

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

4-5-2011

April 5, 2011

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "April 5, 2011" (2011). *Daily Mississippian (all digitized issues)*. 742.
<https://egrove.olemiss.edu/thedmonline/742>

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.

1911 THE DAILY MISSISSIPPIAN 2011

CELEBRATING OUR HUNDREDDH YEAR | THE STUDENT NEWSPAPER OF THE UNIVERSITY OF MISSISSIPPI | SERVING OLE MISS AND OXFORD SINCE 1911 | WWW.THEDMONLINE.COM

Army ROTC's high national ranking apparent in experiences of cadets

CONTRIBUTED BY UM ARMY ROTC

The University of Mississippi Army ROTC won the second-best Outstanding Army ROTC Unit Award. This year the Rebel Battalion ranks second in the nation for recruiting, training and mission focus.

BY MOLLY DYAL
The Daily Mississippian

Members of the University of Mississippi Army ROTC unit train in unique settings each day, a factor that likely went into the unit winning the second-best Outstanding Army ROTC Unit Award.

This year the Rebel Battalion ranks second in the nation for recruiting, training and mission focus. Several cadets in the program believe this distinction is an accurate reflection of the program as a whole.

Matthew Astorino, sophomore linguistics major, said that being in the ROTC has introduced him to experiences he would not have imagined if he were not in the program. Astorino spent two months in Jordan last summer in a cultural understanding and language program.

"The ROTC got me involved in Arabic, and I have had the opportunity to travel to the Middle East," Astorino said. "That has been so beneficial to me."

Many ROTC members travel abroad during their years at Ole Miss, and some discover locations where they would like to continue their military careers after graduation.

Senior physics major Dustin Tutin has spent time in Germany and recently learned that he is slated to be a military police officer there for three years starting in May. He said he values the ROTC for the opportunities it has consistently provided him.

"The traveling is incredible," Tutin said. "I get to go to so many places around the world."

Jeremy Locke, a senior criminal justice major, said the program places an emphasis on exploring different cultures to help prepare individuals for all situations. Locke has traveled to China and Taiwan through the ROTC.

"The program does a good job of sending future officers to other countries to learn about their cultures," Locke said. "It teaches you awareness and that you need to be

careful wherever you go.

"Everyone reacts differently to the way you talk and to your mannerisms. You have to learn to adjust."

All ROTC members go through a leadership training course at Fort Lewis, Wash. during the summer after their junior year, where students participate in the Leader Development Assessment Course. Here, rising senior cadets are evaluated on their physical training, land navigation and leadership skills.

Cadets' rankings at the LDAC are essential because they are a factor in determining in which branches they will be placed. How they perform in the challenges could determine their future jobs within the army.

The unit's overall performance at Fort Lewis is also a factor that helped win them this year's high distinction. Tutin said the ROTC program at Ole Miss focuses primarily on training for the LDAC for the three years before the trip.

"When we went this past summer, we were extremely well prepared, especially in comparison to

cadets from other schools," Tutin said. "The cadre members really prepared us. They are very good at their job."

Cadre members are the ROTC staff, including officers, captains and lieutenants who work with the cadets every day.

Assistant professor of military science Capt. William Brady said his time with the Ole Miss ROTC has been the best experience of his career.

"This is my first semester as an instructor," Brady said. "I've loved my entire military experience, but this is by far the most rewarding."

"I am very proud to be part of this program, primarily because of the young men and women involved. They are extraordinary student leaders and hold themselves to high standards."

Senior criminal justice major Alexis Chandler said the cadre at Ole Miss is exceptionally well trained.

"I have visited other ROTC

See ROTC, PAGE 3

this week

NUTT AUDITORIUM THE LIFE AND MUSIC OF LEONARD BERNSTEIN

Donald Trott presents the second half of his lecture series on the life and music of American conductor and composer Leonard Bernstein. Wednesday, April 6 1 p.m. Free

STUDENT UNION

'LIPS OF LOVE'

In recognition of National Sexual Assault Awareness Month, SistahSpeak! is asking that all women on campus wear red lipstick for victims of sexual assault. SistahSpeak! is providing tubes of lipstick for all ladies in various departments around campus. Wednesday, April 6 8 a.m.-5 p.m.

inside

OPINION

TAD PAD TO SAD PAD

SPORTS

BARRY BONDS

SPORTS

NEW BASKETBALL ARENA

OLE MISS SPORTS INFORMATION

New Ole Miss Mascot Visits Children's Hospitals

OXFORD, Miss. – Rebel begins his public appearances this week, as Ole Miss' new mascot visits the Blair E. Batson Hospital for Children in Jackson on Tuesday.

Rebel will take part in a meet and greet with patients in the lobby before visiting individual rooms. He will be sharing and taking photographs with the

children and their families.

"We are excited and honored to have Rebel visit our Children's Hospital," said Guy Giesecke, hospital CEO. "We welcome Rebel as the newest team member in the care of our children."

