

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

4-23-2013

April 23, 2013

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "April 23, 2013" (2013). *Daily Mississippian (all digitized issues)*. 847.
<https://egrove.olemiss.edu/thedmonline/847>

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.

REBEL PLAYERS RECEIVE PROFESSIONAL OFFERS

P. 8

REBEL PLAYERS RECEIVE PROFESSIONAL OFFERS

P. 8

REBEL PLAYERS RECEIVE PROFESSIONAL OFFERS

P. 8

Check us out online at theDMonline.com

THE DAILY

TUESDAY, APRIL 23, 2013 | VOL. 101, No. 130

MISSISSIPPIAN

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

No ricin found in home of Mississippi suspect

THOMAS GRANING | The Daily Mississippian

A van transports Paul Kevin Curtis to a court appointment Friday. Curtis is suspected of sending letters containing ricin to President Barack Obama and U.S. Sen. Roger Wicker.

OXFORD, Miss. (AP) — Investigators haven't found any ricin in the house of a Mississippi man accused of mailing poisoned letters to President Barack Obama, a U.S. senator and a local judge, according to testimony Monday from an FBI agent.

Agent Brandon Grant said that a search of Paul Kevin Curtis' vehicle and house in Corinth, Miss., on Friday did not turn up ricin, ingredients for the poison, or devices used to make it. A search of Curtis' computers has found no evidence so far that he researched making ricin.

Defense lawyers for Curtis say investigators' failure to find any ricin means the government should release their client. That lack of physical evidence could loom large as a detention and preliminary hearing continues Tuesday morning. U.S. Magistrate Judge J. Allan Alexander ended the hearing after lunch Monday, citing a personal schedule conflict.

Through his lawyer, Curtis has denied involvement in letters sent to Obama, Mississippi Republican Sen. Roger Wicker, and a Lee County, Miss., judge. The first of the letters was found April 15.

"There was no apparent ricin, castor beans or any material there that could be used for the manufacturing,

like a blender or something," Grant testified. He speculated that Curtis could have thrown away the processor. Grant said computer technicians are now doing a "deep dive" on the suspect's computers after initially finding no "dirty words" indicating Curtis had searched for information on ricin.

Christi McCoy, who is leading the defense for Curtis, said the government doesn't have probable cause to hold her client and his history of problems related to bipolar disorder are not enough to keep him in jail.

"The searches are concluded, not one single shred of evidence was found to indicate Kevin could have done this," McCoy told reporters after the hearing.

She questioned why Curtis would have signed the letters "I am KC and I approve this message," a phrase he had used on his Facebook page, and then thrown away a processor used to grind castor beans. And she said that in any event, Curtis is not enough of an imminent danger or flight risk to justify holding him without bail.

"If they continue to demand his incarceration, it's basically bad faith," McCoy said. "Now, surely they are satisfied that there is no im-

See RICIN, PAGE 3

UM MEDICAL CENTER DOCTOR NOMINATED TO EDUCATION COMMITTEE

COURTESY UM COMMUNICATIONS

LouAnn Woodward
BY JEREMY K. COLEMAN
jkcolem1@go.olemiss.edu

Dr. LouAnn Woodward, vice dean and associate vice chancellor for health affairs at The University of Mississippi Medical Center in Jackson, has been chosen to serve on the Liaison Committee for Medical Education.

Woodward is the first person from the university to serve on the board.

Woodward said being selected to be on the committee is an achievement, as she is seeking to practice medicine in the future. She is currently working in the academic end

of the medical field.

"For someone whose career has been spent in academic medicine, I am honored to serve on the LCME since it impacts medical education across the United States and Canada," Woodward said.

The authority for medical education programs, the LCME accredits medical education programs leading to M.D. degrees in the United States and Canada and is sponsored by the American Medical Association.

Woodward was nominated to be a committee member by Dr. James Keeton.

Keeton, the dean of the

School of Medicine, said Woodward had unique characteristics that stood out to him.

"Dr. Woodward has a rare combination of expertise and empathy," Keeton said. "She takes a personal interest in the success of each and every student on our campus."

Freshman nursing major Tiara Turner stated that Woodward's accomplishment influences and inspires her in her path to a medical education.

"I feel confident knowing Dr. Woodward will ensure I receive all of the necessary skills required to meet accreditation standards on my journey to a nursing career," Turner said. "It will ensure my success."

Woodward hopes to help the state of Mississippi through her appointment to the LCME.

"This appointment could aid in positioning (Mississippi) as a national model for addressing medical need," Woodward said. "This represents a great opportunity to continue moving the profession of medicine forward."

STAFF REPORT

Romney's chief strategist to address students today

Stuart Stevens, a Mississippi native who served as Mitt Romney's chief advisor during the 2012 presidential campaign, will address students tonight at the Overby Center for Southern Journalism and Politics at 6 p.m.

Stevens is expected to speak on the state of American politics and the challenges of the 2012 campaign alongside addressing the future of the Republican Party and previous experience in the George W. Bush campaigns of 2000 and 2004.

