

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

4-16-2018

April 16, 2018

The Daily Mississippian

Follow this and additional works at: <https://egrove.olemiss.edu/thedmonline>

Recommended Citation

The Daily Mississippian, "April 16, 2018" (2018). *Daily Mississippian (all digitized issues)*. 277.
<https://egrove.olemiss.edu/thedmonline/277>

This Newspaper is brought to you for free and open access by the Daily Mississippian at eGrove. It has been accepted for inclusion in Daily Mississippian (all digitized issues) by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

MISSISSIPPIAN

THE STUDENT NEWSPAPER OF THE UNIVERSITY OF MISSISSIPPI SERVING OLE MISS AND OXFORD SINCE 1911 Visit theDMonline.com @thedm_news

Newly elected ASB members sworn in Friday

PHOTOS BY: CHRISTIAN JOHNSON

LEFT: Former Associated Student Body President Dion Kevin swears in Elam Miller as 2018-19 ASB president during the ASB Inauguration Ceremony in front of the Lyceum on Friday. **RIGHT:** The 2018-19 ASB officers stand to applaud after the ceremony on Friday.

TAYLOR VANCE
STAFF WRITER

New Associated Student Body executive officers were officially sworn in Friday in front of the Lyceum to begin their terms for the 2018-2019 academic year.

Outgoing executive officers stood by the students who

would succeed them and gave the incoming officers ASB lapel pins to symbolize the passing of the torch to these new campus leaders.

The new ASB Executive Officers are President Elam Miller, Vice President Walker Abel, Secretary Cady Cooper, Treasurer Jonathan Cox, Attorney General Katherine Sistrunk and Ju-

dicial Chair Alex Crouch.

Chancellor Jeffrey Vitter gave the new student government leaders advice on how to best represent the student body and make the university a better place.

“I urge you to enjoy this moment, because you’re going to have to get to work pretty soon,” Vitter said. “I charge you now with directing your

focus and energy on leading our students and continuing in improving our environment on campus.”

In his last speech as ASB President, Dion Kevin reflected on ASB’s accomplishments over the past year. Kevin specifically noted that ASB had established a productive relationship with the faculty, engaged the city of

Oxford and its citizens and changed the school mascot to the landshark.

Kevin also gave kind remarks to incoming ASB President Elam Miller and charged Miller with the continuation of working to make the university a better place for all people.

SEE ASB PAGE 3

New group helps children of incarcerated parents

SARAH HENDERSON
CONTRIBUTOR

Ole Miss Most Beautiful 2018 Asya Branch is leading a recently launched group of UM students in serving children whose parents are, or have been, incarcerated. The new service group will hold its kick-off meeting at 6:30 p.m. Tuesday in Guyton Hall.

Serving Children of Incarcerated Parents (SCIP) aims to support these families will help break the cycle of children with incarcerated parents becoming incarcerated themselves and, in turn, will lower the future number of children who grow up with incarcerated parents

Branch, a junior integrated marketing communications major, is passionate about her group and its purpose because

PHOTO COURTESY: FACEBOOK

Asya Branch (left) speaks with staff advisor Deetra Wiley about launching Serving Children of Incarcerated Parents. The organization’s purpose is to serve children whose parents are, or have been, incarcerated.

she is a child of an incarcerated father. Branch said she had no resources to help her navigate the difficulties of growing up with an incarcerated father, and she strives to be a person that other children of incarcerated parents can feel comfortable talking to.

“I have made it my duty to make a difference throughout our state and in the lives of children like me,” Branch said. “There are many undiscussed topics and several needs for children of incarcerated parents, and I plan to continue spreading awareness and

hopefully get several others involved.”

While competing in pageants such as Ole Miss Parade of Beauties and Miss Mississippi, Branch has used her experiences as a platform to empower others in similar situations. She created SCIP as a way to make a difference in the lives of children in Oxford and its surrounding communities.

In Mississippi alone, 55,000 children have at least one parent who has been incarcerated. This number represents roughly seven percent of children in Mississippi and equals the national average of children of incarcerated parents.

Serving Children of Incarcerated Parents’ goal is to promote personal involvement in the lives of children with incarcerated parents, to prepare university students to become ef-

fective one-on-one mentors for these children and to work with locals to assist these children in achieving their goals.

Throughout the past year, Branch has visited numerous schools and spoken to over 600 children about how to pursue their aspirations. She said seeing the difference she has made in the lives of those students was enough to make her want to continue her work on the issue, which is why she decided to implement this new service group on campus.

“What better place to spread awareness for a serious cause than your own university?” Branch said.

Deetra Wiley, a University of Mississippi business applications analyst, had a hand in

SEE INCARCERATION PAGE 3

IN THIS ISSUE...

