Chops at
Crescent Ball 6) Bid Day

JACK WALLACE

MACDOUGALL WOMACK, EL TORO
DIABLO

DAVID SMOLKIN, BETH FOSSEN

THE HOT TUB AT SPRING PARTY

LAMBDA CHI ALPHA

1) Dakota Guillory, MacDougall Womack, Harrison Wool, Will Smyser 2) Founders' Day crawfish 3) Alex Allain, Chris Spear, Michael Johnson, Ben Cain

D|I|T| |D|O|T|S

House closing, five minutes! ... There are better things in life than cocaine; I'm one of them ... He's a snake made of shadows! ... It's a holy day! ... At least it's consistently warm in Hell ... You suck, you're president of a dorm ... Lamp lamp lamp jerseys Red Sox lamp ... I could drive a school bus full of tomorrow's leaders ... I give freely of my sauce ... She's like one of those ghosts from Mario ... You'd have to buy SO MANY fudgey brownies! ... I ruin everything ... We just call it newfangled in Natchez I don't have a problem with sodomy ... Since the power is off, does that mean the toilets don't work? ...

DAVID WILLIAMS, KATIE COLLINS, KE DARBY

MACDOUGALL WOMACK, CHRIS SPEAR

MATT BONNEAU

FOUNDERS' DAY

PHIMU

chapter members

DID YOU KNOW?

PHI MU, founded in 1852, is the second oldest secret organization for women in the nation, and the Millsaps chapter is the oldest Greek organization on campus.

THE OPEN MOTTO is Les Soers Fideles, The Faithful Sisters.

SIR FIDEL the lion is the official mascot of Phi Mu, and the rose colored carnation is the official flower.

PHILANTHROPIES included a dodgeball tournament with Pi Kappa Alpha and Hoop-a-Paluzza, both benefiting the Children's Miracle Network and Blaire E. Batson Children's Hospital in Jackson.

SOCIAL EVENTS included Fall Party and Enchantress Formal.

(front) Roxie Randle, Membership Director; Rachel Brooks, Sisterhood Development; Phoebe Fraser, Phi Director; Gwen Agho, Secretary (back) Caroline Massey, Panhellenic Representative; Florence Williams, Vice-President; Emily Mosow, Treasurer; Katelyn Ullmer, President; Elizabeth Dodson, Panhellenic Delegate

Phi Mu
Epitome

Hilltops College

2008

2007

JENNIFER HARRISON

MATTHEW MOON

AMANDA WILSON

CLAUDIA CHAMBERS

ORRINE GIBNEY

RACHEL BRYAN

ANNA JAMES

REBECCA BISHOP

PHYLLIS HARRISON

ELIZABETH HARRISON

MARY HELEN PAMER

MATTHEW MOON

AMANDA WILSON

CLAUDIA CHAMBERS

ORRINE GIBNEY

RACHEL BRYAN

ANNA JAMES

REBECCA BISHOP

PHYLLIS HARRISON

ELIZABETH HARRISON

CAROLYN SMITH

R. JANE JACKSON

AMANDA WILSON

CLAIRE HILL

ELIZABETH O'BRIEN

AMY CLAYTON

CATHERINE ALLEN VINCENT

ELIZABETH MALONE

R. JANE JACKSON

LISA MURPHY

JANIS WILSON

R. JANE JACKSON

AMANDA WILSON

CLAIRE HILL

ELIZABETH O'BRIEN

AMY CLAYTON

CATHERINE ALLEN VINCENT

ELIZABETH MALONE

R. JANE JACKSON

LISA MURPHY

AMANDA WILSON

ALICE GIBNEY

MARIEA ELOTT

GENE KOST

GENE WILSON

FLORIANE WILLIAMS

ANTHONY WEST

KATY TAIT

AMANDA WILSON

CATHERINE SCOTT

CLAIRE HILL

AMANDA WILSON

MARIEA ELOTT

GENE KOST

GENE WILSON

FLORIANE WILLIAMS

ANTHONY WEST

KATY TAIT

AMANDA WILSON

CATHERINE SCOTT

Lambda Chi Alpha
Watermelon Bust

Katelyn Ullmer &
Rachel Brooks
Sisterhood Retreat

Hannah Hinson &
Dixie Pond
Barbie and G.I. Joe swap

Florence Williams &
Roxie Randle
Foundations Leaders

- 1) Gabby Sicard at the Bethlehem Center
- 2) Phoebe Fraser and Alexis Guilbeau
- 3) Spring Parties!
- 4) Big Sis revelation
- 5) 2007 pledge class
- 6) Revenge of the Nerds swap

INTRAMURAL FLAG FOOTBALL TEAM

FUN AT THE FOUNTAIN AFTER BID DAY

HOMECOMING TAILGATING PARTY

BID DAY: "EIFFEL FOR PHI MU... YOU WILL TOO!"

PHIMU

1) Tabatha Harris and Roxie Randle: SAE swap 2) Kari Huffstatler, Amanda Smithers, and Phoebe Fraser: Enchantress 3) Amanda Cloyd and Gwen Agho: Mardi Gras

D|I|T| |D|O|T|S

Atcha woo! ... pink cloud of positivity ... get smarter friends ... you're drunk, you're sexy! ... if pizza was a person, I think I'd marry it ... I'm just sayin' ... you're not special ... DON'T BE WEIRD! ... McFall Party/McChantress ... I like y'all a lot? ... lock it up ... Hell yeah! ... I'm the big spoon ... do you know me?! ... hello?! ... mango chapstick ... keep it in a cup ... WWLD ... I have to go ... deuces ... we sacrifice ... and you will get pledged! ... and it was YELLOW! ... I'm not a dog! ... creepy ... kthnksbye ... save second base! ...

AMANDA CLOYD, KATIE TAIT, AND
HERINE CLARK

GWEN AGHO, AMANDA HUDSON, AND
ASHLEY JONES

FOOTSTEPS IN HOPE WALK-A-THON TEAM

REBECCA REGAN, DEBBIE RIGNEY,
SARAH CASTILLE

PI KAPPA ALPHA

chapter members

DID YOU KNOW?

PI KAPPA ALPHA FRATERNITY was founded Sunday evening March 1, 1868, at the University of Virginia, and the Millsaps chapter, Alpha Iota, was founded in 1905.

PI KAPPA ALPHA'S OFFICIAL colors are garnet and old gold; its symbol is the oak, and its flower is the lily of the valley.

PI KAPPA ALPHA'S social events included Bootlegger's Ball, the Academic Rendezvous, Cotton Ball, and the Salvation Army Stocking Stuffer with Chi O, AKA, and DST.

PI KAPPA ALPHA'S MISSION is dedicated to developing men of integrity, intellect, and high moral character and to fostering a truly lifelong fraternal experience.

(front) Griffin Collums, Tim Schwarzauer, Brooke Furrh, Keith Parsons (middle) Andrew Fredericks, Alex Buck, Ahmed Elalighe (back) Jack Rader, Matthew Oglesbee

JACK BADER
S.C.

MARK KEARNS
M.C.

ROME
T.N.C.

FREDDIE BRACKIN
I.M.C.

CODY J. MAHAFFEY
S.M.C.

MIKEY CURREN
E.M.C.

JACOB B. WHITE
S.C.

ALEXANDER B. BUCK
M.C.

MATTHEW OGLESBEE
P.C.

JOSEPH LEO MCCARTHY

NATHAN BOOTH

CHRIS STAHL

DILLARD BUTLER

KEITH H. PARSONS, JR.

JOSEPH STEADMAN

Pi Kappa Alpha

ALPHA IOTA

2007 2008

Hillsaps College

DANIEL CASTILLE

DAVID CHANDLER

DANNY SIEFKER

ALEXANDER B. NESSEL

AHMED ELALIGHE

MADHAV SAXENA

ALEXANDER COCKE

WALT TERRY

TIM SCHWARZAUR

STEPHEN BOWER

PATRICK COOPER
FACULTY ADVISOR

CHRISTIE KINKEL
DREAM GIRL

J. BROOKE FURRH IV

ANDREW FREDRICKS

GRIFFIN COLLUMS

GRANT LOVELESS

CHRIS COUSIN

STEPHEN PASSMAN

NICK HANDELMEN

HUNTER BERCH

GRANT THOMAS

EVAN BAUER

WILL CHANDLER III

JAMES TRYFOROS

Summer Rush

Passing out cotton candy at the SBA Carnival

Christmas swap

Brotherly love

1) Matthew Oglesbee, Emily Smith, Mikey Curren, Emily Soniat 2) Jack Rader, Michael Curren, Matthew Oglesbee 3) Cotton Ball 4) Jack Rader, Alex Buck, Mikey Curren 5) Keith Parsons, Andrew Fredericks, Nathan Booth

DALLAS PIKE CONFERENCE

KEITH PARSONS, AHMED ELALIGHE, CHRIS STAHL

JOSEPH STEADMAN, WALT TERRY, DILLARD BUTLER, JACK RADER, DAVID CHANDLER, CAROLINE MASSEY

GROUP PICTURE!

PIKAPPAALPHA

1) Dream Girl Court:
 Caroline Massey, Nancy Yates,
 Christie Kokel, Emily Henke,
 Emily Smith, Emily Soniat 2)
 Little Sisters: Brooke Lassiter,
 Victoria Romano, Ashley
 Reed, Elizabeth Lancaster,
 Katy Tait 3) Pike's Peak

DIT | DOTS

Sport yourself a prime ... Host! Tax! ... HONK!
 I'm the goose! ... Look at this guy ... Sometimes
 I'm just a silly man ... Where's Cody? ... Chill out
 chili dog ... there 'e is ... I'm saving all the pieces
 of my soul for my wife ... Let's sport to the BP
 ... Who let Ahmed out of his cage? ... You gotta
 want it! ... Tinky tinky, stinky stinky ... Are y'all
 talking about Pike? ...

BID DAY

REDNECK SWAP

AUSTIN EMMONS, ALEX BUCK,
 CODY MAHAFFEY, PIKE NATIONAL
 HEADQUARTERS

PIKE'S PEAK

SIGMA ALPHA EPSILON

SAE

chapter members

DIID | YOU | KNOW?

SIGMA ALPHA EPSILON was founded in 1856 and has been on campus for eighteen years.

ROYAL PURPLE and Old Gold are the official colors of SAE.

THE MILLSAPS CHAPTER had fifty-two members and gained eight new members on Bid Day.

SOCIAL EVENTS included Blazing Saddles, Destination Unknown, Christmas Party, Founders Day, Initiation Party, and Paddy Murphy.

PHILANTHROPIES included Chili Bowl and volunteering at the Good Samaritan Center.

THE OFFICIAL SYMBOLS are Minerva, the lion, and the violet.

(front) Mohamed Hajj, Eminent Treasurer; Joey Quillin, Eminent Archon; Matthew Deweese, Pledge Educator (back) Alex Cummings, Rush Chairman; Will Gorham, Eminent Deputy Archon; Jared Monarch, Eminent Recorder; Tim Shoptaugh, Risk Manager

ROBERT JUMBY

MATTHEW DEVESSE

JOEY QUILLIN

JONATHAN OURINTANO

JACOB C. WHITE

GREG HIGGINBOTHAM

MITCH CARRINGTON

CHAD TOBLER

RYAN ZAGONE

SLOAN HOLLEY

ROBERT PARROTT

JOHN KELLOGG

Sigma Alpha Epsilon

MISSISSIPPI DELTA

2007

2008

TIM SHORTLOUGH

MATTHEW WUTCHER

CORY WILLIAMSON

SAM BABER

ROBERT QUINN

PHILIP CORTESE

PATRICK COOK

BRAD GOODWIN

TAYLOR HALLMARK

SAM NELSON

DREW DEVIS

WILL GORHAM

DAVID BUTLER

SAM BARBER

TAYLOR HOLOP

CHAUVIN KEAM

CARY SPELL

BRANDON MONG

ABBOTT WOOTTEN

JONATHAN GAMBLE

JOHN DAVID CHILDS

JENSEN CURTIS

ALEX CUMMINGS

COLIN THOMPSON

TAYLOR HOLOP

JAMES AMEEN

DREW RESPASS

CHASE MUIRCO

CAMPBELL HUGHES

BILLY ORTH

Lake Tahoe
Alex Cummings and
Brandon Mong

Major Madness
Taylor Hallmark and
Bolton Kirchner

Initiation Formal
Stephen Butler

Spring Parties
Jonathan Gamble

1) Patrick Cook, Cory Williamson, Drew Dews, Joey Quillin, Sloan Holley 2) Brandon Mong, Zach Davis, Jared Monarch 3) Bid Day 4) Taylor Holop, Allen Lyle, Matthew Deweese 5) Chase Munro 6) Good Samaritan

SIGMA ALPHA EPSILON SENIORS

MATTHEW DEWEESE, DAN ROBERTSON, DAVID BUTLER

DAVID BUTLER, JOEY QUILLIN, ALLEN LYLE

CHAUVIN KEAN, DAN ROBERTSON, BRANDON MONG

SIGMAALPHAEPSILON

1) Matt Mutchler, Patrick Cook, Joey Quillin 2) Cary Spell, Allen Lyle, Abbott Woorten, Riley Manning 3) Robert Quinn, Taylor Hallmark

D|I|T| |D|O|T|S

Makin' it hurt! ... It's Gametime! ... Too Gceed ... I am so wealthy ... Bob Hamilton Hodge ... Frahtzee! ... "I can't believe y'all thought I was the fat, dumb roommate" ... I have the greatest life ever, and you're just jealous ... You're a waste of space ... You couldn't manage a bowl of Jello ... The Queen of England ... Ice Queen ... Queen Victoria (Vicky) ... Who's Paul Pettitt? Oh, nice to meet you ... Jacob, that was the A/C unit ... Brotherhood ... Great! ... High Five ... I had to turn it up, man ... Hurry up and finish this game so I can eat my mayonnaise sandwich ...

LOAN HOLLEY, CARY SPELL

ALEX CUMMINGS, DREW DEWS

PHILIP CORTESE, WILL GORHAM

BOLTON KIRCHNER, ZACH DAVIS

SANDY TRIEU

MATT BONNER, DINIE POND, HANNAH HINSON

AKSHAY AHUJA

LAQUANDA SIMS, ISREAL SCOTT, CALLIE ROTH

CHARLOTTE WATKINS

JOEY COMEF, BRYANT PALMERFON

AMANDA BERRY, LLOYD BOURNE

ALLISON PURVIS, MOI BISWAS

MIKE MOORE

“Millsaps was the perfect place for me. It helped me achieve my goals and become the person I wanted to be.”

-Charlotte Watkins

PEOPLE

Elise Ackley FR.
 Sarah Adams FR.
 Gwen Agho FR.
 Rachel Alexander FR.
 Huda Ali SR.
 Jeremy Aliff FR.

Alex Allain JR.
 Taylor Allee SR.
 Michelle Allen SR.
 Anastasia Allmon FR.
 James Ameen FR.
 Michael Ameen SR.

Amber Amore JR.
 Denarold Anderson JR.
 Katie Anderson FR.
 Seneca Anderson SR.
 Cody Aucoin FR.
 Chris Awwad JR.

Mattie Baber SR.
 Donald Baggett SR.
 Lorenzo Bailey SR.
 Austin Baker FR.
 Beth Ann Baker SR.
 Gwendolyn Ballard SR.

Chris Bankhead FR.
 Hayley Barber JR.
 Leflore Barbour FR.
 Garic Barrosse JR.
 Evan Bauer FR.
 Sarah Beck FR.

Jon Bellish SR.
 Lyndsey Belville FR.
 Karling Bennett SR.
 Mary Bennett FR.
 Hunter Berch FR.
 Amanda Berry FR.

Neha Bhatnagar FR.
 Jacob Biggs FR.
 Joel Bilbo FR.
 Ul'yana Biryukova SO.
 Mou Biswas FR.
 Matthew Black JR.

Mary Blessy FR.
Ann Blumer JR.
Matt Bonneau SR.

Elizabeth Boteler SR.
Anthony Bowns FR.
Jessica Bowie SO.

Jaren Bowser SO.
Steven Boyce FR.
JW Brady FR.

Emily Brandon FR.
Louis Brantmeyer SO.
Alyxandra Brinkman FR.

Rachel Brooks SR.
Ashley Broussard FR.
Lindsay Brown FR.

Christina Brumfield FR.
Brandi Buckler SO.
John Robert Burnett FR.

Alli Butler FR.
David Butler JR.
John Butler JR.

Where do you like TO STUDY

"Definitely Olin"
-Sam Herman

"The Lambda Chi Alpha
new chapter room"
-Edgar Meyer

"My room"
-Brittney McAllister

"Anywhere but my
room"
-James Hill

What are your summer PLANS?