Rebel's tour will continue Wednesday at Le Bonheur Children's Hospital in Mem-

phis for the organization's "Sports Day."

He will be joined by other mascots from the region, including the Memphis Redbirds' Rocky the Redbird.

"Emotionally connecting with children and positively impacting our communities are top priorities for Rebel," said Michael Thompson, Ole

Miss senior associate athletics director for communications and marketing.

"I can't think of a more important place to introduce him than at these awe-inspiring facilities that touch the lives of so many."

Images from Rebel's trip will be posted later in the week on OleMissSports.com.

BY JOSH CLARK
Cartoonist

CAROLINE LEE
editor-in-chief

EMILY ROLAND
managing editor

LANCE INGRAM
city news editor

CAIN MADDEN
campus news editor

VICTORIA BOATMAN
enterprise editor

AMELIA CAMURATI
opinion editor

EMILY CEGIELSKI
lifestyles editor

PAUL KATOOL
sports editor

ALEX EDWARDS
photography editor

KATIE RIDGEWAY
design editor

WILL
GROSSENBACHER
copy chief

THE DAILY MISSISSIPPIAN EDITORIAL BOARD

A mascot for a new generation

The Daily Mississippian Editorial Board consists of Caroline Lee, editor-in-chief; Emily Roland, managing editor; Cain Madden, campus news editor; Lance Ingram, city news editor; Amelia Camurati, opinion editor; Emily Cegielski, lifestyles editor; Paul Katool, sports editor; Victoria Boatman, enterprise editor; Katie Ridgeway, design editor; and Alex Edwards, photo editor. The board meets weekly to discuss city and campus issues.

This afternoon, Rebel the Black Bear will make his first public appearance at Blair E. Batson Hospital for Children in Jackson, followed by a visit to Le Bonheur Children's Hospital in Memphis on Wednesday.

"Emotionally connecting with children and positively impacting our communities are top priorities for Rebel," Michael Thompson, Ole Miss senior associate athletics director for communications and marketing, said. "I can't think of a more important place to introduce him than at these awe-inspiring facilities that touch the lives of so many."

While there has been a lot of fuss over the retirement of Colonel Reb and the addition of Rebel to the Ole Miss family, this is a great way to in-

roduce him that focuses on the community instead of the competition.

The students were given a chance to vote on new on-field options, and we did.

We wanted someone to lead us out of the tunnel to victory, even if it meant losing the old man we had all grown to love.

Think of this as his retirement. He's gotten old since the War, and he needs to sit in his white rocker, drink a toddy and enjoy the view.

Let him go with a positive memory, not a muddled mess of hatred.

Mascots are many children's favorite part of going to a sporting event.

Getting to see that larger-than-life "intimidating" creature that loves to pose for snapshots and energize the

crowd brings a depth to the event that creates more memories than the final score.

Some of you are saying, "But when I was a kid, Colonel Reb was my mascot..."

Does it really change your loyalty to the Ole Miss Rebels if we have a bear instead of a man? Does the costume and lack of cane make that big of a difference?

"Well, if we can't have Colonel Reb, I want no mascot at all."

Would your childhood have been the same without the old guy? We doubt it.

Much like you, your children deserve the chance to create similar memories with a mascot they love.

To continue to deprive the students and fans who want an on-field mascot is downright selfish.

Each of us is one small part of this great University, and the response of everyone involved should be to do what ever will be in the best interest of the University, not just yourself and your memories.

An entire generation of children will grow up with Rebel and admire him just like we did the Colonel.

He will bring students to Ole Miss, just like the Colonel.

He will represent us and be behind our teams, no matter what the win-loss record, just like the Colonel.

The decision has been made. The costume has been constructed. The photos have been leaked.

There is no going back now, and we don't see any reason to keep discussing it.

Welcome home, Rebel.

PATRICK HOUSE
business manager

GEORGE BORDELON
KEATON BREWER
ALEX METTE
ALEX PENCE
account executives

ROBBIE CARLISLE
KELSEY DOCKERY
LIBBI HUFF
SARA LOWREY
creative assistants

S. GALE DENLEY
STUDENT MEDIA
CENTER:

PATRICIA
THOMPSON
director and faculty
adviser

ARVINDER SINGH
KANG
manager of media
technology

DYLAN PARKER
creative/technical
supervisor

DARREL JORDAN
chief engineer

MELANIE WADKINS
advertising manager

STEPHEN GOFORTH
broadcast manager

THE DAILY
MISSISSIPPIAN

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

Main Number: 662.915.5503

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.

Pizza with soul to shine in Oxford

BY CHRIS LAWYER
The Daily Mississippian

A new pizza restaurant in Oxford will open its doors later this month.

Soulshine Pizza Factory owner Chris Sartin said he is aiming for a grand opening between April 15 and April 20.

The new restaurant takes on pizza with a musical twist. Sartin said he took the restaurant and turned it into a musical tribute of the Allman Brothers Band.

Sartin based the name on the Allman Brothers Band song "Soulshine," which was recorded in 1994.

