

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

8-24-2012

July 12, 2012

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "July 12, 2012" (2012). *Daily Mississippian (all digitized issues)*. 455.
<https://egrove.olemiss.edu/thedmonline/455>

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.

PHOTO ESSAY: RAFTING THE OCOEE RIVER

P. 4

CAMPBELL MAKES RAY GUY AWARD WATCH LIST

P. 8

Express condolences at theDMonline.com

SUMMER DM SCHEDULE:

DURING THE SUMMER, THE DM WILL PUBLISH THREE DAYS A WEEK, TUESDAY-THURSDAY, DURING THE FIRST, SECOND AND FULL SUMMER TERMS.

THE DAILY

THURSDAY, JULY 12, 2012 | VOL. 100, No. 316

MISSISSIPPIAN

THE STUDENT NEWSPAPER OF THE UNIVERSITY OF MISSISSIPPI | SERVING OLE MISS AND OXFORD SINCE 1911

MISS. ABORTION CLINIC REMAINS OPEN FOR NOW

Mississippi's only abortion clinic has applied for admission to seven hospitals to meet the requirements of a new House Bill, but has received no replies.

BY BRACEY HARRIS
braceyh@gmail.com

JACKSON — Mississippi's only abortion clinic is safe for now, as U.S. District Judge Daniel P. Jordan III extended the temporary restraining order against a law that could shut it down.

House Bill 1390, which passed on April 4 and was to take effect on July 1, requires abortion providers to be certified OB-GYNs with admitting privileges at a local hospital.

The Jackson Women's Health Clinic and the Center for Reproductive Rights sued the state claiming that

the law is unconstitutional. In response, Jordan issued a temporary restraining order on July 1 and scheduled a hearing within 10 days, which took place Wednesday afternoon.

Although supporters for the ALCU and Pro-Life organizations were present, Jordan reminded the courtroom that "this is a court of law, not a political debate."

At the time of Wednesday's hearing, the clinic had not heard from any of the seven hospitals within a 30-mile radius to which it had submitted applications, accord-

See CLINIC, PAGE 5

New dining options on campus

Despite Aramark's claim that their menu is designed with nutritional needs in mind, students have doubts as to the nutritious value of the new dining additions.

BY ALEX LOWE
aelowe1@gmail.com

This fall, new eating options will be available at The University of Mississippi, including Papa John's, Pinkberry, POD Mini-Mart and POD express.

There are also plans for a POD Market in Lamar Hall to open in Spring 2013, and the following school year will see a full renovation of the Johnson Commons and a Freshii on campus.

Jeffrey Owens, the interim marketing coordinator for Aramark at Ole Miss, said these new venues were chosen through a process involving surveys, focus groups and market research to "help determine underserved areas of campus and brand preferences."

One concern for students, the nutrition of their eating options, was not originally mentioned. "(Campus) menus are designed to provide a diverse assortment of food options that easily allow students to make a decision based on their dietary needs," Owens said. "We want to make sure there are a variety of offerings for students to make the best decisions possible for their specific needs."

Dr. Kathy Knight, associate professor and interim chair of the Department of Nutrition and Hospitality Management, said she feels Aramark does a good job of balancing healthy foods with foods students want to eat.

PHOTO ILLUSTRATIONS BY PHILLIP WALLER | The Daily Mississippian

"The only way that I think they could improve would be to provide more nutrition labeling for foods and to offer more healthy selections at their major feeding sites," Knight said.

Some students are concerned however, that these new options are not making healthy eating a priority.

"Pizza and frozen yogurt aren't what I'm looking for when I'm trying to focus on eating healthier," marketing communications senior Emma Holman said. "I'd rather take more time and get something

more nutritious than something more convenient."

Knight said the best way for students to ensure they receive the full range of nutrition they require is to educate themselves about what they eat.

"I would advise all college students to become more knowledgeable about nutrition and food preparation so that they are better prepared to make the right choices for their bodies," Knight said.

"Also, don't be afraid to consult a registered dietitian for help."

Oxford leash law

The Oxford leash law and animal control issues have come back to the forefront of conversation after a former NFL player's dogs were let loose in a Lafayette County neighborhood.

PHOTO COURTESY STOCK EXCHANGE (SXC.HU)

While Oxford does not have a specific set of rules for violent dogs, it does have rules regarding dogs in general, including registration with the city and leash laws.

BY ADAM GANUCHEAU
aganucheau24@gmail.com

A recent lawsuit involving former NFL player Derrick Burgess and his dogs has spurred some questioning by Oxford and Lafayette County citizens.

Brent and Jennifer Johnson sued Burgess for allegedly al-

lowing his 10 to 15 pit bulls run free in their neighborhood, according to the Associated Press. The Johnsons claimed the dogs killed several cats and chickens and were aggressive toward children in the neighborhood. Though the lawsuit was settled

See LEASH, PAGE 5

Physicists discover 'god particle'

University researcher Rahmat Rahmat played an important role in the discovery of what some are calling the "god particle."

BY STEVEN WILD
swild18@gmail.com

After 45 years of research, a group of physicists may have finally discovered the elusive Higgs Boson: A subatomic particle speculated to give all other matter in the universe its mass.