Senior public policy major Evan Kirkham served in the financial organization of the Romney campaign and believes that the event presents

a unique opportunity to learn from reflections offered by Stevens concerning the 2012 campaign.

"Working on the Romney campaign was an incredibly unique, unpredictable and rewarding experience," Kirkham said. "I learned that the mission of a campaign is not just to rack up votes, but to activate voters."

Kirkham believes that his experience working on the Romney campaign was worth the time invested.

"American voter turnout represents an alarmingly low percent of the population and if you consider how many of those citizens afford additional time, it is

easy to see how scarce activism is," Kirkham said. "The motto for any campaign team should be 'win the day.'"

Amy Mark, associate professor and head of instruction for the J.D. Williams Library, said the event should be an eye-opener for students of all political backgrounds.

"Students can learn about the complexities of how the media represents candidates," Mark said. "People need to see that campaign advisors are politicians, too, and learn to watch and comprehend how these advisors portray their candidate's narration on American democracy."

**THE DAILY MISSISSIPPIAN
EDITORIAL STAFF:**

ADAM GANUCHEAU
editor-in-chief
dmeditor@gmail.com

PHIL MCCAUSLAND
managing editor
dmmanaging@gmail.com

GRANT BEEBE
senior editor

MOLLY YATES
campus news editor
thedmnews@gmail.com

PETE PORTER
city news editor
thedmnews@gmail.com

HAWLEY MARTIN
asst. news editor
thedmnews@gmail.com

TIM ABRAM
opinion editor
thedmopinion@gmail.com

MALLORY SIMERVILLE
lifestyles editor
thedmfeatures@gmail.com

EMILY CRAWFORD
asst. lifestyles editor
thedmfeatures@gmail.com

DAVID COLLIER
sports editor
thedmsports@gmail.com

CATY CAMBRON
online editor
thedmsports@gmail.com

KENDYL NOON
asst. online editor
thedmsports@gmail.com

THOMAS GRANING
photography editor
thedmphotos@gmail.com

TISHA COLEMAN
IGNACIO MURILLO
NATALIE MOORE
design editors

KIMBER LACOUR
SARAH PARRISH
copy chief
thedmcopy@gmail.com

LEANNA YOUNG
sales manager
dmads@olemiss.edu

MICHAEL BARNETT
JAMIE KENDRICK
COREY PLATT
account executives

KRISTEN SALTZMAN
NATE WEATHERSBY
creative staff

**S. GALE DENLEY STUDENT
MEDIA CENTER**

PATRICIA THOMPSON
director and faculty adviser

MELANIE WADKINS
advertising manager

DEBRA NOVAK
creative services manager

THOMAS CHAPMAN
media technology manager

CONNECT THE DOTS!

Activity Instructions:

Connect the dots to see who actually cares about what our "Mr. Ole Miss" is called!

Joseph Katool

COLUMN

A deeper understanding

BY TIM ABRAM
toabram@go.olemiss.edu

In 1903, W.E.B. DuBois coined the phrase "double consciousness" in his book *The Souls of Black Folk*. DuBois defined double consciousness as "[a feeling of] two-ness—an American, a Negro; two souls, two thoughts, two unreconciled strivings...two warring ideas in one dark body whose dogged strength alone keeps it from being torn asunder."

Although this profound thought emerged over one hundred years ago, the concept remains as prevalent in modern society. DuBois's first recognition of his blackness occurred after a young white girl refused to take his gift at a school event. My first experience of realizing I was "different" because of my skin color happened when I was 8.

"Tim, what are you doing?"

Black people are supposed to vote for democrats."

I remember it like it was yesterday. I remember how odd hearing those words made me feel. I remember the first time my friend made it painfully clear that I was black and different from everyone else in our friend circle. My third grade class held a mock election of the 2000 Presidential election featuring then Governor George W. Bush and Vice President Al Gore. I remember all of us writing our choice for President on a piece of paper and standing with the people that had the same choice. My piece of paper read "George W. Bush."

At the time I was not cognizant of the national politics, political parties, or anything of the sort. I simply wrote George W. Bush on my sheet of paper because all of my friends did that. But when I walked over to my group of friends, something happened. My friend seemed puzzled that I wrote George W. Bush, a Republi-

can, as my vote for President.

Then he said, "Tim, what are you doing? Black people are supposed to vote for democrats."

All of a sudden it hit me, like rogue wave in the ocean. I was black, and therefore to him I was "supposed" to do certain things. However, I must say I do not think that he expressed those particular sentiments with malicious intent. On the contrary, I do believe he was simply regurgitating some of the ideas that his parents discussed at home.

Though we were both young, his words left a memory in my mind I will never forget.

Why is this anecdotal experience important? I think that as our campus is striving for continued racial reconciliation, we have to do the difficult work of trying to understand those that are different from ourselves. Imagine walking in a classroom and sitting down to find out that you were the only person that looks like you. Imagine this not happen-

ing sparingly, but regularly and more important expectedly. How would that make you feel?

