

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

6-19-2014

April 30, 2014

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "April 30, 2014" (2014). *Daily Mississippian (all digitized issues)*. 586.
<https://egrove.olemiss.edu/thedmonline/586>

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.

THE DAILY MISSISSIPPIAN

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

Hoping for a better tomorrow

CADY HERRING | The Daily Mississippian

Charles Milam rests while collecting valuables from his destroyed home on Clayton Avenue in Tupelo Tuesday. Milam, his wife and granddaughter were home at the time of the tornado. All survived.

BY LACEY RUSSELL
dmeditor@gmail.com

Efforts to begin cleaning up areas that were affected by Monday's state-wide severe weather

er conditions were in full swing yesterday as thousands of volunteers and workers came together with one common goal: to restore peace and order within their communities.

In the city of Tupelo, ground

zero for the EF-3 tornadic activity was the historic residential community known by locals as the Joyner Neighborhood. Housing close to 1000 city residents who live in about 900 homes, much of the once charming and

quaint area now appears to be leveled and uninhabitable.

Despite the visible ailments that scar the community, the potent scent of freshly cut pine and

See **TOMORROW**, PAGE 7

Alumni Association forms council for LGBTQ alumni

BY MARY DANIEL SIMPSON
mdsimpson@go.olemiss.edu

A new alumni council for the LGBTQ community was formed by the University of Mississippi Alumni Association Executive Committee on April 10.

The Lesbian Gay Bisexual Transgender and Questioning Alumni and Friends Council is one of only three of its kind in the Southeastern Conference, according to Chancellor Dan Jones.

"Members of our LGBTQ community recently requested from our alumni association an opportunity to form a new affinity group for LGBTQ alumni, just as we have a black alumni group, as a symbol that the association is intentional about welcoming them," Jones said regarding the formation of the council.

Tim Walsh, executive director of Alumni Affairs, said that when he was approached with the idea, he immediately felt it was the right time to form the

council since the LGBTQ is another segment of the population that needed a formal structure to help members feel welcome on campus.

Jones was pleased by the "rapid, positive response" from the alumni board of directors.

University Director of Public Relations Danny Blanton released a statement about the formation of the new council.

"The University of Mississippi has a very diverse alumni, and we are committed to celebrating the differences of

our university community and to fostering an environment of inclusivity, civility and respect," the statement read. "The formation of the Lesbian Gay Bisexual Transgender and Questioning Alumni and Friends Council by the university's Alumni Association Executive Committee is a reflection of that commitment to inclusivity and an atmosphere of tolerance."

The "commitment to inclusivity and an atmosphere of tolerance" Blanton refers to

is felt by gay alumnus Tread Strickland. Strickland recently visited campus with his husband with apprehension of how they would be greeted because of their sexual orientation and marital status.

"I had read the national news about the incident at the Matthew Shepherd play and also the recent approval by the legislature of the Religious Protection bill," Strickland said.

"Everyone we met seemed
See **LGBTQ**, PAGE 4

OPINION:

OUT OF BOUNDS REACTION BY THE NBA

FAREWELL FROM TRENTON WINFORD

See Page 2

'NATCHEZ BURNING' AT OFF SQUARE BOOKS

See Page 9

SPORTS:

DIAMOND REBS RETURN TO SWAYZE TO FACE SOUTHERN MISS

A LOOK INTO THE DONALD STERLING DEBACLE

See Page 12

MORE INSIDE

Opinion	2
News	4
Lifestyles	9
Sports	12

THEDMONLINE.COM

@thedm_news

**THE DAILY MISSISSIPPIAN
EDITORIAL STAFF:**

LACEY RUSSELL
editor-in-chief
dmeditor@gmail.com

SARAH PARRISH
managing editor
dmmanaging@gmail.com

THOMAS GRANING
multimedia editor
thedmmultimedia@gmail.com

MACKENZIE HICKS
copy chief
thedmcopy@gmail.com

LOGAN KIRKLAND
MAGGIE MCDANIEL
news editors
thedmnews@gmail.com

KYLE MCFADDEN
asst. news editor
thedmnews@gmail.com

CLARA TURNAGE
lifestyles editor
thedmfeatures@gmail.com

DYLAN RUBINO
sports editor
thedmsports@gmail.com

GRANT BEEBE
opinion editor
thedmopinion@gmail.com

CADY HERRING
photography editor
thedmphotos@gmail.com

TISHA COLEMAN
ALLI MOORE
NATALIE MOORE
MADDIE THEOBALD
design editors

CASEY HOLLIDAY
SIERRA MANNIE
KENDYL NOON
online editors
thedmweb@gmail.com

ADVERTISING STAFF:

MATT ZELENIK
advertising sales manager
dmads@olemiss.edu

EMILY FORSYTHE
DAVID JONES
JAMIE KENDRICK
EVAN MILLER
account executives

MARA BENSING
FARRELL LAWO
KRISTEN SALTZMAN
KIM SANNER
creative designers

**S. GALE DENLEY
STUDENT MEDIA CENTER**

PATRICIA THOMPSON
Director of Student Media and
Daily Mississippian Faculty
Adviser

ROY FROSTENSON
Assistant Director/Radio and
Advertising

MELANIE WADKINS
Advertising Manager

DEBRA NOVAK
Creative Services Manager
MARSHALL LOVE
Daily Mississippian Distribution
Manager

THOMAS CHAPMAN
Media Technology Manager

JADE MAHARREY
Administrative Assistant

DARREL JORDAN
Broadcast Chief Engineer

COLUMN

Farewell from Trenton Winford

BY TRENTON WINFORD
tgwinford@bellsouth.net

I have spent some time contemplating how I wanted to end my writing career for The Daily Mississippian.

I had friends suggest that I write a column for my fellow graduates, similar to my letter to the freshmen from last fall. Others recommended that I simply reminisce about my time being employed by the student newspaper.

Ole Miss has provided me with a number of experiences that I will never forget. Most of those experiences have been great. Some have not.

I have had professors who I swear are the best of any college in the world. I have had others that appeared as though they did not even care to learn my name.

I have taken courses filled with material that I will hold on to and use throughout my professional career. I have had others that I do not even remember taking, much less the information that was taught.

I wrote paper after paper for some of my classes. I wrote my name on a single test in others.

I have had classmates with whom I forged great friendships. I have had others that may only remember me as that guy who had to sit in the top right corner, if they remember me at all.