"Greece! Vegas! Woo!"
-Hanna Olivier

"Staying in Jackson
to work"
-Kasey Thibodeaux

"Staying in Jackson
to escape my family"
-Matthew Oglesbee

"I'm going to study
abroad"
-Matthew Black

Matt Butler FR.
Stephen Butler FR.
Courtney Byrd FR.

Amanda Cain SO.
Ben Cain JR.
Autumn Calhoun SR.

Lia Calhoun SO.
Cree Cantrell SO.
Lianne Capaning FR.

Abby Capps FR.
Mandy Carlock FR.
Andrew Carlson JR.

Bjorn Carlsson SR.
Katie Carmon SR.
John Carroll FR.

Aimee Catalanotto JR.
David Chandler SR.
Hannah Chappelle FR.

Andy Chlon FR.
Matthew Chouest SO.
Krista Clark FR.

Ben Clemencau FR
 Travis Clements JR.
 Amanda Cloyd FR.
 Jacqueline Coale SR.
 Lauren Cochran FR.
 Alexander Coker FR.

Josh Colar FR.
 Katie Collins JR.
 Griffin Collums FR.
 Couda Collura FR.
 Louis Conley SR.
 Charity Cook SR.

Brynn Corbello FR.
 Philip Cortese JR.
 Lauren Cospelich FR.
 Lizzie Cossé FR.
 Laura Cost FR.
 Chris Cousin FR.

Judy Crane FR.
 Jessica Crowe FR.
 Alex Cummings SO.
 Michael Curren SR.
 Jessica Curry SR.
 Woods Curry SR.

Jensen Curtis FR.
 David Dale SO.
 Luke Darby JR.
 Chris Davis FR.
 Zach Davis FR.
 Larry Denman JR.

Katie Dennis FR.
 Matthew Deweese JR.
 Megan Dewey FR.
 Drew Dews SO.
 Crystal Dickerson JR.
 Alexander Dipascal FR.

Elizabeth Dodson SO.
 Kyle Doherty SR.
 Brandon Doss FR.
 Erica Douglas JR.
 Susan Doussan FR.
 Kristy Dowdy FR.

Joshua Downer SR.
 Megan Dufresne FR.
 Ashley Duhon FR.
 Bryan Dupree FR.
 Jessica Eastin FR.
 Steve Eastlack FR.

Sabrina Ebaady FR.
 Jonathan Ebelhar FR.
 Brittany Ector FR.
 Tracy Edelman Fr.
 Chris Eden Fr.
 Lamees El-Sadek FR.

Ahmed Elalighe JR.
 Erin Elliott SR.
 Austin Emmons SR.
 Joyce Esters FR.
 Will Everett FR.
 Philip Ewbank FR.

Julia Fell SR.
 Gloria Field FR.
 Sarah Fisher FR.
 Patrick Fogarty FR.
 Rachel Fontenor SR.
 Kristin Foss FR.

Mary Paige Francis FR.
 Duncan Fraser JR.
 Phoebe Fraser SO.
 Krystal Frazier SO.
 Tim Frye FR.
 Lauren Gabreski FR.

Michael Galatas FR.
 Kate Garand FR.
 Cloyd Garth SR.
 Jacob Gibson FR.
 Lydia Gikas SO.
 Lauren Gladney FR.

Adam Golsby FR.
 Jordan Granville FR.
 Lloyd Gray SO.
 Jessica Greber FR.
 Maria Greene JR.
 Sam Greenleaf FR.

Nick Grillo SR.
Gregory Groglio JR.
Lauren Guichard SO.

Alexis Guilbeau FR.
Dakota Guillory SO.
Phil Guillot FR.

Elizabeth Gutherz FR.
Cartier Gwin SO.
Bryce Haddad FR.

Mohamed Hajj JR.
Brian Hall SR.
Kate Hall FR.

Taylor Hallmark JR.
Hillary Hamblen SR.
Quinn Hambrite FR.

Joshua Hamer FR.
Katie Hamm JR.
Nick Handleman FR.

Billy Hargis FR.
John Harris SR.
Tabatha Harris FR.

What is the best way to PROCRASTINATE?

"A combination of Grand Theft Auto and Facebook"
-Jacob Baker

"Video games, of course"
-Taylor Weglicki

"Give me people and I'll find a way to procrastinate"
-Cody Stockstill

"T.V. and Mario Kart"
-Fred Wiley

What is your favorite facebook bumper STICKER?

Hugh Hartzog JR.
Sarah Hartzog FR.
Austin Harvey FR.

Andrew Hatten FR.
Adam Haywood FR.
Xun He FR.

Denae' Hebert FR.
Houston Heffington SR.
Courtney Helfrich JR.

Emily Henke SR.
Erin Herm FR.
Sam Herman SO.

Mark Herndon FR.
Michael Hesselbein FR.
Michael Heywang FR.

Brittany Hickman JR.
Erin Hicks SO.
James Hill FR.

Hannah Hinson FR.
Brett Hirtel FR.
Sloan Holley SR.

Alyce Howe SR.
 Laura Howe SO.
 Justin Huckaby SO.
 Amanda Hudson FR.
 Campbell Hughes FR.
 Lake Humble FR.

James Iverson SR.
 Laura Jackson FR.
 Roxann Jackson SO.
 Ashley Jefcoat JR.
 Jorge Jimenez FR.
 Rachael Joe SR.

Anna Johnson FR.
 Britanni Johnson SO.
 David Johnson FR.
 Elizabeth Johnson SR.
 Jessica Johnson FR.
 Will Johnson FR.

Jerry Johnston FR.
 Ashley Jones FR.
 Gilana Jones FR.
 Sharra Jones. SR.
 Thomas Jones SO.
 Erin Jordan FR.

Megan Jumago JR.
 Cassie Kaple FR.
 Chauvin Kean SO.
 Lisa Keating JR.
 Hyland Keen FR.
 Chris Kelley JR.

John Kellogg SR.
 Andy Kennedy FR.
 Bolton Kirchner FR.
 Ka'trevia Kirk SR.
 Orla Kirk FR.
 Kau Knippa FR.

Sarah Kocher SR.
 Christie Kokol JR.
 Katia Kotcherguina FR.
 Karoline Kremers FR.
 Andy Kutcher JR.
 Morgan Ladner SO.

Tiffany Ladnier SO.
 Darrington Lancaster JR.
 Elizabeth Lancaster FR.
 Franklin Landry SR.
 Andrew Langston FR.
 Marques Laprade JR.

Andy Lass FR.
 Brooke Lassiter FR.
 Sarah Laughlin FR.
 Bethany Law FR.
 Taylor Ledine FR.
 Molly Lehmuller FR.

Rachel LeTard FR.
 Madei Levey FR.
 Evan Lewis FR.
 Dylan Lindsay SO.
 Laura Litton FR.
 Grant Loveless FR.

Allen Lyle JR.
 Katie MacMillan FR.
 Ace Madjlesi SR.
 Josh Mahartrey FR.
 Chris Maher FR.
 Megan Maher JR.

Sarah Maher SO.
 Tony Malaschak FR.
 Jessi Malatesta FR.
 Toni Manley JR.
 Nathaniel Mann FR.
 Riley Manning FR.

Amy Marcellus SO.
 Jordan Marshall FR.
 Jonda Martin FR.
 Thomas Martin FR.
 Blake Martinez SO.
 Sarah Matheny JR.

Alli Mattalino SR.
 Courtney Maxson SO.
 Stephanie Maxwell JR.
 April May JR.
 Brittney McAllister SO.
 Mario McCullough FR.

Menton McGinnis JR.
Jennifer McKinley SO
Ben McNair FR.

Andrew McPherson FR.
John Russell McPherson SR.
Blake Means SO.

Edgar Meyer SO.
Elisa Miguel-Qin FR.
Ashley Miller FR.

Eric Miller SR.
Hailey Miranda FR.
Michael Mohr SO.

Jared Monarch FR.
Edrick Montgomery SO.
Zach Moore JR.

Ben Morvant SR.
Emily Mosow FR.
Joe Muller FR.

Chase Munro FR.
Matt Mutchler JR.
Collin Napier FR.

Favorite food at REUBENS?

What gets you through an all- NIGHTER?

"The coffee"
-Mary Blessey

"Getting a good night's
rest the night before"
-Elizabeth Salathe

"Staying out of your
room with snacks and
water" -Ben Cain

"I've never had to
stay up late to
study" -Elise Ackley

Genevieve Navin FR.
Sarah Nelin FR.
Hayley Nemeth FR.

Alex Nessel SO.
Mimi Nguyen FR.
Katherine Nicholas FR.

Johnny Norris FR.
Winfrey Norton JR.
Matthew Oglesbee JR.

Alex Olinger FR.
Ashley Oliver JR.
Caroline Oliver FR.

Hanna Olivier SO.
Josh Ordeneaux FR.
Gwen Orr JR.

Allison Pabst SR.
Constance Page FR.
Lisa Papale SO.

Evan Parker FR.
Robert Parrott SR.
Stephen Passman FR.

Nile Patterson FR.
 Andrew Pearce FR.
 Lisa Pearman FR.
 John Pemberton FR.
 Kevin Peters FR
 Bennon Pickette FR

Audrey Plavance SO.
 Dixie Pond FR.
 Nick Presti FR.
 Meredith Pugh FR.
 Allison Purves FR.
 Joey Quillin JR.

Robert Quimby SR.
 Peter Rafferty FR.
 Shivalika Rana FR.
 Roxie Randle JR.
 Mary Clark Rardin SO
 Ryan Rauschkolb JR.

Mary Kate Rees FR.
 Drew Respass FR.
 James Rice JR.
 Kavla Richard JR.
 Richardson Thomas SR.
 Debbie Rigney SR.

Erin Robertson FR.
 Lauren Roddie SR.
 Rodney Rogan JR.
 Billy Rogers FR.
 Max Rollins FR.
 Victoria Romano Fr.

Kylie Romero FR.
 Kate Royals SO.
 Taylor Russolino FR.
 Charles Sagan FR.
 Kim Sampson FR.
 Jessica Samson SR.

David Sandlin SO.
 Erin Sanford JR.
 Steven Sarpy SO.
 Raymece Savage SO.
 Madhav Saxena SO.
 Adrian Scholl FR.

Virginia Schreiber FR.
 Sara Schumacher FR.
 Isreal Scott SR.
 Katelyn Shaughnessy FR.
 Micah Shear SO.
 Tim Shoptaug JR.

Kelly Shows SR.
 Gabby Sicard FR.
 Mignon Sicard FR.
 Danny Siefker SR.
 Ginnie Simmons FR.
 Laquanda Sims SR.

Michael Sims JR.
 Emma Sloan FR.
 Amanda Smith SO.
 Emily Smith SR.
 Josef Smith SR.
 Melanie Smith SR.

Amanda Smithers SO.
 Will Smyser FR.
 Emily Soniat SO.
 Elizabeth Sooby JR.
 Katie Sorey FR.
 Mary Rogers Sorey JR.

Brenna Spell SR.
 Cary Spell SO.
 Claire Stamm FR.
 Callaghan Starrett FR.
 Liz Starrett JR.
 Joseph Steadman JR.

Robert Stephens SR.
 Amanda Stevens SR.
 Haley Stevens FR.
 Lauren Stevenson FR.
 Emily Stewart JR.
 Suzanne Striwell FR.

Marcus Stokes JR.
 Leah Strickland SR.
 Terrel Sugar SR.
 Margaret Swords FR.
 Daniel Tackett FR.
 Brittany Tait SO.

Katy Tait SO.
Nick Tanner FR.
Brittney Tate FR.

Grant Thomas FR.
Marie Thomas FR.
Paige Thomas SO.

Jay Thompson FR.
Rachel Tillay SO.
Chad Tobler SR.

Emily Townsend FR.
Sandy Trieu FR.
James Tryforos FR.

Emily Tuberville FR.
Bonnie Tucker FR.
Kevan Beth Tucker JR.

Katie Tumminello SR.
Sam Tumminello FR.
Katelyn Ullmer JR.

Maria Underwood FR.
Jane Ustinova JR.
Petra Vackova SR.

What is your favorite sporting event to ATTEND?

"Basketball, they had an amazing season"
-Amanda Berry

"Football, tailgating was always fun"
-Gloria Field

"Soccer, it's a constantly moving game"
-Matt Bonneau

"Volleyball is always fun to watch"
-Kari Huffstatler

Clara VanHorn FR.
 Dustin Vickers FR.
 Morgen Viel FR.
 Allisa Vincent JR.
 Lauren Vucovich FR.
 Whitney Wages FR.

Carol Wagner FR.
 Jack Wallace FR.
 Caitie Warburton SO.
 Mark Ward FR.
 Russell Warden FR.
 Jeremy Washington FR.

Jonathan Webb SR.
 Ronda Webb FR.
 Chelsi West SR.
 Megan Wharton JR.
 Josh Whitam FR.
 Jacob C. White SR.

Jacob White SR.
 Leanna White FR.
 Chris Widdows JR.
 Jordan Willett SR.
 Aaron Williams FR.
 Adam Williams FR.

Billy Williams FR.
 David Williams FR.
 Florence Williams SO.
 Shaquita Williams FR.
 Diantha Williamson FR.
 Alex Willis SO.

Gerri Wilson SO.
 MacDougal Womack SR.
 Tiffany Woodcock JR.
 Harrison Wool SR.
 Kaycee Wright SR.
 Nancy Yates JR.

Ray Yeates SR.
 Charles Young SR.
 Casey Younger SR.
 Allison Zakaras SO.
 Qiaoya Zhang FR.

FACULTY

Dr. Ajay Aggarwal
Associate Professor of Management

Dr. James Bowley
Associate Professor of Religious Studies

Dr. Claudine Chadeyras
Associate Professor of Modern Languages

Dr. Catherine Freis
Professor of Classical Studies

Dr. Rachel Heard
Assistant Professor of Music

Dr. Wolfgang Kramer
Assistant Professor of Chemistry

Dr. Walter Neely
Professor of Management

Dr. Kristen T. Oertel
Assistant Professor of History

Dr. Lynn Raley
Associate Professor of Music

Dr. Darby Ray
Associate Professor of Religious Studies
Director of Faith & Work Initiative

Dr. Donald Schwartz
Associate Professor of Computer Science

Dr. Patrick A. Taylor
Associate Professor of Management

Dr. Daniel Turkeltaub
Assistant Professor of Classical Studies

Dr. Marlys Vaughn
Professor of Education

Dr. Timothy Ward
Professor of Chemistry
Associate Dean of Sciences

Dr. Lola Williamson
Professor of Religious Studies

ANTOINETTE ALEXANDER

WALT LOTT

CODY STOCKSTILL

DR. TIM COKER

KATE GARAND

A

JOEY QUILLIN

BETH FOSSEN

ACE MADJESI

DWID LIND

“At Millsaps, we are really encouraged to push ourselves towards excellence. The professors continually encourage me to reach beyond what I see and hear in the classroom and to go out and search for knowledge, research, and new ideas on my own.”

-Kate Garand

ACADEMICS

DUSTIN VICKERS

JOSH WHITAM

ART EXHIBIT

ALYCE HOWE

Arts & Letters

Creative Minds

F|U|N| |F|A|C|T|S

HOLLY HARMON successfully defended her honors thesis and was admitted to a prestigious summer internship at Smith College.

MICHELLE PALMER was admitted to Sotheby's Institute of Art masters program in Contemporary Art.

PETRA VACKOVA was a Ford Fellow for Sandra Murchison. She was accepted to the George Washington University M.F.A. Program and to the University of Leiden in the Netherlands for a masters.

MICHELLE PALMER

ART EXHIBIT

CALLAGHAN STARRETT

LEWIS
ART
GALLERY

MARY WILSON

AMONG 2012 FRESHMAN STUDENTS

BRIAN HALL

Walton Lott

TRIA VACCARO

KYLE DOHERTY, MICHELLE SMITH

Ben Morvant

ESSIE KAPLE

BRYAN DUPREE

R. BRAUN

Jordan Willett

MICHAEL MCGEHEE, DR. WALTER NEELY

DR. WALTER NEELY, ALLISON PABST

BRIANA TRAVELBEE

EMILY SMITH

KENTON JOHNSON, JANE USTINOVA, BRENT BAKERS, MICHAEL PUCKETT, PAUL PETTITT, BRADLEY THOMPSON, ZACH PRATHER, NICK PRATHER

DR. WALTER NEELY, CODY MAHAFFEY

DR. WALTER NEELY, MICHAEL PUCKETT

JAMES IVERSON, HEVANTE DESOKLEAZER, LINDSAY BLAKENEY, ROBERT HOBBAR

APRIL MAY, JANE USTINOVA, MICHAEL PUCKETT, SUSAN SHURDEN, KATHERINE RUSSELL

DR. WALTER NEELY, BARKLEY WESTMEIER

CHARLOTTE FREIGAN, NICK NAMIAS, ASHLEY BORDEJON, ANNA BURRIS

SENeca ANDERSON

DEAN HOWARD MCMILLAN

FAMILY SONIAT, JUAN JOSEPH, APRIL MAY

KEYUAN ZHANG

Business

Dressed for Success

MICHAEL MCGEHEE, TREVOR HARRIS, RODNEY ROGAN, DEONTE OSCAR

F|U|N| |F|A|C|T|S

MILLSAPS COLLEGE was listed in The Princeton Review's 2008 edition "Best 290 Business Schools" and was ranked third in the category of "Best Classroom Experience."