OPINION

‘Accept the fear of not knowing’

How questioning your beliefs and being open to compromise can push change forward

PAGE 2

NEWS

After the Storm

Special multimedia coverage of Hurricane Harvey recovery efforts

SEE HARVEY.THEDMONLINE.COM

LIFESTYLES

This week in Oxford

Check out what’s happening this week in Oxford, from recitals to Relay for Life

SEE THEDMONLINE

SPORTS

Ole Miss-Butler series

Kermit Davis already making an impact on Ole Miss basketball’s schedule

PAGE 8

**THE DAILY MISSISSIPPIAN
EDITORIAL STAFF:**

LANA FERGUSON
editor-in-chief
dmeditor@gmail.com

SLADE RAND
managing editor
dmmanaging@gmail.com

MAGGIE MARTIN
copy chief
thedmcopy@gmail.com

**RACHEL ISHEE
MADDIE MCGEE**
news editors
thedmnews@gmail.com

BLAKE ALSUP
assistant news editor
thedmnews@gmail.com

**SAM HARRES
GRAYSON WEIR**
sports editors
thedmsports@gmail.com

**MARLEE CRAWFORD
BILLY SCHUERMAN**
photography editors
thedmphotos@gmail.com

DEVNA BOSE
lifestyles editor

MARY LIZ KING
assistant lifestyles editor
thedmfeatures@gmail.com

LIAM NIEMAN
opinion editor
thedmopinion@gmail.com

**HAYDEN BENGE
ETHEL MWEDZIWENDIRA**
design editors
thedmdesign@gmail.com

EMILY HOFFMAN
social media editor

KIMBERLY RUSSELL
online editor

**ADVERTISING
SALES MANAGER**

Blake Hein
dmads@olemiss.edu

**SALES ACCOUNT
EXECUTIVES**

Rebecca Brown
Cameron Collins
Sam Dethrow
Ethan Gray

**S. GALE DENLEY
STUDENT MEDIA CENTER**

PATRICIA THOMPSON
*Assistant Dean
Student Media
Daily Mississippian Faculty
Adviser*

**FOLLOW US ON
SOCIAL MEDIA**

THE DM NEWS TWITTER
@thedm_news

THE DM SPORTS TWITTER
@thedm_sports

THE DM LIFESTYLES TWITTER
@DM_lifestyles

THE DM DESIGN TWITTER
@thedm_visuals

THE DM INSTAGRAM
@thedailymississippian

THE DM SNAPCHAT
@thedm_news

COLUMN

Do you understand what you believe?

JONATHAN LOVELADY
STAFF COLUMNIST

Excluding during the Civil War era, our country has never been closer to the brink of bursting at the seams with political divisiveness as it is today. This column isn't meant to advocate for a particular political ideology or to throw shade at certain political organizations that push for the foundations of their beliefs.

Rather, its purpose is to try and make sure you understand what you actually believe.

We all have our beliefs, but the success of our civilization relies on compromising

sometimes - a technique which we have effectively lost nowadays because of divisiveness. In a democracy, having your particular ideology run the entire show is impossible.

There's a quote from Ludwig Erhard, a German politician during the 1960s, that I believe ties this all together. He said, "A compromise is the art of dividing a cake in such a way that everyone believes he has the biggest piece."

The fate of our government at this time relies on this spirit of compromise coming back. This isn't to say I'm predicting our government will fail. Rather, it's just to say that if some of us want progress, some of us want to uphold tradition and some of us don't care, then we need to bring back a reality of compromise seen previously in American history that can recognize these viewpoints.

The first important political compromise in U.S. history was the "Great Compromise" congressional

representation, in which the House and the Senate were created to represent small and large states equally. Though they had different ideas, the delegates came together to make the compromise happen, and without that there might never have been a Constitution.

Fast forward to the Civil Rights Act of 1964. President John F. Kennedy, a Democrat, strongly supported the 1964 bill to dramatically strengthen the Civil Rights Act of 1875. In a show of compromise, he met with Republicans to push for the bill, which eventually became law after President Lyndon Johnson's continued fight following Kennedy's assassination.

There are countless other scenes of compromise throughout our government's history. These people knew what they believed about the issues but also believed in the importance of a unified country.

Take the time to research your values, your party and

what your party truly upholds, then research what the other parties stand for in their own documents. Next, reread the U.S. Constitution and the Bill of Rights along with it.

When we understand our political differences, we can also understand that there is more than one way to fix a problem.

Accept the fear of not knowing enough about a topic rather than regurgitating strings of information from unverified sources. Research whatever you believe, proclaim it and ultimately be willing to compromise for the sake of this country.

It may seem easier to beat around the bush when addressing a problem, but to effect real change, one must strike a problem at its roots. It won't be easy, but this has to be done and will take all of us.

Jonathan Lovelady is a junior economics major from Los Angeles.

THE DAILY
MISSISSIPPIAN

S. Gale Denley Student Media Center
201 Bishop Hall,
P.O. Box 1848
University, MS
38677-1848

Main Number: 662.915.5503
Business Hours: Monday-Friday,
8 a.m.-5 p.m.

ISSN 1077-8667

The Daily Mississippian is published Mondays, Wednesdays, Thursdays, Fridays in print during the academic year, on days when classes are scheduled. New content is published online seven days a week.

Columns do not represent the official opinions of The University of Mississippi or *The Daily Mississippian* unless specifically indicated.