The first Soulshine restaurant opened in 2001. Sartin said he opened it so people could have a relaxing experience at a pizza place.

"Soulshine's a place you can go and it makes you feel good," Sartin said. "It should make you feel love and open-minded, and this is the core of who we are."

Sartin said he plans to bring in different bands to perform once it opens, which he feels will be a large asset to the restaurant.

Soulshine Pizza Factory features gourmet pizzas that can be ordered with wheat crust instead of white pizza crust to cut carbs. Another main draw to the restaurant is its choice of 45 toppings.

Sartin said the restaurant also features a deal where one can order ten large one-topping pizzas for \$99.

Ole Miss sophomore Nick Boullard has eaten at a Soulshine and said he feels it is a great addition to the town.

"It's a wonderful place to eat," Boullard said. "The pizza is fantastic, and the live music always adds to the great atmosphere."

The "Bob Marley" is one of the best selling pizzas, Sartin said. The pizza comes with Jamaican jerk seasoning, moz-

zarella cheese, smoked pulled chicken, grilled chicken and sun-dried tomatoes.

The Mediterranean is another popular item. It features pesto sauce, mozzarella cheese, sauteed shrimp, artichoke hearts, sun-dried tomatoes, sauteed bell peppers and goat cheese.

The restaurant will be decorated with numerous paintings of different musicians. A bottle tree chandelier will hang above the stage, where live music will be played.

The restaurant currently has two locations: one in the township at Colony Park in Ridgeland and one in Flowood. Sartin said he felt Oxford was the perfect place to add a Soulshine.

"I fell in love with the Square and Bohemian culture," Sartin said. "It was the perfect place for a Soulshine."

Sartin said he thinks that Soulshine will fit in well with

the other pizzerias in Oxford. However, he said he doesn't want to compete with other pizza restaurants in Oxford but instead wants to provide more variety.

"There are some great pizza places in Oxford," Sartin said. "We just want to add to the excellent pizza selections. They're all different, all great, but it's just a matter of taste."

Ole Miss freshman Katie Shuford thinks that more pizza options are a good thing, and she said she thinks Soulshine will bring a new perspective to the Square.

"I think it's good to have variety," Shuford said. "If Soulshine is as good as my friends say, then it will be a perfect addition."

The restaurant is located across the street from The Rib Cage on Lamar Blvd. Visit www.soulshinepizza.com for more information.

ROTC,
continued from page 1

programs and seen other cadres," Chandler said. "None are as focused on the goals as ours are. They really try to help you in any way they can, and they know their material well."

Chandler is one of about 20 females in the ROTC unit at Ole Miss. The entire battalion has around 120 cadets. Chandler said that taking on leadership roles has been both challenging and rewarding.

"I would say the biggest thing I've learned over the years is leadership — especially being a shy person," Chandler said.

"At first it was hard for me to have to talk in front of people and give commands."

Senior cadets are placed in leadership positions to help younger ROTC members. Chandler said they are in charge of weekly labs where they give feedback to the younger cadets on their performance and identify ways for them to improve.

"We also plan events and teach ca-

dets how to prepare for the LDAC," she said. "The LDAC really is our main focus."

All members participate in physical training for one hour every morning, Monday through Thursday. As one of the leaders at the PT sessions, Locke creates and facilitates workout plans for the freshmen.

"Everything we do has some sort of leadership spin on it," Locke said.

Locke said he believes that the leadership skills he gained through the ROTC program at Ole Miss have provided him with a unique college experience. He plans to work in the field artillery unit at Fort Sill, Okla. after graduating and hopes to continue his career in radio and computer communications.

"Being able to mature in the ROTC for four years with that strong emphasis on leadership really has put me and other ROTC members at a high advantage," Locke said.

Deal's Auto Repair & Glass Co.
Full Service Repair Center

For all your auto repair and glass needs

281-4417 • 2100 S. LAMAR
NEXT TO MARQUIS CHEVRON

Alice & Co.
Hair • Skin • Nails
Color Specialist

1729 University Avenue • 234-3896

Rebel Radio Staff Applications are NOW Available

go to the following link to apply:
<http://tinyurl.com/rebelradiostaffapp>

Once you have filled your app out an interview time sheet will be available at the SMC front desk
April 12th- April 18th

Applications are due by 5pm April 18th

Applications are also available at the SMC,
201 Bishop Hall.

Positions Available are:
News Director
Music Director
Assistant Manager

MONDAY MADNESS

LARGE 1-TOPPING

On Line Code MADNESS **\$5.99**

MINIMUM DELIVERY \$7.99
deep dish extra not valid with other offers

DOMINO'S 2X TUESDAY DEAL

BUY ONE PIZZA GET ONE FREE

On Line Code BOGO **AT REGULAR PRICE**

MINIMUM DELIVERY \$7.99
not valid with other offers

WILD WEDNESDAY

MEDIUM 1-TOPPING

On Line Code MED1TOP **\$4.99**

MINIMUM DELIVERY \$7.99
deep dish extra not valid with other offers

662-236-3030
1603 W. JACKSON AVE.