HOWARD MCMILLAN, Dean of the Millsaps College Else School of Management, announced at the beginning of the year the creation of the Family Business Institute.

LaReina Adams

Dr. McKeown

Dr. Osoinach, Tyler Moss, Bjorn Carlsson, Rebecca Behrends, Kate Griener, Math Conference

Shivalika Rana, Emma Sloan, Megan Bauerle

Kasey Thibodeaux, Amanda Berry
Zoology Lab

Vandana Vedanarayanan, Nikh Aggho

Jessica Crowe

Chris Avner, Jeyra Rodriguez, Genetics

Professor Mayo, Biology Creativity

Professor Nevins, Ben Cain
Halloween

Joey Quillin
Organic Chemistry Lab

Luke Campbell, Aquatic Biology Field Trip

Jessica Samson, Bill Hirschach

Amanda Hudson, Amanda Smithers, Cell Biology Lab

GERRI WILSON, GENETICS LAB SENIOR BIOLOGY MAJORS

DR. STENSAAS, VANDANA VEDANARAYANAN

DANIEL JONES, BRIAN MITCHELL

Sciences

The Art of Discovery

F | U | N | F | A | C | T | S

MILES SUGAR won first place for his oral presentation, "Reaction of Single-Walled Carbon Nanotubes with Singlet Oxygen" at the 17th annual Millsaps Student Research Symposium.

TIFFANY CLADE had the best poster at the symposium, entitled "What Makes a Successful Invader? A Comparison of the Invasive Exotic Vine *Lonicera japonica* and its Native Congener *L. sempervirens* (Caprifoliaceae)."

DR. SARAH LEA MCGUIRE was recently named the 2006 Mississippi Professor of the Year by the Carnegie Foundation for the Advancement of Teaching and the Council for Advancement and Support of Education.

MARYN GREEN, BEN CAIN, AMANDA SMITH, BLAKE MEANS,
GENERAL CHEMISTRY LAB

JACLYN BETHANY

DAVID LIND, WILL CHANDLER

MATTHEW BLACK, CANDICE FISHER

MEAGAN MALONE

Hyland Keen, Justin Huckaby,
Ben McNair, Zach Davis,
"The Music Man"

DAVID LIND, "THE MUSIC MAN"

ROXIE RANDLE, "RUMORS"

Sarah Beck
Millsaps Singers

BRYAN LINDSAY, BETHANY LAW "6 @ 7"

BRYAN DUFREE, "RUMORS"

Jordy Rourke
Millsaps Singers

ELIZABETH GAMBRETT, "THE MUSIC MAN"

DARRINGTON LANCASTER

EMILIA PERKINS, "THE MUSIC MAN"

JACYN BETHANY, DAVID LIND

WILL SMYSER, ELIZABETH COALE

RACHEL JILAY, LAUREN GURCHARD, WILL SMYSER,
WHITNEY WAGES

ANNE-MARIE MUESCHKE

JACQUELINE COALE, "THE MUSIC MAN"

Performing Arts

Passion for the Stage

F | U | N | F | A | C | T | S

JACQUELINE COALE, Best Actress in a Leading Role

CODY STOCKSTILL, Alpha Psi Omega Award and Backstage Award

CASEY PHILLIPS, Mitchell Award (for Outstanding Player of the Year) and Best Actress in Supporting Role

DAVID LIND, Best Actor in Leading Role

DYLAN LINDSAY, Best Actor in a Supporting Role

ELIZABETH GUTHERZ, Freshman of the Year.

SARAH HARTZOG, Best Performance in Cameo Role

J.R. BRAUN, Frank Hains Award (for best work in scenery)

TAYLOR ALLEE

ANANSA BAILEY, ALONIA CAREY,
LAQUANDA SIMS

KELLY SHOWS

JESSICA CLINCY

Graduation

Happy Memories

Allison Pabst

Cory Williamson

LEAH STRICKLAND

ERIN ELLIOTT

MICHELLE PALMER, TIFFANY GRIMES

SARAH CASTILLE, KATELIN KOON

DAVID CHANDLER

BAILEY FERGUSON

ERIC SUMRALL, TERREL SUGAR

RENZO BAILEY, GWENDOLYNE BALLARÍN

EMMA MCCOIN

DAVIS CLEMENTS

FRANCES LUCAS

DONALD BISSET

Jonathan Giurintano

Josef Smith, Michelle Smith

Beth Ann Baker

Academic Group

UNITED AS ONE

ANTHROPOLOGY CLUB: (front) Megan Jumago, Garic Barrosse, Nancy Yates, (middle) Courtney Helfrich, Michelle Palmer, Chelsi West, Ace Madjelisi, Jane Fuller, (back) Duncan Fraser, Catherine Scott, Karen Bebe, Christie Kokel, Neha Bhatnagar, Will Johnson, Jordan Taylor

APICS: John Milazzo, Nick Namias, Donnie Epps, Brandon Ryan, Ashley Bordonel, Burton Pereira, Chad Songy, April May, Charlotte Prejean, Juan Joseph, Emily Soniat, Zach Moore, Seneca Anderson, Stephen Daume, Keith Naccari, Dr. Ajay Aggarwal

ART CLUB: (front) Holly Harmon, Assoc. Prof. Sandra Murchison, Jonathan Webb, Alyce Howe (back) Petra Vackova, Mark Herndon, Jessi Malatesta, Whitney Wages, Caroline Oliver, Lorene Dodd, Clay Hardwick, Assist. Prof. Brent Fogt

BETA ALPHA PSI - Accounting Honorary: (front) Alonia Carey, Anansa Bailey, Liz Smith, Steven Whatley, Keyuan Zhang (back) Austin Emmons, Wes Hill, Holly Smith, Sloan Holley, Lauren Roddie, Lee White, Alan Landrum

FINANCE CLUB: (front) Brian Chadwick, Dorothy Lanier, Michael McGehee, Barkley Wedemeyer (back) Heath Smith, Paul Pettit, Michael Puckett, Bradley Thompson, Cody Mahaffey, James Iverson

FMA NATIONAL HONOR SOCIETY: (front) Barkley Wedemeyer, Brian Chadwick, Bradley Thompson, Michael McGehee, (back) Dr. Walter Neely, Paul Pettit, James Iverson, Michael Puckett, Cody Mahaffey

FMA - Financial Management Association: (front) Dr. Walter Neely, Barkley Wedemeyer, Brian Chadwick, April May, Karina Sudduth, (row 2) Cap White, Paul Pettitt, Bradley Thompson, Jane Ustinova, (row 3) Michael McGehee, Tait Hendrix, Cody Mahaffey, John Holleman, (back) Joseph Steadman, Michael Puckett, Trevor Harris

LOUIS WILSON FUND MANAGERS: (front) Paul Pettitt, Barkley Wedemeyer, Brian Chadwick, Bradley Thompson, Michael McGehee, Cody Mahaffey, (middle) Dr. Walter Neely, Michael Puckett, (back) Tait Hendrix, Joseph Steadman, Jane Ustinova, April May, Trevor Harris

OMICRON DELTA KAPPA - Leadership Honorary: (front) Ben Cain, Ashley Hewitt, Rachel Brooks, Elizabeth Sooby, Jonathan Webb, Megan Maher, John Kellogg, Janet Langley (middle) Ryan Zagone, Jacqueline Coale, Kay Barksdale, Lisa Garvin, Katie Tumminello, Chelsi West, Woods Curry, Katie Collins (back) Brittany Hickman, Ashley Ferguson, Meagan Malone, Larry Denman, Joey Quillin, Philip Cortese, Bjorn Carlsson, Jonathan Giurintano, Luke Darby

ALPHA EPSILON DELTA - Pre-Health Honorary: (front) Rebecca Kindler, Hanna Olivier, Anh Giang, (row 2) Brian Mitchell, Keith Parsons, (row 3) Amanda Smithers, Brandon Mong, (back) Matthew Oglesbee, Joey Quillin, Edgar Meyer, David Sandlin

MOCK TRIAL: Micah Shear, Luv Agrawal, Dr. Michael Reinhard, Ross James, Sarah Hartzog, Victoria Romano, Chris Kelley

MOCK TRIAL: Cree Cantrell, Sarah Hartzog, Chase Munro, Victoria Romano, Chris Kelley, Ross James

KAPPA PI - Art Honorary: Holly Harmon, Petra Vackova, Lorene Dodd, Clay Hardwick, Jonathan Webb, Alyce Howe

Academic Groups & AWARDS

PSYCHOLOGY CLUB: Lisa Keating, Neha Bhatnagar, Nyaboke Omwega, Dominique Powell, Dr. Melissa Lea

BETA BETA BETA - Biology Honorary: (front) Sarah Fisher, Anh Giang, Rikki Darcey, (row 2) Orla Kirk, Mou Biswas, Terrel Sugar, Asela Roberts, (row 3) Rebecca Kindler, Kristen Massey, (row 4) Gerri Wilson, Brandon Mong, Mary Rogers Sorey, (back) Matthew Deweese, Daniel Jones, Joey Quillin, Eric Miller

PI MU EPSILON - Mathematics Honorary: (front) Mrs. Gayla Dance, Dr. Connie Campbell, Ms. Tracy Sullivan (middle) Taryn Green, Rebecca Behrends, Amanda Cain, Kristen Massey, Erin Elliott, LeAnn Peppers, Kate Griener, Roxie Randle (back) Emily Stewart, Robert Parker, Elizabeth Sooby, Amanda Smithers, Jaclyn Fletcher, Bjorn Carlsson, Jonathan Giurintano, Chris Widdows

POLITICAL SCIENCE CLUB: (front) Miriam Gray, Jacob Baker, Lauren Guichard, Dr. Michael Reinhard, (back) Dr. Iren Omo-Bare, Chris Kelley, Charlotte Prejan, Ashleigh Powers, Casey Younger

SIGMA DELTA PI - Spanish Honorary: (front) Lauren Guichard, Gwen Orr, Kayla Richard, Jacob C. White, Brian Chadwick (back) Kyle Doherty, Dr. Robert Khan, Amber King, Chris Awwad, David Chandler, Andrew Olinger, Steven Whatley

SPEECH & DEBATE CLUB: Zach Davis, Isreal Scott, Sarah Hartzog, Victoria Romano, Chase Munro, Alexis Guilbeau, Chris Kelley, Cree Cantrell, Dr. Michael Reinhard

Academic Awards

ART

Art History Award - Holly Harmon
William D. Rowell Memorial Art Award - Katie Carmon
Senior Art Exhibition Award - Jonathan Webb
Outstanding Junior Studio Art Award - Clay Hardwick
Art History Paper Award - Beth Fossen

BIOLOGY

Biology Research Award - Lauren Rochelle
Tri-Beta Award - Terrel Sugar, Asela Roberts
Biology Department Award for Service - Joey Quillin

CHEMISTRY

Chemistry Senior Research Award - Beth Ann Baker, Woods Curry
J.M. Whitfield Service Award - Katie Tumminello
Joseph B. Price General Chemistry Award - Will Everett, Jay Thompson,
 Diantha Williamson, Victoria Purvis

Junior Analytical Chemistry Award - Anna Allred

CLASSICS

Swearingen Prize for Introductory Latin - Edgar Meyer
Swearingen Prize for Introductory Greek - Andrew McPherson

COMPUTER SCIENCE

Outstanding Computer Science Student - Tyler Moss
Outstanding Computer Science Senior Project - Tyler Moss

EDUCATION

Excellence in Elementary Student Teaching - Rachael Joe
Excellence in Secondary Student Teaching - Leslie Vaughn
Outstanding Scholarship Award - Eric Sumrall
Mary Sue Enochs Lewis Endowed Scholarship - Kristi Mueller

ENGLISH

Paul D. Hardin Award in English - Robert Stephens
Robert H. Padgett Award in English - John Boettcher
Clark Essay Medal - John Boettcher
Irene Breland Award in English & Education - Sidney Peters
Dora Lynch Hanley Award for Distinguished Writing - Evan Parker

GEOLOGY

Richard R. Priddy Memorial Award - Erin Elliott
Jennifer L. Sorrells Memorial Award - Erin Elliott
W.A. Tarr Award - Erin Elliott
Wendell B. Johnson Memorial Award - Bradley Winton

HISTORY

Ross H. Moore History Award - Joshua Downer, Kyle Doherty
Frank M. Laney History Award - Autumn Calhoun

MATHEMATICS

Outstanding Freshman Mathematics Award - Victoria Purvis, Qiaoya Zhang
Samuel R. Knox Senior Mathematics Award - Bjorn Carlsson, Tyler Moss

MODERN LANGUAGES

Albert Godfrey Sanders Award in French - Meagan Malone
Pi Delta Phi Intermediate French Award - Lizzie Cossé
Albert Godfrey Sanders Award in Spanish - Kyle Doherty, Michelle Smith
Sigma Delta Pi Intermediate Spanish Award - Grant Loveless
Schiller Intermediate German Award - John Boettcher
Schiller Advanced German Award - Ul' yana Biryukova

PERFORMING ARTS

Senior Music Award - Robert Stephens

Bellmann Awards: Music - Jacqueline Coale, Walt Lott

Bellmann Awards: Theatre - Cody Stockstill

Bellmann Awards: Creative Writing - John Boettcher

Bellmann Awards: Visual Arts - Petra Vackova

PHILOSOPHY

Best Philosophical Writing Award - James Sledge

PHYSICS

College Physics Award - Andrew Olinger
General Physics Awards - Emily Gilbert

POLITICAL SCIENCE

John F. Kennedy Award - Jonathan Bellish
Reid & Cynthia Bingham Awards - Will Benton, MacDougall Womack, Anna Sweat

PSYCHOLOGY

William James Award for Academic Excellence - John Harris
Award for Outstanding Research in Psychology - John Kellogg
Award for the Application of Psychology - Kajal Kaul, Caitlin Tew
Noam Chomsky Award for Excellence in Psychology - Ray Kline

RELIGIOUS STUDIES

Excellence in Religious Studies Award - Danielle Cook, Thomas Richardson
Religious Studies Paper Award - Thomas Richardson

SOCIOLOGY/ANTHROPOLOGY

Frances and L.B. Jones Award in Anthropology - Chelsi West
Frances H. Coker Award in Sociology - Michelle Smith
Chi Omega Social Science Award - Chelsi West

ELSE SCHOOL OF MANAGEMENT

ACCOUNTING

Mississippi Society of CPA's Scholarship - Alonia Carey
Mississippi Society of CPA's Outstanding Senior Award - Sloan Holley
Mississippi Association of CPA's Scholarship - Sloan Holley

BUSINESS ADMINISTRATION

Wall Street Journal Award - Michael McGehee

ECONOMICS

Richard B. Baltz Award - Allison Pabst

FINANCE

Merrill Lynch Award for Excellence in Investments - Barkley Wedemeyer
CFA Society of MS Award for Excellence in Finance - William Hippler,
 Joseph Cavalier

Else Scholars - Wes Hill, Sloan Holley, Allison Pabst, Paul Pettitt, Brenna Spell, Ryan Zagone, Keyuan Zhang

COLLEGE AWARDS FOR LEADERSHIP AND SCHOLARSHIP

Freshman Man and Woman of the Year - Bolton Kirchner, Maria Underwood
W. Charles Sallis Leader of the Year - Bjorn Carlsson

Janet Lynne Sims Award - Neha Solanki
Lewis and Reiff Awards - Ashley Hewitt, John Kellogg, Jonathan Webb,
 Chelsi West

Thomas G. Ross Scholarship - Luke Campbell

Pi Beta Kappa Members - Beth Ann Baker, Jon Bellish, Margaret Blair,
 Matt Bonneau, Autumn Calhoun, Bjorn Carlsson, Kathleen Carmon, David
 Chandler, Kyle Doherty, Joshua Downer, Megan Felker, Jonathan Giurintano,
 Sam Gay, Hillary Hamblen, Holly Harmon, Allison Pabst, Thomas
 Richardson, Robert Stephens, Katie Tumminello, Petra Vackova

SAACS - Chemistry Club: (front) Lamees El-Sadek, Neha Bhatnagar, David Sandlin, (back) Katie Tumminello, Will Everett, Emily Stewart, Woods Curry

PHI THETA KAPPA - Alumni Association: Donald Baggett, Jane Ustinova, Lance Philyaw, Lesia Nixon, Kenneth McRae

PHI ALPHA DELTA - Pre-Law Society: Gwen Orr, Walt Terry, Cree Cantrell, Brittany Hickman, Kelly Hamill, Micah Shear

Hall of Fame

Jacqueline Coale

Coale, a music major, was a member of Alpha Psi Omega, Mu Phi Epsilon, Omicron Delta Kappa, and Sigma Lambda honoraries. She also received the 2008 Millsaps Players Best Actress in a Leading Role Award.