Upon walking in a classroom, it is immediately reinforced that you are different. This is what DuBois spoke on when he wrote about "double consciousness." This is what African American students on our campus have to deal with daily. I ask that students really reflect on this as we end this semester and aim to start anew in August.

When we seek to understand cultures or experiences of other people, we limit the opportunities for insensitive outburst that stem from ignorance.

Keep in mind the wise words of Albert Einstein, "Peace cannot be kept by force; it can only be achieved by understanding."

Tim Abram is a junior public policy major from Horn Lake. Follow him on Twitter @Tim_Abram.

THE DAILY
MISSISSIPPIAN

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

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

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

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

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

ISSN 1077-8667

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

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

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

MISSISSIPPI
press
ASSOCIATION

MEMBER NEWSPAPER

First annual wheelchair basketball tournament a huge success

COURTESY JODI GILLES

Members of the championship-winning team in the first annual Rollin' Rebels Wheelchair Basketball Tournament in the Turner Center last week. Eight teams competed in the tournament, which was formed to bring light to Disability Awareness Month.

BY CURRIE MCKINLEY
cdmckin1@go.olemiss.edu

The University of Mississippi held its first ever Rollin' Rebels Wheelchair Basketball Tournament in the Turner Center last week.

Eight teams of five to 10 volunteers – most of whom were able-bodied students who before last week had never played a wheelchair sport – competed for the opportunity to call themselves champions in Ole Miss wheelchair basketball.

“The wheelchair basketball tournament was probably the most fun I’ve ever had from a university-sponsored event,” said Jodi Gilles, junior exercise science major and member of the championship-winning team. “It was such a blast. I’d do it again in a heartbeat.”

Intended to be the athletic centerpiece of Disability Awareness Month, the tournament

Jasmine Townsend.”

Townsend, the owner of the wheelchairs that made the tournament possible, was glad for her chairs to be raising the awareness she intended them to raise.

“The whole intent of buying the wheelchairs was to have wheelchair events going on at the university and to have them be involved in intramural.”

Senior liberal arts major Jacob Hickman enjoyed the sport despite his initial concerns and questions.

“I didn’t know what to expect when my friend asked me to sign up,” Hickman said. “But as soon as we started playing I realized, ‘This is so much fun.’ We’ve all talked about how we’d love to get sports wheelchairs and play all the time.”

Reycraft and Townsend would like wheelchair basketball to be not only a yearly event, but also a seasonal intramural sport and constant reminder of the vitality of which the disabled are capable.

“I’d love for wheelchair basketball to be a real intramural sport,” Gilles said. “It’s not fair that the disabled students can’t really participate in regular intramural sports. This would allow everyone to have something they can play together.”

ment was the result of a collaboration between Stacey Reycraft, director of Student Disability Services, and Jasmine Townsend, assistant professor in the department of exercise science.

“I think that this is really important, especially given the horrible things that happened in Boston and given how many victims had to undergo amputations,” Townsend said. “All of those people can still live fulfilling lives and participate in sports in an adaptive way.”

Reycraft, who had been interested in the project since its inception last spring, is grateful that the tournament finally became a reality.

“I didn’t think it was going to happen at all this year until I got in contact with

in U.S. District Court in Oxford, Miss. More witnesses besides Grant are expected Tuesday.

Federal investigators believe the letters were mailed by Curtis, an Elvis impersonator who family members say suffers from bipolar disorder. He wore an orange jumpsuit from the Lafayette County Detention Center in court Monday, and was quiet and attentive, sometimes whispering to McCoy.

Grant testified Monday that processing codes printed on the letter indicated they had been mailed from Tupelo, and that investigators were still trying to figure out from the codes exactly where they had been mailed from.

Grant testified Friday that authorities tried to track down the sender of the letters by using a list of Wicker’s constituents with the initials KC, the same initials in the letters. Grant said the list was whittled from thousands to about 100 when investigators isolated the ones who lived in an area that would have a Memphis, Tenn., postmark, which includes many places in north Mississippi. He said Wicker’s staff recognized Curtis as someone who had written the senator before.

RICIN, continued from page 1

mediate threat from Kevin Curtis, and we want him released.”

McCoy said in court that someone may have framed Curtis, suggesting that a former business associate of Curtis’ brother, a man with whom Curtis had an extended exchange of angry emails, may have set him up.

Still, Grant testified that authorities believe that they have the right suspect.

“Given the right mindset and the Internet and the acquisition of material, other people could be involved. However, given information right now, we believe we have the right individual,” he said.

Grant said lab analysis shows the poison is a crude form that could have been created by grinding castor beans in a food processor or coffee grinder.

“That would be a low-tech way of doing it. You’re just blending up the beans to get the ricin that’s on the inside on the outside,” Grant testified.