Researchers at the Large Hadron Collider facility in Eu-

rope announced on July 4 that they found a particle consistent with the "Higgs." Two of the latest independent studies produced by smashing trillions of proton particles together at Europe's CERN Large Hadron Collider research center have, according to researchers, shown "strong indications for the presence of the new sub-

atomic particle."

Dr. Rahmat Rahmat, a post-graduate researcher from The University of Mississippi, made significant contributions to the latest discovery and ongoing experimentation with the LHC. Rahmat, along with the help of physicists and engineers from

See GOD PARTICLE, PAGE 5

**THE DAILY MISSISSIPPIAN
EDITORIAL STAFF:**

EMILY ROLAND
editor-in-chief
dmeditor@gmail.com

HOUSTON BROCK
city news editor
thedmnews@gmail.com

MEGAN SMITH
campus news editor
thedmnews@gmail.com

KRISTEN STEPHENS
lifestyles editor
thdmfeatures@gmail.com

MATT SIGLER
sports editor
thdmports@gmail.com

PHIL MCCAUSLAND
opinion editor/copy chief
thdmopinion@gmail.com

CAIN MADDEN
photography editor
thdmphotos@gmail.com

ELIZABETH BEAVER
design editor

GEORGE BORDELON
LEANNA YOUNG
account executives
dmads@olemiss.edu

**S. GALE DENLEY STUDENT
MEDIA CENTER**

PATRICIA THOMPSON
director and faculty adviser

MELANIE WADKINS
advertising manager

DEBRA NOVAK
creative services manager

AMY SAXTON
administrative assistant

ARVINDER SINGH KANG
manager of media technology

DARREL JORDAN
chief engineer

JOSH CLARK | @dm_toons | The Daily Mississippian

COLUMN

Social media is power

BY ANGELA ROGALSKI
abbeangela@gmail.com

Beginning this column with “When I was in high school” just didn’t seem like the most attention-getting way of making a point. However, it’s unavoidable, due to the content. So, let me apologize up front.

When I was in high school, there were cliques that one was categorized into, male and female. For the sake of my gender, we’ll talk about the feminine compartments. Think John Hughes’ film, “The Breakfast Club.” If you remember walking through your high school’s front door on the first day of school and automatically gravitating toward one group of students

over another, then you know what I’m talking about.

The jocks who stood on one side, cheerleaders not far from them, A-student nerds who congregated near the water fountains, getting ready to wet their nervous lips before the undertoned points and giggles started, the weird kids who dressed like their parents, etcetera.

And then there was my clique: The girls somewhere in between all that. I was the A-student that smoked in the bathroom and loved going to the football games and cheered with the cheerleaders and occasionally wore freaky clothes. It was the 80s, after all.

We were the group who just didn’t really fit the niche anywhere. We had attributes of all, but were exactly like none. If we’d had Facebook back then, we would have been a force to be reckoned with.

In a recent article from The Huffington Post, the founder of Craigslist and Craigconnects.org, Craig Newmark, talked about a sector of our youth (the in-between cliques) who really are the grass roots, the regular ones, who don’t usually have a voice anywhere. They’re not overly wealthy, so they’re without major influence, but they have learned one thing: Social media can be power. And, according to the article, they now have an organization that shows them this.

Girls Who Code is a non-profit that teaches underserved girls how to computer program. It’s funded by Google, eBay and GE, among many other companies. No one knows coding as a way of expressing yourself better than the folks at these companies.

The girls are creating apps to communicate with each other and their communities.

The theory is: A girl is powerful if other girls perceive her as so. That’s a belief that’s pretty much been proven down through the ages, with any gender. And it’s no different for someone trying to get their point across with Facebook, apps, Twitter or any number of other social media venues. You make your peace, get a following, then network it. Before you know it you’re that bathroom-hiding-A-making-sports-and-cheer-enthusiast-who-wears-freaky-clothes girl with her own social entourage. And suddenly, you, Ms. Ordinary, have a powerful voice. And if you can code too, well, you might even market it to the world.

Thus “average” creates their own Breakfast Club.

Angela Rogalski is a print journalism senior who lives in Abbeville. Follow her on Twitter @abbeangel.

THE DAILY MISSISSIPPIAN

The University of Mississippi
S. Gale Denley Student Media Center
201 Bishop Hall

Main Number: 662.915.5503
Email: dmeditor@gmail.com
Hours: Monday-Friday, 8 a.m.-5 p.m.

The Daily Mississippian is published daily Monday through Friday during the academic year.

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

Letters are welcome, but may be edited for clarity, space or libel.

ISSN 1077-8667

The Daily Mississippian welcomes all comments. Please send a letter to the editor addressed to The Daily Mississippian, 201 Bishop Hall, University, MS, 38677 or send an e-mail to **dmeditor@gmail.com**.

Letters should be typed, double-spaced and no longer than 300 words. 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.

Student submissions must include grade classification and major. All submissions must be turned in at least three days in advance of date of desired publication.

MISSISSIPPI
press
ASSOCIATION

MEMBER NEWSPAPER

COLUMN

Unexpected lessons in patriotism

BY BRITTANY SHARKEY
brittisharkey@gmail.com

When I got a summer job in South Africa providing legal aid to refugees, I had a lot of expectations. The only thing I didn't expect was the surge of patriotism this adventure has given me.