ORDER ONLINE DOMINOS.COM

Tuesday

UM Music Faculty
Recital

Nutt Auditorium
8 p.m.
Adults \$8
Students free, ticket
required.

Wednesday

The Life and Music
of Leonard Bernstein,
Part Two

Nutt Auditorium
1 p.m.
Free

Friday

Special Lecture,
featuring
Alexander Bernstein

Nutt Auditorium
1 p.m.
Free

Music of Leonard
Bernstein,
featuring
UM Ensembles

Ford Center
8 p.m.
Adults \$10
Students \$5

GRAPHIC BY EMILY ROLAND | The Daily Mississippian

UM Music Department honors composer Leonard Bernstein

BY MICAH WINTER
The Daily Mississippian

Alexander Bernstein will arrive on campus this week as the University of Mississippi music department celebrates the life and works of his father, Leonard Bernstein.

The department will focus on and showcase the works of the famous composer.

The entire week has been devoted to Bernstein, even going so far as to discuss his life outside the music. Bernstein is known for writing musicals, including "On the Town," "Wonderful Town," and "West Side Story."

Donald Trott, director of choral activities, is responsible for the event and will direct some of the pieces performed at the final concert.

Trott, who had the opportunity to study under the direction of Bernstein himself in 1978 as a student at Westminster Choir College, is giving a two-part lecture on "The Life and Music of Leonard Bernstein," which

started Monday and will continue Wednesday in Nutt Auditorium.

Trott has done two other events featuring Bernstein at two different schools and almost annually features a new composer at Ole Miss.

The idea of a week of Bernstein stems from Trott's desire to expose a new generation to his works.

"There's a wealth of other repertoire that needs to be exposed," Trott said. "He has a statement that says, 'A classic piece of music is one that speaks to the emotions of the person no matter the generation, and I think his music does that.'"

Trott's program will involve all of the ensembles in the music department performing pieces from the most popular works of Bernstein to some of the biggest flops of his career.

The final concert will feature the wind ensemble, orchestra, opera department and choral ensembles. The concert, which will be presented in the Ford Center at 8 p.m. Friday evening,

will begin with "Missa Brevis," performed by the UM Concert Singers. It will also include scenes from "West Side Story," and end with a mass choir performing pieces from "Candide."

"Bernstein's vocal music is exciting and challenging when it comes to performing," said Tiffany Gammell, a second year vocal master's student.

Throughout the week, students will have the opportunity to not only perform difficult music, but will also get the opportunity to hear Alexander Bernstein speak on the life and works of his father.

Alexander Bernstein will speak at 1 p.m. on Friday in Nutt Auditorium and will present a rare insight into the life of his father.

"As a student, I feel a great honor to perform numbers of West Side Story for Alexander Bernstein," Gammell said. "It's amazing that we will be able to get advice and guidance from someone with a direct line to what the composer would have wanted."

UM Independent Study

courses are open-enrollment web-based courses that are available for registration and completion anytime. Many courses are delivered via web-based instruction and students submit their coursework via the online course delivery system.

- Waiting to reel in the big one
- As the burgers are grilling
- In a rocker on the porch
- On your lunch hour
- Between golf games
- In a waiting room
- Instead of eating
- In your pajamas
- On the treadmill
- Before 8 a.m.
- In the Grove
- By the pool
- After 9 p.m.

CLASS IN SESSION

To learn more
call (662) 915-7313
or visit our web site at
indstudy.olemiss.edu.

13th Annual Jean Jones Walk/Run For Cancer

WHEN: Saturday, April 9th
Registration begins at 7:30 am
Race begins at 9:00 am

WHERE: Begins and ends at Student Union Plaza

COST:
\$25 for individual participants
\$15/person for groups of 5 or more (fee includes t-shirt)

Bring form to the University Counseling Center.

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Group: _____
Email: _____
Date of Birth: _____
T-Shirt Size (Circle one):
S M L XL XXL XXXL
Event (Circle One): Run Walk
Amount Paid: _____

OR: Register online at jeanjoneswalkrun.racesonline.com

Barry Bonds: A Reasonable Doubt

COURTESY JIM ACCORDINO

Barry Bonds, seen here with the San Francisco Giants in 1993, is again in the headlines for his alleged involvement with performance-enhancing substances.

BY ANDREW DICKSON
Columnist

As a lifetime .298 hitter who amassed 762 home runs, more than 500 stolen bases, and nearly 2,000 RBIs in his illustrious career, Barry Bonds was, arguably, one of the greatest hitters of all time.

But it is his involvement with

BALCO rather than baseball that has forced Bonds back into the world of relevant headlines for the first time since 2007.

That year, Bonds broke the all-time home run record on Aug. 7, passing former home run king Hank Aaron and his mark of 755 long balls. Things have not exactly gone according to plan for Bonds

since then.