The detention and preliminary hearing began Friday

Wednesday, April 24th - 5:00 pm
Off Square Books

DEAR WEATHER GHOST

Melissa Ginsburg
signs
Dear Weather Ghost

Four Way Books, pb. \$15.95

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

**tomorrow
april 24**
**SLIGHTLY
STOOPID** ft. Karl Denson
with Tribal Seeds

**monday
april 29**
**BAND OF
HORSES** with Future Birds

**today
april 23**
**BEACH
HOUSE**
with Holy Shit
and Dent May

the lyric oxford
(662) 234-5333 • 1739 University Ave., Oxford, MS
Box Office Hours: Wed.-Fri. 12 pm-5 pm • www.thelyricoxford.com

SENIOR
HONORS THESIS
PRESENTATION

Sarah Morris

“Southern Baptists and Charismatics on Spiritual Welfare: the Ecumenical Implications”

Tuesday, April 23rd
12:00 p.m.
Bryant Hall
Conference Room

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

Molly Barr Trails

NOW PRELEASING
FOR FALL
SEMESTER 2013

No Security Deposit
if Lease is Signed
by April 15th

www.mollybarrtrails.com

**Closest Location
to Campus and
THE Square**

**2BR 2BA
Spacious
Apartments**

CALL 662-816-8800 TO RESERVE YOUR NEW HOME.

UM Sustainability kicks off Green Week on campus

OXFORD SQUARE TOWNHOMES

NEWLY RENOVATED

1, 2, and 3 Bedroom Condominiums for Rent

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

Located at the center of it all!

Walk out your front door to campus, shopping, dining, fitness centers, banks...

Office Hours: 10am - 6pm Monday - Friday
Saturdays and Sundays by Appointment

1802 Jackson Avenue West • www.oxfordsquarecondos.com
Call or visit us today • 662.816.3955

Walking Distance to
New Law School!
Save Your Gas,
Bike to Class!

No Security Deposit
if Lease is Signed
by April 15th

27195

Graduation Is Right Around the Corner!

Shop Our Selection of Jewelry & Presents:

Pearls, Monogrammed Cuff Bracelets,
Personalized Silver Plate Jewelry Boxes, and
Fine Sterling & Pewter Gifts by Salisbury,
Including Julep Cups & Frames

We Engrave!

NORTH LAMAR PLAZA • 1126 LAMAR BLVD.
OXFORD, MS • (662) 234-2777

WWW.LAMMONSFINEJEWELRY.COM

Student supporters of the university's green initiative kicked off Green Week events in an opening ceremony at 10 Monday morning by the Phi Mu fountain. UM Sustainability Director Ian Banner and Green Week Student Coordinator Cortez Moss spoke at the event, and the Alpha Phi Alpha fraternity gave a green step performance. Photos by Angelina Mazzanti.

GET YOUR YEARBOOK FOR FREE!*

DISTRIBUTION DATES:

April 23, 24, & 26
9 am-4 pm

LOCATION:

Student
Union

BRING:

Student ID

* You must be a student with all student fees paid to receive a yearbook.
All faculty, staff, or anyone else who is not a student must pay \$45.

The Connection at Oxford

SIGN A NEW LEASE AND GET
\$500 GIFT CARD **OR** **A NEW IPAD**

HURRY IN! LIMITED AVAILABILITY
TEXT MISS TO 47464
FOR MORE INFO

2000 OXFORD WAY, OXFORD, MS 38655

WWW.CONNECTIONATOXFORD.COM • 662.236.3160

* SEE OFFICE FOR DETAILS

31293

You need credit for classes. Not for wireless.

With our College Wireless Program,
a **\$100 deposit** gets you a new account.

Switch to Personalized Wireless and get:

- 4G LTE
- Nationwide coverage
- Unlimited and shared data options
- Rewards
- Data overage prevention

cspire.com

Find us on:

All trademarks and service marks are the property of their respective owners. ©2013 C Spire. All rights reserved.

30436

GARFIELD

By JIM DAVIS

THE FUSCO BROTHERS

By J.C. DUFFY

DILBERT

By SCOTT ADAMS

NON SEQUITUR

By WILEY

DOONESBURY

By GARRY TRUDEAU

SUDOKU®

Puzzles by KrazyDad

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

HOW TO PLAY

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

DIFFICULTY LEVEL

TOUGH

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

2x TUESDAY DEAL BUY 1 GET 1 FREE
PAN PIZZA EXTRA, MINIMUM DELIVERY \$7.99
ORDER ONLINE WWW.DOMINOS.COM
OPEN LATE 236-3030

ACROSS
1 Do a double-take
6 Gusto
10 Big laugh (hyph.)
14 Intense feeling
15 LAX guesses
16 New singles
17 Bed part
18 Mountain perils
20 Synthetic fabrics
22 Dexterous
23 Cash-back offers
26 Versatile vehicle
27 Oozes
28 Specialist's patient, usually
33 Removed the rind
34 Large kangaroos
35 Grounded bird
36 Breezes through
37 Sketches
38 Turbulent currents
39 RR terminal
40 Kayak
41 Doctrine
42 More irritable
44 Stick
45 Belly dance instrument
46 Lead-footed driver
47 Sleep disturber

DOWN
1 U.K. fliers
2 Blow it
3 Tooth-fillers' org.
4 Good friends
5 Bore the expense
6 Goose eggs
7 Famed prep school
8 Pouches
9 Impatient sound
10 Page-top info
11 Wheel rod
12 Pitch in
13 Type of mgr.
19 Destines
21 Sportscaster's shout
23 Meal
24 Hobby knife (var.)
25 Chest of drawers
26 Pilots' sightings