The Daily Mississippian welcomes letters to the editor. Letters should be e-mailed to dmletters@olemiss.edu.

Letters should be typed, double-spaced and no longer than 300 words. Letters may be edited for clarity, space or libel. Third-party letters and those bearing pseudonyms, pen names or "name withheld" will not be published. Publication is limited to one letter per individual per calendar month.

Letters should include phone and email contact information so that editors can verify authenticity. Letters from students should include grade classification and major; letters from faculty and staff should include title and the college, school or department where the person is employed.

MISSISSIPPI
press
ASSOCIATION

MEMBER NEWSPAPER

ASB
continued from page 1

“You are about to embark on a journey of self-discovery, but I’m here to say that I believe in all of you,” Kevin said. “Particularly, I believe in Elam Miller. Elam has dedicated three years to serving the student body, most recently as ASB vice president. He’s a talented negotiator,

passionate ambassador and sympathetic advocate.” Miller then took the stage and gave his first address to the university as ASB president, during which he reflected on his campaign motto, “Expect More,” and what it means for his presidency. “... Whether that be expecting more opportunities for students who have been turned down from ASB before or expecting more access to shared

concerns directly or expecting more collaboration between ASB branches and the student body,” Miller said. Miller shared why he decided to run for ASB President and what he wants to accomplish. “If I’ve learned anything (as vice president), it’s that each student at this university has unique opinions, ideas and concerns, and that ASB can be a great catalyst for what students want to see,” Miller said. “These

needs and concerns from students are what motivated me to run for ASB president. I will do my absolute best to make sure every student has a voice in their student government.” Vice Chancellor for Student Affairs Brandi Hephner LaBanc also spoke at the ceremony and encouraged the ASB members to reflect on their successes and failures in order to grow and have a successful year. “The Associated Student

Body has a large role on our campus, and each of you maintains serious responsibilities in your positions,” Hephner LaBanc said. “I have very high expectations for today’s new leadership ... leave this place a better place ... (than) you found it.” ASB executive officers will start serving in their new roles in the fall semester of 2018.

INCARCERATION
continued from page 1

creating this organization with Branch. Wiley is also a child of an incarcerated parent, and like Branch, she believes in the power of mentoring children who grew up in situations similar to her own. Wiley is the organization’s staff advisor and will be helping Branch use university funds and donations to accomplish its goals. “We want to serve these children through storytelling and doing other services that will be beneficial in creating a nurturing and loving environment for these kids,” Wiley said. Vinesh Patel, Serving Children of Incarcerated Parents treasurer, was enlisted to help start the organization by Branch, his friend and high school classmate. “She reached out to me as

she needed people to jumpstart this program,” Patel said. “It was a good concept when she told me over the phone, and I wanted to help because I like to be around kids. After hearing about it, I thought, ‘Why not?’” Patel is not a child of an incarcerated parent but wants to be a positive role model in the lives of those children who are. “When I see little kids think about the future, I want them to grow up with a positive lifestyle,” he said. “This [organization] allows me to be with children whose parents are currently incarcerated and be a light to them when their parents cannot be.” Branch, Wiley and Patel all believe in a mentorship program because of the harsh statistics related to children of incarcerated parents. According to a study by the Annie E. Casey Foundation, children of incarcerated parents are less likely to live

in neighborhoods where they can be offered support from their community. The parents of these children often feel they cannot trust anyone to help with their children, resulting in little or no support for the child experiencing parental incarceration. In the same study, it was shown that children of incarcerated parents were more likely to drop out of school, engage in troublesome behavior and, subsequently, become incarcerated themselves. Tuesday’s meeting is open to the public and will offer members the chance to hear the stories of Branch and Wiley as well as share their own experiences and ideas for the organization. Though students with incarcerated parents are especially encouraged to join the organization and help mentor younger children, any University of Mississippi student is welcome to join the group and

voice his/her thoughts. “The plan is to give these children the necessities to be successful in a world that often doesn’t understand

their situations,” Branch said. “I want to make people more aware of the effect that incarceration has on a family.”

SENIOR HONORS THESIS PRESENTATION
Quincy Anne Hendricks
B.B.A. IN BANKING AND FINANCE
“Behavioral Finance: A Survey of Financial Literature”
Directed by Bonnie Van Ness
Monday, April 16 at 8:30 am
Holman Hall Room 230
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION
Carley Elizabeth Cole
B.A. IN BIOCHEMISTRY
“Effects of Predation on the Biochemical Constituents of the Bleached Soft Coral *Simularia Polydactyla*”
Directed by Deborah Gochfeld
Monday, April 16 at 11:00 am
Thad Cochran Room 2017
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

