

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

4-17-2017

April 17, 2017

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "April 17, 2017" (2017). *Daily Mississippian (all digitized issues)*. 1111.
<https://egrove.olemiss.edu/thedmonline/1111>

This Newspaper is brought to you for free and open access by the Daily Mississippian at eGrove. It has been accepted for inclusion in Daily Mississippian (all digitized issues) by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

THE DAILY MISSISSIPPIAN

THE STUDENT NEWSPAPER OF THE UNIVERSITY OF MISSISSIPPI SERVING OLE MISS AND OXFORD SINCE 1911 Visit theDM @t news

WHAT'S INSIDE...

America's gun problem
and how to solve it

Forgotten memories
remembered in art exhibit

Softball sweeps LSU
in run-off hit

SEE **OPINION** PAGE 2

SEE **LIFESTYLES** PAGE 4

SEE **SPORTS** PAGE 8

Governor announces bicentennial concert

Gov. Phil Bryant (left) and Mayor Pat Patterson (top right) speak at the Mississippi Bicentennial Celebration press conference at Rowan Oak on Thursday. Steve Azar (bottom right) sings an original song, "That's Mississippi," at the press conference Thursday.

SLADE RAND

thedmnews@gmail.com

Thursday, Gov. Phil Bryant announced Marty Stuart will headline the Governor's Concert at the Mississippi Bicentennial Celebration North in Oxford this summer.

Chancellor Jeffrey Vitter, Mayor Pat Patterson and Mississippi's own country music star Steve Azar joined Bryant on the Rowan Oak front lawn to unveil the city's plans for Mississippi's 200th birthday. Eight members of the Ole Miss Columns Society ushered the crowd of Oxonians through the trees to their seats Thursday after-

noon.

The governor is planning events across the state to honor Mississippi's bicentennial, and said Oxford is a perfect spot for the summer concert.

"Billy Faulkner would be proud to know we're going to throw a big party here in Oxford," Bryant said.

He invited locals and students alike to the Ford Center on June 24 for a free celebration of Mississippi's music. Mac McAnally, Steve Azar, Shannon McNally and Philadelphia native Marty Stuart will perform that night after a showcase of the state's musical heritage by Jay Dean, executive director of the Arts Institute of Mississippi.

Before revealing which Mississippi musicians would be performing at the Ford Center this summer, Bryant spoke about the past that has made Mississippi the richly cultured state it is today.

"The difficult years, the challenging years left an undeniable mark on the state of Mississippi," Bryant said.

Visit Mississippi director Craig Ray led the event at Rowan Oak. He thanked local members of the Oxford Board of Alderman and university staff for their help in organizing the summer concert.

"By hosting these bicentennial events in three major regions of the state, we are able to celebrate with

our towns and communities and showcase what makes Mississippi truly great," Ray said.

Bryant praised North Mississippi's literary and musical tradition, and said Oxford serves as the perfect backdrop for the bicentennial celebration.

"It all began here," Bryant said. "This is a very special and unique place."

Chancellor Jeffrey Vitter and Mayor Pat Patterson welcomed the governor to town and uncovered the poster for the summer concert together. Vitter said he is excited about the chance to host these events and hopes

SEE **BICENTENNIAL** PAGE 3

Oxford welcomes annual Green Week

KIARA MANNING

thedmnews@gmail.com

Green Week is returning to the Oxford community this week to provide students, faculty and staff opportunities to come together and talk sustainability. Starting Monday, the Green Fund and local partners will host a series of city-wide events aimed to promote sustainability on campus.

Green Week 2017 will kick off on campus with the Tree Trail Walk on Monday and Tuesday. A licensed arborist will lead a guided tour of the trees around campus during the walk. The tours will leave from the Phi Mu fountain on campus at 10 a.m. Monday and 1 p.m. on Tuesday.

Joe Scott, a Green Week marketing and communications intern, said the Office of Sustainability works with the Green Fund on projects year-round, including recycling on game days. Scott said the Office of Sustainability handles a variety of projects around campus year-round. The projects are funded by the Green Fund.

The week's first off-campus demonstration will be presented by the Mississippi Dance Company on the Mud Island River in Memphis. The Green Fund partnered with the dance company for Mississippi River Water Dance to support the National Water Dance Movement. According to The National Water Dance Movement's website, the group believes artists and dancers need to take the lead in addressing environmental issues. The dance will begin at 2:30 p.m.

Scott said Green Week is a success because it provides unique opportunities for students to get involved and

SEE **GREEN WEEK** PAGE 3

“Meals on Wheels just isn’t the same under the Trump administration”

COLUMN

America has a gun problem that needs to be solved

DANIEL PAYNE

thedmopinion@gmail.com

Last Monday, San Bernardino, California suffered its second mass shooting in three years.

While no one should use the death of a student, teacher and gunman for political gain, we should all consider how to make America a safer place by preventing similar tragedies.

The truth is: America has a gun problem.

Although it’s difficult to

know the exact number of guns in the United States, there would have been roughly 357 million firearms in the country in 2013, according to an estimate done by the Washington Post in 2015. This would have been 40 million more guns than people at the time.