PREVIOUS PUZZLE SOLVED

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

4-23-13 © 2013 UFS, Dist. by Univ. Uclick for UFS

28 Unfounded report
29 Ocean flier
30 Curbed
31 Fuse unit
32 Pearl's sheen
34 "— kleine Nachtmusik"
37 — the groundwork
38 Practice
40 Gullible person
41 Clipper's target
43 Like an unopened Zinfandel

44 IRS form expert
46 Tarnish
47 Explorer — Tasman
48 Superman's mother
49 Battery chemical
50 — fix
51 Dow uptick
53 Curie daughter
55 Visitor from Melmac
56 Gamble
57 Pig's digs

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			

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

THE STUDENT MEDIA CENTER is currently accepting applications for advertising sales representatives. Positions are available now and for the summer.

Must have at least two full semester to complete before graduating.

Must have strong communication skills and be comfortable interacting with local business professionals.

Must be highly motivated, organized, dependable, and attentive to detail.

Previous sales or retail experience required.

Earnings are based on commission. This is excellent work experience for a resume or future employer.

If interested, stop by 201 Bishop Hall to pick up an application.

Murphy Holloway hopes to make an NBA or NFL roster next season

FILE PHOTO (TYLER JACKSON) | The Daily Mississippian

Murphy Holloway dunks the ball during the NCAA tournament.

BY TYLER BISCHOFF
#fbischo@go.olemiss.edu

Murphy Holloway, the all-time leading rebounder in Ole Miss basketball history, has sparked some interest from NFL teams recently. According to Holloway, eight to 10 NFL teams have contacted him. The Tampa Bay Buccaneers and Baltimore Ravens have already held a workout with Holloway, and the Philadelphia Eagles are coming this week.

"I've goofed around with (football) forever," Holloway said. "I just felt like we had something special with this basketball season, so I didn't want to risk it by trying to play football this year. It worked out well for (the basketball team), and I still have

this opportunity to play basketball or football."

NFL teams have interest in Holloway as a tight end, a position that other former basketball players have excelled at in the NFL.

Antonio Gates of the San Diego Chargers played two seasons at Kent State. Jimmy Graham of the New Orleans Saints played college basketball at Miami, then played one season as a tight end for the Hurricanes. Tony Gonzalez, the all-time leader for receptions and receiving yards by a tight end, played basketball and football at California.

Holloway's size, 6-foot-7, 240 pounds, is the main reason NFL scouts think he can play tight

end.

Having not played organized football since his sophomore year in high school, Holloway acknowledged that he has work to do to make an NFL roster, but the biggest issue is blocking.

A potential basketball career isn't over for Holloway just yet, however. He is projected to go undrafted in the NBA Draft and would have to win a spot on an NBA roster in the summer. Playing professional basketball in Europe is an option, but it's something he would like to avoid.

The NFL Draft will begin Thursday and will run through Saturday. The NBA Draft will be held on June 27.

CLASSIFIEDS INFORMATION

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

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

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

RATES: Additional Features (Web & Print):
- \$0.25 per word per day Jumbo Headline - \$3
- 15-word minimum Big Headline - \$2
- No minimum run Bold Text - extra \$0.50 per word

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

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

201 BISHOP HALL 662.915.5503

HOMES FOR SALE

111 GARDEN TERRACE, oxford, 3br, 2bth, den, fp, enclosed garage, lg. fenced yard, appraised 172,000, will take 147,500. 901-491-1049 (901)491-1049

APARTMENT FOR RENT

RENTAL CENTRAL APARTMENTS, Houses, Condos, and Commercial Property. Variety of locations and GREAT Prices! (662)595-4165, www.oxfordmsapartments.com

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

RECENTLY RENOVATED. 1 bedroom 1 bath with study. 2950 S. Lamar. Single Student Occupancy Only. \$435 month (662)832-0117

TIRED OF ROOMMATES? 1BR w/ large office. 1 mile to campus. \$545/month. Quiet and safe. Best deal in town. pinegroveoxford.com or call 662-234-1550.

THE PARK AT OXFORD now leasing for fall. 2BR/1BA like new condo with all appliances, W/ D, pool, fitness room. \$850 per month including cable, internet, water, sewer service. Walking distance to campus! 662-816-4293 www.theparkatoxford.com

HOUSE FOR RENT

3 BED PET FRIENDLY HOMES

3B/3ba Willow Oaks/ Shiloh, & Saddle Creek \$1050mo/\$350pp, , All Have New Paint/ trim/ carpet (843)338-1436 Pics// Friend Us@ [facebook.com/oxford.rentals1](https://www.facebook.com/oxford.rentals1)

5 BEDROOM HOUSE 1/2 MILE FROM CAMPUS CONTACT Will Guest at Guest Realty 662 832 398 (662)832-3987

TAYLOR MEADOWS 2BD/2BA Brick Houses on Old Taylor Road. Full size Appliances. 2 leasing options starting summer or fall. (662) 801-8255

2BD/2BA OR 3BR/3BA on University Ave. Call for an appointment 662-832-4589 Or 662-236-7736.