Choose 2 for \$5.99 each **NOW HIRING** **\$15 per hour!**
Your Choice of Classic Garden, Chicken Caesar, Chicken & Apple Pecan when you choose Two Medium 2-topping Pizzas, Stuffed Cheesy Bread, Bread Twists, Oven Baked Sandwich, Specialty Chicken, Penne Pasta in a Tin, Marble Cookie Brownie, or our new Bread Twists!
code 9193 Must Purchase Two Items Pan Pizza Extra
Try our Bread Twists
CARRY OUT SPECIAL \$7.99 **LARGE** up to 3 toppings **code 9174** **\$9.99** up to 5 toppings **code 5152**
Drivers for nights & weekends
Must have a good 3 year driving history
Apply @ jobs.dominos.com
662-236-3030 **ORDER ONLINE** **OPEN LATE!** **SUN-WED 10:30 AM-2 AM** **1603 W. JACKSON AVE.**
DOMINOS.COM **THURS-SAT 10:30 AM-3 AM**

Ole Miss **Turner Center Room 212 • imsports@olemiss.edu • 915-5573** **Ole Miss**
CAMPUS RECREATION

Over 40 Years of Experience
Hon. Dwight N. Ball
Attorney at Law Since 1971
Defense of Persons charged or arrested for: DUI, Public Drunk, MIP, Disorderly Conduct, Fake I.D., Resisting Arrest, Petty Larceny, Possession of Drugs and Paraphernalia, and ALL OTHER CRIMINAL MISDEMEANORS
Expungement of Criminal Misdemeanors
Appointments Available 7 Days a Week
662-234-7777
dwightnball@dwightnball.com
104 Courthouse Square (Downtown) Oxford, Mississippi 38655

'Isle of Dogs' showcases precision, drips with detail

JAX DALLAS
STAFF WRITER

Wes Anderson's newest film "Isle of Dogs," originally released on March 23, has finally made it to Oxford theaters and has most definitely been worth the wait.

Set in a near-future Japan where all dogs have been expelled to the nearby "Trash Island" in response to a massive outbreak of snout fever among the dog population, "Isle of Dogs" follows the journey of Atari Kobayashi, voiced by Koyu Rankin, as he tries to reconnect with his beloved guard dog Spots, voiced by Liev Schreiber. Atari is

helped along the way by a wise-cracking, rumor-craving pack of abandoned dogs led by Chief, voiced by Bryan Cranston. Things are going well for the troupe until they discover a conspiracy led by Atari's uncle, Mayor Kobayashi, that threatens the end of dogkind, and only Atari and his newfound furry friends can stop it.

When describing "Isle of Dogs," the first word that comes to mind is "precision." In a stop-motion film, precision is the tool of the trade. A single scene can take months to position and prepare, and any slight disturbance can mean complete destruction of all the progress that has been

made, but "Isle of Dogs" goes above and beyond the average stop-motion film's attention to detail. Every object on the screen matches the color palette and mood of the scene perfectly; every doggy-ear twitch syncs with the punch line of a joke; cultural references are dripping with detail and respect. In "Isle of Dogs," everything just fits into a charming 1-hour and 41-minute package.

One of the most compelling aspects of "Isle of Dogs" is its fantastic voice work. The film opens with a disclaimer telling the audience that the characters of the film would all be speaking in their native tongues and

that these lines would not be translated unless a translator was active in the scene. However, all dog barks would be in English. Surprisingly, the film followed through on this disclaimer. There is not a translator for a large portion of the Japanese that is spoken, and the viewers' understanding comes only from context and from the dogs' perspectives. The communication barrier between the dog pack and the human characters is a unique plot device that manages to contribute to hilarious and touching moments in the plot without ever feeling forced.

"Isle of Dogs" is a good example of how to make a re-

spectful film about another culture. In an age of white-washing in Hollywood, it is refreshing to hear Japanese spoken in a movie set in Japan and see traditions treated with respect rather than adulteration. "Isle of Dogs" serves as a shocking example of cultural reverence for an American stop-motion comedy - an attribute which stems from Anderson's notorious precision. Though lesser directors would slap the idea of Japanese culture onto their film and settle with that, Anderson sees anything short of authentic portrayal as a slight to his character and the character

SEE ISLE OF DOGS PAGE 5

NOW ACCEPTING OLE MISS Flex

PROUD PARTNER with OLE MISS DINING
Sun.-Wed. 10:30am-1:00am, Thurs.-Sat. 10:30am-2:00am

Rated #1
Customer Satisfaction & Product Quality
Among QSR Pizza Chains in the American Customer Satisfaction Index
ACSI 2017

BETTER INGREDIENTS. BETTER PIZZA.
PAPA JOHN'S

Wed., April 18
5 pm at Off Square Books

ELLEN MEACHAM
signs
DELTA EPIPHANY:
ROBERT F. KENNEDY IN MISSISSIPPI

SQUARE BOOKS
ON THE SQUARE IN OXFORD
Call 236-2262 for details or to reserve signed copies
www.squarebooks.com

BOLD. BRAVE. BETTER. TOGETHER.

Stand Up, Mississippi is a statewide initiative to end the opioid crisis and inspire **all** Mississippians to work together to create a stronger and healthier future.

Together, we can end the opioid crisis.