On Nov. 15, 2007, Bonds was indicted on four counts of perjury and one count of obstruction of justice by a federal grand jury for allegedly distorting the truth about steroid use in 2003.

The indictment alleges that Bonds knowingly took steroids but claimed that he was taking what he believed to be flaxseed oil. Bonds pleaded not guilty to the charges on Dec. 7 of that year and was released on bond.

The actual case of the United States v. Barry Lamar Bonds began Monday, March 21, 2011. I've never been taken to court by anyone — much less the “entire” United States — but Bonds, with his team of eight defense lawyers fronted by attorney Allen Ruby, is not exactly alone in this process.

Witnesses being called to the stand include former Giants trainer Stan Conte, baseball players Jason and Jeremy Giambi and Kimberly Bell, a woman being described by many simply as Bonds' former “mistress.”

Conte's testimony, originally billed as a key piece of evidence, consisted of anecdotes concerning Bonds and his former personal trainer Greg Anderson, who is in-

carcerated until the conclusion of the trial for again refusing to testify against Bonds.

Speaking on Anderson, Jason Giambi claimed he paid him approximately \$10,000 for numerous shipments of steroids known as “the clear” and “the cream” — both designed to avoid detection — in 2002 and 2003. He also testified that syringes and a calendar with an injection schedule came with the first shipment. Players testified that Anderson told them the substances were steroids.

This testimony was intended to show that Bonds would have had to know that the substances Anderson had given him were steroids. Prosecutors hoped the testimony of Kimberly Bell would help prove that Bonds, like other testifying players, was fully aware of what he was taking in 2003.

When questioned, Bell testified that Bonds told her he was using steroids in 1999 and 2000 and that he became more impatient and aggressive while also alleging that his manhood and sexual prowess both shrank — physical signs of steroid use, according to the prosecution.

However, the case against Barry Bonds concerns perjury — not necessarily anabolic steroid use. Even if

Bonds is proven to have used steroids, he will be acquitted of the charges of perjury if it cannot be proven that he did so knowingly.

What's more, it must be proven beyond a reasonable doubt. I'm not one to put something in my body without knowing what it is, but athletes who pay and trust trainers may not operate from my point of reference. You may not think Bonds is worth a dollar, but he's a millionaire capable of hiring a defense team with the skills to place such a reasonable doubt in the jury's consciousness.

Last semester, I argued that sports in America are cleaner than our politicians, religion and media.

I believe the fact that our tax dollars are being spent to federally prosecute someone for possibly lying about using a Schedule III substance in MLB games gives that sentiment some credence.

It could be proven beyond a reasonable doubt that Congress has more pressing issues.

Did he abuse steroids? Probably, but Barry Bonds did not and cannot kill the game of baseball. Were he capable of ending entire sports, I would have conspired with him to end the Winter Olympics long ago.

ΣΧ Presents Derby Days 2011

Derby Week Events:

Blood Drive - All week @ the Sigma Chi house hosted by Mississippi Blood Services

Money Drop - Donate cash and coins for your sorority outside the Union. This event will last all week.

Derby Dinner - Tuesday night, 6:00 PM @ the Sigma Chi House. Come and enjoy Burgers and live song and dance.

Hide the Derby - Search around campus for the prized derby. Clues will be posted nightly outside the Sigma Chi house starting Tuesday night.

Derby Dash - Thursday, 2:45 @ Sigma Chi House. Enjoy a nice 5K around campus

Derby Day - Games and fun for all at FNC park. Games start at 8:30 and Dances will begin at 10:00. Come enjoy burgers, song and dance

Sigma Chi would like to thank all the sororities for their hard work and participation this week:

ΑΟΠ ΔΔΔ ΔΓ ΚΑΘ ΚΔ ΚΚΓ ΦΜ ΠΒΦ ΧΩ

GARFIELD

By JIM DAVIS

THE FUSCO BROTHERS

By J.C. DUFFY

DILBERT

By SCOTT ADAMS

NON SEQUITUR

By WILEY

DOONESBURY

By GARRY TRUDEAU

- ACROSS**
- 1 Philippine port
 - 5 Horse-and-buggy users
 - 10 Floor model
 - 14 Receptive
 - 15 Nouveau —
 - 16 Midterm or final
 - 17 File folder label
 - 18 Taj —
 - 19 Mouthful
 - 20 Leggy swimmers
 - 22 Sparkle
 - 24 Moved quickly
 - 25 Has the stage (2 wds.)
 - 26 Islands claimed by Argentina
 - 30 Nigeria's capital
 - 35 Orthodontist's gp.
 - 36 Dos' followers
 - 37 Discharge
 - 38 Tart pie (2 wds.)
 - 41 Political thaw
 - 43 Cherbourg shes
 - 44 Homo sapiens
 - 45 VI halved
 - 46 Skims through
 - 47 Volcanic glass
 - 50 Pac-10 team
 - 53 Pharmacist Lilly
 - 54 Arctic mammal (2 wds.)
 - 58 Close
 - 62 Flapjack acronym
- DOWN**
- 1 "Catch a Falling Star" crooner
 - 2 Film spectacular
 - 3 Optimum
 - 4 Open the wine
 - 5 One way to stroll (hyph.)
 - 6 Woody ex
 - 7 I, for Wolfgang
 - 8 Layered haircuts
 - 9 "You there?"
 - 10 Society newbies
 - 11 Door
 - 12 Chess win
 - 13 Eclipse, to an ancient
 - 21 Sidekick
 - 23 Bayou or fjord
 - 25 Visa and passport
 - 26 Charlatan
 - 27 Astaire sister
 - 28 Derek and The Dominos tune
 - 29 Once called
 - 63 Godfather's group
 - 66 — mater
 - 67 Ear part
 - 68 Rectify
 - 69 Diplomat Abba
 - 70 Tool storage
 - 71 Sri —
 - 72 Mild-mannered

PREVIOUS PUZZLE SOLVED

BOAS	MOLD	ZEN
ELLA	EXURB	AURA
LEER	RIGOR	ENID
LOCATED	PAPRIKA	
LOSE	ITA	
ACCENT	VOLATILE	
TEHEE	BOLL	EVES
TAE	ARULE	IFS
ASAP	MICA	GRETA
RETRENCH	DRESSY	
ATE	VEIL	
PROWESS	ANTENNA	
SEAN	TOOLS	AUDI
SETS	YOUVE	SLAM
TDS	TIER	ELKS

4-5-11 © 2011 United Feature Syndicate, Inc.

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		
54	55	56	57					58			59	60	61
62						63	64	65			66		
67						68					69		
70						71					72		

TODAY'S MAZE

SUDOKU® Puzzles by Pappocom

Solution, tips and computer program at www.sudoku.com

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

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

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

236-3030

2X TUESDAY DEAL

BUY 1 GET 1 FREE

DEEP DISH EXTRA

ORDER ONLINE WWW.DOMINOS.COM OPEN LATE

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

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

1 & 2 BR APARTMENTS- On Orange Bus Route!! Unfurnished Starting at \$545 or We Will Make Moving Easy and Furnish Your Apartment for \$50/ mo (2BR) or \$25/ mo (1BR)! Free Golf and other Amenities! Call The Links today at 662-513-4949.

LARGE 2BDR/2.5BA TOWNHOUSE with appliances furnished with W/ D. No pet policy. Quiet atmosphere. Year lease required. (662)234-0000.

1,2 AND 3 BEDROOM APTS. available. 1 mile from campus. Cable and internet included. Running out of space for Fall! Check us out www.liveatlexingtonpointeapts.com or call 662-281-0402.

2950 SOUTH LAMAR Now under renovation! Available August. 1 bdr 1 bath with study. Students only! \$430 662-832-0117

BETWEEN SQUARE AND CAMPUS 403 S. 5th. 2bdr 1 bath. Mature students only! \$840 month 662- 832-0117

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.

HOUSE FOR RENT

TAYLOR MEADOWS 2 Bed/2 Bath brick houses for rent on Old Taylor Road. Starting June, July or August. (662)801-8255 or (662)801-3736

217B S. 17TH. 2bedroom, 1Bath with study. Mature Students only \$550 month (662)832-0117

PRIVATE PEACEFUL LOCATION 2.5 miles from square. 3 bedroom 1.5 bath Mature students \$720 month (662)832-0117

ASPEN RIDGE- 4BD/4.5BA Unfurnished. \$1700. Aug. 1st. 3BD/2.5BA unfurnished. \$1425. June 1st. Agents welcome. (662)801-2358.

3BED PET FRIENDLY

3B/3ba Willow oaks \$1050/ mo inc wtr/ gbg, 3B/2ba Shiloh \$950/ mo, Fences, All Have New paint/ trim/ carpet (843)338-1436 or Oxford Rentals on Fbook

2BR / 2 PRIVATE BATHS Walk in Closet Nice & Quiet - Mature Students \$625, May or August (662)234-9289

NICE NEW SPACIOUS 2 bedroom 2.5 bath duplex. deck, balcony, Hunting rights. Easy 5 miles to campus. Mature students only! \$900 (662)832-0117

4BR/2BA Big Back Yard, Close to Campus, Spacious Rooms. \$1400/ Month, (662)816-2700

BEAUTIFUL STAND ALONE 3br 2.5bath plus bonus room, plus garage! 303 Daniella. The Enclave. (662)816-4707

3BD 2BA IN EAGLE POINTE appliances included, fenced back yard, nice house! (662)832-1891

PET FRIENDLY

3BR/2BA (\$950/mo.) and 2BR/2BA (\$800/mo.) houses available in Shiloh. Reserve yours today by calling 601.573.1172 or 662.871.3354.