I have had days where I sat in the Grove on fresh green grass under the sun. I have had others where I nearly lost my umbrella and wound up soaking wet.

I joined organizations in which I was extremely active, even entering leadership roles. I joined others that never even contacted me or hosted a meeting.

I had a unique experience here at Ole Miss.

I may never find anyone

else that took the exact same courses, joined the exact same organizations and enjoyed the exact same things. However, I know that just about everyone can likely relate to the experiences written above.

For those of you who are finishing your final classes, I encourage you to remember what brought you here in the first place and what got you to where you are today. Take care not to forget what has made you who you are.

For those of you who still have one or ten semesters to go, I encourage you to really take in the experiences you have had and will have while you are here. Do not let them pass you by.

Ole Miss is here for each of you to get the most out of her that you can. She is here for you to make your own, different from the person beside you.

We do not love Ole Miss because it is the same for everyone. We love Ole Miss because it was individually perfect for each of us.

I write this as I approach a time when I must regretfully terminate my tenure at The University of Mississippi, but I know that I will never truly graduate from Ole Miss.

Trenton Winford is a senior public policy leadership major from Madison.

**Make the DM
part of your
morning ritual**

**THE DAILY
MISSISSIPPIAN**
THE STUDENT NEWSPAPER OF THE UNIVERSITY OF MISSISSIPPI
SERVING OLE MISS AND OXFORD SINCE 1911

**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

Out of bounds reaction by the NBA

BY WHITNEY GREER
whitneygreer@gmail.com

Donald Sterling, owner of the NBA team the Los Angeles Clippers, has been under intensive scrutiny and criticism since his ex-mistress Vanessa Stiviano, who had recorded Sterling making racist remarks, released over 100 hours of audiotapes of his comments to news agency TMZ.

While Sterling is undoubtedly in the wrong with requesting his girlfriend refrain from "broadcast(ing) that you're associating with black people," as the tapes reveal, there are several central problems with the melee of rhetoric that has been surrounding this incident since its entrance into the mainstream's consciousness.

Firstly, the NBA has very limited legal options in this situation, as the Clippers is a private business, and it cannot simply be confiscated from

Sterling. Secondly, the comments made by Sterling are not the first time he's faced backlash for his racism, nor are they the most important manifestation of said racism. Thirdly, Stiviano, who is both Sterling's ex-mistress and almost 50 years his junior, recorded and released the tapes within California which has a two-party law, meaning that it is illegal to record someone there without their knowledge and consent.

The NBA is an association of private businesses, the respective teams, and it has its own constitution and bylaws. These documents govern the powers of the NBA commissioner, as well as discern what punishment can be meted out in an instance such as this. It is of worth to note that both of these governing documents of the NBA are privately held and have never been made public; however, they reportedly use limited language and are tailored to address predominantly financial matters, rendering applying them in this situation difficult.

There is severe and justified doubt as to whether Sterling's team, which he rightfully owns, could forcibly be taken from him. What can be done is the imposition of a fine and a suspension from games and managerial activities.

While a fine would be well received, fellow NBA team owners are already hinting at resisting suspending Sterling, as it would set a precedent for suspension based off of, technically, no wrongdoing. It's vital to remember that Sterling did not actually commit a crime, but rather offended the majority of the country and embarrassed the league while utilizing his right to freedom of speech.

Sterling has a history of offensive behavior. However, some of it has been far more tangibly harmful than his recent comments.

In 2009, Sterling paid \$2.3 million to the U.S Justice Department to settle a suit on allegations that his real estate companies in the Los Angeles area discriminated against blacks, Hispanics and families

with children in their renting policies. Several years early, he paid a record breaking 5 million dollars to settle a similar case.

Sterling victimized minorities and those in poverty by withholding quality housing or decent rental agreements out of elitism and pure racism and did so multiple times as his court record shows.

But yet, stating he doesn't want his mistress to be associating with black people is what fires up mainstream media?

Sterling has been in the wrong in both his business policies and personal beliefs; however, why is that the more menial of the two gets the most attention?

Sterling's personal views on race are discouraging and abominable, but they should not garner more scorn than subtle, but more impacting, discrimination.

Instances of tangibly harmful racism, such as Sterling's real estate schemes, should be combated and illuminated on an equal level as offensive but ultimately empty statements.

Sterling will maintain his racist views regardless of how the NBA chooses to punish him or how the court of public opinion views him.

Thus as a community, we should channel our efforts towards ensuring people like Sterling are not in positions of power, or at the least not allowed to transform their misguided beliefs into harmful actions. Clearly, any manifestation of racism should not be tolerated, but let us prioritize what forms of this social disease we focus the majority of our energies upon.

Whitney Greer is a sophomore English major from Medford, Ore.

SENIOR HONORS THESIS PRESENTATION
William Archer Hodges
B.A. IN HISTORY
"Performance Enhancing Drugs in America's Pastime"
Directed by Dr. Charles Ross
Wednesday, April 30 at 1:00 pm
Honors College Room 311
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
Charles Owen
B.B.A. IN MANAGERIAL FINANCE
"Earmarks and the Bipartisan Role They Play in Congress"
Directed by Dr. Jonathan Winburn
Wednesday, April 30 at 11:30 am
Dupree Hall 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
Sylvia Madison Stewart
B.A. IN INTERNATIONAL STUDIES
"New Propaganda: The Evolution of Pro-Kremlin Popular Culture in Post-Soviet Russia"
Directed by Dr. Joshua First
Wednesday, April 30 at 4:00 pm
Croft Boardroom Room 305
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
Lisa Schalk
B.ACCY. IN ACCOUNTANCY
"Quirky: A Strategic and IT Analysis"
Directed by Dr. Victoria Dickinson
Wednesday, April 30 at 3:00 pm
Conner Hall Room 200
Dean's 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
Charlie Owen
B.B.A. IN MANAGERIAL FINANCE
"Earmarks and the Bipartisan Role They Play in Congress"
Directed by Dr. Jonathan Winburn
Wednesday, April 30 at 11:30 am
Deupree 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
Kathryn Shuford
B.M. IN MUSIC
"Directing the Oxford Children's Chorus: Observations and Advice for Directing an Extracurricular Children's Choir"
Directed by Dr. Andrew Paney
Wednesday, April 30 at 4:00 pm
Music Building Choir Room 146
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
Austin Yarber
B.ACCY. IN ACCOUNTANCY
"Examining Mergers and Acquisitions from a National and International Perspective"
Directed by Dr. Victoria Dickinson
Wednesday, April 30 at 4:00 pm
Holman Hall Room 120
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
Julia Jones
B.ACCY. IN ACCOUNTANCY
"International Transfer Pricing in the Transportation Industry"
Directed by Dr. Victoria Dickinson
Wednesday, April 30 at 2:00 pm
Conner Hall Room 11
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
Cecilia Drennen
B.S. IN BIOLOGY
"Influence of Whole Body Vibration on Delayed Onset Muscle Soreness"
Directed by Dr. John Garner
Wednesday, April 30 at 12:00 pm
Turner Center Room 223
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
Kara Fowler
B.A. IN CHEMISTRY
"Dereplication and Prioritization of Natural Product Extracts for Antifungal Drug Discovery"
Directed by Dr. Alice Clark
Wednesday, April 30 at 12:00 pm
NCNPR 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.