STANDUP
MISSISSIPPI
AGAINST THE OPIOID CRISIS

StandUpMS.org

ISLE OF DOGS
continued from page 4

of what he is representing. Even if you go into a Wes Anderson movie completely blind, you already know a few things about the film. You will see some form of strained family or orphaned boy storyline, there will be dry humor, Bill Murray will make an appearance, there will be a significant number of symmetrical camera shots and you can bet your life savings that there will be a pastel color palette. For many, these attributes make Anderson's films seem more stylish than substantive, but that is most definitely not the case with "Isle of Dogs." If the Anderson skeptic was correct,

PHOTO COURTESY: IDLE HANDS

then "Isle of Dogs" would not be a film that respects and builds off pre-existing cultural traditions, would not be a film with models so intricate that they appear to have lives of their own and would not be a film with such breathtaking beauty and tear-worthy laughter.

In short, it would not be a Wes Anderson film. Whether you are a lover of Wes Anderson or you see his films as predictable, hipster, indie darlings, it would be hard to leave "Isle of Dogs" without a grin on your face. It is just that "dog-gone" charming.

Zoe's Grocery Delivery
Serving Oxford, MS
662-202-4681

Service Fee is \$12 for under 15 items. Each additional 5 items is \$3 added to the service fee. Delivery Fee is Only \$2.99

We are here for the Students and the Residents of Oxford!!

Order at zoegrocerydelivery.com

NOW LEASING

**3 Bedroom 3 Bath
Old Sardis Place
\$350 per person**

\$0 Application Fee

- | | |
|---------------------------|---------------------|
| FREE high speed internet | Ceramic tile floors |
| FREE expanded basic cable | Vaulted ceilings |
| FREE daily trash pickup | Ceiling fans |
| FREE security system | Stove/Oven |
| FREE lawn maintenance | Refrigerator |
| FREE 24hr emergency line | Washer & Dryer |
| Patio & front porch | Dishwasher |

Your House. Your Bath. Your Rules.

Come by our office at 169 CR 149
(next to Keystone Cottages)
662.236.7736 or 662.632.2428

SENIOR HONORS THESIS PRESENTATION
Baylee Mozjesik
B.A.J. IN JOURNALISM
"Education in Mississippi: Did Integration Elicit Equality?"
Directed by Alysia Steele
Monday, April 16 at 11:00 am
Farley Hall Room 124
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION
Ward Brown Toler
B.S.Ch.E. IN CHEMICAL ENGINEERING
"Imidazolium Magnetic Ionic Liquid Solubilities in Water"
Directed by Paul Scovazzo
Monday, April 16 at 11:00 am
Carrier Hall Room 101
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION
Chase Rydeen
B.S.C.S. IN COMPUTER SCIENCE
"Sentiment of the Union: Analyzing Tone in Presidential State of the Union Addresses"
Directed by Dawn Wilkins
Monday, April 16 at 1:00 pm
Weir Hall Room 225 (Conference Room)
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION
Kranthi Kadaru and Rodrick Rogers
B.S.E.E. IN ELECTRICAL ENGINEERING
"Home Network Protector - IOT Security Device"
Directed by Matthew Morrison
Monday, April 16 at 3:30 pm
SMBHC Room 331
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION
Kathryn Rowe
B.A. IN PUBLIC POLICY LEADERSHIP
"Regulating Sex Work: United States' Policy and International Comparisons"
Directed by Dr. Melissa Bass
Tuesday, April 17 at 3:00 pm
Trent Lott Leadership Institute Conference Room
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION
Weston Douglas Liefer
B.A. IN CLASSICS
"Roman Character: Moral Foundations Theory and the Success of Rome"
Directed by John Lobur
Tuesday, April 17 at 4:00 pm
Bryant Hall Room 111
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

PICK UP YOUR FREE* YEARBOOK
*FOR STUDENTS WHO HAVE PAID FALL AND SPRING TUITION

THE OLE MISS 2018

APRIL 23-26
10AM-4PM
THE TAD PAD

Buy It. Sell It. Find It.
in the DM Classifieds.

Author inspires women to speak up in latest book

ABBY PEREZ
STAFF WRITER

Former White House Director of Communications and Director of Communications for the Hillary Clinton 2016 presidential campaign Jennifer Palmieri will discuss her book "Dear Madam President" at 5 p.m. Monday night at Off Square Books along with Rick Outzen, author of "City of Grudges."

Square Books general manager Lyn Roberts said Palmieri, a Mississippi native, was scheduled to go to Square Books first. However, when Roberts learned that Palmieri was a friend of Outzen, she added him to tonight's event, as well.

"We kind of thought 'the more, the merrier' would make it even better," Roberts said.

Roberts said she feels the title of Palmieri's book says it all.

"I think that it is meant to be an inspiring and a very positive

PHOTO COURTESY: FOX NEWS

Jennifer Palmieri

book about the future," Roberts said. "A book to encourage, particularly, young women to kind of step up."

Palmieri's book is an open letter to women who run the world, the first woman president and women everywhere. Having worked with President Obama, President Bill Clinton and Hillary Clinton's campaign, she has a unique perspective and knows what obstacles women still face today.