1BD/1BA 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.

2BR/2BA NEW HOMES AVAILABLE for rent: Includes stainless steel appliances, ice maker, ceramic tile floors, security systems, large walk in closets, front porch with swing and private patio. Limited availability. Call 662-236-7736 or 662-832-2428.

3 BEDROOM 3 FULL BATHS Spacious 3 bedroom 3 full bath with fire place and a tankless hotwater heater, so no cold showers!!!! Call Stan Hill, has multiple properties.662-202-6117

BRAND NEW HOMES Be the first to rent great homes in Cypress Park! 2bdm/2bath, alarm system, vaulted ceilings, walk-in closets. Close to campus. Construction is underway; Available in August. Refer a friend and earn a referral fee.

(662)801-6747 (662)816-6748

2, 3, 4 bedroom homes for rent, starting August 1st, 1 year, starting at \$1,200 / month. Call Lafayette Land (662) 513-0011.

ONLY \$725 FOR 3 BED/ 2 BATH - large bedrooms w/vaulted ceilings, W/D included, FREE sewer & lawn care, wooden deck and front porch, Quiet area only 2 miles from campus, No Pets. ONLY One left- Avail. Aug. 234-6481

NEW 2 BED/ 2 BATH @ CYPRESS Park- Luxury homes featuring vaulted ceilings, walk-in closets, granite style countertops, alarm, front porch & private patio, tile floors through out. Reserve NEW home today & move in Aug 1st! Only a few left- JUST \$840 (just \$420 per person) 662-832-8711

LARGE TWO-STORY CONDO ONLY \$800- 3 bed, 2.5 bth, alarm, tile floors, W/D included, FREE sewer & lawn care, front porch and patio, No Pets. ONLY one left- Avail. Aug. 662-234-6481

ROOM FOR RENT

AUTUMN RIDGE 2 rooms for rent in 3BR/2.5BA condo. \$520/ mo. Includes utilities, water, AT&T U-verse w/ wifi and washer/ dryer. Available August 1. (662)816-3625

SUBLEASE Starting May 1. Rent \$390 in Old Sardis Place. FEMALE Preferred. PLEASE Contact (662)417-0920

CONDO FOR RENT

CONDOS/HOUSE FOR RENT Call Will Guest at Guest Realty 662 832 3987

2 BR /1 BA Park Condos, great location, cable, wifi included. 2 available immediately (662) 392-2175 BUSINESS HOURS ONLY \$900

MOLLY BARR TRAILS now leasing for Fall 2013. Spacious 2BR/2BA condos with all appliances, W/ D, state of the art gym and swimming pool. \$550 per bed space including cable, internet, water, sewer. No Security Deposit if lease signed in April! (662)-816-8800 www.mollybartrails.com

OXFORD SQUARE TOWNHOMES now leasing for Fall. 2BR/1.5BA like new condo with all appliances, W/ D, swimming pool. Walking distance to campus and law school. \$400 per bed space including water, sewer. No Security Deposit if lease signed in April! 662-816-3955 www.oxfordsquarecondos.com

ONE BEDROOM FOR RENT : one bedroom apartment on the corner of Anderson and Anchorage. All appliances included \$500 a month. Available May 1. 662-607-2400

NOW LEASING condos at The Soleil, Falls Grove, Turnberry, The Park and Oxford Station II. Call Charlotte with Premier Properties. (662)801-5421

3-BR AT THE PARK Great condo 1 mile from campus and Square. Pool, fitness. Newly renovated. \$1100 per mo. Cable and internet included. (662)832-5442

2BD-2BATH CONDO FOR RENT \$800/ mo. Great complex for students. All floor is wood/ tile! New paint. Call 901-490-6644

WEEKEND RENTAL

GUEST COTTAGE Events: Graduation, Football, Vacations 2 BR 2.5 Baths, newly furnished Call 917-992-1129 (917)992-1129

OXFORD WEEKENDS Short-term rentals including event weekends. www.oxfordtownhouse.com (662)801-669

MISCELLANEOUS

PREGNANCY TEST CENTER Pregnancy Testing... Limited Ultrasounds... Facts, Options, and Support... No insurance required... Free and Confidential www.pregnancyoxford.com (662)234-4414 or text (662) 715-9838

PART-TIME

M G A N

Mississippi Classified Advertising Network

Reach 2.2 Million Readers Across The State Of Mississippi

Classes-Training

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.

ATTEND COLLEGE ONLINE from Home. *Medical *Business *Criminal Justice *Hospitality. Job placement assistance. Computer and Financial Aid if qualified. SCHEV authorized. Call 888-899-6914. www.CenturaOnline.com

Employment-Trucking

TEAMS NEEDED for FedEx Ground contractor based in Olive Branch, MS. • Good Pay •Home Weekly! A&T Endorsements required, 1 year OTR experience. Clean MVR and background. Call 662-801-3448.