I expected that I would be working with refugees that had recently arrived in South Africa having fled unspeakable tragedies in their home countries. I was right in that most had fled horrific situations in their home countries, but I was wrong that most had arrived recently. I wrongly assumed that being a refugee was a temporary status, a stepping-stone between the return to their home country or becoming a permanent resident of the new country. I did not expect being a refugee to be the citizenship equivalent of purgatory.

During my first week of work, the United Nations High Commission on Refugees (UNHCR) was in Port Elizabeth to conduct interviews. Luckily, I was able to sit in on these interviews and observe. While the purpose of these interviews was to gather information about the refugees in the area, it soon became apparent that the refugees that were being interviewed had quite a different purpose.

Every person that was interviewed hoped they would qualify for resettlement. If a refugee has legitimate cause to fear for their safety in their new country, the UNHCR may intervene and resettle that refugee in a third and final country, where the refugee can then take up permanent

residence. For the refugees in South Africa, who are mostly Ethiopian and Somali, their ideal situation would be to receive an offer of resettlement in the U.S.

One man who was interviewed that I will never forget was named Jamal. He was from Ethiopia and had the most haunted eyes I'd ever seen. Even through a translator, the trauma he'd experienced soon became evident.

Jamal belonged to the persecuted Oromo tribe of Ethiopia; his father had been a local organizer for the Oromo political party. One night, after many months of being threatened by the local police for their participation in the fringe political group, Jamal's father was shot in front of him and their house was burned down with Jamal inside it. Luckily, Jamal escaped unharmed and that night began his arduous journey to South Africa to seek asylum.

However, even Jamal's refuge proved to be unsafe. He saved enough money to open a small corner shop of his own. That shop was robbed four times; the last time it was burned to the ground. In that last robbery, he was brutally beaten and stabbed by his assailants and was lucky to be alive. He moved three times.

His crime? Being Ethiopian. He was just another victim of the highly xenophobic culture in South Africa. And after all this, all Jamal wanted was to go America. He told us it

was what kept him going and kept him persevering, just the thought that one day he may get to go to the U.S. and live, for the first time in his whole life, free from fear.

In an odd twist of fate, I observed these interviews on the Fourth of July. It seemed as though forces were coming together to teach me a lesson. Frequently in my life, I complain. I complain about the state of America today, bemoaning the fact that we are not the same America that our ancestors knew, that we are no longer the undisputed world leader. Yet seeing Jamal and people like him, people who have known such turmoil and tragedy, and that the U.S. is still their shining beacon of hope, made me both proud and ashamed. Proud that I could call a country that was inspirational to so many home and ashamed that it took me leaving the country to realize it.

I will leave South Africa at the end of the summer having developed a taste for the delicious and weird local fare, with an appreciation of South African culture and a far greater appreciation of my own. I just never thought I'd have to travel 8,000 miles to get it.

Brittany Sharkey is a second-year law student from Oceanside, Calif. She graduated from NYU in 2010 with a degree in politics. Follow her on Twitter @brittany-sharkey.

Whether you are purchasing or refinancing your home, our company The Home Lending Group, LLC, has the expertise - and will take the time - to personally lead you through the home loan process that is fast, simple, and easy as possible.

Sans Russell
Branch Manager
The Home Lending Group, LLC
426 South Lamar, Suite 12
Oxford, MS 38655
NMLS #878427
Direct: (662)259-0460
Cell: (662)816-4715
srussell@thomelendinggroup.com

*Licensed by the Mississippi Department of Banking and Consumer Finance - NMLS 398558.

Correction

An article about freshman enrollment on the front page of the June 6 Daily Mississippian contained misleading information.

Associate Provost Noel Wilkin said the university implemented a new process this year that makes it misleading to compare this year's number of admitted students to last year's number. The university has begun asking admitted students if they will enroll. Once a student indicates that he or she does not intend to enroll, that student is no longer counted in the number of admitted students.

The article also incorrectly stated that the Institution of Higher Learning (IHL) Board voted to change out-of-state requirements. The board gave all eight state public institutions approval to "make appropriate admissions decisions from among the pool of qualified, non-resident applicants in light of institutional capacity."

All students, including non-resident students applying to Ole Miss, must still meet the IHL requirements in order to be considered. Those non-residents who meet these requirements but have a GPA lower than 2.5 or an ACT score below 20 will be asked to submit a supplemental application. The applications will be reviewed by a committee. Admissions decisions will then be made based on institutional capacity and recommendations of the committee. Students who meet the IHL requirements and who do not undergo review by the admissions committee are not necessarily guaranteed admission; other factors, including a criminal record, may still prevent a student from being admitted, Wilkin said.

The number of admitted freshmen in the article was based on data available as of May 26. The university continues to receive applications and admit students.