Hall of Fame

Chelsi West

West, an Anthropology major, was a Lilly Fellow and a Ford Teaching Fellow, as well as a member of Omicron Delta Kappa honorary. She received the Frances and L.B. Jones Award in Anthropology, the Chi Omega Social Science Award, a Lewis and Reiff Award, and the Frank and Rachel Anne Laney Award.

Hall of Fame

John Kellogg

Kellogg, a psychology major, was a Ford Teaching Fellow, a Lilly Fellow, and a member of Omicron Delta Kappa. He received the Mary Whiton Calkins Award for Outstanding Research in Psychology, a Lewis and Reiff Award, and the Don Fortenberry Award.

Hall of Fame

Ryan Zagone

Zagone, a business and economics major, was a member of Beta Gamma Sigma, Omicron Delta Kappa, Sigma Alpha Epsilon, and Sigma Lambda honoraries. In addition, he received an Else Scholar Award.

WHO'S WHO

BETH ANN BAKER

MAJOR: Chemistry, French
ACHIEVEMENTS: Delta Delta Delta,
Panhellenic Council, Ford Teaching Fellow,
Foundations Leader, Omicron Delta
Kappa, Millsaps Singers

WILL BENTON

MAJOR: Political Science
ACHIEVEMENTS: Cross Country,
Outdoor Adventure Club, Ultimate
Frisbee Club, Millsaps Christian
Fellowship, Ford Teaching Fellow, Cycling
Club

NATHAN BOOTH

MAJOR: History
ACHIEVEMENTS: Pi Kappa Alpha, Phi
Alpha Theta History Honorary, SBA
Senate

BJORN CARLSSON

MAJOR: Mathematics
ACHIEVEMENTS: Lambda Chi Alpha,
Interfraternity Council President,
Symposium, Student Director, SBA
Senate, Foundations Leader, Campus
Ministry Team

JACQUELINE COALE

MAJOR: Music
ACHIEVEMENTS: Omicron Delta
Kappa, Order of Omega, Sigma Lambda,
Mu Phi Epsilon, Alpha Psi Omega,
Millsaps Singers

DANIELLE COOK

MAJOR: Religious Studies
ACHIEVEMENTS: Delta Delta Delta,
First Year Experience, Project Yellow
Ribbon, SBA Senate, Alpha Psi Omega

KYLE DOHERTY

MAJOR: History, Spanish
ACHIEVEMENTS: Purple & White
Editor-in-Chief, Young Democrats,
Lambda Chi Alpha, Sigma Delta Pi, Phi
Alpha Theta

AUSTIN EMMONS

MAJOR: Accounting
ACHIEVEMENTS: Pi Kappa Alpha,
Alpha Epsilon Delta, APICS, Order of
Omega, Sigma Lambda, Beta Alpha Psi

JULIA FELL

MAJOR: Classical Studies
ACHIEVEMENTS: Women's Soccer,
Millsaps Christian Fellowship, Eta Sigma
Phi, Sigma Tau Delta, Latin and Greek
tutor

RACHEL FONTENOT

MAJOR: Economics
ACHIEVEMENTS: Omicron Delta
Epsilon, Chi Omega, Admissions
Counselor Intern, Honor Council,
Foundations Leader, Publications Board

JONATHAN GIURINTANO

MAJOR: Chemistry, Mathematics
ACHIEVEMENTS: Phi Beta Kappa, Judicial Council, Sigma Alpha Epsilon, Men's Tennis, Rock n Roll Club, Cosmopolitan Mississippi Bachelor of the Year

BRIAN HALL

MAJOR: Business Administration
ACHIEVEMENTS: Lambda Chi Alpha, College Republicans, Foundations Leader

HILLARY HAMBLÉN

MAJOR: English
ACHIEVEMENTS: Phi Beta Kappa, Ford Teaching Fellow, Lilly Fellow, Millsaps Singers, Delta Delta Delta

ASHLEY HEWITT

MAJOR: Elementary Education, Religious Studies
ACHIEVEMENTS: Delta Delta Delta, Millsaps Singers, C.A.L.L.S., Campus Ministry Team, Omicron Delta Kappa, Order of Omega

ALYCE HOWE

MAJOR: French, Studio Art
ACHIEVEMENTS: Chi Omega, Resident Assistant, Presidential Ambassador, Canterbury Club, Senior Year Experience, Semester abroad in France

RACHAEL JOE

MAJOR: Elementary Education, English
ACHIEVEMENTS: Delta Sigma Theta Sorority, Phi Delta Kappa, Foundations Leader, Glorify God Campus Ministry, Black Student Association, Millsaps Cheerleading

JOHN KELLOGG

MAJOR: Psychology
ACHIEVEMENTS: One Campus One Community Student Leader, Omicron Delta Kappa, Canterbury Club, Ford Teaching Fellow, Lilly Fellow

ACE MADJLESI

MAJOR: Anthropology
ACHIEVEMENTS: Student Body Association, Purple & White Copy Editor

CODY MAHAFFEY

MAJOR: Business Administration
ACHIEVEMENTS: Pi Kappa Alpha, Interfraternity Council Vice President of Recruitment, Order of Omega, Financial Management Association, Louis Wilson Fund Manager

ALLI MATTALINO

MAJOR: Business Administration
ACHIEVEMENTS: Student Body Association Treasurer, Kappa Delta, Campus Ministry Team, Senior Homecoming Maid, Order of Omega, APICS President

WHO'S WHO

DREW McDOWELL

MAJOR: Political Science, History
ACHIEVEMENTS: Student Body Association President, Lambda Chi Alpha, Men's Varsity Golf, Young Democrats, Phi Alpha Theta, Pi Sigma Alpha

JOHN RUSSELL McPHERSON

MAJOR: Chemistry
ACHIEVEMENTS: Phi Eta Sigma, Fellowship of Christian Athletes, Residence Hall Director, Thursday Night Bible Study, McNair Fund for Christian Missions, ESPN Radio Broadcaster

HUNTER OWEN

MAJOR: Business Administration
ACHIEVEMENTS: Baseball, Kappa Alpha Order

MICHELLE PALMER

MAJOR: Art History
ACHIEVEMENTS: Delta Delta Delta, SBA Senate, Senior Year Experience Chair

THOMAS RICHARDSON

MAJOR: Religious Studies
ACHIEVEMENTS: Phi Beta Kappa, Lambda Chi Alpha, Purple & White, S.L.A.C.K.E.R.S., Ford Teaching Fellow, Little League Baseball Coach

QUINN SALMON

MAJOR: Business Administration
ACHIEVEMENTS: Baseball, Kappa Alpha Order, Financial Management Association Club, Financial Management Association Honorary

BRENNA SPELL

MAJOR: Economics
ACHIEVEMENTS: Chi Omega, Millsaps Singers, Pi Mu Epsilon, Sigma Lambda, McNair Fund for Christian Missions

ROB STEPHENS

MAJOR: English, Music
ACHIEVEMENTS: Rock n Roll Club, English Club, Millsaps Singers, Millsaps Christian Fellowship, Catholic Student Association, Mu Phi Epsilon

CODY STOCKSTILL

MAJOR: Theatre, Religious Studies
ACHIEVEMENTS: Millsaps Players, Alpha Psi Omega, Eta Sigma Phi, Friends and Family Pride Coalition, Millsaps Singers

TERREL SUGAR

MAJOR: Biology
ACHIEVEMENTS: Beta Beta Beta, Chi Omega, Millsaps Singers, Ford Teaching Fellow, Lilly Fellow, Research and Teaching Assistant in Biology Department

KATIE TUMMINELLO

MAJOR: Chemistry
ACHIEVEMENTS: Phi Beta Kappa, Kappa Delta Foundation, Judicial Council, Order of Omega, Student Affiliates of American Chemical Society, Campus Ministry Team

PETRA VACKOVA

MAJOR: Art History, Studio Art
ACHIEVEMENTS: Phi Beta Kappa, Kappa Delta Art Honorary, Ford Teaching Fellow, Teaching Intern, Stylus Literary Magazine Staff, Artwork exhibited in Meridian Museum of Art

JONATHAN WEBB

MAJOR: Studio Art
ACHIEVEMENTS: Campus Ministry Team, Wellspring Coordinator, Wesley Fellowship, Lambda Chi Alpha, Ultimatefrisbee Club

BARKLEY WEDEMEYER JR.

MAJOR: Business, Spanish
ACHIEVEMENTS: Baseball, Football, Financial Management Association, Kappa Sigma Fraternity President, Order of Omega, Sigma Delta Pi

CHELSI WEST

MAJOR: Anthropology
ACHIEVEMENTS: One Campus One Community, Ford Teaching Fellow, Black Student Association President, Student Body Association, Presidential Ambassador, Campus Ministry Team

JACOB B. WHITE

MAJOR: Biology
ACHIEVEMENTS: Football, Pi Kappa Alpha, Interfraternity Council Vice President of Judicial, SAPS, Student Body Association Senator, SBA Executive Board Special Appointee

JORDAN WILLET

MAJOR: English
ACHIEVEMENTS: Kappa Delta President, Presidential Ambassador, Millsaps Cheerleader, Foundations Leader, Student Body Association Senator, Student Council for College Advancement

CORY WILLIAMSON

MAJOR: Political Science
ACHIEVEMENTS: Sigma Alpha Epsilon, Student Body Association Campus Wide Senator, Foundations Director, Order of Omega, Habitat for Humanity Club President

RYAN ZAGONE

MAJOR: Economics, Business
ACHIEVEMENTS: Student Body Association, Interfraternity Council President, Omicron Delta Kappa, Sigma Lambda, Sigma Alpha Epsilon, Business Office Regional Manager

KEYUAN ZHANG

MAJOR: Accounting
ACHIEVEMENTS: International Student Association President, Beta Alpha Psi, Bobashela Yearbook, Habitat for Humanity, Gleaners, Multi-Cultural Festival

MOST DISTINGUISHED

RYAN ZAGONE
JACQUELINE COALE

LANEY AWARD

CHELSEI WEST

Chelsi West, an anthropology major, received the Frank and Rachel Anne Laney Award for her essay on the value of a Millsaps liberal arts education.

FOUNDERS MEDAL

BETH ANN BAKER

The Founders Medal, awarded to the graduating senior with the highest grade point average for the entire college course of study and a grade of excellent on the comprehensive examinations, went to Beth Ann Baker, a chemistry and French major.

FORTENBERRY AWARD

JOHN KELLOGG

The Don Fortenberry Award, which recognizes the graduating senior who has demonstrated the most notable, meritorious, diligent, and devoted service to the college with no expectation of recognition, reward or public remembrance, was given to John Kellogg, who majored in psychology.

DISTINGUISHED PROFESSOR

DR. MICHAEL GALATY

The winner of the Distinguished Professor Award was Dr. Michael Galaty, Associate Professor of Anthropology. His interests include the archaeology of Europe, regional analysis, and ceramic studies.

DAVID HARDY, CANAAN FARRIS

HUNTER ABRAMS

MIMI NGUYEN

GREG GROGLIO

JESSICA CROWE

KATE HALL, HALEY MIRANDA

CHRIS SANDERS

AMANDA STEVENS

TAYLOR WIGLIKI, EVAN PARKER, JACK BOETTCHER,
LLOYD GRAY

“One of the most important lessons I have learned from Millsaps baseball is optimism. Coach teaches us to have a good attitude because everyday, playing baseball is our choice. One of his slogans that has stuck with me is ‘MOOMBA:’ my only obstacle may be attitude.”

-Russ Boyd

SPORTS

**JUAN JOSEPH, 2860 PASSING YARDS;
31 TOUCHDOWNS; SCAC OFFENSIVE PLAYER OF THE YEAR
2ND CONSECUTIVE YEAR**

RAY KLINE, 38 TACKLES, 4 INTERCEPTIONS

**JOHN STEPHENS, ALL SCAC AND ALL SOUTHERN
REGIONAL OFFENSIVE LINEBACKER**

MARCUS HARRIS, 2 INTERCEPTIONS

**NICK NAMIAS, 393 YARDS RUSHING,
4 TOUCHDOWNS**

DONNIE EPPS, 7 TOUCHDOWNS

**JAMES ANZOLINI, ALL SCAC OFFENSIVE LINEBACKER, KENNETH METZGER, 6 TOUCHDOWNS,
375 YARDS RUSHING**

CHAMPS TWICE IN A ROW

Casey Younger
45 tackles, 7 sacks

DENAROLD ANDERSON 34 TACKLES, 6.5 SACKS; CEDRIC LAWRENCE 35 TACKLES, 2.5 SACKS; RONNIE WHEAT 12 TACKLES, 2 INTERCEPTIONS, 2 FUMBLES RECOVERED

SCOREBOARD

Mississippi College	26-27	Centre College	29-7
Louisiana College	44-10	Sewanee	45-7
Austin College	43-12	Trinity University	24-28
Rhodes College	42-0	Colorado College	68-6
DePauw	35-17	B'ham-Southern	58-7

8 WINS 2 LOSSES

SCAC CHAMPIONS

ALL-SCAC TEAM: (first team): James Antonini, John Shivers, Eric McCarty, Juan Joseph, Casey Younger, Denarold Anderson, Ronnie Wheat, Ray Kline **(second team):** Louis Conley, Raymece Savage, Neil Woodall, Shawn Gillenwater, Jacob Hanberry **(honorable mention):** Jonathan Brooks, David Dale, Donnie Epps, Marcus Harris, Burton Pereira

KLINE AND JOSEPH, senior safety and junior quarterback, were named SCAC Defensive and Offensive Players of the Week respectively. They were also selected to Hanson's Gazette National Team of the Week.

KLINE, SHIVERS, AND JOSEPH landed on D3football.com's All-South Region Team.

RUSSOLINO was named to D3football.com Team of the Week.

WORLD FAMOUS PLAY: The hard fought Homecoming game against Trinity ended with a miraculous fifteen lateral play that made ESPN and YouTube highlights around the country.

ERIC MCCARTY, 18 CARDS RECEIVING, 7 TOUCHDOWNS

LOUIS CONLEY, 7 TOUCHDOWNS

SHAWN GILLENWATER, 48 TACKLES
JACOB HANBERRY, 27 TACKLES

STOMPING GROUND

Clara VanHorn

SARAH HARTZOG

ELIZABETH BOUFFANIE, SARAH SCHMIDT, AMANDA ANDRUS, RACHEL JAMES

LA SWINDA DILWORTH

LAUREN POWELL

ELIZABETH BOUFFANIE

RACHEL JAMES

CHEERLEADING: Sarah Schmidt, Sandy Trieu, Chantae Oates, Elizabeth Bouffanie, Morgan Ladner, LaSwinda Dilworth, Lauren Jenkins, Katelyn Shaughnessy, Christie Kokel, Sarah Hartzog, Lauren Powell, Kati Knippa, Amanda Andrus, Rachel James

AMANDA ANDRUS

SARAH SCHMIDT

LAUREN JENKINS, KATI KNIPPA, SARAH SCHMIDT

SANDRA TORRES

CHARIDE OATES

LAUREN JENKINS, KATI KNIPPA, MORGAN LADNER

Hailey Miranda
906 assists

SETTING STANDARDS

SCOREBOARD

Spring Hill College	1-3	Rhodes College	0-3
Martin Methodist	1-3	Colorado College	0-3
Dillard University	1-3	Austin College	0-3
Belhaven College	1-3	Trinity University	0-3
Huston-Tillotson	3-1	B'ham-Southern	0-3
Mississippi College	2-3	Rust College	3-0
Mary Hardin-Baylor	2-3	Mississippi College	0-3
Lagrange College	0-3	Dillard University	3-1
Trinity University	0-3	Wesley College	3-0
Southwestern	0-3	Centre College	0-3
Austin College	0-3	Sewanee	3-0
Hendrix College	3-0	Depauw Univ	0-3
Loyola	0-3	Hendrix College	3-0
Clearwater Christian	0-3	Dillard University	3-0
Tennessee Temple	3-0	Spring Hill College	1-3
Florida College	3-2	Tennessee Temple	3-0
Pensacola Christian	3-2	Belhaven College	1-3
Wesley College	3-0	Oglethorpe	3-0
Oglethorpe	3-0	Trinity University	0-3
Centre College	3-2	Colorado College	1-3
Sewanee	3-0	Centre College	1-3

17 WINS, 25 LOSSES

HEATHER KEENAN, 20 KILLS

VICTORIA ROMANO, 7 KILLS

CONSTANCE PAGE, 38 KILLS

SCAC HONOR ROLL members included Amanda Cain, Megan Dufresne, Hailey Miranda, and Victoria Romano.