ASB approves Flex raffle for students, proceeds to benefit food bank

BY ALLISON SLUSHER
ajslushe@go.olemiss.edu

The Associated Student Body passed a resolution Tuesday establishing a monthly raffle to give students a chance to win extra Flex money.

Former Sen. Kate Aspinwall and Sen. Pearce Crosland presented the resolution, and the senate unanimously voted to approve it.

The resolution stated that \$1 raffle tickets will be sold at the ASB-sponsored Let's Talk Booth, located in the Student Union, with a drawing at the end of each month beginning in the fall.

The resolution also explains that the raffle winner will win \$100 worth of Flex money. According to the resolution, ASB will give businesses, organizations and other groups the option to sponsor the money. If there are no sponsors, the money will come from the first \$100 collected in the previous month's raffle.

Crosland said he helped write the resolution after his constituents approached him about raising the amount of Flex dollars given to students.

"We had a bunch of other students ask if we could implement a bill that gave them more Flex," Crosland said. "That would require a whole bunch of different things, so what we decided to do after talking to contractual services and Aramark was (to) sell tickets and raffle it off; that way they have the opportunity to get more Flex."

The resolution also states that the money collected from

Vice President Emerson George counts votes during a Senate meeting.

the raffle will be given to the Ole Miss Food Bank.

Aspinwall said she and Crosland originally wrote the resolution to help students obtain more Flex money but knew they always wanted to donate the earnings to charity.

"We knew we kind of wanted to donate the money to some charity because we knew

there would be proceeds, and we obviously didn't want to just sit on that," Aspinwall said. "We didn't really know what charity we were going to give it to at first, but then we talked to the head of Aramark when we were discussing if this would be feasible, and he mentioned donating it to the Ole Miss Food Bank since Flex kind of has to do with food, and he's really passionate about that; he thought that would be a really great charity and also benefits the

Ole Miss students and community."

Sen. Natalie Truong said she thinks that the raffle will also help the student body connect with the ASB.

"I think it will get (the students) more involved in what is going on on campus," Truong said. "Right now, they don't even stop by the table as much as we would like, so having them come by and buy a raffle ticket, we can talk to them and see their opinion and see what is going on."

LGBTQ, continued from page 1

determined to face the problems in a way that I am not sure much of Mississippi is willing to do."

Jones sympathized with this sentiment when he said that the formation of this group is a sign of a healthy community.

"I see positive signs that there is a great leadership and people that want to have a civil conversation about making progress," Jones said.

Strickland felt that the formation of the alumni council "made it clear that we are not alone."

"I feel so proud that there are alumni like myself who want to help make life better for not only gay students at Ole Miss, but also all students who might feel afraid of being themselves for fear of disapproval," Strickland said.

Although this society was originally intended for alumni, their long-term goal includes targeting students as well. Walsh recognizes that no future plans are definite because the society is new and still forming.

"We are still in the process of getting alumni to identify and register with the group," Walsh said.

However, Walsh said that the council intends to aid in the student recruitment and student mentoring processes.

Walsh hopes that a more short-term goal of the LGBTQ Alumni and Friends Council could be to help make the Lavender Graduation Ceremony, recognizing graduating LGBTQ students, a success next year.

Strickland said he hopes the council can one day provide "support in a financial and mentoring way to make Ole Miss as wonderful as it can possibly be."

Alumni and friends or graduating students who wish to be a part of the group can email Tim Walsh at tim@olemiss.edu.

FILE PHOTO (THOMAS GRANING) | The Daily Mississippian

Kabuki 歌舞伎

2 Days Only Wed. 4/30
Thurs. 5/1

Hibachi Chicken – \$7.99 all day
with salad or soup, fried rice & vegetables or double fried rice.
To go and dining room dining only - not valid in the hibachi room

The Best Sushi Deal in Town \$2.99 per Item

1) 2 Pieces of Shrimp Tempura	10) Spicy Salmon Roll
2) 4 Pieces of Steamed or Pan-Fried Dumpling	11) Crab Tempura Roll
3) Bowl of Hibachi Fried Rice	12) Spicy Crab Roll
4) Bowl of Steamed Edamame	13) Shrimp Tempura Roll
5) 3 Pieces of Vegetable Spring Roll	14) Spicy Shrimp Roll
6) California Roll	15) Cucumber Roll
7) Crunchy Roll	16) Avocado Roll
8) Dynamite Roll	17) Sweet Potato Roll
9) Fresh Salmon Roll	18) Tempura White Fish Roll

Cannot be combined with any other coupons or specials. **Must present coupon**

Sun - Thurs: 11am - 10pm Fri - Sat: 11am - 10:30pm
1631 W. Jackson Ave. Oxford 662.236.7346

SENIOR HONORS THESIS PRESENTATION

Courtney Taylor

B.A. IN INTERNATIONAL STUDIES

"Festivals and Revelry: A Study of Identity in the Cantons of Modern Switzerland"

Directed by Dr. Miguel Centellas

Wednesday, April 30 at 1:00 pm

Croft Boardroom Room 305

The defense is open to the public. If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

REBEL RADIO

DM

DAILY MISSISSIPPIAN

Make The DM your instant reminder!

Introducing the new **Daily Mississippian** app!
Download now for free on your iPhone, iPad and Android.

Graduates, Are You Ready?