TRACTOR OWNER OPERATORS- \$1,000 SIGN-ON BONUS! New dedicated lane, Tupelo, MS to Detroit, MI. \$1.49 mile with FSC - 2,500-3,000 miles/week. 800-831-8737.

Services

DISH NETWORK. Starting at \$19.99/month (for 12 months) and High-Speed Internet starting at \$14.95 month (where available). SAVE! Ask about SAME DAY installation! CALL now! 1-888-471-1216.

Highspeed Internet EVERYWHERE by satellite! Speeds up to 12mbps! (200% faster than dial-up.) Starting at \$49.95/month. CALL NOW AND GO FAST! 1-888-720-5752.

Employment-Trucking

AVERITT OFFERS CDL-A DRIVERS A STRONG, STABLE, PROFITABLE CAREER. Experienced Drivers and Recent Grads - Excellent Benefits, Weekly Hometown. Paid Training. 888-362-8608. AverittCareers.com Equal Opportunity Employer.

AVERITT OFFERS Solo & Team CDL-A Dedicated and Regional Drivers a Profitable Career. Excellent Benefits & Hometown. CDL-A required. 855-877-0792 or visit AverittCareers.com Equal Opportunity Employer.

DRIVER - TWO RAISES in first year. Quality for any portion of \$.03/mile quarterly bonus: \$.01 Safety; \$.01 Production; \$.01 MPG. 3 months OTR experience. 800-414-9569. www.driverknight.com

Driver Trainees Needed Now! No Experience Necessary. Sponsored Local CDL Training Provided. Earn \$800 per wk. Stevens Transport. 1-800-350-7364.

DRIVERS - Class "A" CDL Holders Needed in the Columbia, Meridian, Roanoke, Taylorsville, Vicksburg and Yazoo City areas. Home daily, paid by load. Paid orientation, benefits and bonuses. Forest Products Transports. 800-925-5556.

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.

For Sale, Misc.

100 PERCENT GUARANTEED OMAHA STEAKS - SAVE 69% on The Grilling Collection. NOW ONLY \$49.99 plus 2 FREE GIFTS & right-to-the-door delivery in a reusable cooler, ORDER today! 1-888-713-1754. Use Code: 45102CSP or www.OmahaSteaks.com/gcolfer27.

CHURCH FURNITURE: Does your church need pews, pulpit set, baptistry, steeple, windows? Big Sale on new cushioned pews and pew chairs. 1-800-231-8360. www.pews1.com

PROFLOWERS - THRILL MOM! Enjoy 50 Percent Off the All the Frills Bouquet, \$19.99. Plus take 20 percent off your order over \$29! Go to www.Proflowers.com/fabulous or call 1-888-727-9844.

Services

DIVORCE WITH or WITHOUT children \$125. Includes name change and property settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-733-7165, 24/7.

CANADA DRUG CENTER is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 90 percent on all your medication needs. Call today 1-800-823-2564, for \$10.00 off your first prescription and free shipping.

THERE IS A BETTER WAY!

Have something you really need to sell? Put it in front of over one million readers in over 100 newspapers!

For more details, call your local newspaper or MS Press Services at 601-981-3060.

Week of April 21, 2013

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

WANTED TO BUY

WE BUY USED furniture in good condition. Please call Dana for more information. (662)816-8244

STUDENT JOBS

SKYBOX POSITIONS NOW AVAILABLE We are seeking 50 Ole Miss Students for the 2013 Football Season. Email skyboxes@olemiss.edu or Call (662)915-6682 for more information!

DIAMOND REBS LOOK TO CONTINUE WINNING WAYS

BY MATT SIGLER
mcsigler@go.olemiss.edu

After a much needed South-eastern Conference series sweep this past weekend over Tennessee, the No. 18 Ole Miss Rebels will travel to Jonesboro, Ark., to take on non-conference foe Arkansas State. The Rebels (29-12, 10-8 SEC) and Red Wolves (22-18, 8-10 Sun Belt) met earlier this season with Ole Miss taking the 10-4 victory at home.

Although Ole Miss has won six consecutive SEC match-ups, the Rebels haven't won a mid-week, non-conference game since defeating the Red Wolves on March 27, dropping contests to Mississippi State, Memphis and Southern Miss during that timespan.

Sophomore right-hander Josh Laxer will get the start for Ole Miss. He also started the previous matchup with Arkansas State, going 4.2 innings and giving up two runs on three hits in a no decision. Entering today's game, Laxer is 2-0 on the season with a 2.06 ERA in nine appearances, six of which are starts. The Madison native has been a consistent arm in the midweek for head coach Mike Bianco, but he's also had command issues at times, issuing 18 walks and three hit batters to just 17 strikeouts in 35 innings.

Freshman right-hander Brady Bramlett will also likely see action in relief. Bramlett is 4-1 this season with a 3.27 ERA. Sophomore right-hander Hawtin Buchanan and freshman right-hander Jacob Waguespack con-

tinue to try to reach mid-season form after seeing limited action due to injuries.

