

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

4-30-2012

April 30, 2012

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "April 30, 2012" (2012). *Daily Mississippian (all digitized issues)*. 653.
<https://egrove.olemiss.edu/thedmonline/653>

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.

Gun safety on campus increasing, no guns on campus

This is part two in a two-part series on gun safety at the University of Mississippi and Oxford by news reporter Jacob Batte. Contact him at jabbatte@go.olemiss.edu.

Student Intervention Team aims to inform and protect

CAIN MADDEN | The Daily Mississippian

University Police Department officer LaGathia Caradine watches over the Grove. UPD is part of the Student Intervention Team, which monitors students who could potentially harm themselves and others.

Nearly a month after two students were killed at Mississippi State University and Jackson State University, Mississippians are still looking for answers as to how these incidents happened.

Chief Calvin Sellars of the University Police Department said for now, the Ole Miss campus is safe, but the effort to keep this status takes a team.

"There is only so much that patrol officers can do," Sellars said. "It takes an effort from many different aspects of the university."

The University of Mississippi's Student Intervention Team (SIT) is part of that effort, iden-

tifying students who could potentially harm themselves and others. The program started in 2007 and has been headed by Assistant Vice Chancellor for Student Affairs Leslie Banahan. Banahan said the group's goal is to help students be successful and keep the campus safe.

"A number of years ago, we thought it would be a good idea to have a formal process for addressing needs of students who either (showed) disturbing behaviors or threatening behaviors or were perhaps unsafe," Banahan said.

The program began before the 2007 shooting at Virginia Tech, which many have moti-

vated schools to increase their safety on around campus. Banahan said she believes there were members of Virginia Tech's administration that were concerned about the shooter, Seung-Hui Cho, but the university wasn't able to look at the bigger picture.

"I think because of what happened at Virginia Tech, faculty are more aware and more inclined to report things," Banahan said. "I think one of the responsibilities of SIT is to educate everybody."

The team members are from key organizations on campus,

See SIT, PAGE 3

IHL Policy prevents firearms on campus

A new Mississippi law has come under the spotlight recently after shootings involving students from Mississippi State University and Jackson State University.

The law went into effect July 1, 2011 and enables Mississippians to take a course that would give them an enhanced carry permit, which allows residents to carry a concealed weapon to additional places, including college campuses.

Policy 1106 from the Board of Trustees for State Institutions of Higher Learning, the governing board for all public universities in the state, said that a weapon being carried on campus or at a campus function "creates an unreasonable and unwarranted risk of injury or death to its institutions' employees, students, visitors and guests and further creates an unreasonable and unwarranted risk of damage to properties of the institutions, employees, students, visitors, guests and properties of others."

The policy said that because of these dangers, the possession of any weapon, unless by an authorized law enforcement official or other authorized officials, is prohibited on college campuses.

University of Mississippi attorney Lee Tyner said the

university is going to use the policy as laid out by their governing board.

"There is no question that we can enforce our policy in light of this law," Tyner said.

While the new law said a person who passes the course can carry a concealed weapon on campus, it only protects the carrier from criminal punishment. Tyner said the question comes down to the impact of the law on the existing IHL policy.

"Although we can't enforce our policy through a criminal arrest of an enhanced permit holder for a weapons charge, we can still enforce the policy through other means," Tyner said.

"Although it is no longer a crime for an enhanced permit holder to carry a gun, the university has the ability to regulate all sorts of legal conduct."

Tyner said any student carrying an enhanced concealed permit can still face discipline from the university for violating university policy, depending on the situation.

Tyner also said the real issue is dealing with the misinformation and the question of how the new law will impact the IHL policy. However,

See IHL, PAGE 3

Q&A: UM Gun Safety Club President Tobin Maginnis

Tobin Maginnis, president of Ole Miss Gun Safety Club and associate professor of computer and information science, sat down with Cain Madden to talk about gun safety. Maginnis said he believes that anyone who owns a gun, especially students, should be aware of how dangerous the firearms are and how best to utilize gun safety.

What are the benefits to owning a gun?

Guns are used for hunting, sport and recreation, and personal protection.

The estimated total number of guns held by civilians in the United States is 270,000,000 or 88.82 firearms per 100 people. Compared to 178 countries, the United States ranked at No. 1.

What are the most important aspects of gun safety?

There are five key safety habits:

1. Never point a gun at something you do not want to destroy. This is the most difficult rule to follow. Few people have proper "muzzle discipline," especially if they have been around guns since

childhood.

This also means that guns are not left laying around. They are in a holster, un-loaded in a range bag or stored in a case or in a safe.

2. Keep your finger off the trigger until the muzzle is on-target – again, a difficult safety habit to develop. Most shooters want to keep their fingers on the trigger or near the trigger. This safety habit is best represented with the gun-hand index finger on the frame in contact with a landmark such as the ejection port, slide-lock pin or cylinder groove.

3. Assume all guns are loaded until cleared. Rules 1 and 2 are fol-

See SAFETY, PAGE 4

ALEX EDWARDS | The Daily Mississippian

Computer science junior Jordan Dillon-Maginnis illustrates proper shooting technique at a private range north of Oxford.

BY JOSH CLARK
@dm_toons

'What should we call me?'

BY MARGARET ANN MORGAN
margaretmorgan221@gmail.com

It is either evil coincidence or perfect timing that one more thing has been created to distract all of us from preparing for final exams. The very hilarious and, surprisingly, greatly accurate Tumblr, "What Should We Call Me?" has become instantaneously popular. Its links are blowing up Facebook news feeds and Twitter timelines. But I believe this site offers more than

just entertainment and a procrastination tool: It's helping us to lay back and just laugh at ourselves.

Oftentimes, especially close to final exams, we tend to become way too serious, especially with ourselves. Slipping on a task – or actually slipping – is not as funny because everyone is under so much stress. Little things that would usually be overlooked become a great annoyance. It's too easy during times of high stress to forget the very best medicine: Laughter.