The AVETT Brothers
ON SALE TOMORROW!
Only Area Appearance!
Mud Island Amphitheatre
MEMPHIS
FRIDAY, OCTOBER 12
TICKETS ON SALE TOMORROW, FRIDAY, JULY 13 AT 10AM! • Ticketmaster.com
• All Ticketmaster Outlets
• Charge By Phone at 1.800.745.3000
A BEAVER PRODUCTION

E-Z ONLINE ORDERING AT DOMINOS.COM

MONDAY MADNESS
Online Code
MADNESS

2X TUESDAY DEAL™
Online Code
BOGO

WILD WEDNESDAY
Online Code
MED1TOP

Rebel THURSDAY
Online Code
REBEL

the **"BIG DEAL"**
Friday
Online Code
BIGDEAL

ORDER. TRACK. REVIEW. AT **DOMINOS.COM**

662.236.3030 1603 W JACKSON AVE

Photo Essay: Rafting on the Ocoee River with OMOD

The weekend of July 4, Ole Miss Outdoors braved the waters of the Ocoee River in Chatanooga, Tenn. This group of 12 students and faculty took on the Olympic-level rapids fearlessly. While none of our participants fell off the rafts in the intense white water, the stories of “close calls” are some that will never be forgotten. The campsite, in comparison, was a laid back cook out with a menu including everything from omelets for breakfast to spaghetti for dinner. There was even an on-site band for our personal enjoyment. Join Ole Miss Outdoors in the fall for many more Outdoor Adventure Trips. —Melissa Guirola

TOP: Michael Berg and Nicole Klibert; Our “Medic Mike” tending to a splinter at the campsite. CENTER: The team on Raft 2 work to steer the raft. NEXT BELOW: Raft 1 (Abigail Guthrie, Shed Hunger, Taylor McClenahan, John Allison, Mona Foshee, James McKinnie) rafting the Ocoee River with tour leader “Sprout”. BOTTOM LEFT: Paddling through rapids and past huge rocks, Raft 2 (Melissa Guirola, Nicole Klibert, Meagan Hill, Michael Berg, Robert Baker, Liane Lachiewicz) triumph through the Ocoee River. BOTTOM RIGHT: Abigail Guthrie, Michael Ber, Meagan Hill, Liane Lachiewicz, Nicole Klibert, Melissa Guirola; The team waits for our gourmet spaghetti dinner at the campsite.

CLINIC,

continued from page 1

ing to owner Diane Derzis. The clinic has already been rejected from St. Dominic's, a religious hospital in the Jackson area, who said the clinic need not apply.

Michelle Movahed from the Center for Reproductive Rights is assisting in the case of *The Jackson Women's Health Organization vs. Mary Currier*. Currier, the Mississippi State Health Officer, is charged with implementing the bill.

Movahed said the bill has caused irreparable harm and the clinic has no guarantee whether it is subject to prosecution by continuing

to operate. Jordan disagreed with her notion.

Movahed also argued the law "poses an undue burden" on women in Mississippi who seek to terminate their pregnancy. Opponents of the bill have said the law will prevent women from having abortions that cannot afford to travel outside of the state.

Benjamin Bryant, representing the state from the Attorney General's office, argued that "inconvenience does not impose on a woman's right to abortion."

Both Movahed and Bryant countered each other stating they have affidavits from doctors expressing opposing views of the law.

Jordan said both sides have

a different view of what is in the state's best interest. The plaintiff's belief in a woman's constitutional right to have an abortion will eventually have to be weighed against the state's interest in protecting the unborn, Jordan said.

Currently, the clinic only has one physician, Dr. Carl Reddix, who is a certified OB-GYN with admitting privileges. However, Reddix does not perform abortions. Earlier this year, he was fired from the State Board of Health by Lt. Gov. Tate Reeves. Reddix's ties with the clinic were cited as the reason for his dismissal.

Jordan did not indicate how long the temporary restraining order will last.

PHOTO COURTESY RAHMAT RAHMAT

LEFT TO RIGHT: Graduate student Ethan Chun, Postdoctoral Research Associate Rahmat Rahmat and professor of physics and astronomy Rob Kroeger

GOD PARTICLE,

continued from page 1

the university, was instrumental in designing, building and testing the Calorimeter that detected the particle.

Rahmat also developed a simulation program that could run up to 1,000 times faster than standard detector simulation – a program that could be used as a vital tool for scientific experimentation around the world.

The Higgs Boson breakthrough is especially relevant to explaining and validating the most widely accepted theory in particle physics, the Standard Model.

The Standard Model describes the basic interactions between all known particles in the universe in terms of quantum field theory. In simpler terms, the Standard Model of Physics attempts to explain everything about the universe based on interactions between the most elementary particles in it. Although the Standard Model holds together an extensive web of different theories of physics, it has not been able to experimentally replicate how matter initially attained mass at all without a particle like the Higgs.

While Rahmat said he is proud of the LHC accomplishment, he is also wary of overstating the degree of confi-

dence with which the latest discovery can provide scientists.

"We found a particle that is 'consistent with' the Higgs Boson, but we have yet to study its properties carefully with more data and analysis, so we can not confirm that it is the Standard Model Higgs yet," Rahmat said.

Nonetheless, Rahmat said he believes the Higgs Boson discovery will inevitably create many future opportunities for research and inquiry into the natural forces of life.

"The next step is to study the properties of this new particle carefully with more analysis and data," Rahmat said. "There are still many important questions in physics that we want to study. Our understanding about our universe is still very limited. We are hoping that LHC will shed the light in our journey to understand the universe."

Other researchers also see the discovery of the Higgs Boson as an important step to understanding the universe.