CUTE NEWLY REMODELED 3BDR/1BA House. 1 mile from Square. Fenced yard. Pets Welcome. \$1200 per month. (662)801-8063

4BD/2BA CABIN FOR \$800/MO. Water, sewer, garbage. All appliances. Available now. (662)801-2358

LESS THAN 2 MILES TO SQUARE 2 bedroom 2 bath. \$750 (662)832-0117

3 BED/ 2 BATH ONLY \$725- large bedrooms, deck for grilling, free lawn & sewer, W/D included. Quiet area @ Stone Cove, just 2 minutes from campus. No Pets. (662)234-6481.

CLOSE TO CAMPUS- large 2bed, 2 bath, walk-in closets, fireplace, covered back porch, quiet safe area. No pets. \$725. (662)832-8711.

BRAND NEW TAYLOR COVE- 2 bed, 2 bath, very nice, free security system, free lawn care & maintenance, ONLY 1 MILE FROM CAMPUS! Just 2 left for Aug. \$775. (662)832-8711.

3 BED/ 3 BATH ONLY \$750- only 2.5 miles from campus near UM golf course, large bedrooms, W/D included, free lawn service. No Pets. Avail. Aug. (662)234-6481.

STONE RIDGE CONDOS- Only \$825 for two-story 3 bed, 2.5 bath, alarm system, free sewer & lawn care, Just 2 miles from campus. No Pets. (662)234-6481.

AVAILABLE JUNE 1- a large 4BD house 1 block from the Square, several 1, 2, 3 bedroom houses. (662)234-6736.

MOBILE HOME FOR RENT

DOUBLEWIDE TRAILER, 67 acres. Peaceful setting. 832 HWY 30E, 8 miles from Oxford. 3BR, 2BA. No pets. \$700. 662-832-6848

ROOM FOR RENT

ROOM FOR RENT Available June & July for \$325/month, water included. (662)701-8543

CONDO FOR RENT

CONDO FOR RENT 2 BD 1.5BA BEST LOCATION -NEWLY REMODELED, walk to campus. \$350/per bedroom per month plus deposit Call 662-816-3955

3BD/2.5BA 1/4 mile from campus (The Enclave). \$1200/mo. No Pets. Call (662)801-2644.

2/2.5 AT Autumn Ridge. Furnished. Available July 1. (662)841-0197

RENTAL CENTRAL: Available Soon 3BR/3BA, townhouses in Saddle Creek. Appliances furnished, tile/hardwood floors, reasonable rates (662)595-4165 www.oxfordmsapartments.com

2BED/2BATH CONDO available for summer/fall, W/D, Dishwasher, garbage disposal, INTERNET INCLUDED, tanning, tennis, fitness, volleyball, walking track, one mile south of campus, \$760.00, JUSTIN (662)542-0611

LOST

LOST: CAMERA Black case, silver camera. Contains sentimental pictures. If found, please contact Amber. (601)880-1350

MISCELLANEOUS

PREGNANCY TEST CENTER Pregnancy Test, Limited Ultrasound, Information on Abortion Effects, Parenting, and Adoption. All services are free and confidential. www.pregnancyoxford.com. www.facebook.com/pregnancytestcenter (662)234-4414

ATTEND COLLEGE ONLINE from Home. *Medical, *Business, *Paralegal, *AlliedHealth. Job placement assistance. Computer available. Financial aid if qualified. SCHEV certified. Call 877-206-5185. www.Centura.us.com

AIRLINES ARE HIRING- Train for high paying Aviation Career. FAA approved program. Financial aid if qualified- Job placement assistance. CALL Aviation Institute of Maintenance. 866-455-4317.

FULL-TIME

STILL LOOKING FOR SUMMER WORK? Make over \$2600/mo. this summer working with Fast Trac Training. Locations available are Knoxville, Nashville, and Atlanta. For information call Jeff at (615) 579-4513

PART-TIME

BARTENDING \$300/DAY POTENTIAL No Experience Necessary, Training Available. Call 1-800-965-6520 EXT155

ROOMMATE

FEMALE-ROOMMATE WANTED

GARDEN-TERRACE to share a furnished 4-Bedroom-3.5bath house. Porch/ patio, walk-in-closets, fireplace, storage. \$350/ month. 662 801 1223

MISCELLANEOUS FOR SALE

FOR SALE-

Popular Bar on Oxford Square. 10 year history. Excellent opportunity for the young entrepreneur. (662)801-9541

MOTORCYCLES

2008 YAMAHA YZ 250F- 9.2 hours. Excellent condition. 1 owner. \$4250. Negotiable. (601)934-3103.

HOMES FOR SALE

3BED/2BA HOUSE FSBO 507 Bowie Drive. 1645 sqft \$144,000. Split/ open design w/ fenced backyard. Call Ryan (662)801-3241

3BR/2BA HOUSE FSBO Eagle Pointe subdivision. Well maintained. Security system. Email/call for pictures/ more info. 901-305-0296; eaglepointe-loop160@yahoo.com.