"I worked in national politics for two decades and learned some lessons that I thought are useful for women," Palmieri said.

There were two moments in particular that inspired Palmieri to write this book. The first was two days after Hillary Clinton lost the presidential election in November 2016. Dozens of elementary students had scrawled hopeful messages in chalk on the sidewalk outside the campaign headquarters in Brooklyn, and many stood outside, carrying signs and cheering.

"It was so surprising. We

had just lost and we were pretty devastated, and these kids, their reaction and their parent's reaction was to come and try to inspire us," Palmieri said.

The second moment came after Palmieri found inspiration attending the inauguration in D.C. and later watching the Women's March in New Orleans.

"I didn't attend the march," Palmieri said. "I wanted to just sort of see how America was going to react. I was amazed to see that millions of people turned out."

This empowering book took 2 1/2 months to write. While Palmieri was working on her book, her editor told her to dig deep by writing what's most personal and most raw without holding back, and she feels that's exactly what she did.

"If you dig deep enough, you're going to find a way to describe the experience so other people can relate to it," Palmieri said. "It was a very intense experience, but I really enjoyed it."

When young girls, especially young girls of color, are reading "Dear Madam President," Palmieri said she wants them to know their voices matter and that they should speak up because everyone needs to hear their perspectives.

CROSSWORD PUZZLE BROUGHT TO YOU BY DOMINO'S

FREE PIZZA

Join Domino's Piece of the Pie Rewards™ Loyalty Program and Earn a FREE PIZZA For Each Six \$10 or More Qualifying Online Orders.

Domino's Piece of the Pie Rewards™ is open only to US residents 13+ with a Pizza Profile™ account who order online from participating Domino's locations. Point redemption only valid online at participating locations. *Limit one order of \$10 or more (excludes gratuities) per calendar day can earn points. For complete details visit dominos.com/rewards. Any delivery charge is not a tip paid to driver. Drivers carry less than \$20. ©2017 Domino's IP Holder LLC. Domino's, Domino's Pizza® and the modular logo are registered trademarks of Domino's IP Holder LLC.

SOLUTION TO 4.13.2018 PUZZLE

R	I	P	S	A	W	E	L	S	C	A	D	S
A	R	O	U	S	E	V	I	A	O	B	O	E
G	E	R	B	I	L	O	R	C	N	O	N	E
E	G	G	O	N	R	V	S	T	U	L	S	A
D	E	L	I	S	U	E	O	R	R			
I	S	O	L	A	T	E	A	D	A	A	P	T
C	T	R	R	R	S	P	O	D	R	E	O	
T	E	Y	O	A	T	P	R	E	V	E	N	T
			S	U	P	A	E	S	I	N	T	O
A	V	I	A	N	A	N	A	S	E	T	A	E
S	E	L	F	D	E	S	T	R	U	C	T	
T	R	E	E	L	I	L	S	A	N	E	S	T
A	D	D	S	A	D	E	R	E	L	A	T	E
B	E	E	T	M	E	R	R	E	M	O	T	E

ACROSS

- 1 Clasp for a door
- 5 Donnybrook
- 10 Unspecified in number
- 14 Et ___ (and other men)
- 15 Advil rival
- 16 School orgs.
- 17 Big name in PCs
- 18 Kidney-related
- 19 Composer Khachaturian
- 20 Bean-shaped candy
- 22 Garden figure
- 23 Netscape buyer
- 24 Droop, sink
- 25 Part of a gun
- 29 Cradlesong
- 33 Old Testament book
- 34 Siouan tribe
- 36 "What I Am" singer
- 37 Building add-on
- 38 Like a March wind?
- 39 Classic two-sealers
- 40 ___ Three Lives
- 42 Wallet fillers
- 43 Rigel's constellation
- 45 Lived
- 47 Extend
- 49 Bro's sibling

DOWN

- 50 Sleep stage
- 51 ___ in the right direction
- 54 Prudent
- 60 Yuri's love
- 61 Ninth-century pope
- 62 Seasonal song
- 63 Greek god of love
- 64 Come up
- 65 Pinchy crustacean
- 66 Having a sound mind
- 67 Echolocation
- 68 Sicilian resort
- 1 Pilgrimage to Mecca
- 2 Nautically sheltered
- 3 Window ledge
- 4 Plunder
- 5 Metamorphosed limestone
- 6 Robt. ___
- 7 Musical Horne
- 8 Author Hunter
- 9 Conger
- 10 Glitter
- 11 Other, in Oaxaca
- 12 Polite address
- 13 Salinger girl
- 21 Hindu discipline
- 22 Guy's date
- 24 Chop ___
- 25 His and her
- 26 Esther of "Good Times"
- 27 Capri and Man
- 28 Circular
- 29 ___ luck!
- 30 Mgmt.
- 31 Intolerant person
- 32 Type of question
- 35 Half a fly
- 38 Departs
- 41 Illness
- 43 Keats works
- 44 Love affair
- 46 Immerse
- 48 Chauffeur
- 51 Pub orders
- 52 Franklin D.'s mother
- 53 1982 Disney film
- 54 Aviation prefix
- 55 Slay
- 56 Passport endorsement
- 57 Brought into the world
- 58 The Tower of Pisa does this
- 59 Exile isle
- 61 Part of UNLV

CLASSIFIEDS INFORMATION

The DEADLINE to place, correct or cancel an ad is 12 p.m. one business day in advance. The Daily Mississippian is published Monday through Friday.