Commencement Ceremony • Saturday, May 10, 2014

INFORMATION GUIDE

Congratulations graduates! A major milestone in your life has been accomplished. The chart below provides information and instructions to help prepare for Commencement. Any changes due to inclement weather will be announced by 8:00 a.m. Saturday, May 10.

Candidates are encouraged to attend Convocation at 9:00 a.m. in The Grove.

You should arrive for Convocation by 8:30 a.m. to your line-up location indicated below. With regard to your ceremony, plan to arrive one hour prior to the ceremony start time.

(*) Indicates that the ceremony will be held on Friday, May 9, 2014.

School/College	Ceremony Venue	Time	Tassel Color	Reader Cards	Convocation Line-up	Website
School of Accountancy	Ford Center	11:00 a.m.	Drab	May be picked up the week of final exams in the Dean's office	Lamar Hall	accountancy.olemiss.edu
School of Applied Sciences	Manning Center	11:00 a.m.	Gold/Yellow	Mailed to all graduates	Farley Hall	sas.olemiss.edu
Bachelor of General Studies (BGS)	Jackson Avenue Center	11:30 a.m.	Black	Mailed to all graduates	Thad Cochran Research Center/Natural Products	olemiss.edu/generalstudies
School of Business Administration	Tad Smith Coliseum	11:00 a.m.	Drab	Pick up in Holman 244, May 1-9 from 9:00 a.m. to 4:00 p.m.	Union Plaza	olemissbusiness.com
FRI. *Doctoral Hooding	Ford Center	7:30 p.m.		Pick up in Ford Center lobby upon arrival	Faser Hall	olemiss.edu/gradsch001
School of Education	The Grove	11:00 a.m.	Light Blue	Will receive during exit interview	Natural Products/Thad Cochran Research Center	education.olemiss.edu
<i>Inclement Weather:</i>	<i>Tad Smith Coliseum</i>	<i>5:00 p.m.</i>				
School of Engineering	Lyceum Circle	11:00 a.m.	Orange	Will be handed out as graduates line up for procession	Lamar Hall	engineering.olemiss.edu
<i>Inclement Weather:</i>	<i>Fulton Chapel</i>	<i>11:00 a.m.</i>				
FRI. *Honors College	Ford Center	4:00 p.m.	N/A	N/A	N/A	honors.olemiss.edu
School of Journalism and New Media	Ford Center	2:30 p.m.	Crimson	Receive during line-up at Ford Center	Farley Hall	mEEK.olemiss.edu
School of Law	The Grove	11:00 a.m.	Purple	Will receive prior to ceremony	E.F. Yerby Center	law.olemiss.edu
<i>Inclement Weather:</i>	<i>Manning Center</i>	<i>5:00 p.m.</i>				
College of Liberal Arts	Tad Smith Coliseum	2:30 p.m.	White	Distributed by the College of Liberal Arts	Ventress Hall	olemiss.edu/libarts
College of Liberal Arts - Master's Degree	Fulton Chapel	11:00 a.m.	White	Distributed by the College of Liberal Arts	Ventress Hall	olemiss.edu/libarts
<i>Inclement Weather:</i>	<i>Nutt Auditorium</i>	<i>11:00 a.m.</i>				
School of Pharmacy	Manning Center	2:30 p.m.	Green	Reader cards will not be distributed. Graduates will be instructed to line up in alpha order.	E.F. Yerby Center	pharmacy.olemiss.edu

For more information please visit: commencement.olemiss.edu
or contact Christine Wallace at (662) 915-5203 or (662) 832-9050 or cswallac@olemiss.edu.

LOGAN KIRKLAND | The Daily Mississippian

Chuck Free rests on the top of his home on Clayton Avenue while cleaning up after a tornado in Tupelo.

Sale!!! Thursday only!

~30% off shoes, handbags, and scarves
~50% off jewelry

~Come in and save on your favorite brands such as Steve Madden, Lucky Brand, & Jessica Simpson!

31596

JAPANESE SUSHI BAR & HIBACHI
2305 Jackson Ave. W, #207
Oxford, MS 38655
(662) 232-8668
Hibachi Special Hours:
11am – 2:30pm and 4:30pm – 9pm

HIBACHI Special
(Mon, Tues & Wed @ the Grill Table only)

Chicken Special	\$7.95*
(Served with soup or salad, veggies, fried rice and 6 oz. Chicken)	
Steak Special	\$10.95*
(Served with soup or salad, veggies, fried rice and 6 oz. Steak)	
Shrimp Special	\$9.95*
(Served with soup or salad, veggies, fried rice and 7 Jumbo Shrimp)	
Salmon Special	\$10.50*
(Served with soup or salad, veggies, fried rice and 5 oz. Salmon)	

*Per person, non-sharing. No coupon is required.
Offer not combinable with any other coupons, discounts, or frequent diner card.

Join us also for **HAPPY HOUR SPECIAL** 4:30-6:30 PM every Mon-Thurs.

Visit our website: www.toyooxford.com for menus, coupons and our latest specials!

31578

SENIOR HONORS THESIS PRESENTATION

Rachel Shaw

B.A. IN INTERNATIONAL STUDIES

"The Effectiveness of Basel II"
Directed by Dr. Joshua Hendrickson

Wednesday, April 30 at 2:00 pm
Croft Broadroom Room 305

The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

31515

SENIOR HONORS THESIS PRESENTATION

Max Shumake

B.A. IN PSYCHOLOGY

"An Investigation of Hysteresis on the Rotation Percept"
Directed by Dr. Nicolaas Prins

Wednesday, April 30 at 9:00 am
Peabody Hall Room 208

The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

31469

SENIOR HONORS THESIS PRESENTATION

Ryan Humphries

B.A. IN BIOCHEMISTRY

"Domain-specific Probes for Calcium Binding to Neural Cadherin"
Directed by Dr. Susan Pedigo

Wednesday, April 30 at 9:00 am
Coulter Hall Room 204

The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

31468

SENIOR HONORS THESIS PRESENTATION

Shelby Grady

B.A. IN THEATRE ARTS

"Trailer Hitched: A One Act Play"
Directed by Dr. Michael Barnett

Wednesday, April 30 at 12:00 pm
Isom Hall Room 103

The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

31479

SENIOR HONORS THESIS PRESENTATION

Brad Alexander Gordon

B.A. IN INTERNATIONAL STUDIES

"Nostalgia and the Myth of 'Old Russia': Russian Émigrés in Interwar Paris and Their Legacy in Contemporary Russia"
Directed by Dr. Joshua First

Wednesday, April 30 at 3:00 pm
Croft Boardroom Room 305

The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

31512

SENIOR HONORS THESIS PRESENTATION

Dakota Gilbert

B.A. IN BIOCHEMISTRY

"An Investigation into Polyiodination of Activated Benzene Derivatives with Electrophilic Aromatic Substitution Reactions"
Directed by Dr. Daniell Mattern

Wednesday, April 30 at 3:00 pm
Coulter Hall Room 200

The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

31484

TOMORROW,

continued from page 1

magnolia trees along with the constant buzzing of chainsaws provide the people of the neighborhood with an increasing hope for a better tomorrow.