ANI BABINSKI recorded 14 blocks and Erica Cook had 55 digs for a 4.58 digs-per-game average in the final SCAC Central/East Divisional of the season.

KATE HALL led the team in kills with 2.73 per game and ranked third in aces with 54 total.

HAILEY MIRANDA led the team in assists and ranked third in digs.

VOLLEYBALL: (front) Constance Page, Marianne Smith, Kate Hall, Ani Babinski, Heather Keenan, Sally McCann, Sarah Exley, (back) Megan Dufresne, Mallory Clark, Amanda Cain, Victoria Romano, Dixie Krauss, Hailey Miranda, Erica Cook

TONI MANLEY, 26 KILLS, 25 BLOCKS

KARI HALL, 890 KILLS, 214 SETS

MALLORY CLARK, 283 ASSISTS, 27 SETS

ERICA COOK, 79 ACC, 45 DIGS

DIXIE KRAUSS, 352 POINTS, 31 SETS

SARAH EXLEY, 215 KILLS, 28 ACCS, 143 DIGS

ANI BABINSKI, 135 KILLS, 69 POINTS

MARIA GREENE

SAM GAY

EVAN PARKER

KALENDA KABUKALA

IVY SETTLEMIRE

ELWOOD GRAY

THE ROAD LESS TRAVELED

Will Benton

TAYLOR WEGLIICKI, EVAN PARKER, SAM GAY, JOHN BOETTCHER

SCOREBOARD

Mississippi College	1st	Christian Brothers	33rd
Southern Miss.	3rd	Mississippi College	4th
Mississippi State	4th	SCAC	9th
Jackson State	2nd		

ANNA JOHNSON

TAYLOR WEGLIICKI

ANNA ALLRED

CROSS COUNTRY: Taylor Weglicki, Anna Allred, Evan Parker, Ivy Settlemiers, Head Coach David Rop, John Boettcher, Anna Johnson, Will Benton, Travis Tutor, Lloyd Gray, Stephen Butler

Justin Burns
1 assist

FOCUSED ON THE GOAL

SCOREBOARD

Principia	1-3	Centre	0-4
Washington Univ	0-3	DePauw	0-6
Louisiana College	3-4	B'ham-Southern	0-4
Huntingdon College	2-0	Haverford College	2-3
LaGrange College	3-0	Rhodes	2-3
Trinity Univ	0-10	Hendrix	3-2
Southwestern	0-4	Sewanee	4-3
Colorado College	2-3	Oglethorpe	0-5
Austin College	3-1		

5 WINS, 12 LOSSES

ANDRES COLOCHO, JUSTIN BURNS, COREY BEAUMONT, BRANDON MONG

PHIL GUILLOT, 1 ASSIST

COLIN THOMPSON, 3 GOALS

AARON HYATT, 3 GOALS

HEATH SMITH was named to the All-SCAC Third Team.

GOALIE JAKE MILNER was selected as SCAC Defensive Player of the Week two times in three weeks.

COLIN THOMPSON was named by D3kicks.com as a member of the National Team of the Week for week five.

ANTHONY AMAYA was selected by D3kicks.com as a member of the National Team of the Week for week two.

MEN'S SOCCER: (front) Drew Dews, Andres Colocho, Anthony Amaya, Dan Robertson, Justin Burns, Phil Guillot, Gregory Groggio, Corey Beaumont, Riley Manning (back) Todd Schneck, Luke Campbell, Heath Smith, Sam Gay, Jake Milner, Aaron Hyatt, Colin Thompson, Brandon Mong, Kalenda Kabukala

JAKE MILNER, 129 SAVES

ANTHONY AMATE

JAKE MILNER

VALENDA LABIKALA

BRANDON MONG, 4 GOALS

COREY BEAUMONT, 3 ASSISTS, 2 GOALS

HEATH SMITH, GREGORY GROGLIO, JAKE MILNER, SENIORS

Leslie Robichaux
8 goals, 4 assists

KICKIN' GRASS

SCOREBOARD

Spelman College	1-0	Centre	0-8
Agnes Scott	1-2	DePauw	0-7
Louisiana College	2-0	B'ham Southern	0-6
Belhiana College	2-3	University of Dallas	6-0
Alcorn	6-1	Rhodes	0-0
Trinity University	0-3	Hendrix	5-0
Southwestern	0-4	Sewanee	2-3
Austin College	0-0	Oglethorpe	3-0
Mississippi College	1-2		

6 WINS, 9 LOSSES, 2 TIES

KRISTEN MASSEY, 2 GOALS, 2 ASSISTS

MEREDITH HARRIS, 1 GOAL, 1 ASSIST

HAYLEY NEMETH, 5 GOALS

JULIA FELL was selected to the Second Team Academic All-District VI by *ESPN The Magazine*.

CALLIE ROTH AND LESLIE ROBICHAUX were named to the All-SCAC Third Team. This was Roth's third season in a row to receive this honor.

ELIZABETH SOOBY was named SCAC Defensive Player of the Week. The junior goalkeeper had a 304 minute scoreless streak between the posts and had seven shutouts during the season.

WOMEN'S SOCCER: (front) Ann Blumer, Hayley Barber, Kristen Massey, Jessie Otis, Anna Johnson, Callaghan Starratt, Megan Sullivan, Erin Sanford (middle) Hollie Penuel, Leslie Robichaux, Bobbi Jones, Madel Levey, Lauren Rochelle, Lauren Gabreski, Hayley Nemeth, Emily Townsend (back) Sarah Kocher, Callie Roth, Meredith Harris, Elizabeth Sooby, Sarah Nelin, Kaycee Wright, Rebecca Kindler, Julia Fell, Coach Paul Van Hooydonk

MEGAN SULLIVAN, 4 GOALS, 1 ASSIST

EMILY TOWNSEND, 1 ASSIST

JESSIE O'NEIL, 1 ASSIST

JULIA FELL, 1 GOAL, 1 ASSIST

CALLAGHAN STARKETT

ROBBI JONES, 2 GOALS, 4 ASSISTS

Deonte Oscar
8.7 PPG

THE FIVE WISE GUYS

SCOREBOARD

Pensacola Christian	75-69	Centre	80-90
Louisiana College	63-61	DePauw	83-90
Rust College	79-58	Rhodes	93-72
Southeastern La	55-73	B'ham-Southern	75-69
Hendrix	79-64	Colorado College	80-60
Pensacola Christian	78-66	Austin College	103-67
Huntingdon	81-71	Southwestern	80-71
Belhaven	75-70	Trinity	77-68
Loyola	89-69	Hendrix	78-55
Southwestern	66-57	Rhodes	86-57
Tinny	73-67	Hendrix	73-68
Colorado College	94-83	Centre	69-60
Austin College	85-54	Maryville	80-72
Unw of Dallas	66-55	M-H Baylor	57-56
Oglethorpe	103-76	St. Mary's	82-73
Sewanee	76-75	Washington Univ	46-57

28 Wins, 4 Losses

CHRIS SANDERS, 25 STEALS, 9.4 PPG

BLAKE MARTINEZ, 6.2 PTS

CAMERON VARNADO, 2.9 STEALS

HEAD COACH TIM WISE led the Majors to the NCAA Elite Eight for the first time in school history.

EDRICK MONTGOMERY was named to D3hoops.com All-American Second Team and All-South Region First Team.

LORENZO BAILEY was named to D3hoops.com All-South Region Second Team and was the team's three-point leader, with eighty-two successful three-point shots.

THE MAJORS ended the season with the best record in school history (28-4), earning the 6th spot in D3hoops.com's Top 25 Poll.

MEN'S BASKETBALL: (front) Cody Aucoin, Chad Songy, Lorenzo Bailey, Allen Odum, Blake Martinez (middle) Josh Colar, Austin Harvey, Brett Hittel, Richard Craven, Andy Chlon (back) Morgen Viel, Alex Willis, Chris Sanders, Edrick Montgomery, Rodney Rogan, Ross James

LORENZO BAILEY, 12.1 PPG

ALLEN ODUM, 33 STEALS

CHAD SONEY, 8.8 PPG, 1.7 ASSISTS PER GAME

RODNEY ROGAN, 13.6 PPG, 6.3 REBOUNDS PER GAME

EDRICK MONTGOMERY, 17 PPG, 9.3 REBOUNDS PER GAME

ROSS JAMES

Jessica Bowie, Cori Tucker, Crystal Dickerson, Tiffany Whitmore, Krista Clark

AS HOT AS THEIR SHOTS

SCOREBOARD

Mississippi Coll.	57-55	Oglethorpe	67-74
Louisiana Coll.	54-58	Sewanee	60-55
Mississippi Coll.	55-60	Centre	61-56
Hendrix	79-88	Depauw	60-78
Univ. of Dallas	57-41	Rust College	74-43
Piedmont Coll.	54-62	Rhodes	48-62
Louisiana Coll.	51-55	B'ham-Southern	54-73
Belhaven Coll.	69-82	Colorado Coll.	43-51
Southwestern	42-64	Austin College	76-73
Trinity	71-85	Southwestern	55-71
Colorado Coll.	48-65	Trinity	60-90
Austin College	46-69	Hendrix	73-59
Univ. of Dallas	58-61		

7 WINS, 18 LOSSES

CRYSTAL DICKERSON, 12.2 PPG, 7.8 REBOUNDS PER GAME

CORI TUCKER, 16.7 REBOUNDS PER GAME

KRISTY DOWDY, 21.1 REBOUNDS PER GAME

WOMEN'S BASKETBALL: (front) Jamie Sclafani, Kristy Dowdy, Kalea Hardwick, Coach Mary Bolton, Megan Bauerle, Cori Tucker, Krista Clark, Assistant Coach John Reed (back) Assistant Coach LaQuanda Nichols, Ronda Webb, Crystal Dickerson, Jessica Bowie, Tiffany Whitmore, LaReina Adams

JESSICA BOWIE was named to the National Team of the Week by d3hoops.com, becoming the first female selection in school history. Bowie also made the first triple-double in school history.

CRYSTAL DICKERSON, LAREINA ADAMS, AND TIFFANY WHITMORE were selected to the All-SCAC Team. Dickerson made Third Team, Adams and Whitmore received Honorable Mentions.

TEAM CAPTAINS were Crystal Dickerson and Cori Tucker.

Jessica Bowie 159 REBOUNDS

Megan Bauerle

LaReina Adams 10.4 PPG, 8.1 REB PER GAME

Krista Clark 12 ASSISTS, 2.4 3PTS

Tiffany Whitlock 1 PPG, 6.3 REBOUND PER GAME

Ronny Webb 8.1 PPG, 3.8 REB

Kristy Dowdy, Megan Bauerle, Krista Clark

DREW MADDOX, 22 APPEARANCES, 2 WINS, 2 SAVES

RONNIE CAMPBELL, .801 ON-BASE PCT.

JOHN DAVID CHITTS

HUNTER ABRAMS, 52 RBI'S, .365 BATTING AVG.

JOSE ORDENEALLY, .323 BATTING AVG.

MAJORS IN THE OUTFIELD

Derrik Boland,
8 homeruns, .314
batting avg

QUINN SALMON, 6 HOMERUNS, .40 AVG

SCOREBOARD

Lagrange	18-9	Illinois Wesleya	21-16
Univ. of the Ozarks	6-5	Belhaven	10-16
Rhodes	8-2	Southwestern	2-14
Mississippi College	10-0	Southwestern	7-1, 6-9
Emory	5-1	Southwestern	2-3
Emory	1-4	Mississippi College	7-4
Belhaven	5-6	Hendrix	16-2, 9-3
Huntingdon	10-8	Hendrix	5-2, 5-8
Piedmont	4-7	Louisiana College	13-10
Piedmont	6-9	Trinity	8-13
Jacksonville State	3-11	Trinity	3-5, 13-5
Jacksonville State	17-3	Trinity	6-2
Lagrange	10-7	Belhaven	5-10
Lagrange	6-3	Rhodes	2-14
Lagrange	9-0	Rhodes	6-5
Wabash	3-1	Rhodes	8-6
Huntingdon	17-11	Trinity	9-13
Austin College	7-3	Southwestern	13-2
Austin College	14-15, 7-9	Depau	7-0
Austin College	3-1	Trinity	10-5, 5-6

29 WINS, 18 LOSSES

HUNTER OWEN was named D3baseball.com pre-season All-American.

TRAVIS BOGUE was named SCAC Pitcher of the Week.

AARON WILLIAMS AND QUINN SALMON were named Player of the Week and Co-Pitcher of the Week.

SCAC BASEBALL ALL-TOURNAMENT TEAM:
Hunter Owen, Hunter Abrams, Jason Hadley, Tait Hendrix, Quinn Salmon, Derrik Boland, and Will Hawkins.

Russ Boyd

BILLY MURREY, .969 FIELDING PCT

HUNTER OWEN, 3 HR

BASEBALL: (front) Brandon Doss, Will Hawkins, Drew Respess, Billy Orth, Andrew Pearce, John Pemberton, Aaron Williams, Tony Malaschak, JW Brady, Jeremy Aliff, Tanner Woodson, Josh Ordeneaux (middle) Max Berry, Bryant Palmerton, Ronnie Wheat, Hayes Brian, Fred Wiley, Philip de Kozan, Derrik Boland, Tyler Berry, John David Childs, Andrew Fleming, Josh Conlee, Jason Riggins (back) Assistant Coach Doug Fortenberry, Head Coach Jim Page, Russ Boyd, Joe Blades, Drew Maddox, Brandon Ingram, Jay Hollenbeck, Quinn Salmon, Travis Bogue, Hunter Owen, Tait Hendrix, Hunter Abrams, Billy Murphy, Ronnie Causey, Brent Buffa, Assistant Coach Cody McCain

SAM HILL, .426 AVG, 25 RBI'S

KAROLINE KNEPPERS, 2 HR, 25 RBI'S

JESSICA CROWE, .344 O.A.F.E.P.C.

STEFANY LADNIER, .342 AVG, 12 STRIKE-OUTS

KASEY THIBODEAUX, 106 INNINGS PITCHED, 2.58 ERA

HALEY STEVENS, .474 SLG. P.C.

AMANDA BERRY, .260 FLD. P.C.

BUILDING "FIERCE PRIDE"

Katherine Nicholas
2 homeruns

JENNIFER MCKINLEY, 3-6 AVG, .622 SLG, PCY, 6 HR

SCOREBOARD

Mississippi College	0-3	Centre College	11-9
Mississippi College	7-8	Centre College	11-3
Christian Brothers	1-4	Centre College	10-5
Christian Brothers	8-5	Centre College	7-0
Piedmont College	5-3	U. of the Ozarks	8-0
Piedmont College	1-9	U. of the Ozarks	9-1
LaGrange College	3-4	DePauw	0-5
LaGrange College	2-4	DePauw	3-5
Rhodes College	6-3	DePauw	1-9
Rhodes College	0-5	DePauw	0-12
Austin College	6-2	Mississippi College	11-3
UT Dallas	9-4	Mississippi College	7-14
Colorado College	7-6	Hendrix College	5-1
Hendrix College	12-11	Trinity University	8-3
Rhodes College	8-0	DePauw	1-3
Trinity University	8-0	Centre College	6-4
Colorado College	9-6	DePauw	0-1

20 Wins 14 Losses

FIVE PLAYERS were named to the SCAC All-Tournament team, including Sam Hill (SS), Jennifer McKinley (3B), Tiffany Ladnier (OF), and Kasey Thibodeaux (P and DP).

HILL AND THIBODEAUX were named SCAC Co-Pitcher and Player of the Week after a 7-0 performance at the Millsaps Invitational.

THE MAJORS advanced to the SCAC Tournament Championship game for the first time since 2004, falling to No. 1 ranked DePauw University.

THE TEAM achieved a 13-game win streak on March 29, breaking the previous school record of 12, set in 2003.