Scrolling through the images on any of the several blogs that have been created is probably not something to do in class, unless your professor doesn't mind a silent snicker turning into a burst of

loud laughter. It's inevitable that you will relate to at least one of the posts on any of the sites. "What Should We Call Me," "My Life as a Kitten" and especially our very own "Ole Miss Problems" have exploded with popularity over the past few weeks. My roommate sat on her bed for a solid hour laughing hysterically to herself as she scrolled through the posts. Needless to say, all of our friends had Facebook notifications that afternoon because she found at least one post on the blog that related to each of us.

That is what makes these blogs so funny. They are relatable. They promote real-life instances with even more real-life reactions. My favorite post has been used

in two different ways. It's a girl walking down a highway, arms up, knees knocking and legs wobbling. It looks like a dance move, if that's the kind of dancing you do. "What Should We Call Me" titles it "Attempting to Walk after a Cycling Class," which is right on point. Nothing is worse than getting off the bike and nearly falling over. But the "Ole Miss Problems" Tumblr is even funnier, titling the same image, "When I Walk Home From the Square."

If you haven't looked at these blogs yet, you need to check them out. I'm not condoning putting off studying any longer (because I personally can't afford any more procrastination), but it is definitely a good source of comic relief. I

think sometimes as a society we have forgotten how to laugh at ourselves. We are always worried with what other people think and are all guilty of at least a little bit of judgement of others. But once you look at this site, you will see that many others in this world have made the same ridiculous mistakes as you.

We could all probably create our own Tumblr filled with jokes of things we have done or things our friends have said. It's a positive thing to laugh at yourself in good humor. Take a study break these next two weeks to see what has been posted on these sites, but most of all, don't forget to sit back and just laugh. Because life doesn't always have to be so serious.

THE DAILY MISSISSIPPIAN EDITORS:

- | | | | | | |
|---|---|---------------------------------|--|-------------------------------------|--|
| CAIN MADDEN
editor-in-chief | LAUREN SMITH
managing editor
opinion editor | EMILY ROLAND
copy chief | JON HAYWOOD
city news editor | JACOB BATTE
campus news editor | GEORGE BORDELON
RYAN HERGET
LEANNA YOUNG
account executives |
| MALLORY SIMERVILLE
lifestyles editor | AUSTIN MILLER
sports editor | KELSEY DOCKERY
design editor | NORMAN SEAWRIGHT
photography editor | AUSTIN MCAFEE
asst. photo editor | KRISTEN SALTZMAN
NATE WEATHERSBY
creative staff |

S. GALE DENLEY
STUDENT MEDIA CENTER

- | | | | |
|--|--|--|---------------------------------|
| PATRICIA THOMPSON
director and faculty adviser | DEBRA NOVAK
creative and technical director | STEPHEN GOFORTH
broadcast manager | DARREL JORDAN
chief engineer |
| ARVINDER SINGH KANG
manager of media technology | MELANIE WADKINS
advertising manager | AMY SAXTON
administrative assistant | |

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 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.

MEMBER NEWSPAPER

LOU Symphony Orchestra concludes season tonight

BY ALEX LOWE
aelowe1@gmail.com

The Lafayette-Oxford-University Symphony will conclude its 2011-12 concert season in the Gertrude C. Ford Center tonight at 8 p.m.

The LOU Symphony differs from other groups within the University of Mississippi music department in that it is made up of not only students but also faculty and community members.

Ron Vernon, UM professor emeritus of music and director of the orchestra, said the group is primarily a student group, but it's also "very much an orchestra for the community."

Diane Wang, a music instructor, said the group's diversity benefits both the students and the others involved.

"Traditionally in the South, band is the big musical thing,

so it is pretty unique to have a chance to play in (an orchestra)," Wang said. "A lot of times, faculty members act as mentors to the students when they're playing with them in the group. (The faculty members) have a lot more professional experience than students, so it's good feedback for students to be able to listen to a faculty member as they play along with them."

Jodi Gilles, a student in her second year of playing for the orchestra who is also involved in marching and concert bands, said the orchestra greatly benefits the students.

"Orchestra is definitely a lot harder, and it has made me a better musician," Gilles said.

Gilles also said the community aspect makes the group special.

"We're just kind of a melting pot of everyone in the surrounding area," Gilles said.

The concert will open with

The Lafayette-Oxford-University Symphony rehearsing for the final show of its 2011-12 concert season which will take place at 8 p.m. at the Gertrude C. Ford Center.

Georg Philipp Telemann's "Don Quixote Suite." The first half of the show will also include Cécile Chaminade's "Flute Concertino," featuring Wang as the faculty flute soloist for the piece.

The second half of the show

will feature Edward German's "Henry the VIII" and the Academic Festival Overture by Johannes Brahms.

The orchestra will also play a children's concert at 11 a.m. for the schools in Ox-

ford and Lafayette County. Tickets are \$10 for general admission and \$6 for students. Tickets can be purchased at the UM Box Office in the Student Union or by calling 662-915-7411.

SIT,

continued from page 1

including UPD, the Provost Office, Dean of Students and housing. Banahan said the group consists of "experienced professionals," who meet once a month to discuss students who appear to be struggling.

"We're looking at behaviors, so the idea behind having this eight or nine person team is that typically if the student is showing signs of distress or disruptive behavior in one part of his or her life, it's probably also happening in another," Banahan said.

When a student has been

identified, the group takes a look at the student's life as a whole, checking with the Provost's office to see the student's grades, going to UPD to check the student's arrest record and checking with housing to see if his or her RA has noticed any irregular behavior.

"We are at a place where emotions run high just in classroom discussions," Sellars said. "You have a class with people with opposing views, and sometimes the discussions get to the point of arguments. Any place that I think emotions run so high, I don't believe people need firearms."

Banahan said she credits the number of weapon-related in-

idents on college campuses to the steady increases in enrollment.

"There are students attending college today who 10 years ago wouldn't be able to," she said. "They take medication to help them function, and what I think sometimes happens is that students who take medication for depression or bipolar disorder and they come to college and don't want to take the medicine, they want to be like everyone else. I think we have more people in general who are damaging their intellectual health issues."

For more information on SIT visit <http://www.olemiss.edu/orgs/sit/>.