When Joyner resident and local real estate agent Wesley Webb first caught news that a tornado warning had been issued for Lee County, his immediate reaction was to leave his Clayton Avenue home and find safety.

"When I left here I didn't think it was going to be that bad," Webb said. "You don't ever think it's going to be you."

Webb said calls from concerned family and friends immediately ensued when the warning was lifted. When he tried to travel back to his residence, he was unable to gain access to the necessary roads.

When he finally saw what

was left of his house, he could not believe his eyes. The once erect structure now sat in a number of pieces.

"There's no way they would have survived," said Webb's family friend, James Beasley. "No matter where they would have been in the house, they wouldn't have survived it."

While some Joyner residents like Webb were able to avoid the tornado's line of fire by taking cover in alternate locations, many hunkered down for safety in small interior rooms within their homes.

Local body shop owner Chuck Free, his wife Lauren and their five-year-old son Levi were among the residents to ride out the severe weather until it passed through the area.

"We got in the closet and prayed it away," Lauren Free said. "It just devastated our house. It was horrible."

Before the storm, a number of massive trees were scat-

tered throughout the Free family's front and back yards. Following the disaster, not one of these 100-year-old giants still stood.

"A lot of people had said before that (a tornado) sounds like a train coming through," Chuck Free said. "I didn't hear a thing until the trees came through. All I heard was a pop from the trees cracking."

"What I remember hearing is the sound of the trees landing on our house, and the limbs shooting through our roof. I heard that," Lauren Free said. "Then with all the rain coming through the holes, it sounded like a waterfall in our living room."

Lauren Free admitted to being in full shock while the unstoppable damage was occurring to her home. Her young son Levi shared the same feelings of panic and fear.

"He was screaming," she said. "At one point he said,

'I'm brave. I'm brave.' And then he asked if we could start praying. When it was over, he didn't even want to leave the closet. He was too scared to come out."

"He held on to me for quite some time afterwards just following me around the house. He wouldn't let me go. He went around the rest of the day just saying, 'I can't believe it. I can't believe it.' I don't think he'll forget this experience."

When the storm cleared and the Free family was able to fully inspect the irreversible damage that had been done, Lauren Free said what she saw was something she never expected.

"This is something like out of a movie," she said. "I never expected something like this to happen. You never think it's going to happen to you. It's unbelievable."

Though the Joyner neighborhood is still in vast disarray, members of the com-

munity are quickly working together to provide relief to the affected area's families.

"It's bad that it takes something this catastrophic to bring folks together, but that's something you don't see very often," said Tommy Beasley, volunteer and life-long Tupelo resident. "They're giving away free food up here to people helping and everything. You don't usually see something like this in Tupelo, and for everybody to just come together to help, that means a whole lot."

In the weeks to come, all residents of Tupelo's Joyner Neighborhood plan to continue their group effort in cleaning up and repairing the place they call home.

"I've been here for a month now in this community and they're amazing," Lauren Free said. "They're friendly. Everybody is so warm and welcoming and just wants to help. They have such a strong desire to help."

CADY HERRING | The Daily Mississippian

Jane Hansberger discusses the impact of the tornado on her husband's Steak Escape location on North Gloster St.

CADY HERRING | The Daily Mississippian

Food that was saved from the Shell gas station on North Gloster St. is seen in Tupelo.

SENIOR HONORS THESIS PRESENTATION

Richard Beneke

B.A. IN PUBLIC POLICY LEADERSHIP
"The Role of the U.S. Navy in Sustaining and Protecting the Global Economy"
 Directed by Dr. David Rutherford
Wednesday, April 30 at 9:00 am
Odom Hall 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

Landin Smith

B.A. IN INTERNATIONAL STUDIES
"A Yen Saved is a Yen Earned: Deconstructing the Japanese Savings Rate"
 Directed by Dr. Noel Wilson
Wednesday, April 30 at 9:00 am
Croft Boardroom Room 305
 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

Xinyi Long

B.ACCY. IN ACCOUNTANCY
"Strategic Planning in Real Estate Investment Trust"
 Directed by Dr. Victoria Dickinson
Wednesday, April 30 at 9:00 am
Connor Hall Room 11
 The defense is open to the public.
 If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

Cotten Tutoring Services
for all your tutoring needs!

662-234-2232

Come Receive Tutoring for Finals!

- Accounting
- Mathematics
- Ask about other subjects

Always looking for quality tutors!

119 Old Taylor Road
 Right before the Mark

GARFIELD

By JIM DAVIS

THE FUSCO BROTHERS

By J.C. DUFFY

DILBERT

By SCOTT ADAMS

NON SEQUITUR

By WILEY

CLASSIC DOONESBURY (1973)

By G.B. TRUDEAU

SUDOKU®

Puzzles by KrazyDad

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

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
CHALLENGING

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

WILD WEDNESDAY

1 MEDIUM 1 TOPPING \$4.99
PAN PIZZA EXTRA, MIN. DELIVERY \$7.99

ORDER ONLINE
WWW.DOMINOS.COM

OPEN LATE

236-3030

ACROSS

- 1 Layout
- 7 Mantra chants
- 10 Ancient plant
- 14 Colorful percher
- 15 Mediocre grade
- 16 Jacques' girl
- 17 Curtain trim
- 18 Ms. Hagen
- 19 Broad-based
- 20 Added onto
- 23 "Cheers" in Mexico
- 26 Boathouse gear
- 27 Young girl
- 28 Harvest
- 29 Pricing word
- 30 Way to satori
- 31 Judge — Bean
- 32 High in calories
- 33 Yearn (2 wds.)
- 37 Ms. Thurman
- 38 Be off base
- 39 California fort
- 40 NASA counterpart
- 41 Nonsense
- 43 Rx givers
- 44 Repartee pro
- 45 Sturm — Drang
- 46 Historian's word
- 47 Borscht veggie
- 48 Aquarium denizen
- 51 "— been robbed!"