Classified ads must be prepaid. All major credit cards accepted. No refunds on classified ads once published.

The DM reserves the right to refuse ads that appear to offer unrealistic or questionable products or services.

To place your ad in The Daily Mississippian Classifieds section, visit: <http://www.thedmonline.com/classifieds>.

APARTMENT FOR RENT
BETWEEN SQUARE AND CAMPUS
403 S. 5th. 2 spacious bedroom. 1 bath. \$1010 month 662-832-0117

LARGE 2 BEDROOM/2.5 BATH
townhouse with W/ D, water, and cable included. No pets. 1 year lease. Quiet atmosphere. Deposit required. Call (662)234-0000

TIRED OF ROOMMATES? 1 bedroom 1 bath w/ study. 2950 S. Lamar. Single occupancy Ole Miss student only! \$510 (662)832-0117

HOUSE FOR RENT
3 BD / 3 BA Newer homes in Countryview. 1.5 miles from campus. Pet friendly. Available 8/8/18. \$1100/ mo. (662)816-8171

1BR/1BA 2BR/2BA 3BR/3BA Houses for rent starting at \$350 per person. Includes all appliances, high speed internet, expanded basic cable, water/sewer, daily garbage pick-up and security system. (662)236-7736

CISELL MANAGEMENT.COM
Many properties available for June and August. (662)801-5700

TWO BEDROOM/ TWO BATH with Study. All appliances included. Close to campus. No Pets. \$1200/ mo Available 8/1/18 (662)307-0204

MANY HOUSES AVAILABLE www.RentOxfordOnline.com

DM Classifieds WORK!

SUDOKU®

Puzzles by KrazyDad

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

HOW TO PLAY
Complete the grid so that every row, column and 3x3 box contains the numbers 1 through 9 with no repeats.

DIFFICULTY LEVEL
INSANE

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

CELEBRATING FOOD, MUSIC & THE ARTS

ARTS
FEST

Double Decker

OXFORD, MISSISSIPPI

PRESENTED BY

**ART AND FOOD VENDING – SAT. APRIL 28
10AM-5:30PM**

PLEASE NOTE: NO COOLERS! Friday, April 27 at 4am any cars left on North Lamar and Monroe Ave. will be towed. Saturday, April 28 at 4am any cars left on the Square, North Lamar, South Lamar, Van Buren, East Jackson and any City of Oxford or county parking lot will be towed. *Double Decker Arts Festival and City of Oxford are not responsible for any towing fees*

23RD ANNUAL DOUBLE DECKER ARTS FESTIVAL MUSIC LINEUP

FRIDAY, APRIL 27

8:00-9:00PM - THE DELTA SAINTS

7:00-8:00PM - THACKER MOUNTAIN RADIO HOUR

6:00-7:00PM - LIZ BRASHER

SATURDAY, APRIL 28

8:30-10:00PM - COLD WAR KIDS

7:00-8:00PM - HOUNDMOUTH

5:30-6:30PM - WHITEY MORGAN

4:00-5:00PM - TANK AND THE BANGAS

2:30-3:30PM - SQUIRREL NUT ZIPPERS

1:00-2:00PM - DON BRYANT

11:30AM-12:30PM - COMO MAMAS

10:15-11:15AM - SHARDE THOMAS RISING STAR

FIFE AND DRUM

We're giving away baseball tickets

**Win a chance to see the Rebels take on the
Georgia Bulldogs at Swayze Field
April 20-22.**

Go to U Club Oxford, 100 Price Hill Road, and enter for your chance to win.

Two winners will be announced on Rebel Radio April 18
and each will receive a pair of tickets to all three games of the series.

**club townhomes
AT OXFORD**

100 Price Hill Road | 662.233.5235

One entry per person. Employees of the S. Gale Denley Student Media Center and their immediate families are not eligible for the contest.

LAW OFFICE OF Dwight N. Ball

JOB OPPORTUNITY: FULL TIME SECRETARY/ASSISTANT

———— To schedule an interview call 662.234.7777 ————

RESPONSIBILITIES

- Providing administrative support to one lawyer
- Effectively communicating with clients, clerks, etc.
- Produce and file various legal documents such as motions, petitions, orders

- Answer phone calls, take notes/messages and redirect calls when appropriate
- Facilitate the meeting of deadlines by keeping multiple agendas and provide timely reminders

SKILLS REQUIRED

- Knowledge of Microsoft Office Applications
- Excellent time-management and typing skills
- Ability to multitask and being comfortable dealing with a diverse pool of people
- No prior knowledge of law required

**Enter for
your chance
to win a
\$25
gift card from**

2128 W Jackson Ave 662.234.5993

Go to
THE DM ONLINE

and click on
the contest tab
at the top of the page
to fill out your form

Ole Miss vs Georgia Baseball Series

Enter for your chance to win a \$25 gift card from Campus Bookmart.