IHL,

continued from page 1

er, until the governing board changes the policy, Tyner said the university will abide by it.

"(With) an enhanced permit, it is no longer a crime for them to carry the gun on campus - that does not mean

it doesn't violate our policy," Tyner said.

"It's still a crime for concealed carry permit holders (to carry a gun on campus). We don't want the impression for outside gun owners to believe they can bring a gun on our campus."

For more information on IHL policies visit <http://www.ihl.state.ms.us/>.

Follow us Anywhere
twitter/thedm_news

get your morning fix
THE DAILY MISSISSIPPIAN

SENIOR HONORS THESIS PRESENTATION
Patricia Gauthier
"A Higher Duty": The Sectionalization of American Institutions of Higher Education
Monday, April 30th 2:30 p.m.
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.

FEED THE BEST
NOURISH AS NATURE INTENDED
• Highest Quality Ingredients
• 80% Meat
• Regional, Sustainable Ingredients.
Hollywood Feed
Natural and Holistic Pet Food Merchants
2210 W Jackson
Oxford, MS 38655
662-638-0435
If you don't love it, If your pet doesn't love it, Bring in the unused portion and we will refund or replace it - Guaranteed

Mamaw's Quilts
234-5465
T-SHIRT QUILTS
Keep College Memories in a quilt from your favorite T-shirts.
mcccluskeym@bellsouth.net

5K walk/run and 10K Race
May 5, 2012
LEADERSHIP EXCELLENCE
ARMY ROTC
\$50 prize for the 1st place 10K runner (only the 10K gets cash prize). Additional medals will be provided.
The start and finish points will be at the circle on campus. The race starts at 0800 on May 5. Participants must register online by May 3. The registration fee is \$25, and participants can register online at Facebook.com/eliterebelrun
The event will benefit the Veterans Home and awareness for issues with returning Vets (PTSD, injuries, disabled access, etc), in addition to benefiting the student cadets of Ole Miss Army ROTC.
The first 50 people to sign up receive a certificate for a free scoop of ice cream from
Sponsored By
CANNON MOTORS
HOLLY'S SWEET TOOTH

Scenes from Double Decker 2012

ADDISON DENT | The Daily Mississippian

TOP, BOTTOM LEFT: Oxford's 17th Annual Double Decker Festival took place on The Square this past weekend. BOTTOM RIGHT: As part of the 2012 Double Decker festival, Iron & Wine took the main stage Friday night.

ADDISON DENT | The Daily Mississippian

ALEX EDWARDS | The Daily Mississippian

SAFETY,

continued from page 1

lowed (per habit) with a cleared gun. Rules 1 and 2 are difficult to follow when handling a gun in an "administrative" fashion, such as cleaning the gun. Even so, every effort is made to follow those rules per safety habit.

4. Always be sure of your target and what is beyond. If there is any doubt about a target, do not fire the gun. This seems like a silly rule since most guns are fired on shooting ranges or in-the-wild while hunting, but it is a critical rule in self-defense since the shooter is responsible in criminal and civil court for every fired round.

5. Always be in control of your guns. Case law history shows that careless gun owners who allow children or untrained adults to gain access to their guns become legally responsible for the misuse of the firearm. Also, a shooter that has been drinking or using some forms of prescription drugs is not in control of the firearm and may suffer legal actions as a result of using a gun while impaired.

What do students need to know?

Students need to know that if they are under the age of 18, it

is illegal to be in possession of a gun. In Mississippi, students 18 or older may have guns in their vehicles except where they are enrolled as a student. If the student is 21 years or older and has the State of Mississippi Concealed Carry Permit, then they may carry a concealed firearm except where they are enrolled as a student and other restricted places. If a student has the State of Mississippi Enhanced Carry Permit, then it is lawful to possess a gun in their vehicle or on their person while at a school in which they are enrolled, but not in other restricted places (one of which is the University Police Department).

What are some insights you would offer to a potential gun owner?

Owning a gun is a big deal. It requires a lot of deliberate thought, self-awareness and responsible action. But the enjoyment of shooting outweighs the burden of responsibility for many. The only way to figure out which category you fall into (gun owner or non-owner) is to take a gun safety class and see what it feels like to shoot a gun on the range. If you find it enjoyable, then go to a shooting range and rent different type(s) of gun(s) to see which type(s) you enjoy more than others.

CAMPUS BOOK MART **Book BuyBack**

For Everything Red and Blue

Cash Back!
for your
Textbooks

Now Through May 14th

get the most money
for your textbooks

662-234-5993

campusbookmart.com/UM twitter.com/CBM_UM

7:30-8 Mon-Thur 7:30-6 Fri 9:30-5 Sat 1-4 Sun
1111 Jackson Ave W next to Malco Theatre

SENIOR
HONORS THESIS
PRESENTATION

Ashley Hill

Autonomy in the
Gynecologist-Patient
Relationship as a Measure
of Patient Satisfaction

Monday, April 30th
3:00 p.m.
Peabody Hall
Room 209

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

Alley Ronaldi

"Healthcare Reform in
Context of the Unique Case
of Mississippi's Diabetic
Population"

Monday, April 30th
8:30 a.m.
Honors College
Room 107

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

Taylor McGraw

"The Chess Circle:
Lessons in friendship and
poverty from New York's
Washington Square Park"

Monday, April 30th
2:00 p.m.

Lott Leadership Institute
Conference Room

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

The University of Mississippi Division of Outreach and Continuing Education

Interested in an internship in Washington, DC?

The
WASHINGTON
INTERNSHIP EXPERIENCE

DEADLINE: June 15th for Fall 2012

For more information about the Washington Internship Experience, visit
www.outreach.olemiss.edu/washington_internship
or contact Laura Antonow at antonow@olemiss.edu
or (662) 915-6511.

Also, find us on facebook: <https://www.facebook.com/umwie>

sports briefs

OLE MISS SPORTS INFORMATION

BOBBY MASSIE TAKEN IN NFL DRAFT FOURTH ROUND

Former Ole Miss offensive lineman Bobby Massie was selected in the fourth round by the Arizona Cardinals as the 112th overall pick in the 2012 NFL Draft on Saturday.