DOWN

- 53 Merge with
- 56 Scent
- 57 Med. staffer
- 58 Made a foray
- 62 Slog through a puddle
- 63 Table support
- 64 Let go by
- 65 Distort
- 66 Tavern fare
- 67 Greek sea
- 1 Vain dude
- 2 Sierra Madre gold
- 3 Crater edge
- 4 Swabs (2 wds.)
- 5 Not in a whisper
- 6 Office fill-in
- 7 Telescope lens
- 8 Rhythm
- 9 Mine find
- 10 Bowing and scraping
- 11 Discharges
- 12 Goes horseback
- 13 Poor
- 21 Odes and sonnets
- 22 Makes corrections
- 23 Cancel a launch
- 24 Luncheonette lure

PREVIOUS PUZZLE SOLVED

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

4-30-14 © 2014 UFS, Dist. by Univ. Uclick for UFS

- 25 Devoted
- 29 Fixed potatoes
- 30 Masked swordsman
- 32 Sausage herb
- 33 Boarding house guest
- 34 Not as many
- 35 Willow shoot
- 36 Tattered
- 42 Got too big
- 46 Emulate Hamlet
- 47 Lockheed rival
- 48 Barges
- 49 Eastman invention
- 50 Battery post
- 51 Use force
- 52 Development phase
- 54 Earthenware jar
- 55 Opera highlight
- 59 Female antelope
- 60 Mesozoic, for one
- 61 Wildlife refuge

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					

Make the DM part of your morning ritual

THE DAILY MISSISSIPPIAN

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

‘Natchez Burning’ at Off Square Books

BY SAMANTHA ABERNATHY
slaberna@go.olemiss.edu

New York Times bestselling author Greg Iles will be showcasing and signing his new book, “Natchez Burning,” which was released Tuesday, tonight at Off Square Books.

Iles has visited the city before for a book signing of his first novel, “Spandau Phoenix.”

“I’ve been a Greg Iles fan for a long time,” said Johnny Livingston, an Oxford resident. “His novels are truly something else. I usually read them more than once, and I try to get my wife to read them as well, but she likes more romantic novels. Although, she did say she will come with me to the book signing.”

Born in Germany, Iles grew up in Natchez, and he graduated from Ole Miss in 1983. While attending Ole Miss, Greg lived in the cabin where William Faulkner and his brothers listened to countless stories told by “Mammy Callie,” their beloved nanny, who had been born a slave. Iles wrote his first novel in 1993, a thriller about Nazi war criminal Rudolf Hess, which became the first of 12 New York Times bestsellers, as stated on Iles’ own website.

“He has been a very good friend to us and our audience,” Square Books bookseller Teresa Spears said. “We are very excited to see him again and know that this will be a big event.”

Oxford is the second stop on Iles’ 24-stop nationwide book tour. The tour began Tuesday in Jackson, at the Lemuria Bookstore. During his tour, Iles will visit Arizona, South Carolina and Florida, and he will see many of his

literary fans.

“I am actually a really big fan of Greg Iles,” Oxford visitor Morgan Stacy said. “His books are so entertaining to me and always keep me on the edge of my seat. I will definitely be at the book signing and even some of my friends from Yazoo will be coming to attend.”

According to Square Books’ website, “Natchez Burning” is the “first installment in an epic trilogy that weaves crimes, lies and secrets, past and present, into a mesmerizing thriller featuring Southern mayor and former prosecutor Penn Cage,” and is highly anticipated.

Known for his crime driven, action-packed novels, “Natchez Burning” is just as driven as Iles’ other novels in this genre, and his Mississippi heritage seemingly offers him a helping boost of fans in Oxford.

“His books sell very well at our store,” Spears said. “Our clientele loves supporting local novelists, and Greg Iles is definitely a fan favorite.”

Square Books’ signings are a part of the Square Books experience and bring in visitors by the carload. Greg Iles’ book signing will be no different.

At 5:30 tonight, the book signing will begin with a reception that allows the guest to “mingle and chat amongst themselves” and enjoy the literary atmosphere that the store offers. After the reception, Iles will read an excerpt from his book. Later, he will answer questions and sign copies for his fans. Everyone is welcome to join Off Square Books tonight as it celebrates a beloved Mississippi novelists.

COURTESY AMAZON.COM

SENIOR HONORS THESIS PRESENTATION

Jenny Trout

B.ACCY. IN ACCOUNTANCY
“*Fraudsters, Churches, Economy, and the Expectations Gap: Applying Trends of Occupational Fraud to an Assurance Engagement Team Plan and Fraud-Prevention Client Proposal*”
Directed by Dr. Victoria Dickinson
Wednesday, April 30 at 11:00 am
Conner Hall Room 11
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

Elizabeth Carroll

B.ACCY. IN ACCOUNTANCY
“*The Growing Trend of Cybercrime and the Increasing Importance of Fraud Prevention*”
Directed by Dr. Victoria Dickinson
Wednesday, April 30 at 10:00 am
Connor Hall Room 11
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

Daria Schwartz

B.A. IN ENGLISH
“*Glimpse*”
Directed by Dr. Gary Short
Wednesday, April 30 at 10:00 am
Honors College Room 311
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

Rachel Crim

B.A. IN PHYSICS
“*Shear Waves in Viscoelastic Wormlike Micellar Fluids*”
Directed by Dr. Joseph Gladden
Wednesday, April 30 at 10:00 am
Lewis Hall Room 228
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

William Steward

B.A. IN BIOLOGY
“*An Evaluation of Soil Extracellular Enzyme Activity in Response to Burning as a Forest Restoration Technique*”
Directed by Dr. Colin Jackson
Wednesday, April 30 at 9:00 am
Shoemaker Hall Room 219
The defense is open to the public.
If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

COLUMN

Motoring as a pastime

BY MATTHEW BISHOP
mtbishop2@gmail.com

Exams are right around the corner, and hopefully you have been studying for countless hours, cooped up in the library or in your small apartment.

Well, it's time for a study break.

So, what do you do?

Sure, you could re-watch all those "Breaking Bad" episodes on Netflix or check the life-sucking websites Facebook and Twitter. Or, even worse, you could Snapchat.