"We're reaching into the fabric of the universe at a level that we've never done before," said Professor Joe Incandela, leading spokesman for an LHC/CERN research team. "We're on the frontier now, on the edge of new exploration. This could be only part of the story that's left, or we could open a whole new realm of discovery."

LEASH,

continued from page 1

outside of court, Oxonians were exposed to some questions concerning their own pets.

Though the city of Oxford does not have specific rules against violent dogs within the city limits, it does have a strict set of rules pertaining to dogs in general inside the city limits. Chapter 18 of the city's Code of Ordinances says all dogs over the age of three months must be registered with the city. If an unregistered dog is found in the city limits, it is impounded at the Oxford-Lafayette Humane Society, and owners are subject to fines and fees distributed by the city.

"We require that all dogs are registered because it makes it easier for us to identify them if something happens," Animal Control Officer Robert Winters said. "It also allows the city to keep up with how many dogs are actually in Oxford."

In addition to registering ani-

mals, all dog owners must have their dog on a leash at all times if it is not on a private, fenced-in property.

If a dog is found running free or "at-large," animal control will call the owners to retrieve the dog. In most cases, pet owners will be issued a fine: \$25 for the first offense, \$50 for the second offense and \$75 for the third offense. After the third offense, dog owners can be taken to court by the city to determine the next course of action.

"I had no clue about the leash laws here, other than at parks," Ole Miss law student and dog owner Will Gruber said. "I haven't had any trouble with it in the past."

If a dog is picked up by animal control and has not been vaccinated for rabies by a licensed veterinarian, the dog owner is fined \$100 and is responsible for getting the dog vaccinated.

Winters is responsible for enforcing all dog laws within the city limits. Though techni-

cally employed by the Oxford-Lafayette Humane Society, he is contracted out by the city of Oxford.

"We don't typically get very many calls about dogs actually biting or attacking anyone," Winters said. "Usually, it's just calls about a dog threatening to bite."

Winters said there are about two to four calls a year on average about an actual dog bite, but there have been no such calls so far in 2012.

Animal control patrols the city on a daily basis, taking extra precautions in areas with previous dog offenses.

Neighborhoods and complexes with college students have produced more incidents than anywhere else, according to Winters. He believes many younger people simply are not aware of the ordinances provided by the city.

"I usually try to tell people to stay educated," Winters said. "All of these ordinances can be found online or picked up at City Hall."

GARFIELD

By JIM DAVIS

THE FUSCO BROTHERS

By J.C. DUFFY

DILBERT

By SCOTT ADAMS

NON SEQUITUR

By WILEY

DOONESBURY

By GARRY TRUDEAU

SUDOKU®

Puzzles by KrazyDad

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

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
SUPER TOUGH**

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

555 DEAL

3 medium
1 topping
\$5.55 each

3 large
1 topping
\$7.77 each

Domino's ORDER ONLINE
WWW.DOMINOS.COM
OPEN LATE
236-3030

ACROSS

- 1 Polite address
- 6 — Zeppelin
- 10 More than satisfy
- 14 Tara family name
- 15 Moon goddess
- 16 Loaf end
- 17 Cut, as ties
- 18 Former science magazine
- 19 Kind of tradition
- 20 Finger-paints
- 22 Blanches
- 24 Bratty kid
- 26 Wild excesses
- 27 Cordial
- 31 Jar's need
- 32 Homecoming attendees
- 33 Girder (hyph.)
- 36 Cyborg, for short
- 39 Leave out
- 40 Powdery
- 41 — de France
- 42 Salt meas.
- 43 Push gently
- 44 Explorer — da Gama
- 45 Cinnamon goody
- 46 Out of sorts
- 48 Sew up
- 51 "Futureworld" name
- 52 Went back over

DOWN

- 54 — away (ate)
- 59 Murmurs
- 60 Newsman — Abel
- 62 Hold responsible
- 63 Bedroom slipper
- 64 Exasperate
- 65 Caesar's tongue
- 66 Answered a judge
- 67 Recital piece
- 68 Abrasive material
- 1 Velvety plant
- 2 "I beg your pardon!"
- 3 Kevin Kline movie
- 4 Locale
- 5 Takes vows
- 6 Day- — paint
- 7 Haunches
- 8 Paquin and Chlumsky
- 9 Referees ensure it (2 wds.)
- 10 Frightened a fly
- 11 Craggy abode
- 12 Greenish-blues
- 13 House wings
- 21 The Mustangs
- 23 Demitasse edge
- 25 Got nosy
- 27 Hold out

PREVIOUS PUZZLE SOLVED

BLAH	STOP	QUILL
LINE	LIAR	UNCAP
ESTA	INFO	AMONG
WAIVING	VERANDA	
EDGES	MTS	
SASHES	WHISKERS	
ALCOA	FOUL	SPAN
YOU	STARTED	CII
SOFA	ARES	ROOST
OFFPLUMB	TORTES	
PAN	YIELD	
ESCORTS	CALIBER	
BELIE	PIES	NERO
BRAND	CLUE	ATOP
SAWTO	ALPS	LESE

7-12-12 ©2012 UFS, Dist. by Univ. Uclick for UFS

- 28 Varieties
- 29 Witty remark
- 30 Ballpark figure
- 34 Luggage
- 35 Poem of lament
- 36 Comice kin
- 37 "Ow!"
- 38 Aikman of the gridiron
- 40 Cracker snackers
- 41 Upsilon precursor
- 43 Brownie morsels
- 44 Talkative
- 45 Opinionated
- 47 Muddy track
- 48 City near Incheon
- 49 Oar pin
- 50 Sun, in combos
- 52 Mounties' org.
- 53 Sour pickle
- 55 Chowder tidbit
- 56 Hepburn's nickname
- 57 Qatar ruler
- 58 Gainsay
- 61 Want-ad letters

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

Want more puzzles?