Massie elected to bypass his senior season to enter the draft.

The 6-foot-6, 315-pounder from Lynchburg, Va., played in every game the last three seasons, starting the last 29 at right tackle.

Massie blocked for 14 individual 100-yard rushing performances, including a pair of 200-yard outbursts.

He is the 10th Rebel draftee in the last four years.

Ole Miss has a rich tradition of producing NFL talent, including 279 draft picks and 19 first-round selections.

There are currently 24 Rebels in the league, and 16 started games for their respective clubs in 2011.

YOUNG BREAKS SCHOOL RECORD IN 100 METERS AT DRAKE RELAYS

DES MOINES, Iowa – Junior All-American Isiah Young broke the school record Saturday in the 100 meters with a victorious time of 10.08 to highlight Ole Miss' performance during the final day of competition in front of a recording crowd of 14,504 at the Drake Relays held at Drake Stadium.

The previous 100-meter school record of 10.11 seconds was set by Greg Saddler in 1994. Young entered the meet ranked seventh nationally in the event and now has broken the school record for both the 100 and 200 meters this year. Young's 100-meter title is the second ever captured by a Rebel at the Drake Relays. Teammate Mike Granger won the event at the 2010 Relays.

"We are really proud of how our team performed - a couple more Drake titles and a school record!" Rebel head coach Joe Walker said. "Isiah had a great meet. It was a great (100) race for him and he also ran very well in the 200."

BASEBALL,

continued from page 8

and fielder's choice. Hively then got a fly out to end the inning.

Ole Miss added to the lead in the ninth when junior left fielder Tanner Mathis was hit by a pitch with the bases loaded. The next batter, junior third baseman Andrew Mistone, struck out on a wild pitch, but the ball rolled away from the catcher, allowing Mistone to reach and another run to score.

FRIDAY: MISSISSIPPI STATE 4, No. 18 OLE MISS 0

STARKVILLE – Junior right-hander Chris Stratton for Mississippi State threw a complete game shutout to propel the Bulldogs to a 4-0 win against Ole Miss in Friday night's series opener.

"I thought really the story of the game was Stratton," head coach Mike Bianco said. "He was tremendous. I thought he gave us very little, if any, opportunities to do anything offensively."

The Rebels had a chance to get on the board in the first after junior left fielder Tanner Mathis led the game off with a walk and was moved to second on a sacrifice bunt, but Ole Miss was

not able to drive him in.

Mississippi State used some help from the Rebels to score a couple of runs in the third. Shortstop Adam Frazier got a two-out single and advanced to third on a wild pitch from sophomore right-hander Bobby Wahl.

Then a short groundball to sophomore shortstop Austin Anderson would have ended the inning, but Anderson bobbled the ball to allow the first run. After the error, designated hitter Trey Porter and third baseman Daryl Norris hit back-to-back singles to score another run.

Yarbrough tried to answer for the Rebels in the fourth with a leadoff double, but once again Ole Miss stranded a runner in scoring position. Yarbrough accounted for three of the Rebels' five hits with a 3-for-4 performance, but he was still impressed with Stratton on the mound.

"He was throwing all three pitches around the zone all night, and all three are really plus pitches," Yarbrough said. "His fastball has great life on it. His changeup is good too, especially to lefties, and that slider – he was all around the zone with it all night. It had great late action to righties. I'm glad I'm left-handed because I wouldn't want to deal with that right-handed. Even as a lefty, I swung and missed at it twice."

"He was great. He's made great strides from last year and up in the Cape (Cod). He might be the best pitcher we've faced this year."

Wahl suffered his first loss of the season going 6.0 innings giving up three runs, one earned, on four hits with two walks and seven strikeouts. Stratton's final line was 9.0 innings of work with five hits, one walk and seven strikeouts.

SENIOR HONORS THESIS PRESENTATION
Allie Johnson

"High-Stakes Testing Across District Lines: A Case Study"
Monday, April 30th 4:00 p.m.
Guyton Annex Room 207

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
Mary Ward Pollard

"Alcohol Use and Abuse, Suicidality, and Perceived Meaning in Life among College Students"
Monday, April 30th 5:00 p.m.
Lyceum Room 110

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
Robert Gore

"Chinese Public Opinion on Environmental Issues: A survey measuring attitudes and perspectives"
Monday, April 30th 8:30 a.m.
Lott Leadership Institute Room 101

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

Want Quiet Luxury Living?
Come see us at...

Oak Grove

3036 Davis Drive - Oxford, MS 38655
662-236-4749

www.oakgroveoxfordms.com

2 Bedrooms • Full Size Appliances
Cable and High Speed Internet Included
Pets Welcome - Kennels Available
Fireplace (Wood Provided)
Pool • Private Patio • Gas Grill

ONE MILE FROM CAMPUS

ORDER ONLINE DOMINOS.COM

MONDAY MADNESS Online Code MADNESS

BOGO Online Code BOGO

WILD WEDNESDAY Online Code MED1TOP

Rebel THURSDAY Online Code REBEL

the "BIG DEAL" Friday Online Code BIGDEAL

2X TUESDAY DEAL™

Domino's Pizza

ORDER. TRACK. REVIEW.
DOMINOS.COM

662-236-3030
Domino's.com
1603 W. JACKSON AVE.