But, your eyes are already as bloodshot as Lindsay Lohan's on a Sunday morning, so, looking at a computer screen even longer isn't the best idea.

And, trust me, your friends aren't doing anything interesting, and they already see your face enough; I promise they haven't forgotten what you look like.

However, sitting outside your studio apartment is a big, unwashed piece of equipment that you use every day. It's called a car and, believe it or not, it can be used for more than just going from point A to point B. It can actually be a source of entertainment and enjoyment.

It's time to go motoring, or driving for the enjoyment of driving.

Soon after the advent of the automobile, people started using their cars for more than just the daily commute. Cars such as the Stutz Bearcat and hot-rodded model A's are evidence of this.

Too often people get fancy sports cars, not for their motoring prowess, but because they are "cute" or it makes

PHOTO ILLUSTRATION COURTESY SUSIE HOLT

them feel like a badass.

I'm not saying those are bad reasons to own a sports car. It just shouldn't be your only reason. A lot of engineering went into designing the car's performance features, and you paid a lot of money for them, so why not use them?

But, you don't need a Corvette to enjoy an afternoon drive. You can even enjoy it with the 1993 Corolla that you inherited from your Great Aunt Martha.

It's not necessarily about the car, it is about the experience of driving.

Willie Nelson's "On the Road Again" speaks to the qualities of a nice drive.

You don't have to be going

anywhere in particular. Turn the GPS off and let the road take you where it will. It's not about going from point A to point B, but going from point A to point Wherever You End Up.

You'll soon forget about the stress of exams and everyday life because when you are on the road, those things don't matter.

Sometimes it helps to live in the present and not regret the past or worry about the future. With the open road, it's all about the present.

To paraphrase Willie Nelson: You may even see some things you'll never see again.

I bet you didn't even know that the largest oak barrel in

the world is on Highway 6, just a few minutes away from Oxford.

And, here's a shocker, there are other towns in the United States other than Oxford. Some of them even have historic squares and amazing restaurants. You don't even have to go that far.

Motoring can be even more enjoyable when you share it with someone you enjoy being with.

For the majority of my short career as an automotive journalist, I have used the same photographer, Susie. When Susie and I go on test drives we drive around for hours, looking for the perfect place to take a picture.

Sharing the test drives with her has not only been some of the best memories of my college years but of my life. I may not remember the exact car we were driving, but I do remember our conversations and laughter.

When you are driving with somebody, you also have someone to act as the DJ and be the human radar detector — very important jobs. Plus, you need someone to take your picture in front of the largest oak barrel in the world. Otherwise, no one will believe you. Trust me.

So what are you waiting for? It's time to buckle up, start your engine and drive.

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. No refunds on classified ads once published.

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

BEAUTIFUL 2,500 SQ FT HOME 705 Long Meadow Drive, 6 acres, salt water pool, 4br 2b, 3 car garage, lots of closets. Spectacular! \$386,500 Call for appt: (662)236-3614

APARTMENT FOR RENT

AVAILABLE NOW AT THE COVE APARTMENTS: 1 bedroom \$550. 2 bedroom \$680. (662)234-1422

LARGE 2 BEDROOM/ 2.5 BATH townhouse with W/D included. No pets. 1 Year lease. Quiet. \$500 security deposit. Call (662)234-0000

1BEDROOM 1BATH Solo Luxury Apartment rare availability. \$1350 a month. Walking distance to campus and the square. Many amenities offered. Call now for details! (662)234-4144

AVAILABLE BEGINNING NOW-AUGUST 1,2,3,4,5 bedroom houses/apartments; many near Campus and Square, PET FRIENDLY, call 662-595-4165, text 662-607-8307, RENTAL CENTRAL, www.oxfordmsapartments.com

HOUSE FOR RENT

TAYLOR MEADOWS 2 Bed/2 Bath brick houses for rent on Old Taylor Road. Available June or August leases. (662)801-8255

3 BED PET FRIENDLY

\$250 off Sec Deposit! Shiloh on Old Taylor rd/ Willow Oaks on Jackson Ave \$1000mo/\$333pp. New Paint/ trim/ carpet-Close to Campus/ fenced yards. Pics // FriendUs @facebook.com/ oxford.rentals1 (843)338-1436

3BR/3BA BRAND NEW HOMES available for rent: includes stainless steel appliances, ice maker, ceramic tile floors, security systems, and large walk in closets, covered patio with porch swing, cable and internet included in rent. Limited availability. Call (662)236-7736 or (662)832-2428.

1BR/1BA, 2BR/2BA, 3BR/3BA houses for rent. Includes all full size appliances, daily garbage pick-up, security system, high speed internet, expanded basic cable as well as maintenance. Call (662)236-7736 or (662)832-2428.

4 BDRM / 2BA, Great Room, garage, appliances, near square/ campus. 1500/ mo. (901)619-9506

2 & 3 BEDROOM HOMES & CONDOS Available Summer & August. www.leaseoxford.com Massey Prop Mgmt (662)234-0311

FURNISHED HOUSE FOR RENT 3bd, 2bath, 2 car garage. Fenced in Backyard. Fully furnished, comfortable and cozy house in Eagle Pointe! \$1200/mo (662)231-8305

3BDRM, 3BATH - ALL APPLIANCES \$900/ month. College Hill area. (662)473-2114 (662)236-3100

CONDO FOR RENT

2 & 3 Bedroom apts available for Fall 2014. Starting at 900/mo for 2 BR and 1200/mo for 3 BR. Cable, WiFi, water included; pool access; Extremely close to campus. Call (662) 392-2175. (662)392-2175

3-BR AT THE PARK \$1000 per mo. Very close to campus and the Square. Cable and internet with rent. Pool and fitness. (662)832-5442

WEEKEND RENTAL

YOU'RE NOT TOO LATE for Graduation rentals! See our listings at <http://www.oxfordtownhouse.com> (662)801-6692

WEEKEND RENTALS Coming to Oxford for a weekend? Check with Kay before you call a hotel! www.oxfordtownhouse.com (662)801-6692

MISCELLANEOUS

EDITING/PROOFREADING SERVICE for quick, efficient service, call (662)816-0186.