JESSICA CUNCHY, 3-60 AVG

BRITTNAY McALLISTER, 3-39 AVG

TIFFANY LADNIER, 2-57 AVG

Amanda Berry, Laura Litton, Karoline Kremers, Jennifer McKinley, Kalea Hardwick, and Sam Hill

Wes Hill

Mimi Nguyen

LIVOR HARRIS, CHRIS ROUGH

Beth Sadler

TIM SHOPTAUGH

MARY KATE REES

TIM SHOPTAUGH, CAMPBELL HUGHES

TOUGH LOVE

Wes Hill, Coach
Scott Pennington,
Murphey Parker

MEN'S TENNIS: Coach Scott Pennington, Murphey Parker, Wes Hill, Campbell Hughes, Robert Parker, Chris Rolan, Tim Shoptaugh, Trevor Harris, Alex Cummings

MEN'S SCORES

Piedmont College	8-1	Carthage College	3-5
Emory Univ	0-9	Mississippi College	2-7
Louisiana College	9-0	University of Mobile	2-6
Huntingdon College	9-0	UT-Dallas	1-8
B'ham-Southern	2-7	Jackson State Univ	2-7
Sewanee	2-7	Mississippi College	2-7
Itawamba CC	5-4	Southwestern Univ	5-3
Centenary College	3-6	B'ham-Southern	0-6
UT-Tyler	0-9	Southwestern Univ	7-2
Trinity Univ	0-9	Sewanee	3-5
Texas Lutheran	6-3	Colorado College	6-3
Christopher Newport	0-9	Oglethorpe Univ	3-6
Hamilton College	8-1		

9 Wins, 16 Losses

PARKER HILL was named to the SCAC All-Tournament Team.

THE WOMEN'S TEAM was ranked number nineteen in the Atlantic South Region Poll.

BETH FOSSEN AND ALLISON ZAKARAS were named Intercollegiate Tennis Association National All-Academic Scholar/Athletes.

HAYLEY NEWMAN

MURPHEY PARKER

BETH FOSSEN

WOMEN'S SCORES

Louisiana College	8-1	Hamilton College	1-8
Marion CC	9-0	Carthage College	0-9
B'ham-Southern	0-9	Mississippi College	0-9
Sewanee	0-9	University of Mobile	2-7
Itawamba CC	9-0	Southwestern Univ	0-9
Centenary College	1-8	Austin College	1-8
UT-Tyler	0-9		

3 Wins, 10 Losses

WOMEN'S TENNIS: (front) Beth Fossen, Mimi Nguyen, Mary Kate Rees (back) Coach Scott Pennington, Beth Sadler, Allison Zakaras, Megan Maher, Christina Brumfield

MADISON FIELD

MICHAEL AMERI

DREW McDOWELL

JERRY JOHNSTON

ZACH DAVIS

MADISON FIELD

COACH SCOTT ESSEX

PUTTER PERFECTION

Jack Rader,
Coach Scott Essex

Zach Davis, Ben Morvant, Freddie Brackin, Coach Scott Essex

TOURNAMENTS

SCAC Championships	8th
Hendrix Spring Classic	2nd
MC Spring Invitational	4th

MICHAEL AMEEN earned a 3rd place finish in the Majors' opening event of the fall season at Patrick Farms Golf Club.

JACK RADER posted a two-day score of 159, to help the Majors to an eighth place finish at the Hendrix Spring Classic in Danville.

CHAD TOBLER finished 27th out of 58 golfers at the Hendrix Spring Classic.

MADISON FIELD

BEN MORVANT

JERRY JOHNSTON

GOLF: Jerry Johnston, Jack Rader, Freddie Brackin, Ben Morvant, Coach Scott Essex, Michael Ameen, Drew McDowell, Madison Field, Zach Davis

Alli Mattalino

Alli, you are a beautiful young lady, full of poise, integrity, and grace. Your hard work and dedication in everything you attempt has been recognized by your peers as they have elected you to represent them as

Treasurer of the Student Body, Secretary of Kappa Delta, and a Homecoming Maid. In the midst of these time-consuming activities, you have maintained high achievements in your academic studies by being an honor student. We are all proud of you and are anxious to watch as the world unfolds for you.

Love, Your Family.

BELHAVEN RESIDENTIAL

Apartment Communities

Rental Houses

Located in the
neighborhoods of historic

Belhaven

and

Belhaven Heights.

731 North Jefferson Street
Suite F-16

Jackson, Mississippi 39202

Tel 601-948-3460

Fax 601-948-3490

www.belhavenresidential.com

MISSISSIPPI BLOOD SERVICES

Mississippi's blood service!

**Give Blood.
Get Cookies.**

(601) 981-3232 ♦ www.msblood.com

Contact us today to make
your life-saving donation

WE ARE THANKFUL FOR THE STUDENTS, PARENTS, FACULTY, AND ALUMNI OF MILSAP'S COLLEGE WHO HAVE CONNECTED WITH US OVER THE YEARS. MANY BLESSINGS TO PRESIDENT FRANCES LUCAS AND THE CLASS OF 2009 FROM GALLOWAY UMC!

305 NORTH CONGRESS STREET, JACKSON, MS 39201

WWW.GALLOWAYUMC.ORG

Chauvin Kean

Service Printers, Inc.

Make a good impression

1014 N Flowood Drive / Flowood, MS 39232

Phone 601.939.4910 / 1.800.272.0709

Fax 601.939.8934

www.serviceprintersinc.com

MEMBER
INTERNATIONAL
FABRICARE
INSTITUTE

HAND CRAFT CLEANING
A
FABRICARE SPECIALIST

Kolb's

GRAND CLEANERS

FOR YOU ...

ONLY THE BEST

PHONE 366-1453

2933 NORTH STATE STREET

JACKSON, MS 39216

Ben Cain, Blake Means

(601) 372-7676
FAX (601) 373-4014

BUFORD PLUMBING COMPANY, INC.
MECHANICAL CONTRACTORS

HOWARD BUFORD
Owner

P.O. BOX 8601
JACKSON, MISSISSIPPI 39284-8601

Trustmark

Banking and Financial Solutions

People you trust. Advice that works.

Fortification & Jefferson St.
Jackson, MS 601-948-0055
www.fenianspub.com

*Hearty Food. Stout Libations.
A Hundred Thousand Salutations.*

Pub Hours

Monday thru Saturday 11 a.m.-2 a.m.
Lunch Time to Late Night!

Kitchen Hours

Monday thru Thursday 11 a.m.-11 p.m.
Friday thru Saturday 11 a.m.-Midnight

A good education ensures a great future.
A great bank doesn't hurt either.

Knowledge will take you a long way in the world.
It seems that most successful people have a few things in common: intelligence, honesty, persistence and commitment. But even the greatest of minds can use a strong financial partner.
Contact any BankPlus office or our Customer Service Center at 1-888-811-PLUS (7587).
Or visit us online at www.BankPlus.net.

Greg Cantrell, Tabatha Harris

CABOT
LODGE
MILLSAPS

TOLL FREE RESERVATIONS
1-800-874-4737

Local: (601) 948-8650

2375 North State Street Jackson, MS 39202-1196

www.cabotlodgemillsaps.com

Christina Pohlmann

Navarro-McLean
INTERIORS

P.O. BOX 4388 / 2771 OLD CANTON ROAD / JACKSON, MS 39216
(601) 362-5368 / FAX (601) 981-7258
EMAIL: NAV-MC@NET00OR.COM

STANDING PINE NURSERY, INC.
"Wholesale Grower"
(601) 878-5933
4450 Parsons Road
Raymond, MS 39154

🌲

*Helping to Beautify
Millsaps College*

Sarah Fisher

COMMERCIAL & INDUSTRIAL SPECIALIST

BUILT-UP ROOFS
GRAVEL SURFACED
SMOOTH SURFACED
EPDM ~ METAL

SINGLE PLY SYSTEMS
NEW CONSTRUCTION
RE-ROOFING

SHEET METAL WORK

CERTIFIED ROOFING CONTRACTOR

us inter, inc. ✓ **CRUISE**
JM Firestone
Globe RubberGuard

5090 MCRAVEN RD.
JACKSON, MS

*Two Sisters'
Kitchen*

707 N. Congress
Jackson, MS 39202
(601) 353-1180

**Good Luck
Majors!**

11:00 a.m. ~ 2:00 p.m.
(Monday ~ Friday)
10:30 a.m. ~ 2:00 p.m.
(Saturday)

DAY (601) 948-1310
NIGHT (601) 856-4866

MEDICAL CENTER TEXACO
24 HOUR WRECKER SERVICE
TOUCH FREE CAR WASH

ROBERT F. WARD JR. 2395 NORTH STATE STREET
Owner JACKSON, MS 39202

INDEX

A

Abrams, Hunter 23, 120, 121
 Ackley, Elise 23, 24, 31, 32, 62, 72
 Adams, LaReina 84, 118, 119
 Adams, Sarah 20, 62
 Aggarwal, Ajay 77, 90
 Agho, Gwen 12, 48, 49, 51, 62
 Agho, Niki 23, 84
 Agrawal, Luv 91
 Ahuja, Akshay 60
 Albert, Elizabeth 49
 Alexander, Antoinette 14, 25, 78
 Alexander, Rachel 62
 Ali, Huda 62
 Alifi, Jeremy 23, 62, 121
 Allain, Alex 23, 25, 45, 46, 47, 62
 Allee, Taylor 12, 35, 37, 62, 88
 Allen, Michelle 62
 Allmon, Anastasia 41, 62
 Allred, Anna 24, 31, 93, 111
 Allred, Sarah Lloyd 31
 Amaya, Anthony 112, 113
 Ameen, James 6, 57, 62
 Ameen, Michael 57, 62, 126, 127
 Amore, Amber 22, 62
 Anderson, Cearro 29
 Anderson, Denarold 62, 105
 Anderson, Erin 31

Anderson, Jordan 49
 Anderson, Katie 41, 62
 Anderson, Seneca 16, 62, 83, 90
 Andrus, Amanda 41, 106, 107
 Antone, Carissa 49
 Antonini, James 104, 105
 Aucoin, Cody 62, 116
 Awwad, Chris 44, 45, 46, 62, 84, 92
 Awwad, Jon 3, 6

B

Baber, Mattie 22, 62
 Baber, Sam 57
 Babinski, Ani 108, 109
 Baggett, Donald 62, 89, 93
 Bailey, Anansa 28, 29, 88, 90
 Bailey, Lorenzo 7, 62, 89, 116, 117
 Baker, Austin 62
 Baker, Beth Ann 24, 35, 62, 89, 93, 96, 101
 Baker, Jacob 57, 67, 92, 132
 Ballard, Gwen 9, 38, 39, 62, 89
 Bankhead, Chris 62
 Barber, Hayley 4, 22, 30, 31, 62, 114
 Barbour, Leflore 23, 31, 32, 33, 62, 71
 Barksdale, Kay 91
 Barrosse, Garic 45, 62, 90
 Bauer, Evan 53, 62

Bauerle, Megan 41, 84, 118, 119
 Beasley, Erin 138
 Beaumont, Corey 112, 113
 Bebe, Karen 90
 Beck, Sarah 62, 86
 Behrends, Rebecca 49, 84, 86, 92
 Beidenharn, Robert 22
 Bellish, Jon 62, 93
 Belleville, Lyndsey 62
 Bennett, Karling 49, 62
 Bennett, Mary 22, 62
 Benton, Will 24, 93, 96, 111
 Berch, Hunter 53, 62
 Berry, Amanda 35, 61, 62, 75, 84, 122, 123
 Berry, Max 19, 121
 Berry, Tyler 121
 Bethany, Jaclyn 35, 36, 86, 87
 Bhatnagar, Neha 15, 22, 24, 25, 62, 90, 92, 93
 Biggs, Jacob 62
 Bilbo, Joel 10, 62
 Binion, Matt 22
 Biryukova, Ul'yana 23, 24, 62, 93
 Biswas, Mou 35, 61, 62, 92
 Black, Cameron 5, 45
 Black, Matthew 45, 62, 64, 86
 Blades, Joe 121
 Blair, Allie 41, 42
 Blair, Margaret 93
 Blakeney, Lindsay 82
 Blessey, Mary 41, 62, 63, 72
 Blumer, Ann 8, 62, 63, 114
 Boettcher, John 93, 111
 Bogue, Travis 121
 Boland, Derrick 121
 Bolton, Mary 118
 Bonneau, Matt 26, 45, 47, 60, 62, 63, 75, 93

Booth, Nathan 53, 54, 96
 Bordelon, Ashley 82, 90
 Boteler, Elizabeth 31, 62, 63
 Boudreaux, Natalie 40, 41, 42
 Bouffanie, Elizabeth 35, 106
 Bourne, Lloyd 61
 Bowens, Anthony 20, 62, 63
 Bowie, Jessica 62, 63, 118, 119
 Bowley, James 22, 77
 Bowser, Jaren 63
 Boyce, Steven 53, 63
 Boyd, Russ 23, 121
 Brackin, Freddie 27, 53, 127
 Brackin, Mirel 31
 Brady, JW 63, 121
 Brandon, Emily 22, 31, 32, 33, 63
 Brantmeyer, Louis 63
 Braun, James 25
 Brian, Hayes 121
 Brinkman, Alyxandra 63
 Brooks, Jonathan 105
 Brooks, Rachel 10, 48, 49, 50, 63, 91
 Broussard, Ashley 63
 Brown, Danielle 31
 Brown, Lindsay 31, 63
 Brumfield, Christina 31, 32, 33, 63, 125
 Buck, Alex 52, 53, 54, 55
 Buckler, Brandi 22, 35, 63
 Buckner, Kari 9, 22, 34, 35
 Buffa, Brent 121
 Bullock, Derrick 1
 Burnett, John Robert 63
 Burns, Justin 112
 Burris, Anna 41, 82
 Butler, Alli 10, 33, 63
 Butler, David 22, 24, 25, 57, 58, 63
 Butler, Dillard 6, 53, 54

C

Cain, Amanda 23, 92, 108
 Cain, Ben 44, 45, 46, 47, 64, 72, 84, 85, 91, 129
 Calhoun, Autumn 24, 64, 93
 Calhoun, Lia 12, 22, 64, 137
 Campbell, Connie 92
 Campbell, Luke 18, 84, 93, 112
 Cantrell, Cree 22, 24, 25, 64, 91, 92, 93, 130
 Capaning, Lianne 35, 64
 Capps, Abby 41, 64
 Carey, Alonia 28, 29, 88, 90, 93, 138
 Carlock, Mandy 64, 137
 Carlson, Andrew 64
 Carlsson, Bjorn 22, 45, 64, 84, 91, 92, 93, 96
 Carmon, Katie 31, 64, 93
 Carrington, Mitch 57
 Caskey, Mary 22, 31, 33
 Castille, Daniel 53
 Castille, Sarah 49, 51, 89
 Catalanotto, Aimee 64
 Causey, Ronnie 120, 121
 Cavalier, Joseph 93
 Chadeyras, Claudine 77
 Chadwick, Brian 90, 91, 92
 Chandler, David 24, 53, 54, 64, 89, 92, 93
 Chandler, Will 53, 86
 Chapman, Heather 24
 Chappelle, Hannah 9, 35, 64
 Childs, John David 57, 120, 121

Mary Rogers Sorey

Jacob Baker

Jack Wallace and Susan Doussan

Chlon, Andy 64, 116
 Chouest, Matthew 64
 Clade, Tiffany 85
 Clark, Catherine 49
 Clark, Krista 64, 118, 119
 Clark, Mallory 108, 109
 Clemenceau, Ben 65
 Clements, Travis 45, 65, 89
 Clincy, Jessica 39, 88, 123
 Cloyd, Amanda 49, 51, 65
 Coale, Jacqueline 2, 6, 25, 27, 35, 65, 87, 91, 93, 96, 100
 Cochran, Lauren 31, 33, 65
 Cocker, Alexander 53, 65
 Coile, Clifford 24
 Coker, Cheryl 12
 Coker, Tim 78
 Colar, Josh 65, 116
 Collins, Katie 6, 16, 22, 23, 24, 27, 34, 35, 47, 65, 91
 Collums, Griffin 52, 53, 65
 Collura, Couda 65
 Colucho, Andres 112
 Conlee, Josh 61, 121
 Conley, Louis 65, 105
 Cook, Charity 65
 Cook, Danielle 35, 93, 96
 Cook, Erica 108, 109
 Cook, Patrick 57, 58, 59
 Cooper, Patrick 10, 53
 Corbello, Brynn 22, 65
 Cortese, Philip 22, 23, 25, 57, 59, 65, 91
 Cospelich, Lauren 65
 Cossé, Lizzie 8, 23, 34, 35, 36, 65, 93
 Cost, Laura 34, 35, 36, 65
 Cousin, Chris 53, 65
 Cowan, Katelynn 35
 Craft, Tonya 10
 Crane, Judy 31, 65
 Craven, Richard 116
 Crose, Kenith 45
 Crowe, Jessica 65, 84, 102, 122
 Cuevas, Jimmy 45
 Cummings, Alex 56, 57, 58, 59, 65, 125
 Curren, Michael 53, 54, 65
 Curry, Jessica 65
 Curry, Woods 23, 45, 65, 91, 93
 Curtis, Jensen 6, 57, 65