Check out the "Just Right Crossword Puzzles" books at QuillDriverBooks.com

Calling all Rebels!
Do You Know Where This Is?

How well do you know your university? The DM will be publishing close-ups of the university to test your knowledge. The answer to today's photo will appear with the next photo challenge.

Prior photo challenge answer is Preserving Our Heritage monument in The Grove, located south of the Student Union.

HEALTH,

continued from page 8

Ross Bjork. "I want to thank Shannon Singletary for his leadership in our Health and Sports Performance division, and all of the health care professionals that are part of this exciting partnership."

Singletary is the senior associate athletics director at Ole Miss.

"Our team of Health and Sports Performance professionals strive to provide quality health and sports performance services based on the latest research in their respective discipline," Singletary said. "By creating this model, we hope to not only provide our student-athletes with a better chance of winning on the field but also give them an opportunity to lead a healthy lifestyle."

For orthopedic services, Ole Miss Health and Sports Performance will utilize Oxford Orthopedics and Sports Medicine as well as the University of Mississippi Medical

Center Department of Orthopedics in Jackson, in addition to UMC's world-class treatment in neurology, cardiology and multiple other specialties. Athletics also has strong working relationships with student health services, local physicians and Baptist Memorial Hospital-North Mississippi, which is located just miles from the Oxford campus.

Ole Miss' athletic trainers begin treatment and rehabilitation as early as 6 a.m. and are available until the last student-athlete is finished with practice or competition. There are currently six athletic training facilities on campus with the two main athletic training rooms located in the Starnes Athletic Training Center and the Indoor Practice Facility. In addition, there are four satellite athletic training rooms located in Tad Smith Coliseum, Basketball Practice Facility, Gillom Sports Center and Oxford-University Stadium/Swayze Field.

Heading athletic training

CAMPBELL,

continued from page 8

winner, Ryan Allen of Louisiana Tech.

The number of eligible candidates for this season will grow when the award opens for nominations in September. The complete list of candidates will be released on Oct. 26.

In early November, the Ray Guy Award committee will meet to select the 10 semifinalists, who will be announced on Nov. 9. A national body of Football Bowl Subdivision (FBS) sports information directors, coaches, media representatives and previous Ray Guy Award winners will then vote for the top three finalists, to be announced on Nov. 19.

After the finalists are named, the voting body will cast ballots again to select the nation's top punter.

The winner will be announced live during The Home Depot College Football Awards airing on ESPN on Thursday, Dec. 6.

Earlier this week, Ole Miss' Evan Swindall was named to the final 2012 Watch List for the Rimington Trophy,

which honors college football's top center.

A junior from LaFayette, Ga., Swindall started nine games at center over the last two seasons, including the final seven games of 2011. He is one of only two returning starters on the Rebel offensive line and the only one to maintain his starting spot through spring drills.

About the Ray Guy Award

The Augusta Sports Council created the Ray Guy Award in 2000 to honor Thomson, Ga., native and College Football Hall of Fame inductee Ray Guy. The winner is determined by a national voting body of sports writers, college coaches, sports information directors and past Ray Guy Award winners.

Among the statistics used to identify the winner is net punting average, number of times a punt is downed or kicked out of bounds inside the opponents 20-yard line, total yardage punted, average returned yardage and percentage of punts not returned. The winner must display team leadership, self-discipline and have a positive impact on the team's success.

for the football program is new addition Pat Jernigan, who spent more than a decade in the NFL as the Tampa Bay Buccaneers' assistant athletic trainer. The Valdosta State graduate also spent time as an athletic trainer at Middle Tennessee and has earned Performance Enhancement Specialists (PES) certification.

"Pat Jernigan demonstrates a passion and excellence in athletic training which comes from 10 years of experience in providing health care and aiding sport performance at the highest level," Singletary

said. "With praise from players such as Ole Miss great Michael Spurlock and NFL All-Pro Derrick Brooks, it was very clear he is what Ole Miss needs. Not to mention that he worked alongside both Tony Dungy and John Gruden.

"Ultimately, Pat proved to embody three characteristics we strive for here at Ole Miss: competency, accountability and integrity."

The main athletic training rooms are stocked with equipment such as digital x-ray systems, stationary bikes, laser therapy equipment, therapeutic modalities, un-

derwater treadmills and Biodex testing equipment. Each component is strategically designed to not only give the student-athletes the best care but also aid in returning them to competition as quickly and safely as possible.