CONDO FOR SALE

THE MARK CONDOS 2BED|2BATH For Sale \$94,000 or 1 year Lease \$850/ mo www.smithListings.com (mls-124455) (662)832-2777

APARTMENT FOR RENT

TIRED OF ROOMMATES? 1BR w/ office. \$495. Or furnished @ \$625. 1 mile to campus. Newly renovated. (662)234-1550. www.pinegroveoxford.com

NOW LEASING!

1BR/with office - \$495.00
2BR - \$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

Penny Drop Benefitting

TODAY & TOMORROW

11:00 a.m. - 2:00 p.m.

Student Union Lobby

Stop by to help Miss University raise money to benefit the Children's Miracle Network and Blair E. Batson Hospital for Children in Jackson, Mississippi.

Danny White discusses new basketball arena

ALEX EDWARDS | The Daily Mississippian

The C.M. Tad Smith Coliseum, originally known as Rebel Coliseum, opened on Feb. 21, 1966. Members of the Ole Miss athletics department are currently researching what it would take to build a new home for Rebel basketball.

BY DAVID COLLIER
The Daily Mississippian

On Feb. 24, the Ole Miss women's basketball team's game against the Lady Vols of Tennessee ended prematurely when rain leaked from the roof of the Tad Smith Coliseum onto the court. From that day on, one of the main topics of discussion regarding the men's and women's basketball programs has been about building a new arena for the teams.

But for those dreams to come true, several issues must be discussed including funding, location, size and amenities.

Danny White, senior associate AD/executive director of the

UMAA Foundation, is one of several individuals who have been involved with these discussions and determining the possibility of a new basketball arena.

"Is it imminent?" said White of the possibility for a new arena. "Projects of this scope are never imminent, but we are going through all the necessary checks and balances and really looking into what's feasible. We're not, at this point, declaring that we're going to be building a new arena.

"We're working with the University and we're working with some sports architectural firms that specialize in this area to really try to hammer down the costs associated with it and how that matches up

with our funding model and how realistic we think our funding model is."

While the recent surge in talks about a new arena seem to stem from the leak at the women's basketball game, that's not the case.

A proposed new arena has actually been discussed since the Vaught Society first launched its new \$12.5 million goal at the Cotton Bowl in Dallas on December 31, 2009. The Vaught Society was put in place to raise larger donations for Ole Miss Athletics.

"We have some credit we need to shore up, and that is what the bulk of the Vaught Society's initial goal is doing — giving us, from a financial standpoint, a foundation where we can now start getting a little more aggressive," White said.

"Right now, we're at \$10.8 million towards that \$12.5 million goal. So, we're getting much closer,

and it's happened very quickly. The Vaught Society has been more successful than we had anticipated, which is a good thing, and it has put us in a position to talk about tackling those larger capital projects a little quicker than we had anticipated."

White and other university representatives have visited the brand new, state-of-the-art Auburn Arena on the campus of Auburn University as well as the FedEx Forum in Memphis in the past month in hopes of gathering ideas for what could be done at Ole Miss.

"There are things that we took away from them," White said. "We are very fortunate to have them as a resource so close to our campus and see how they branded it in different ways to create revenues to help pay for the building, and that's what we were looking for."

Much like Vaught-Hemingway

Stadium and the recent expansion of Oxford-University Stadium, the Rebel faithful love premium seating, so it's anticipated that a new arena would be equipped with such amenities.

"Our alumni base is very much fond of premium seating. We see that in football, we see that in baseball," said White. "If we do embark on a new arena project, I think it is a very strong possibility that there will be premium seating amenities in it."

In terms of seating, it isn't a given that a new arena would facilitate more fans. Instead, White and his co-workers feel that a social element must be added to Ole Miss basketball games.

"We don't really think it needs to be much bigger than Tad Smith Coliseum. It may even be a little bit smaller," White said.

"Our focus, from a student standpoint, with the student section and the student experience and combined with the alumni and fan experience, is that we want to create more pageantry. We want to create areas for people to come together and socialize. Whether it's separate hospitality rooms or whether it's a large concourse, there are a lot of different examples."

One of the biggest questions, however, is where the proposed arena would be located.

"It is probably pretty early to determine exactly where it will be, but the University master plan shows a new arena sitting just south of the Turner Center — kind of where those tennis courts and a couple of parking lots are across from the football stadium," White said.

The University master plan also shows a green space, much like the Circle, in the place of C.M. Tad Smith Coliseum.

**Kappa
Kappa
Gamma**
loves the Gentlemen of
Sigma Chi
Derby Days
2011

Please Drink Responsibly

LIVE MUSIC

Rooster's
BLUES HOUSE
ON THE SQUARE • OXFORD, MS •

1/2 PRICE STEAKS AT 5PM
\$3 WELLS STARTING AT 9PM

HAPPY HOUR MON. - FRI. (3-6):
2 FOR 1 DOMESTICS, WELLS & APPETIZERS

The Works
or Tuscan Six Cheese **Large \$11**

PAPA JOHN'S
234-8648 (UNIV)