VISA MasterCard American Express Discover

OH YES WE DID.™

GARFIELD

THE FUSCO BROTHERS

DILBERT

NON SEQUITUR

DOONESBURY

SUDOKU Puzzles by Pappocom
Solution, tips and computer program at www.sudoku.com

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

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
IIIIII

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

ACROSS
1 Sear a steak
5 FDR's pooch
9 Really big tees
12 Moon goddess
13 Pablo's girl
15 "Famous" cookie maker
16 Skip
17 Media star
18 Bow and scrape
19 Wobbly dessert
21 Thinks up
23 Insect eater
24 — kwon do
25 Bring to mind
28 Corsage orchid
33 An angle, perhaps
34 Positive
35 Did Easter eggs
36 Income source
37 Put up
38 Swing voter (abbr.)
39 Put — on it!
41 Point — return
42 Florentine poet
44 Wow 'em (3 wds.)
46 Bird's home
47 Dinner check
48 Oblong tomato
49 Office fastener
53 Disconnects
57 Before
58 Ratched or Houlihan

DOWN
1 Block
2 Scottish philosopher
3 Dye-yielding plant
4 Drumming sound (hyph.)
5 Mudpack
6 Improve upon
7 — Abner, of the comics
8 Made mellow
9 Noel, briefly
10 Rob of "Wayne's World"
11 9-digit IDs
14 Was an accomplice
15 Off the track
20 Decorated tinware
22 Cauldron
25 Elephant owner, maybe
26 Rod-shaped bacteria

PREVIOUS PUZZLE SOLVED

LEVEE	HALO	CLOG
ASIAN	YARD	HILL
CACTI	PROD	ARLO
KIA	GREEN	CLAIM
REMUS	GEESE	
TAIWAN	ADULT	
ALOE	STEAL	AGA
SPURO	OF THE	MOMENT
KOS	FLOOR	ISAK
QTIPS	MANTRA	
CRUET	WELSH	
ORION	CLIMB	ENA
DEPT	QUAD	ALTAI
EPEE	ORNE	NOIRE
SEND	MEAN	YUCCA

4-30-12 © 2012 UFS, Dist. by Univ. Uclick for UFS

(2 wds.)
27 Old unit of length
28 Prompting
29 The younger Guthrie
30 Watching
31 Busybody
32 Waiter, at times
34 Muslim mystic
37 Spools
40 Flustered excitement
42 Humid
43 Some watches

45 Shoe saver
46 Aboveboard
48 Clever plays
49 Invoice stamp
50 A law — itself
51 Cherry leftover
52 Evening, to Pierre
54 — the air
55 Fundraiser, often
56 Refinery waste
59 66, for short

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		

Want more puzzles? Check out the "Just Right Crossword Puzzles" books at QuillDriverBooks.com

Domino's
236-3030
MONDAY
1 MEDIUM 1-TOPPING \$5.99
DELIVERY OR PICK UP
1 LARGE 1-TOPPING \$6.99
DEEP DISH EXTRA
ORDER ONLINE WWW.DOMINOS.COM OPEN LATE

WORD SEARCH
Hollywood Feed Favorites

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

Bring completed word search in the store for **10% off** your next purchase! exp: 4/28/12

Hollywood Feed
Natural and Holistic Pet Food Merchants
2210 W Jackson Ave, Oxford • 662.638.0435 • hollywoodfeed.com

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 year round, when school is in session.

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

RATES:

- \$. 25 per word per day
- 15-word minimum
- No minimum run

Additional Features (Web & Print):

Jumbo Headline - \$3

Big Headline - \$2

Bold Text - extra \$. 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

NICE HOUSE CLOSE TO CAMPUS 3BR, 2BA. \$115,000. 236 Salem Rd. in University Heights Subdivision. See listing 23893677 on www.forsalebyowner.com (662)801-9688

CONDO FOR SALE

CLOSE TO CAMPUS. Two bed, one bath, furnished. iWeekend ready!, or, begin work/ classes immediately. Plentiful parking. Close to law school, coliseum. Cedar Ridge Condominiums. \$83,000. (601)940-9765

APARTMENT FOR RENT

NEWLY RENOVATED! for single student. 1 bedroom 1 bath with study. 2950 S. Lamar. on O. U. T bus route \$430 month (662)934-2728or(662)832-0117

OAK GROVE APARTMENTS 2bdr QUIET COMPLEX. Fully appliance. Includ full sized w/ d, gas grills, fireplace (wood incld), (CABLE & HS internet incld). Pets welcome. 662-236-4749 www.oakgroveoxfordms.com

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

RENTAL CENTRAL Available soon: studio, 1, 2, 3, 4, 5 BR apts and houses near campus/square; reasonable prices; hundreds to choose from www.oxfordmsapartments.com 662-595-4165

OXFORD4RENT.COM 1, 2, 3, 4 BR units "Great Locations" Call Summit Management, LLC (662)513-9990 (662)513-9990

SUBLEASE at University Trails May 11-July 31st. May is rent-free. 509 for June and July. 1-bd out of 2-bd apt. (662)397-4438

HOUSE FOR RENT

3BEDROOMS 1/2 OFF 1ST MONTH!

3B Willow Oaks \$1050/ mo incl wtr/ gbg, Shiloh \$950/ mo 3B/2ba Fences, Pet Friendly, Well Maintained, New paint/ trim/ carpet 6628160252

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

SHILOH HOUSES FOR RENT - 2BR/2BA \$800 or 3BR/2BA \$950. PET FRIENDLY and GOING QUICKLY. 601.573.1172 or 662.871.3354

OFF COLISEUM DR., WALK-TO-UM

PETS-WELCOME. 3BR/2BTH, FENCE/ NICE AMENITIES, NEW PAINT/ FLOOR, \$795/DEP. \$1,005/MO. RENT (662)816-8437

3 BEDROOM 2 BATH W/LOFT. large fenced yard, 2 car garage, patios, all appliances. Quiet neighborhood 224 Salem \$930 662-832-0117

1BD/BA HOUSES AVAILABLE Includes all appliances, security system, daily garbage pick up, lawn maintenance, water, sewer, cable and internet. Approx 2 miles from campus Call 662-236-7736 or 662-832-2428.