From a nutrition standpoint, Ole Miss Athletics boasts the services of a certified sports dietitian to assist student-athletes in proper eating habits. In addition, plans are in place for the construction of a full service dining facility, which will specialize in performance sports nutrition and is set to open in the summer of 2013.

CLASSIFIEDS INFORMATION

To place your ad in The Daily Mississippian Classifieds section, visit:

<http://www.thedmonline.com/classifieds>.

The DEADLINE to place, correct or cancel an ad is 12 p.m. one day in advance. The Daily Mississippian is published Monday through Friday when school is in session except during the summer session which is Tuesday through Thursday.

Classified ads must be prepaid. All major credit cards accepted.

RATES:

- \$0.25 per word per day

- 15-word minimum

- No minimum run

Additional Features (Web & Print):

Jumbo Headline - \$3

Big Headline - \$2

Bold Text - extra \$0.50 per word

To place your ad online:
www.thedmonline.com/classifieds

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

201 BISHOP HALL

662.915.5503

HOMES FOR SALE

CLOSE TO CAMPUS \$115,000. Salem Dr. 3BR/2BA. Spacious living and dining rooms. Fenced yard. (662)801-9688

APARTMENT FOR RENT

AAA SELF STORAGE

Climate and non-climate units 5x5 to 10x20 closest to campus 662-513-0199 www.myoxfordstorage.com

TAYLOR BEND NEW townhomes starting at \$495.00 per person. Model Open 662-801-7670 (662)801-7670 (662)801-7670 (662)801-7670

NEWLY RENOVATED! for single student only. 1 bedroom with study. 2950 S. Lamar. on O. U. T bus route \$430 month (662)934-2728 or (662)832-0117
OXFORD SQUARE TOWNHOMES now leasing for summer/ fall. 2BR/2BA like new condo with all appliances, W/D, swimming pool. Walking distance to campus and new law school. \$400 per bed space including water, sewer service. 662-816-3955 or 662-816-8800

1, 2, AND 3 bedroom apartments for rent. Close to campus. Pets welcome. All units furnished with a washer & dryer. Pool, tennis courts, gym, tanning bed, cover parking and much more. Call (662) 281-0402 for more information

2BR/1BA upstairs unit at Oxford Ridge. \$650/ month + \$650 security deposit. No pets. Available August. (662)801-6692

LARGE 2 BEDROOM/ 2. 5 bath townhouse with W/ D included. No pets. Year lease. Quiet. \$500 security deposit. Call (662)234-0000

HOUSE FOR RENT

3 BEDROOMS 1ST MONTH FREE!

3B Willow Oaks \$900/ mo incl wtr/ gbg, Pet Friendly, Well Maintained, New paint/ trim/ carpet (843)338-1436

NICE 3BD/3BA HOUSE FOR RENT

Very nice 3 Bed/3 Bath house with granite countertops, hardwood floors and tank-less water heater!! Located at Southpointe Townhomes \$1,200 Per Month. Call Stan Hill at 662-202-6117 (205)213-7508

NICE SPACIOUS 2 bedroom 2.5 bath townhouse Duplex. 6 easy miles from campus. All appliances included. Deck, balcony, hunting and fishing privileges. Years lease parental guaranty required! \$850 (662)832-0117

LEASING 3bd,2ba home, \$1400 per mo. 2bd,2ba condos, \$900 not far from campus. 4bd,2ba Turnberry Condo near campus. Charlotte/ Premier Properties of Oxford. (662)801-5421

REDUCED \$750/MONTH SHILOH. 2BR/2BA available August on Van Dorn Street. Requires 1 year lease. Pets are welcome. 601.573.1172 or 662.871.3354

3018 DAVIS DR. (#18 WINDSORS) 2BR/1.5BA. \$600/ mo. + deposit. Available May. Carpet & tile, central H/ A, appliances. Call 662-453-7325.

ROOM FOR RENT

2 ROOMS FOR RENT at Cypress Glen. \$400/ month, \$400 deposit. Call Sheila @ (662)489-7964

EDGEWOOD SUBDIVISION, only 3 years old. \$600 per month, 1 bedroom for rent August 1st. Bedroom carpeted with attached bathroom. All utilities, cable included. Hardwood floors, 2 patios. 2 roommates are female. No Pets. No Smoking (618)409-0515.

ROOM FOR RENT Available immediately. \$400/ month flat rate with utilities/ cable/ internet. Room in 3B/3B house off College Hill Road. (601)862-3294

CONDO FOR RENT

2BR-2BA CONDO AT The Mark. \$1,000/mo includes everything but electricity. Fully furnished living room & kitchen. w/d. (662)588-6201

3 BEDROOM CONDO 800 per month in Saddle Creek, near hospital. 662-202-5020

ESPLANADE RIDGE 3 bed/3bath with granite counters, stainless appliances, overlooking lake. Available Aug 1. \$1300.00 monthly. 601_668_1776.