Darby, Luke 8, 23, 25, 45, 47, 65, 91
 Darcey, Rikki 41, 42, 92
 Daume, Stephen 90
 Davis, Alandra 35
 Davis, Ashlye 41, 42
 Davis, Chris 65
 Davis, Ellen 41
 Davis, Zach 27, 57, 58, 59, 65, 86, 92, 126, 127
 de Kozan, Philip 121
 Debuklelaer, Herwig 82
 Denman, Larry 65, 91
 Dennis, Katie 12, 18, 23, 24, 35, 65
 Derrick, Meaghan 31
 Deweese, Matthew 22, 56, 57, 58, 65, 92
 Dewey, Megan 65
 Dews, Drew 57, 58, 59, 65, 112
 Dickens, Holly 7
 Dickerson, Crystal 65, 118
 Diffie, Elise 22
 Dillon-Maginnis, Lindsay 35
 Dilworth, LaSwinda 106
 Dipascal, Alexander 65
 Dodd, Lorene 90, 91
 Dodson, Elizabeth 48, 49, 65
 Doherty, Kyle 45, 65, 81, 92, 93, 96
 Donovan, Elizabeth 41
 Doss, Brandon 65, 121
 Douglas, Erica 65
 Doussan, Susan 35, 65, 132
 Dowdy, Kristy 65, 118, 119
 Downer, Joshua 45, 66, 93
 Dudinsky, Lynn 7
 Dufresne, Megan 66, 108
 Duhon, Ashley 16, 66
 Dupree, Bryan 66, 81, 86

E

Eastin, Jessica 9, 35, 66
 Eastlack, Steven 45, 66
 Ebaady, Sabira 66
 Ebelhar, Jonathan 23, 66
 Ector, Brittany 15, 66
 Edelman, Tracy 66
 Eden, Chris 6, 23, 45, 66, 138
 El-Sadek, Lamees 23, 35, 66, 93
 Elalighe, Ahmed 6, 52, 53, 54, 66
 Eldridge, Rachel 34, 35, 36
 Elliott, Erin 31, 66, 89, 92, 93
 Emmons, Austin 27, 55, 66, 90, 96
 Epps, Donnie 90, 104, 105

Essex, Scott 126, 127
 Esters, Joyee 23, 66
 Everett, Will 66, 93
 Ewbank, Philip 45, 66
 Exley, Sarah 35, 108, 109
 Ezelle, Frank 137

F

Faust, Chrissy 41
 Feindel, Jenna 24
 Felgar, Francesca 35
 Felker, Megan 31, 32, 93
 Fell, Julia 16, 66, 96, 114, 115
 Fenstermaker, Kathryn 6
 Ferguson, Ashley 22, 35, 89, 91
 Field, Gloria 41, 66, 75
 Field, Madison 126, 127
 Fiser, Harvey 22
 Fisher, Candice 27, 34, 35, 86
 Fisher, Sarah 6, 8, 41, 66, 92, 131
 Fleming, Andrew 121
 Fletcher, Jaclyn 92
 Fogarty, Patrick 66
 Fogt, Brent 90
 Fontenelle, Brandon 3, 6
 Fontenot, Rachel 25, 31, 33, 66, 96
 Forbes, Alex 24
 Forch, Roscoe 15
 Fortenberry, Doug 121
 Foss, Kristin 9, 10, 23, 24, 31, 32, 66
 Fossen, Beth 3, 16, 46, 79, 93, 125
 Francis, Mary Paige 41, 42, 66
 Fraser, Duncan 66, 90
 Fraser, Phoebe 10, 16, 27, 48, 49, 50, 51, 66
 Frazier, Krystal 137
 Fredericks, Andrew 52, 53, 54
 Freis, Catherine 77
 Fromkin, Molly 34, 35

Frye, Tim 23, 66
 Fuller, Jane 90
 Furrh, Brooke 22, 52, 53

G

Gabreski, Lauren 22, 23, 24, 66, 114
 Galatas, Michael 66
 Galaty, Michael 101
 Gamble, Jonathan 57, 58
 Garand, Kate 9, 10, 22, 23, 34, 35, 66, 78, 79
 Garth, Cloyd 66
 Garvin, Lisa 91
 Gay, Sam 93, 110, 111, 112
 Giang, Anh 91, 92
 Gibbons, Chelsi 49
 Gibson, Jacob 66
 Gikas, Lydia 30, 31, 32, 66
 Gilbert, Emily 49, 93
 Gillenwater, Shawn 105
 Gilmore, Niesha 20
 Giurrantano, Jonathan 57, 89, 91, 92, 93, 97
 Gladney, Lauren 23, 41, 66
 Golsby, Adam 45, 66, 135
 Goodwin, Brad 11, 57
 Goodwin, Kate 24
 Goodwin, Sara 41
 Gorham, Will 22, 24, 56, 57, 59
 Granville, Jordan 66
 Gray, Lloyd 22, 24, 25, 66, 110, 111
 Gray, Miriam 23, 35, 68, 92
 Greber, Jessica 41, 66
 Green, Taryn 24, 30, 31, 85, 92
 Greene, Maria 31, 66, 110
 Greenleaf, Sam 12, 23, 35, 66
 Griener, Kate 24, 84, 92
 Grillo, Nick 6, 67

Grimes, Tiffany 22, 35, 89
 Grissom, Mimi 41, 42
 Groglio, Gregory 67, 112, 113
 Guichard, Lauren 24, 67, 87, 92
 Guilbeau, Alexis 49, 50, 67, 92
 Guillory, Dakota 45, 47, 67
 Guillot, Phil 4, 67, 112
 Gutherz, Elizabeth 35, 36, 67, 86, 87
 Gwin, Cartier 24, 67

H

Haddad, Bryce 23, 67
 Hadley, Jason 121
 Hajj, Mohamed 56, 57, 67
 Hall, Brian 3, 25, 45, 67, 81, 97
 Hall, Kate 31, 67, 108, 109
 Hallmark, Taylor 13, 27, 57, 58, 59, 67
 Halterman, Bryan 18
 Hamblen, Hillary 12, 35, 67, 93, 97
 Hambrite, Quinn 67
 Hamer, Joshua 13, 67
 Hamill, Kelly 41, 93
 Hamm, Katie 9, 22, 24, 31, 67
 Hamon, Mark 22
 Hanberry, Jacob 105
 Handleman, Nick 53, 67
 Hardwick, Clay 90, 91, 93
 Hardwick, Kalea 118, 123
 Hargis, Billy 45, 67
 Harmon, Holly 24, 80, 90, 91, 93
 Harris, John 67, 93
 Harris, Marcus 104, 105
 Harris, Meredith 41, 114
 Harris, Tabatha 49, 51, 67, 71, 130
 Harris, Trevor 83, 91, 124, 125
 Hartzog, Hugh 68
 Hartzog, Sarah 68, 91, 92, 106
 Harvey, Austin 68, 116
 Harvey, Danielle 39
 Hatten, Andrew 68
 Havenar, Lauren 41
 Hawkins, Will 121
 Haywood, Adam 68
 Heard, Rachel 22, 77
 Hebert, Denae 68
 Heffington, Houston 68
 Helfrich, Courtney 22, 41, 42, 68, 90
 Hendricks, April 49
 Hendrix, Tait 91, 121
 Henke, Emily 9, 31, 55, 68
 Herm, Erin 41, 68
 Herman, Sam 63, 68, 138

Brent Lefavor

Herdon, Mark 22, 68, 90
 Hesselbein, Michael 68
 Hewitt, Ashley 22, 35, 91, 93, 97
 Heywang, Michael 68
 Hickman, Brittany 22, 41, 42, 46, 68, 91, 93
 Hicks, Erin 68
 Higginbotham, Greg 57
 Hill, James 63, 68
 Hill, Parker 125
 Hill, Sam 122, 123
 Hill, Wes 90, 93, 124, 125, 129
 Hinson, Hannah 49, 50, 60, 68
 Hippler, William 93
 Hittel, Brett 68, 116
 Hoerauf, Susan 34, 35, 37
 Holleman, John 6, 91
 Hollenbeck, Jay 23, 121
 Holley, Sloan 57, 58, 59, 68, 90, 93
 Holliday, Krystle 35
 Holop, Taylor 57, 58
 Honeycutt, Daniel 25, 71
 Hooydonk, Paul Van 114
 Houston, Elliot 57
 Howe, Alyce 6, 25, 31, 69, 80, 90, 91, 97
 Howe, Laura 22, 24, 31, 69
 Hubbard, Robert 82
 Huckaby, Justin 45, 69, 86
 Hudson, Amanda 16, 49, 69, 84, 137
 Huffstatler, Kari 49, 51, 75
 Hughes, Campbell 57, 69, 124, 125
 Hulse, Betty 137
 Humble, Jake 69
 Hunt, Trace 4
 Hyatt, Aaron 112

Ingram, Brandon 121
 Iverson, James 6, 69, 82, 90

Jackson, Laura 23, 41, 69
 Jackson, Roxann 27, 49, 69
 James, Megan 22, 24
 James, Rachel 31, 106
 James, Ross 91, 116, 117
 Jefcoat, Ashley 25, 69
 Jenkins, Lauren 6, 41, 106, 107
 Jesuit, Julia 40, 41, 42

Jimenez, Jorge 14, 23, 45, 69
 Joe, Rachael 39, 69, 93, 97
 Johnson, Anna 31, 33, 69, 111, 114
 Johnson, Brittani 69
 Johnson, David 45, 69
 Johnson, Elizabeth 41, 43, 69
 Johnson, Jessica 23, 41, 69
 Johnson, Keith 82
 Johnson, Michael 45, 47
 Johnson, Vanessa 11, 14, 38, 39
 Johnston, Will 69, 90
 Johnston, Jerry 69, 126, 127
 Johnston, Martha 137
 Jones, Ashley 49, 69
 Jones, Bobbi 41, 114, 115
 Jones, Daniel 85, 92
 Jones, Erin 2
 Jones, Gilana 69
 Jones, Sharra 69
 Jones, Thomas 69
 Jordan, Erin 69
 Joseph, Juan 83, 90, 104, 105
 Jumago, Megan 24, 40, 41, 42, 69, 90

K
 Kabukala, Kalenda 110, 112, 113
 Kaple, Cassie 25, 41, 69, 81
 Katz, Brit 1, 27, 137
 Kaul, Kajal 93
 Kean, Chauvin 57, 58, 69, 128
 Kearns, Mark 53
 Keating, Lisa 23, 24, 49, 69, 92
 Keen, Hyland 69, 86
 Keenan, Heather 108
 Kelley, Chris 24, 69, 91, 92
 Kellogg, John 25, 57, 69, 91, 93, 97, 101
 Keng, Rachel 22, 41
 Kennedy, Andy 24, 69
 Khan, Robert 92
 Kilgore, Tiara 39
 Killcreas, Chad 45
 Kindler, Rebecca 31, 33, 91, 92, 114
 King, Amber 25, 92
 King, Vernon 20
 Kirchner, Bolton 6, 10, 11, 26, 27, 57, 58, 59, 69, 93, 134
 Kirk, Ka'trevia 38, 69
 Kirk, Orla 22, 25, 41, 69, 92
 Kirkland, Lindsey 31
 Kline, Ray 93, 104, 105
 Knippa, Kati 41, 69, 106, 107

Knox, Nell 31
 Kocher, Sarah 69, 114
 Kokel, Christie 22, 35, 53, 55, 69, 90, 106
 Koon, Katelin 25, 49, 89
 Kotcherguina, Katia 69
 Kramer, Wolfgang 77
 Krauss, Dixie 108, 109
 Kremers, Karoline 69, 122, 123
 Kutcher, Andy 5, 34, 35, 69

L
 Ladner, Morgan 35, 69, 106, 107, 123
 Ladtner, Tiffany 70, 122, 123
 Lampton, Anderson 5
 Lancaster, Darrington 45, 12, 22, 23, 30, 31, 70, 86
 Lancaster, Elizabeth 5, 23, 31, 33, 55, 70
 Landrum, Alan 90
 Landry, Franklin 70
 Langley, Janet 91
 Langston, Andrew 70
 Lanier, Dorothy 41, 42, 90
 Laprade, Marques 70
 Lass, Andy 70
 Lassisiter, Brooke 12, 23, 35, 55, 70
 Latady, Mary 41
 Laughlin, Sarah 23, 68, 70
 Law, Bethany 70, 86
 Lawrence, Cedric 105
 Lea, Melissa 92
 LeBlanc, Ross 24
 Ledine, Taylor 70
 Lehmueller, Molly 35, 70
 LeTard, Rachel 49, 70
 Levey, Madei 35, 70, 114
 Lewallen, Katie 10, 31, 32
 Lewis, Evan 70
 Lewis, Lee 23
 Lind, David 2, 79, 86, 87
 Lindsay, Dylan 70, 86
 Litton, Laura 70, 123
 Lott, Walt 45, 78, 81, 93
 Loveless, Grant 3, 53, 70, 93
 Lovitt, Chelsea 41, 42
 Lucas, Frances 89
 Lyle, Allen 22, 26, 57, 58, 59, 70

M
 MacMillan, Katie 23, 41, 42, 70
 Maddali, Mangala 14
 Maddox, Drew 120, 121
 Madjlesi, Ace 25, 70, 79, 90, 97

Magee, Stan 137
 Mahaffey, Cody 22, 53, 55, 82, 90, 91, 97
 Maharrey, Josh 70
 Maher, Chris 24, 70
 Maher, Megan 22, 24, 30, 31, 70, 91, 125
 Maher, Sarah 4, 49, 70
 Malaschak, Tony 70, 121
 Malatesta, Jessi 70, 90
 Malone, Meagan 24, 25, 27, 34, 35, 86, 91, 93
 Maloney, Kevin 137
 Manley, Toni 70, 108, 109
 Mann, Nathaniel 70
 Manning, Riley 57, 59, 70, 112
 Maples, Dylan 22
 Marcellus, Amy 24, 70
 Marshall, Jordan 70
 Martin, Amy 29
 Martin, Ashley 23
 Martin, Jonda 15, 70
 Martin, Thomas 18, 70
 Martinez, Blake 70, 116
 Massey, Caroline 24, 48, 49, 54, 55
 Massey, Kristen 92, 114
 Matheny, Sarah 34, 35, 70
 Mattalino, Alli 6, 22, 41, 70, 97
 Maxson, Courtney 14, 70
 Maxwell, Stephanie 30, 31, 32, 70, 138
 May, April 70, 82, 83, 90, 91
 Mayer, Sarah Lou 10
 Mayo, Robert 84
 McAllister, Brittney 31, 63, 70, 123
 McCain, Cody 121
 McCann, Sally 35, 108
 McCarty, Eric 105
 McCarthy, Joseph 53
 McCoin, Emily 41, 42, 89
 McCullough, Mario 70

McDowell, Drew 45, 98, 126, 127
 McGehee, Michael 82, 83, 90, 91, 93
 McGinnis, Menton 22, 31, 71
 McGuire, Sarah Lea 85
 McKewen, Erin 31
 McKinley, Jennifer 49, 71, 123, 137
 McMahan, Andrew 16, 17
 McMillan, Howard 83
 McNair, Ben 4, 45, 71, 86
 McPherson, Andrew 71, 93
 McPherson, John Russell 23, 71, 98
 McRae, Kenneth 93
 Means, Blake 23, 26, 31, 71, 85, 129
 Metzger, Kenneth 104
 Meyer, Edgar 11, 23, 24, 44, 45, 46, 63, 71, 91, 93
 Meyers, Caroline 41, 42
 Miguel-Qin, Elisa 2, 71
 Milazzo, John 90
 Miller, Ashley 23, 31, 32, 71
 Miller, Eric 45, 71, 92
 Milner, Jake 112, 113
 Miranda, Hailey 23, 71, 108
 Missel, Alexis 35
 Mitchell, Brian 44, 45, 85, 91
 Mohr, Michael 45, 71
 Monarch, Jared 56, 57, 58, 71
 Mong, Brandon 22, 57, 58, 91, 92, 112, 113
 Montgomery, Edrick 71, 116, 117
 Moore, Mike 15, 22, 61
 Moore, Zach 23, 25, 71, 90