The key for Ole Miss is going to be at the plate, as it has been all season. When the Rebels score three or more runs, they are 26-3; however, they have scored one or no runs in 11 games this season.

Offensively, Ole Miss holds the edge, hitting .272 as a team compared to a .263 clip for Arkansas State. Both the Rebels and Red Wolves are averaging 5.2 runs per game.

Ole Miss is led at the plate by junior catcher Stuart Turner, who is hitting a team-best .385. Turner leads the Rebels in hits (55), home runs (4), RBI (38) and on-base percentage (.450). The Rebels will also look to get production from junior shortstop Austin Anderson and sophomore center fielder Austin Bousfield, who are second and third on the team in hitting, respectively. Bousfield is 8-for-20 in the past five games.

At the plate for the Red Wolves, Ryan Emery and Ryan Roberts lead the way, hitting .321 and .320 respectively. Emery leads the team with 45 hits, while Claude Johnson, who's hitting .295, is a close second with

FILE PHOTO (AUSTIN MCAFEE) | The Daily Mississippian

Austin Bousfield runs to first after a hit against Vanderbilt.

44. Collin Massanelli and Logan Uxa will be the power providers, each with a team best three home runs.

In the two teams' earlier meeting this season, Ole Miss was led by Anderson, who was 2-for-4 with three RBI and sophomore first baseman Sikes Orvis, who went 3-for-4 with an RBI. For Arkansas State, Roberts and Johnson each recorded a hit and RBI.

First pitch for tonight's game

at Arkansas State is set for 6:30 p.m.

Wahl named SEC Co-Pitcher of the Week

Junior right-hander Bobby Wahl was named the South-eastern Conference Co-Pitcher of the Week on Monday by the league office following his complete-game shutout of Tennessee over the weekend.

The complete-game was the first of Wahl's career as he set the table for the Rebels to pick up a series sweep of the Volunteers. It was the third shutout of the season for the junior, who combined to post shutout wins over then No. 12 TCU to open the season and No. 22 Alabama a week earlier.

In the outing against Tennessee, Wahl allowed only three hits with two walks and struck out eight batters to move to 8-0 on the season.

The shutout was the eighth Wahl has been a part of in his career, including two as a freshman closer and three as a sophomore starter on the weekend.

Ole Miss Sports Information contributed to this report.

For continuing coverage of Ole Miss baseball, follow @SigNewton_2 and @thedm_sports on Twitter.

★ SATURDAY ★ *First* ★ MAY 4TH ★
ANNUAL

★ ★ PHI DELT ★ ★

• 3 ON 3 BASKETBALL TOURNAMENT •

ALL STARS

• FOR ALS •

PRIZES
\$1,000 - COMPETITIVE WINNER
\$500 - NON-COMPETITIVE WINNER
\$300 - KIDS & 35+ LEAGUE

Live
MUSIC
CRAWFISH
10AM-6PM
TAD SMITH COLISEUM
PARKING LOT

\$60 TEAM ENTRANCE FEE
(JERSEY INCLUDED)
REGISTER ONLINE (SEE BELOW)

HANGOUT WITH OLE MISS BASKETBALL
PLAYERS THROUGHOUT THE DAY!
PLUS ENTER INTO A RAFFLE FOR PRIZES!

★ BENEFITTING ALS ASSOCIATION ★
WWW.FACEBOOK.COM/ALLSTARS4ALS
WWW.ALLSTARS4ALS.WORDPRESS.COM

PIZZA

PAPA JOHN'S

Better Ingredients.
Better Pizza.

Download our iPhone or Android App today!

<p>Online Only</p> <p>\$11</p> <p>One Large with The Works OR The Meats</p> <p><small>Order Online @www.papajohns.com & Enter Promo Code: PS11WKMT ORIGINAL OR THIN CRUST • ONLINE ONLY Coupons required. Expires 6/30/13.</small></p>	<p>Large Pizza</p> <p>\$10</p> <p>One Large One Topping</p> <p><small>Order Online @www.papajohns.com & Enter Promo Code: PS10LT ORIGINAL OR THIN CRUST Coupons required. Expires 6/30/13.</small></p>
<p>Large Family Special...</p> <p>\$22</p> <p>One Large Specialty Pizza & One Large Two Toppings</p> <p><small>Order Online @www.papajohns.com & Enter Promo Code: PS22FS ORIGINAL OR THIN CRUST Coupons required. Expires 6/30/13.</small></p>	<p>Healthier Option</p> <p>\$10</p> <p>One Large Garden Fresh on Thin Crust</p> <p><small>Order Online @www.papajohns.com & Enter Promo Code: PS10GARDEN THIN CRUST ONLY Coupons required. Expires 6/30/13.</small></p>

We accept Visa, Master Card,
Discover, American Express,
and Ole Miss Express

Papa Rewards

@PAPAJOHNS.COM

SENIOR
HONORS THESIS
PRESENTATION

Elsie Okoye

"Geostatistical Analysis
of Arsenic in Soils at the
University of Mississippi
Field Station"

Tuesday, April 23rd
2:00 p.m.
Brevard 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.