CONTEST RULES

Winning entries must correctly pick winner of all three games for that entry plus answer at least one of the two bonus questions correctly by being within 2, without going over, of the number of runs Ole Miss will score in total in the three game series and/or how many home runs Ole Miss will hit in total during the three game series.

If there are no correct entries for that week no prize will be awarded.

Pick winner of Friday, April 20 game *

Ole Miss

Georgia

Pick winner of Saturday, April 21 game *

Ole Miss

Georgia

Winner
will be contacted
Mon., April 23

Hurry!
Contest closes
Friday, April 20
at 4pm

Basketball announces two-year series with Butler

JOSH GOLLIHAR
STAFF WRITER

Kermit Davis is just weeks into his tenure at the helm of Ole Miss Men's Basketball, but he is already creating excitement around the program. The Rebels have agreed to a home-and-home series against the Butler Bulldogs beginning in the 2018-19 season.

Ole Miss will travel to Indianapolis, Indiana, next season to take on the Bulldogs. This marks the first time that the two schools will matchup on the hardwood. Butler has established itself as a perennial power in college basketball over the last decade. In this time, it has had two trips to the National Championship game and is currently on a four-year run of appearances in the NCAA Tournament.

Coach Davis knows firsthand the kind of talent the Bulldog program possesses. He faced Butler in the 2017 NCAA Tournament as the head coach of Middle Tennessee State.

"I have so much respect for the tradition of Butler

FILE PHOTO: MARLEE CRAWFORD

Guard Deandre Burnett (1) shoots during a game last season against Arkansas. Ole Miss recently announced a home-and-home series with Butler University.

Basketball," Davis said when the series was announced. "We are looking forward to the challenge of going to Hinkle

Fieldhouse this year. This will be a great home-and-home series for our program."

Scheduling this series should

add some excitement to a program that needs it after the departure of Andy Kennedy. With it, coach Davis proves he is willing to test his program against the best the college basketball landscape has to offer: Butler is returning three starters to a team that lost in the Round of 32 of the NCAA Tournament.

The following year, Ole Miss will host the Bulldogs in the Pavilion. Joining Ole Miss' quarterfinals matchup against Georgia Tech in the 2017 National Invitation Tournament, this game has the chance to be one of the most-contested non-conference matchups played in the state-of-the-art facility. If the Rebels can be successful in their first year under Davis, the Pavilion should be packed.

Additionally, the series' announcement came with another that the Rebels will again compete in a Thanksgiving weekend tournament in 2018. The team will travel to Niceville, Florida, to join George Mason, Cincinnati and Baylor in the Emerald Coast Classic. Ole Miss defeated Cincinnati in the 2014 edition of the tournament.

The early returns of Coach

Davis' hire are already proving their impact on the schedule and in the recruiting cycle. Davis was able to maintain power forward Zach Naylor's commitment. Having recruits reaffirm commitments during coaching changes is always a difficult task, but Davis' success will play well during recruiting.

In addition to making scheduling decisions, Davis has reportedly rounded out his coaching staff already. National college basketball insider Jon Rothstein is reporting that Arizona State's Levi Watkins will join Davis in Oxford. Watkins has worked as a recruiting coordinator and has overseen player development for current Sun Devil head coach Bobby Hurley. Once official, Watkins will join Win Case and Ronnie Hamilton, whom Davis brought with him from Middle Tennessee State, on a well experienced coaching staff.

Coach Davis' time at Ole Miss is still in its infancy. The team is months away from taking the court; however, Davis is working to create early excitement for a program that lacked it last season.

HOTWORX®

24 HOUR INFRARED FITNESS STUDIO

1 YEAR ANNIVERSARY // 4-20-2018

MAKING
FITNESS
HISTORY
AGAIN

JOIN US FOR AN ALL DAY CELEBRATION!

- 🔥 ENROLL TODAY FOR ONLY \$1
- 🔥 10% OFF GEAR & APPAREL
- 🔥 FREE ANNIVERSARY T-SHIRT
*For new members and existing members who enroll guests, while supplies last!
- 🔥 WIN A TRIP TO LAKE TAHOE

PLUS, THE OFFICIAL LAUNCH OF
2 NEW WORKOUTS!

HOTWORX.NET // (662) 638-3580 ■ 916 E JACKSON AVE, OXFORD, MS 38655

@hotworxoxford
Find our Facebook Event for more details!

34336

STUDENT POSITIONS AVAILABLE IN ADVERTISING

The S. Gale Denley Student Media Center seeks student advertising account executives for 2018-2019. Earnings based on commission. Excellent experience. Previous sales or retail experience preferred.

TO APPLY, GO TO
THEMONLINE.COM AND CLICK
ON THE "APPLY" LINK AT THE
TOP OF THE HOME PAGE.