PART-TIME

SWIM COACH WANTED Ex USS swimmer wanted to help coach USS swim team in Oxford during summer. Practice in morning. Call Rebecca leave number. (662)487-3998

AUTOMOBILES

FOR SALE - 2000 MERCURY GRAND Marquis LS. Great gas mileage, good condition, & good tires. \$4,750 Call (662)234-1575

STUDENT JOBS

SUMMER JOB 20 hours per week researching and inputting information into a database using Microsoft Access. Send resume to: Comp Hydrotech, 406 Galleria Lane, Oxford, MS 38655

Diamond Rebs return to Swayze to face Southern Miss

BY DYLAN RUBINO
thedmsports@gmail.com

After four games on the road and more than a week off from playing at Swayze, the Rebels (33-12, 13-8 Southeastern Conference) return home on Wednesday to face Southern Miss.

The game on Wednesday marks the final home mid-week contest of the season, and first pitch is slated at 6:30 p.m.

With the neutral site loss to Mississippi State and the weekend sweep against Kentucky on the road, the Rebels climbed in the rankings in the National College Baseball Writers Association from 18th to 15th. But, the Rebels fell in the USA Today coaches poll from 13th to 16th.

The Rebels continued to prove that they are one of the best offensive teams in the country by scoring 39 runs in three games against Kentucky.

With his strong performance over the past week, junior outfielder Austin Bousfield was named the player

of the week by the National College Baseball Writers Association. Bousfield also collected the honor of Southeastern Conference Player of the Week. Bousfield hit for an astounding .714 batting average for the series against Kentucky. He went 10-14 batting over the weekend, which includes four doubles and a home run.

If the regular season ended right this moment, the Rebels would be the 3-seed in the Southeastern Conference tournament, behind Florida and Alabama. The Rebels can make a big leap in the conference and national rankings by taking care of business against Southern Miss and picking up quality wins against their next two SEC opponents in Arkansas and Georgia.

The two teams above Ole Miss in the SEC standings, Alabama and Florida, play each other this weekend in a three-game series, which could help the Rebels move up in the SEC standings.

Southern Miss enters the

FILE PHOTO (IGNACIO MURILLO) | The Daily Mississippian

Junior Austin Bousfield hits the ball during a game against LSU April 17. Bousfield was recently named SEC Player of the Week as well as the National College Baseball Writers Association Offensive Player of the Week.

match with a 26-19 overall record, going 14-7 in Conference USA play. The Golden Eagles as a team hold a .243 overall batting average and the pitching staff holds a

3.60 ERA.

After the contest against Southern Miss, the Rebels will begin a weekend series at home on Friday against Arkansas. The Rebels will then

have four days off and face Georgia at home in their last home series of the year.

Like to write? Take photos?

The Daily Mississippian has openings in the summer and fall for:

- News writers
- Sports writers including football beat writers
- Photographers

To apply, go to theDMonline.com and click on the APPLY link at the top of the home page.

COLUMN

A look into the Donald Sterling debacle

BY BROWNING STUBBS

bbstubbs@go.olemiss.edu

On Saturday, April 26, Los Angeles Clippers owner Donald Sterling received one heck of an 80th birthday present from his girlfriend, Vanessa Stiviano.

Sterling and Stiviano engaged in an argument in regards to a photo she posted on her Instagram which showed Stiviano and global icon Magic Johnson.

Now, who would want to argue about getting a picture taken with Magic Johnson?

Apparently, Donald Sterling does.

TMZ Sports released an audio recording of this conversation in which Sterling tells Stiviano, "It bothers me that you want to broadcast that you're associating with black people."

Happy Birthday Donald.

What does that tell you?

Donald Sterling is not an NBA owner. He's not deserving of being one of the 30 owners in one of the most profitable leagues in the world. Instead, he sounds like a hypocrite considering his team is constructed of only two white players.

Now, this is not the first time that Sterling has made racial comments towards his companions. Let's take a look at some of his racial claims after he bought the franchise in 1981.

1983 - Paul Phipps, the Clippers' general manager at the time, said Sterling used "the N-word" in an impromptu interview with prospective Clippers' coaching candidate Rollie Massimino.

2001 - Sterling was sued by the city of Santa Monica after he threatened to evict eight tenants who were living under rent control.

2003 - The Housing Rights Center and a group of people

DANNY MOLOSHOKI The Associated Press

Los Angeles Clippers owner Donald Sterling, center, and V. Stiviano, left, watch the Clippers play the Los Angeles Lakers during an NBA preseason basketball game in Los Angeles.

that lived in Sterling's properties filed a lawsuit against him for using discriminatory statements towards him. He would pay nearly \$5 million in a settlement.

2004 - Hispanic woman Elisheba Sabi sued Sterling for refusing to accept her voucher to rent an apartment.

2009 - Former Clippers' general manager Elgin Baylor filed a lawsuit against Sterling for more racial discrimination. He accused Sterling of having a "vision of a Southern plantation type structure" for the team,

with "poor black kids from the South playing for a white coach."

2011 - Former Clippers' point guard Baron Davis said Sterling would heckle him by shouting mean comments during Clipper home games, where Sterling would sit on the floor.

And, here we are now.

At a press conference yesterday afternoon, NBA Commissioner Adam Silver dropped the hammer on Sterling after banning him for life from the NBA and fining him \$2.5 million.

(Deep breath)

I just breathed a sigh of relief.

Enough is enough. This man has no place in the NBA after his long track record of inappropriate and racial commentary.

Yesterday was a monumental day in the history of the NBA.

Adam Silver made his biggest splash in just three months of being commissioner, as the league will seek a three-fourths vote from the NBA owners to remove Sterling as the owner of the Clip-

pers.

Notice, I haven't even mentioned how wonderful the NBA Playoffs have been with seven games already going to overtime.

The NBA and the Clippers can now heal and move on to the best first round of the playoffs in recent memory.

For more NBA Playoffs coverage, follow @browningstubbs on Twitter.

CANNON

MOTORS & COLLISION CENTER

100 North Thacker Loop

662-234-2311

www.nobodybeatsacannondeal.com

We are proud to host the
Lafayette-Oxford-University Blood Drive

on Friday, May 2 from 10:00 am to 6:00 pm!

When summer time rolls around that means the blood supply goes down. But you can help stop the shortages.

All donors will be entered for a chance to win one of 3 prizes:

TV • Grill
\$100 Gift Card to Zoe of Oxford

FIND NEW ROADS

But the real prize will be the three lives you can save with one blood donation!

Come on out May 2 and save lives with Mississippi Blood Services and Cannon Motors.