2BD/2BA ON UNIVERSITY AVE Call for an appointment 662-832-4589

2BR/2BA New Construction Homes Available for rent starting Summer and Fall 2012: Includes stainless steel appliances, ceramic tile floors, large walk in closets, front porch with swing and private patio. Limited availability. Call 662-236-7736 or 662-832-2428

2 BEDROOM W/ 2 BATH NEW CONSTRUCTION. CLOSE TO CAMPUS. CALL 662-816-2700

AVAILABLE JUNE 1ST: 3BDR split-level home. 3BDR and 1.5 BA upstairs, with deck off kitchen. 2 rooms and full bath downstairs. (662)234-6736

ROOM FOR RENT

ROOM FOR RENT - SUMMER

Female roommate needed in a 2bed/2bth townhouse. By campus and bus lines. No pets. Available now to July 31st. Call for details (662)321-7161

ROOM FOR RENT Roommate needed in a 2bed/ 2bth condo. 1.5miles from campus near bus lines. Call for details (662)801-5823 or (662)238-2824

CONDO FOR RENT

OXFORD SQUARE TOWNHOMES now leasing for summer/ fall. 2BR/1.5BA 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. 662-816-3955

3B/3B CONDOMINIUM IN quiet cul-de-sac off of College Hill/ Old Sardis Road. Unit #15 Davis Springs, 15 PR 1106. Private wooded townhome, large wood deck, near campus, University Golf Course, and Pat Lamar Park. 1100/ mo. with security deposit. No lawn maintenance needed. Grad students or mature couple preferred. Serious inquires only. Call 662.234.4319.

RENTAL CENTRAL: Available soon: 3BD/3BA townhouses in Saddle Creek. Appliances furnished, tile/hardwood floors, reasonable rates. www.oxfordmsapartments.com 662-595-4195

CONDO FOR RENT 2 Bedroom, 21/2 bath, completely furnished, Autumn Ridge, (662)841-0197

2 BEDROOM 1 Bath for quiet student/ professional, just off coliseum drive bypass, \$630/ mo (cable and water included) (662)816-6219

TOWNHOUSE FOR RENT: Luxury 2BDR/2BA townhouse on Anderson Rd./ Ashlawn. All appliances, walk-in closets, fenced patio, fireplace, energy efficiency. \$800/ mo. (662)832-4625.

NICE 2BR/2BA CONDO Close to campus. Quiet area. Available June 1st. 662-401-7812; 662-871-9800; 662-844-6383

3BR / 3BA CONDO @ HIGH POINTE, Gated Community & POOL. Available Immediately. Contact 662-801-6692

RENTALS Condos for rent, 3bd, 4bd. Good Locations. Charlotte at Premier Properties of Oxford. (662)801-5421

WEEKEND RENTAL

OXFORD WEEKENDS Short-term rentals including event weekends. Graduation still available. (662)801-6692

ANNOUNCEMENTS

SELL CLOTHES & SHOES

Looking for LADIES Cute & Stylish Clothing in ALL Sizes! Sell your clothing, handbags and more with Oxford Consignment! Register at www.oxford-consignment.com Big Sale - May 5th & 6th! (662)816-4387

MISCELLANEOUS

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

BUSINESS

IPHONE 4 & LAPTOP REPAIR

FREE Diagnosis!! PC & Mac--Same Day Virus Removal--All Work Guaranteed--Oxford's #1 Computer Shop - 662-236-5670 - 1501 W Jackson Ave

FULL-TIME

1 TEMPORARY FARM WORKER 06/10/12-01/10/13 \$9.30 P/H 35hrs. P/W.

Prepare fields for Cultivation. Maintain water Fertilizean weed by hand. Spot treatment. Cut up fish bait. Check traps and harvest crawfish. Walk lift up to 50lbs. STOOPING, BENDING WALKING REPETIVELY.

Work in all kinds of weather. All tools/ equip. provided. Transportation and subsistence at completion of 50% of work contract. Return transportation at end of æ guaranteed contract.

Shared housing with other workers if not in Local commuting area. Contact nearest SWA MS WIN Job Center refer to Jo #. LA413199. Emp. Karl Glaser Emp.

16 TEMPORARY FARM Workers 06/10/12-03/31/2013 35hrs. P/W. \$9.30 P/ H

8:30 A. M.-230P. M. Feed & maintain Alligators Walk lift up to 50 lbs bend, reach, and kneel to harvest alligator eggs. Manuel Shovel ork. Processing Alligators. Returning of wild alligators to marsh. Load and unload trucks.

Work done in all kinds of weather. Transportation and subsistence at completion of 50% of work contract. Return transportation at end of æ guaranteed contract. Shared housing with other workers if not in Local commuting area. Contact nearest SWA MS. WIN Job Ctr. refer to Jo #. LA413281. Emp. Wall's Gator Farm/ Nathan Wall & Son Alligator SVCS. Springfield, LA.

05TEMPORARY FARM WORKERS06/10/ 2-11/01/12 35hrs. P/W. \$9.30 P/H 8:30 A. M.-230P. M. Prepare field for cultivation. Grading and harvesting soybeans, corn,&wheat.. Walk, lift, up to 50lbs. bending and reach and kneel reptively. Work done in all kinds of weather. Transportation and subsistence at completion of 50% of work contract. Return transportation at end of æguaranteed contract. Shared housing with other workers if not in Local commuting area Contact nearest SWA MS. WIN Job Ctr. Refer to Jo #. LA413292. Emp. New Roads, LA.

PART-TIME

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

STUDENTPAYOUTS.COM Paid Survey Takers Needed In Oxford. 100% FREE To Join! Click On Surveys.

PART TIME OPERATOR willing to work all shifts, weekends and some holidays. Fill out application at 501 Heritage Drive in Oxford

STUDENTS- EARN EXTRA CASH Catering Help for Ole Miss Rebels Athletic Events. Now hiring for 2012 Football Season. Bonus Paid for working all games. Email april.adams@centerplate.com for more information.

RAINBOW CLEANERS We are looking for student employees to work 15 to 30 hours per week. Preference given to applicants attending both summer sessions, as well as desiring employment in the fall. Must be able to work in up-tempo environment. apply in person with class schedule. no phone calls.

THE UNIVERSITY OF Mississippi's Student Media Center seeks a part-time Production Manager-DM to coordinate delivery of the campus newspaper. Early morning hours required. For more information and to apply, visit the University of Mississippi's online job site: <https://jobs.olemiss.edu>. Only applicants who apply online will be considered. The University of Mississippi is an EEO/AA/ADA/ADEA/Titles VI and IX/ Section 504 employer.

PART-TIME SHIPPING CLERK Good customer service and computer skills and must be able to lift heavy packages. Apply at The UPS Store, 1739 University Ave.