Chelsi West and Bolton Kirchner

Morrison, Kathleen 40, 41, 42
 Morvant, Ben 71, 81, 127
 Mosow, Emily 48, 49, 71
 Moss, Tyler 84, 93
 Mueller, Kristi 93
 Mueschke, Anne-Marie 87
 Muller, Joe 23, 71
 Munro, Chase 57, 58, 71, 91, 92
 Murchison, Sandra 80, 90
 Murphy, Billy 121
 Murphy, Caroline 31
 Mutchler, Matt 57, 59, 71

N

Naccari, Keith 90
 Namias, Nick 82, 90, 104
 Napier, Collin 71
 Navin, Genevieve 4, 35, 72
 Neely, Walter 77, 82, 90, 91
 Negrotto, Katherine 23, 34, 35
 Nelin, Sarah 23, 41, 72, 114
 Nelson, Sam 57
 Nemeth, Hayley 72, 114, 125
 Nessel, Alex 18, 53, 72
 Nevins, Bob 84
 Newport, Christopher 125
 Nguyen, Mimi 23, 35, 72, 124, 125
 Nicholas, Katherine 31, 33, 72, 123
 Nichols, LaQunda 118
 Nixon, Lesia 93
 Norris, Johnny 72
 Norton, Winfrey 25, 72

O

Oates, Chantae 106, 107
 Odum, Allen 116, 117
 Oertel, Kristen 77
 Ofem, Liz 11
 Oglesbee, Matthew 52, 53, 54, 64, 72, 91
 Olinger, Alex 45, 72
 Olinger, Andrew 44, 45, 92, 93
 Oliver, Ashley 72
 Oliver, Caroline 16, 41, 72, 90
 Olivier, Hanna 5, 23, 24, 49, 64, 72, 91
 Omo-Bare, Iren 92
 Omwega, Nyaboke 92
 Ordeneaux, Josh 72, 120, 121
 Orr, Gwen 12, 40, 41, 72, 92, 93
 Orth, Billy 57, 121
 Oscar, Deonte 83, 116
 Otis, Jessie 114, 115

Owen, Hunter 98, 121

P

Pabst, Allison 35, 72, 82, 88, 93
 Pacillo, John 18
 Page, Constance 72, 108
 Page, Jim 121
 Palmer, Michelle 35, 80, 89, 90, 98
 Palmerton, Bryant 61, 121
 Papale, Lisa 34, 35, 72
 Parker, Evan 44, 45, 72, 93, 110, 111
 Parker, Mary Helen 1, 49
 Parker, Murphey 125
 Parker, Robert 92, 125
 Parrott, Robert 57, 72
 Parsons, Keith 52, 53, 54, 91
 Passman, Stephen 10, 25, 53, 72
 Patterson, Nile 23, 72, 73
 Pearce, Andrew 72, 73, 121
 Pearman, Lisa 16, 72, 73
 Pemberton, John 57, 72, 73, 121
 Pennington, Scott 125
 Penuel, Hollie 114
 Peppers, LeAnn 92
 Pereira, Burton 90, 105
 Person, Unknown 20, 23, 54, 90
 Peters, Kevin 72, 73
 Peters, Sidney 93
 Pettitt, Paul 6, 57, 59, 82, 90, 91, 93
 Phillips, Cason 35
 Philyaw, Lance 93
 Pickette, Bennon 72, 73
 Pierce, Andrew 23
 Pieschel, Alex 25, 45
 Pinkston, Travis 8

Plaisance, Audrey 22, 30, 31, 73
 Pohlmann, Christina 131
 Pond, Dixie 49, 50, 60, 73, 137
 Porter, Eddie 25
 Powell, Dominique 23, 92
 Powell, Lauren 106
 Powers, Ashleigh 92
 Prather, Nick 82
 Prather, Zach 82
 Prejean, Charlotte 16, 26, 41, 82, 90, 92
 Presti, Nick 73
 Price, Michael 23
 Puckett, Michael 82, 90, 91
 Pugh, Meredith 35, 73
 Purves, Allison 23, 34, 35, 36, 61, 73
 Purvis, Victoria 41, 93

Q

Quillin, Joey 22, 56, 57, 58, 59, 73, 79, 84, 91, 92, 93
 Quimby, Robert 57, 73
 Quinn, Robert 57, 59

R

Rabalais, Laura 25, 31
 Rader, Jack 52, 53, 54, 127
 Rafferty, Peter 73
 Rakers, Brent 82
 Raley, Lynn 77
 Rana, Shivalika 15, 73, 84
 Randle, Roxie 4, 5, 48, 49, 50, 51, 73, 86, 92
 Rardin, Mary Clark 24, 40, 41, 42, 73
 Rauschkolb, Ryan 73

Ray, Darby 77
 Redman, Erin 6, 34, 35
 Reed, Ashley 41, 55
 Reed, John 118
 Rees, Mary Kate 20, 22, 23, 31, 73, 124, 125
 Regan, Rebecca 49, 51
 Reinhard, Michael 91, 92
 Respass, Drew 57, 73, 121
 Rice, James 9, 24, 44, 45, 73
 Richard, Kayla 22, 24, 31, 32, 73, 92
 Richardson, Thomas 45, 93, 98
 Riggins, Jason 19, 121
 Rigney, Debbie 22, 49, 51, 73
 Roberts, Asela 13, 24, 25, 92, 93
 Robertson, Dan 57, 58, 112
 Robertson, Erin 73
 Robichaux, Leslie 114
 Robinson, Kenosha 13
 Rochelle, Lauren 93, 114
 Roddie, Lauren 31, 73, 90
 Rodriguez, Laura 25, 84
 Rogan, Rodney 7, 73, 83, 116, 117
 Rogers, Billy 73
 Rolen, Chris 124, 125
 Rollins, Max 71, 73
 Romano, Victoria 22, 31, 32, 55, 73, 91, 92, 108
 Romero, Kylie 73
 Rop, David 111
 Roth, Callie 60, 114
 Rourke, Jordy 23, 45, 86
 Royals, Kate 25, 41, 42, 73
 Russell, Katherine 82
 Russolino, Taylor 73
 Ryan, Brandon 90

S

Sadler, Beth 6, 9, 25, 35, 124, 125
 Sagan, Charles 73
 Salathe, Elizabeth 49, 72
 Salmon, Quinn 98, 121
 Sampson, Kim 11, 39, 73
 Samson, Jessica 24, 49, 73, 84
 Sanders, Chris 116
 Sandlin, David 4, 24, 26, 45, 73, 91, 93
 Sanford, Erin 31, 73, 114
 Sanjanwala, Sital 23, 41
 Sargent, Katie 40, 41, 42
 Sarpy, Steven 44, 45, 68, 73
 Savage, Raymece 73, 105
 Saxena, Madhav 53, 73
 Schmidt, Sarah 12, 16, 26, 27, 41, 106, 107
 Schneck, Todd 112
 Scholl, Adrian 73
 Schreiber, Virginia 31, 74
 Schumacher, Sara 74
 Schwartz, Donald 77
 Schwarzauer, Tim 52, 53
 Scipper, Cameron 24, 31
 Sclafani, Jamie 8, 118
 Scott, Catherine 49, 90
 Scott, Isreal 13, 60, 74, 92
 Settlemares, Ivy 49, 110, 111
 Shaughnessy, Katelyn 41, 74, 106
 Shear, Micah 24, 74, 91, 93
 Shivers, John 104, 105
 Shoemaker, Sarah 16
 Shoptaugh, Tim 56, 57, 74, 124, 125
 Shows, Kelly 49, 74, 88
 Shows, Rachel 23
 Shurden, Susan 82

Adam Golsby

Joseph Steadman

Sicard, Gabby 12, 49, 50, 74
 Sicard, Mignon 12, 49, 74
 Siefker, Danny 53, 74
 Simmons, Ginsie 22, 25, 31, 74
 Sims, Laquanda 9, 28, 29, 60, 74, 88
 Sims, Michael 74
 Slater, Kevin 45
 Sledge, James 93
 Sloan, Emma 74, 84
 Smith, Amanda 23, 26, 31, 74, 85
 Smith, Catherine 27, 35
 Smith, Emily 54, 55, 74, 82
 Smith, Heath 90, 112, 113
 Smith, Holly 90
 Smith, Josef 74, 89
 Smith, Josh 45
 Smith, Liz 5, 25, 34, 35, 90
 Smith, Marianne 41, 108
 Smith, Melanie 31, 74
 Smith, Michelle 81, 89, 93
 Smithers, Amanda 10, 15, 20, 25, 27, 49, 51, 74, 84, 91, 92, 137
 Smolkin, David 45, 46
 Smyser, Will 45, 47, 74, 87
 Solanki, Neha 93
 Songy, Chad 22, 24, 25, 90, 116, 117
 Soniat, Emily 35, 54, 55, 74, 83, 90
 Sooby, Elizabeth 31, 33, 74, 91, 92, 114
 Sood, Rubina 41
 Sorey, Katie 12, 23, 31, 32, 74
 Sorey, Mary Rogers 22, 31, 74, 92, 132
 Spear, Chris 47

Spell, Brenna 31, 33, 74, 93, 98
 Spell, Cary 57, 59, 74
 Spencer, Olivia 138
 Stahl, Chris 53, 54
 Stamm, Claire 12, 18, 21, 22, 23, 24, 31, 74
 Stamm, Gavin 21
 Stanson, Jessica 18
 Starrett, Callaghan 74, 81, 114, 115
 Starrett, Liz 68, 74
 Steadman, Joseph 53, 54, 74, 91, 135
 Stephens, Robert 9, 22, 74, 93, 98
 Stevens, Amanda 22, 35, 74
 Stevens, Haley 74, 122
 Stevenson, Lauren 74
 Stewart, Emily 34, 35, 74, 92, 93
 Stilwell, Suzanne 74
 Stockstill, Cody 67, 78, 87, 93, 98
 Stokes, Marcus 74
 Strickland, Leah 10, 15, 16, 20, 25, 74, 88, 137
 Storm, Megan 31
 Stroud, Caroline 8, 24, 34, 35, 36
 Sudduth, Karina 91
 Sugar, Miles 85
 Sugar, Terrel 31, 33, 74, 89, 92, 93, 98
 Sullivan, Megan 114, 115
 Sullivan, Tracy 92
 Sumrall, Eric 89, 93
 Sweat, Anna 93
 Swords, Margaret 74

T
 Tackett, Daniel 74
 Tait, Brittany 23, 31, 74
 Tait, Katy 49, 55, 75

Tanner, Nick 75
 Tate, Brittney 15, 20, 75
 Taylor, Jordan 90
 Taylor, Patrick 77
 Tebo, Katie 16, 23
 Terry, Walt 53, 54, 93
 Tew, Caitlin 41, 93
 Thibodeaux, Kasey 35, 64, 84, 122, 123
 Thomas, Grant 53, 75
 Thomas, Marie 49, 75
 Thomas, Paige 3, 9, 35, 75
 Thomas, Richardson 73
 Thompson, Bradley 82, 90, 91
 Thompson, Colin 57, 112
 Thompson, Jay 24, 75, 93
 Tillay, Rachel 75, 87
 Tobler, Chad 57, 75, 127
 Townsend, Emily 75, 114, 115
 Travelbee, Briana 82
 Trieu, Sandy 60, 75, 106, 107
 Trout, Morgan 41
 Tryloros, James 53, 75
 Tuberville, Emily 12, 23, 34, 35, 75
 Tucker, Bonnie 20, 41, 42, 75
 Tucker, Cori 24, 118
 Tucker, Kevan Beth 22, 26, 40, 41, 75
 Tumminello, Katie 6, 9, 22, 41, 43, 75, 91, 93, 99
 Tumminello, Sam 75
 Turkeltaub, Daniel 18, 24, 77
 Tutor, Travis 24, 111

U
 Uihlein, Christopher 6
 Ullmer, Katelyn 22, 48, 49, 50, 75
 Underwood, Maria 23, 31, 32, 75, 93
 Ustinova, Jane 1, 75, 82, 91, 93

V
 Vackova, Petra 75, 80, 81, 90, 91, 93, 99
 VanHorn, Clara 41, 76, 106
 Varnado, Cameron 116
 Vaughn, Leslie 93
 Vaughn, Marlys 77
 Vedanarayanan, Vandana 84, 85
 Veron, Katharine 34, 35, 37
 Vickers, Dustin 76, 80
 Viel, Morgan 76, 116

Vincent, Allisa 49, 76
 Vorder-Bruegge, Morgan 35
 Vucovich, Lauren 41, 76

W
 Wages, Whitney 49, 76, 87, 90
 Wagner, Carol 49, 76
 Walker, Nina 31, 32
 Wallace, Jack 15, 20, 45, 46, 76, 132
 Warburton, Caitie 22, 31, 32, 76
 Ward, Mark 76
 Ward, Timothy 77
 Warden, Russell 76
 Warrington, Whitney 41, 42
 Washington, Jeremy 15, 23, 76

Watkins, Charlotte 31, 60, 61
 Webb, Jonathan 1, 16, 23, 25, 45, 76, 90, 91, 93, 99
 Webb, Ronda 7, 76, 118, 119
 Wedemeyer, Barkley 82, 90, 91, 93, 99
 Weems, Evan 138
 Weglicki, Taylor 1, 24, 67, 111
 Wells, Anna 41
 West, Brittney 39
 West, Chelsi 2, 6, 7, 11, 23, 25, 76, 90, 91, 93, 94, 99, 101, 134, 138
 West, Whitney 49
 Wharton, Megan 6, 35, 76
 Whatley, Steven 90, 92
 Wheat, Ronnie 105, 121
 Whitam, Josh 6, 45, 76, 80
 White, Brittney 41
 White, Cap 91
 White, Jacob B. 53, 76, 99
 White, Jacob C. 22, 57, 76, 92
 White, Leanna 23, 24, 76
 White, Lee 90
 Whitmore, Tiffany 118, 119
 Widdows, Chris 76, 92
 Wiley, Fred 67, 121
 Williams, Shaquita 76
 Willett, Jordan 6, 25, 41, 43, 76, 81, 99
 Williams, Aaron 76, 121
 Williams, Adam 76
 Williams, Billy 23, 76
 Williams, David 23, 44, 45, 47, 76
 Williams, Florence 10, 24, 48, 49, 50, 76

Williams, Mary Mitchell 31
 Williams, Shaquita 15
 Williamson, Cory 57, 58, 88, 99
 Williamson, Diantha 24, 76, 93, 137
 Williamson, Lola 77
 Willis, Alex 76, 116
 Willis, Irene 6
 Wilson, Gerri 16, 49, 76, 85, 92
 Wilson, Mary 22, 81
 Winton, Bradley 93
 Womack, MacDougall 22, 45, 46, 47, 76, 93
 Woodall, Neil 105
 Woodcock, Tiffany 76
 Woodson, Tanner 121
 Wool, Harrison 45, 47, 76
 Wootten, Abbott 57, 59
 Wright, Kaycee 76, 114

Y
 Yates, Nancy 12, 35, 55, 76, 90
 Yeates, Ray 57, 76
 Young, Charles 76
 Younger, Casey 76, 92, 105

Z
 Zagone, Ryan 22, 25, 57, 91, 93, 99, 100
 Zakaras, Allison 35, 76, 125
 Zhang, Keyuan 83, 90, 93, 99
 Zhang, Qiaoya 76, 93

Tiffany Hammond

CO-EDITORS-IN-CHIEF:

Amanda Smithers
Leah Strickland

PHOTOGRAPHERS:

Jen McKinley
Krystal Frazier
Diantha Williamson
Mandy Carlock

STAFF:

Dixie Pond
Amanda Hudson

PUBLICATIONS ASSISTANT:

Lia Calhoun

DIRECTOR OF STUDENT PUBLICATIONS:

Stan Magee

Bobashela Staff

Mandy Carlock, Jen McKinley, Amanda Smithers, Leah Strickland, Amanda Hudson, Diantha Williamson

ACKNOWLEDGEMENTS:

Thanks to: Betty Hulsey, Martha Johnston, Kevin Maloney, Dean Katz, the Post Office Staff, and the Publications Board for their cooperation and support; Frank Ezelle for the generous use of his sports photos; the Business Office for handling yearbook orders and billing; students, teachers, and staff for donating pictures and purchasing the book.

Leah Strickland, Krystal Frazier

Lia Calhoun

Amanda Hudson, Amanda Smithers

“Millsaps taught me about hope. During my college experience I discovered my passions, my dreams, my weaknesses, and my fears. But after it all, the biggest lesson I learned was to always have hope.”

-Chelsi West

CHRIS EDEN

ALYDIA CAREY

SAM HEIMAN

EVAN WEBBIS, OLIVIA SPENCER

ELGIN TREASLEY

STEPHANIE MAXWELL