ROOM FOR RENT at Cypress Glen. 3br, 2 bath. Includes appliances. \$400/ mth, \$400 deposit (662)419-5083, (662)489-7964

ROOMMATE NEEDED, 2BR-2BA. The Mark. \$400/ month includes everything but electricity. 1100sq ft, mostly furnished. (662)436-6389

2 ROOMS FOR rent at 3 bedroom condo at Cypress Glen. \$400/ mth, \$400 deposit. (662)419-5083 (662)489-7964

WEEKEND RENTAL

OXFORD WEEKENDS Short-term rentals including event weekends. www.oxfordtownhouse.com (662)801-6692

LEGAL NOTICES

PUBLIC COMMENTS ON SOCIAL SERVICES BLOCK GRANT Jackson, MS-The Mississippi Department of Human Services is inviting public comments on its administration of the Social Services Block Grant Program. The deadline for submitting comments is July 31, 2012. Mississippians wishing to offer input on issues and concerns regarding social services provided by the Mississippi Department of Human Services, Division of Aging and Adult Services, Division of Family and Children's Services, Special Projects and the Division of Youth Services, may send written comments to the Office of Social Services Block Grant, Mississippi Department of Human Services, 660 North Street, Jackson, Mississippi 39202. All public comments and suggestions will be included in the State Plan/ Pre-Expenditure Report which will be forwarded to the Governor. To obtain a draft copy of the FY 2013 State Plan/ Pre-Expenditure Report, contact Mary Young (601) 359-4778 or e-mail Mary.Young@mdhs.ms.gov. Contact: Derra Dukes (601) 359-4779 Derra.dukes@mdhs.ms.gov

MISCELLANEOUS

PREGNANCY TEST CENTER Pregnancy Testing... Limited Ultrasounds... Facts, Options, and Support... No insurance required... Free and Confidential www.pregnancyoxford.com (662)234-4414

PART-TIME

BARTENDING \$250/ Day Potential No Experience Necessary. Training Available. 1-800-965-6520 Ext 155

ROOMMATE

FEMALE ROOMMATE NEEDED 3BR/3BA Condo at HighPoint \$475/ mo includes utilities, internet & cable. Gated Community, Pool, Hardwood Floors, with Appliances. \$475 security deposit. No pets. (662)401-1405 (662)680-1335

AUTOMOBILES

2001 F-150 SUPERCREW CAB XLT, only 130K miles, 4.6L-V8, excellent in/out, dk green, \$6,000 Pls call BEFORE 9 pm: 662-816-0960 or 662-236-5681

PETS FOR SALE

GOLDENDOODLES Puppies ready 7/15. 6 males. 3 females. \$800 (662)296-6056

Full Time Help Wanted

Enthusiastic and self-motivated individuals wanted for Department Manager job.

Apply IN PERSON at Campus Book Mart beside the Malco Theater.

1111 Jackson Ave W

25167

OLE MISS SPORTS INFORMATION

Campbell makes Ray Guy Award watch list

Ole Miss' Tyler Campbell was named to the preseason watch list for the 2012 Ray Guy Award, which honors the nation's top collegiate punter. The list of 25 candidates was announced Wednesday by the Augusta Sports Council.

The Rebel senior from Little Rock, Ark., was also selected preseason All-SEC second team by the Birmingham News and Lindy's and was chosen third team by Athlon. He is a two-time all-conference honoree and the 2010 NCAA punting champion.

Campbell is among five SEC punters on the Ray Guy Award Watch List, which is the most candidates by a conference in the nation. There are nine returning Ray Guy Award semifinalists from 2011, including last year's

Ole Miss senior punter Tyler Campbell in a punting sequence in a game against Vanderbilt this past season.

FILE PHOTOS (ALEX EDWARDS) | The Daily Mississippian

See CAMPBELL, PAGE 7

Enter To Win A FREE Pizza!

Text
PJOLEMIS
to
90210

Normal Messaging Rates Apply.

Text PJOLEMIS to 90210
to join our **NEW**
MOBILE VIP CLUB!

GET OUR
VERY BEST
SPECIALS
SENT
DIRECTLY
TO YOUR
PHONE.

PAPA JOHN'S
Better Ingredients.
Better Pizza.

OLE MISS SPORTS INFORMATION

UM Athletics creates Health and Sports Performance division

In building upon a foundation to provide the very best student-athlete experience, Ole Miss Athletics has created the unit for Health and Sports Performance, which combines all of the necessary services for optimal health performance into one complete collaborative department.

In this unique and cutting edge approach, the Health and Sports Performance department includes strength and conditioning, athletic

training, team physicians, physical therapy, massage therapy, sports psychology, counseling services and sports nutrition.

"Our student-athletes deserve the very best health and sports care, and through this innovative, holistic model, we are providing them with an innovative edge both in competition and in their development as men and women," said Athletics Director

See HEALTH, PAGE 7

OXFORDTOYOTA.COM

447 HWY 6 WEST, OXFORD, MS 38655 662-234-4661

2012 Toyota Camry LE
Stock#2532

\$199 for 36 mos

2012 Toyota Rav4 2wd
Stock# 4430

\$229 for 36 mos

2012 Toyota Tundra Dbl Cab
Stock#8239

\$299 for 36 mos

**With approved credit. Plus tax, title, and fees plus money due at signing. Prices based on base vehicle price, options extra. Due at signing Camry \$2849.00, Rav4 \$2329, and Tundra \$2599. Prices include any applicable rebates. Not all will qualify. Lease based on 12,000 miles a year. Offer good through 7/31/12. For more information see Dealer for details. Photos may not represent actual vehicle. For demonstration purposes only.