YARD SALES

NEIGHBORHOOD YARD SALE South Oaks Subdivision (off South Lamar). Lots of great stuff! Saturday, May 5th, 7:00 am to 11:00 am

Classes-Training	Employment-Trucking	Services
<p>AIRLINES ARE HIRING - Train for hands on Aviation Career. FAA approved program. Financial aid if qualified - Job placement assistance. CALL Aviation Institute of Maintenance 866-455-4317.</p> <p>ATTEND COLLEGE ONLINE from home. *Medical *Business *Criminal Justice *Hospitality. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 8 8 8 - 8 9 9 - 6 9 1 4 . www.CenturaOnline.com</p> <p>Employment-General</p> <p>FAST GROWING MISSISSIPPI BASED COMPANY needs mature self-starter for NORTH Mississippi area to help keep pace with our new customer demands. \$45-55K potential first year. Some limited travel required. Should be able to work independently with minimal supervision. Fax resume to 1-888-773-7704 or e-mail to salesman55@gmail.com</p> <p>PARKER DRILLING COMPANY is now accepting applications for experienced SCR Electricians. Most possess at least 5 years experience troubleshooting SCR systems. Also accepting applications for experienced, licensed Boat Skippers. We offer excellent pay and benefits. Candidates can apply online at: www.parkerdrilling.com EOE.</p> <p>SIGN ON BONUS UP TO \$15,000. Immediate openings: Elite Training *Navy Seal and Navy Diver *Air Rescue *Explosive Ordnance. CALL (800) 852-7621.</p>	<p>Drivers - YOU CAN COUNT ON KNIGHT for flexible hometime, plenty of miles, great pay, modern trucks, single source dispatch, 31 Service Centers. 800-414-9569. www.drivекnight.com</p> <p>DRIVERS-Class A-CDL Holders Needed in the Columbia, Meridian, Roxie, Taylorsville, Vicksburg and Yazoo City areas. Home daily, paid by load. Paid orientation, benefits and bonuses. Forest Products Transportation. 800-925-5556.</p> <p>REWARDING CDL-A CAREER WITH AVERITT! 37 cpm with 1+ years experience. 4-12 months experience? Paid refresher course available. 888-362-8608 or AverittCareers.com Equal Opportunity Employer.</p> <p>SEC TRUCK DRIVER TRAINING. CDL and refresher classes start every Monday. Financing available for those who qualify, jobs available now! Call 1-877-285-8621 Mon. - Fri., 8 am - 5 pm C#618.</p>	<p>DISH NETWORK. Starting at \$19.99/month PLUS 30 premium movie channels FREE for 3 months! SAVE! & ask about SAME DAY installation! Call 888-471-1216.</p> <p>DIVORCE with or without Children \$125. Includes name change and property settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-789-0198 24/7 or www.Pay4Divorce.com</p> <p>DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 866-549-3390.</p> <p>SAVE on Cable TV-Internet-Digital Phone. Packages start at \$89.99/month (for 12 months). Options from ALL major service providers. Call Acceller today to learn more! CALL 1-877-678-1932.</p> <p>SOCIAL SECURITY DISABILITY BENEFITS. You WIN or Pay Us Nothing. Start your application in under 60 seconds. Call Today! Contact Disability Group, Inc. Licensed Attorneys & BBB Accredited. Call 866-632-5302.</p>
	<p>For Sale-Misc</p> <p>MANTIS DELUXE TILLER. NEW! FastStart engine. Ships FREE. One-year Money-Back Guarantee when you buy DIRECT. Call for the DVD and FREE Good Soil Book! 866-939-6102.</p>	
	<p>Health/Beauty</p> <p>TAKE VIAGRA? 100 mg, CIALIS 20 mg. 40 pills + 4 FREE. Only \$99. #1 male enhancement! Discreet shipping. Save \$500. Buy the Blue Pill Now! 1-888-746-5615.</p>	
	<p>Medical Supplies</p> <p>ATTENTION DIABETICS with Medicare. Get a FREE Talking Meter and diabetic supplies at NO COST, plus FREE home delivery! Best of all, this meter eliminates painful finger pricking! Call 888-761-2348.</p>	
	<p>Mobile Homes</p> <p>MOBILE HOMES FOR SALE. Under \$17,900. NO CREDIT CHECK! You're already approved, subject to income verification. OWNER FINANCING. SIMPLE TO PURCHASE! MOVE IN TODAY! Bellecrest. Hattiesburg. 601-545-1300.</p>	
	<p>Services</p> <p>CANADA DRUG CENTER is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings up to 90 percent on all your medication needs. Call Today 888-695-6148 for \$25.00 off your first prescription and free shipping.</p>	

NOW LEASING!

1BR/with office - \$515.00
2 BR - \$675

Ask about our fully-furnished special!

call 234-1550

1 mile to campus • Peaceful Complex
2400 Anderson Road, Oxford, MS 38655
www.pinegroveoxford.com

STUMPS?

50% Discount

Limited Time Only!

Visit our website
www.stumpsunlimited.com
for details and appointment
or call
Craig Sterling
601-248-9399

Place Your Classified Ad STATEWIDE In 103 Newspapers!

To order, call your local newspaper or MS Press Services at 601-981-3060.

STATEWIDE RATES:
Up to 25 words.....\$210
1 col. x 2 inch.....\$525
1 col. x 3 inch.....\$800
1 col. x 4 inch.....\$1050

Nationwide Placement:
MPS can also place your ad nationwide with convenient one call/one bill service. Call MPS at 601-981-3060 for rates in other states.

Week of April 29, 2012

No. 18 Rebels suffer series loss after Sunday's first-inning struggles

FILE PHOTO (ALEX EDWARDS) | The Daily Mississippian

Junior right-hander Tanner Bailey suffered a loss in his first career Southeastern Conference start, giving up four runs on one hit with two walks and a hit by pitch.

BY DAVID COLLIER AND
AUSTIN MILLER
thedmsports@gmail.com

SUNDAY: MISSISSIPPI STATE 4, No. 18 OLE MISS 2

STARKVILLE — For the second week in a row, Ole Miss gave up four runs in the first that ultimately decided the outcome of the game as the No. 18 Rebels (28-16, 10-11 SEC) dropped the

series for the second consecutive year to rival Mississippi State (27-17, 10-11 SEC) with a 4-2 loss in Sunday's series finale.

"Just disappointing," head coach Mike Bianco said. "It was one that I thought we gave away in the first inning. We hit as many people today as we have in a month. It was one of those things where the first inning just got away from us.

"Tanner had trouble finding

the strike zone. We give them four runs, and they only get one hit — no errors, but a bunch of walks and HBPs."

Last week it was freshman right-hander Sam Smith, who was hit hard by Arkansas, and this week it was junior right-hander Tanner Bailey, who didn't even record an out in his first Southeastern Conference start of his career.

Bailey started the game with a walk, single, hit-by-pitch and another walk to give Mississippi State a 1-0 lead with the bases loaded and no outs before being lifted by Bianco for junior left-hander Dylan Chavez.

Then Chavez came in and got a strikeout before hitting two more Mississippi State batters and giving up a sacrifice fly to put the Rebels in a 4-0 hole before getting out of the inning. Bailey's final line was 0.0 innings pitched giving up four runs on one hit.

From there, Chavez and the Ole Miss bullpen held Mississippi State scoreless. Chavez went 4.1 innings giving up no runs, one hit and hit two batters before being lifted in favor of freshman

right-hander Hawtin Buchanan, who threw 2.0 innings giving up three walks and two hit batters.

Ole Miss out-hit Mississippi State, 8-2, and had opportunities to cut into the lead, but the Rebels couldn't deliver the big hit in the contest. Ole Miss was 1-for-19 with runners on base and 0-for-9 with runners in scoring position.

The Rebels got a leadoff double in both the third and fifth innings to no avail. In the fourth, senior first baseman Matt Snyder was robbed of a home run.

Snyder eventually got an RBI in the eighth when he hit a double off the top half of the "Green Monster"-like wall in centerfield that surely would've been a home run in just about any other ballpark to score freshman Jake Overbey, who came in as a pinch runner.

Senior Zach Kirksey managed to hit one over the wall in left for a solo home run to start the ninth to end the scoring at 4-2. Junior second baseman Alex Yarbrough's hit streak also came to an end at 22 games with a 0-for-4 performance despite some hard-hit balls.

"You think about it a little bit," Yarbrough said of the streak. "It's something that's nice to have, but you can't let it affect your outlook going up to the plate. It would've been nice to have kept it going. I hit the ball good twice today, but that's why hit streaks are so difficult to keep going."

Junior right-hander Brett Huber made his first appearance since April 14 against Georgia, pitching the final 1.2 innings giving up no runs on no hits with a walk and two strikeouts.

SATURDAY: No. 18 OLE MISS 6, MISSISSIPPI STATE 2

STARKVILLE — Ole Miss took advantage of three Mississippi State errors, while senior starter-turned-reliever R.J. Hively pitched four shutout innings in relief in a 6-2 win Saturday

afternoon to even the weekend series.

"(Hively) has been terrific," Bianco said. "When you make the move, that's what you hope for. Certainly, he did that last Saturday in the 1-0 win against Arkansas and then to do it again today. We sent him down there (to warm up) and just couldn't get him in the game fast enough.

"You hope you don't have to bring him in until the seventh, but today we had to. He has been tremendous and just dominant, much like (Scott) Bittle, (Jake) Morgan, Stephen Head and some guys that we have had in the past. He has been like that."

Ole Miss got it going early with a two-out, two-run home run from senior first baseman Matt Snyder, his 10th of the season, to give the Rebels the 2-0 lead in the first inning.

Sophomore right-hander Mike Mayers scattered three hits with a walk and four strikeouts through five innings before a leadoff walk, followed by a game-tying two-run home run in the sixth, chased him from the game. Hively came on in relief and retired the next three batters in order to get out of the inning.

Ole Miss regained the lead in the seventh with a two-out RBI single from sophomore shortstop Austin Anderson. With senior Blake Newalu pinch running at second and junior Sikes Orvis at first due to a throwing error, Anderson singled through the right side of the infield to score Newalu. An error on the play allowed Orvis to score as the throw from the outfield went to the fence down the left field line.

"I thought it was a huge hit from a guy that has been struggling, so hopefully that will get him going," Bianco said of Anderson's RBI single.

Mississippi State threatened in the eighth, loading the bases with two outs on a single, walk

See BASEBALL, PAGE 5

SENIOR HONORS THESIS PRESENTATION

Alex McLelland

The Bernard Lewis Effect: A Critical Analysis of *What Went Wrong?*, its Reception, and its Impact on American Foreign Policy Toward the Middle East

Monday, April 30th
4:00 p.m.

Lott Leadership Institute
Room 101

The defense is open to the public.

If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

SENIOR HONORS THESIS PRESENTATION

Emily Hildebrandt

"The effect of temperate and turbidity and the swimming performance of golden shiner (*Notemigonus crysoleucas*)"

Monday, April 30th
10:30 a.m.

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.

SENIOR HONORS THESIS PRESENTATION

Kara Johnson

"German National Identity and Sport"

Monday, April 30th
3:00 p.m.

Croft Institute
Boardroom

The defense is open to the public.

If you require special assistance relating to a disability, please contact Penny Leeton at 662-915-7266.

UNIVERSITYTRAILS.COM
NOW LEASING

\$405 - \$525
2,3,4 BR Apartments
All Inclusive
Closest to Campus!
662.281.1335

VOTED **BEST PIZZA**
IN OXFORD 2010 & 2011!

PAPA JOHN'S
Large 2-Topping \$10 • Online Code:PS102T

1, 2, and
3 Bedroom
Condominiums
for Rent

OXFORD SQUARE
TOWNHOMES

1802 Jackson Avenue West • www.oxfordsquarecondos.com
Call or visit us today • 662.816.3955
Office Hours: 9am - 5pm Monday - Friday • Saturday 10am - 2pm and Sunday by Appointment
\$400 per Bed Space

• Private Patio • Tennis Court • Swimming Pool • Washer/Dryer in Each Condo

Walking
Distance to
New Law
School!