It’s no surprise, then, that the U.S. has a horrifying record of mass shootings; there have been 130 just this year, far more than other developed nations. This statistic has remained unchanged for years.

History isn’t the only discipline suggesting guns don’t help make a society safer.

Science tells us that firearms can have violent effects on communities. A Boston University study found that when the number of firearms increases by 10 percent in a state, homicides

increase by 7.3 percent. The New England Journal of Medicine found that having a firearm in a house “was strongly and independently associated with an increased risk of homicide.”

It’s not only homicides that are affected by gun accessibility. Suicides declined in Australia when firearms were more difficult to obtain.

Mississippi, with a gun ownership rate of 55 percent, is especially susceptible to these risks. The Mississippi legislature has worked to make guns more accessible in recent years too; we aren’t moving in the right direction.

Of all demographics in the United States, these stats should especially concern Ole Miss students. Schools are often victims of mass shootings, and students at a school in a state with so many risk factors should be

especially concerned about the risks that surround it.

Fortunately, there are solutions to these problems.

Australia, after suffering from extensive gun violence, enacted a massive tightening of gun regulations, including licensing requirements, import quotas and massive buybacks of firearms.

There have been no mass shootings in Australia since this reform in 1996.

Twenty years without a mass shooting is proof that gun control works.

Knowing the risks and the effectiveness of solutions, it’s time to act.

The way we do that is by voting. Many myths about guns and their relation to violence come from the National Rifle Association and the politicians they lobby. When deciding whom to vote for, consider the money politicians may have received

from the NRA, or the stances they have taken on gun laws in the past.

Though elections are rare, we can still contact our representatives about issues that concern us, like this one.

Even dispelling myths when they arise in conversations is effective in helping move the state and nation towards common sense laws about guns.

While these actions may seem insignificant or unimportant, the lives that are taken by gun violence aren’t. Science and history have spoken: gun control saves lives.

We should care about those lives more than our right to own deadly weapons.

Daniel Payne is a freshman integrated marketing communications major from Collierville, Tennessee.

EDITORIAL STAFF:

LANA FERGUSON
editor-in-chief
dmeditor@gmail.com

BRIANA FLOREZ
news editor
thedmnews@gmail.com

JOHN TOULOUPI
assistant news editor
thedmnews@gmail.com

LIAM NIEMAN
opinion editor
thedmopinion@gmail.com

ARIEL COBBERT
CAMERON BROOKS
photography editors
thedmphotos@gmail.com

SLADE RAND
managing editor
dmmanaging@gmail.com

DEVNA BOSE
lifestyles editor
thedmfeatures@gmail.com

JOHNATHAN GIBSON
assistant features editor

SAM HARRES
sports editor
thedmsports@gmail.com

GRAYSON WEIR
assistant sports editor

MAGGIE MARTIN
copy chief
thedmcopy@gmail.com

ADVERTISING SALES MANAGER
Ben Napoletan
dmads@olemiss.edu

SALES ACCOUNT EXECUTIVES
Cary Allen
Ethan Gray
Kathryn Hathorne
Blake Hein
Danielle Randall
Sharnique Smith

PATRICIA THOMPSON
Assistant Dean, Student Media and Daily Mississippian Faculty Adviser

S. Gale Denley Student Media Center
201 Bishop Hall,
P.O. Box 1848
University, MS
38677-1848

Main Number: 662.915.5503
Business Hours: Monday-Friday,
8 a.m.-5 p.m.

MISSISSIPPI press ASSOCIATION

MEMBER NEWSPAPER

ISSN 1077-8667

The Daily Mississippian is published Monday through Friday during the academic year, on days when classes are scheduled.

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

The Daily Mississippian welcomes letters to the editor. Letters should be e-mailed to dmletters@olemiss.edu.

Letters should be typed, double-spaced and no longer than 300 words. Letters may be edited for clarity, space or libel. 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.

Letters should include phone and email contact information so that editors can verify authenticity. Letters from students should include grade classification and major; letters from faculty and staff should include title and the college, school or department where the person is employed.

GREEN WEEK
continued from page 1

learn more about sustainability.

"My favorite part of Green Week is the cooperation and the involvement that it generates in the campus community," Scott said.

Post Baccalaureate Fellow for the Office of Sustainability Kendall McDonald said administrators plan the week so there are various events for students to attend. Green Week planners try to include outings such as nature hikes and educational events like panel discussions to appeal to everyone

"We try to plan our events in a way that they engage a broad audience and incorporate many different entities on campus so it really it really is a community-wide celebration of sustainability," McDonald said.

Along with the panel discussions, Green Week will also feature a film screening and a sustainability fair. The sustainability fair takes place every year as an interactive way for students to learn more about sustainability at Ole Miss. Vendors, campus organizations and more participate in the fair each year.

"The goal of the fair is to offer a wide range of information for anyone wanting to learn more about sustainability on campus and in our community" said Green Week intern Kelli Coleman.

Coleman said Green Week is an opportunity to spread the word about environmental issues and create a call to action.

"Sustainability is a non-partisan, unifying issue that we can all agree with," Scott said. "Sustainability is a commitment to environmental well-being, economic prosperity and personal health. At the end of the day, it's simply about making our community a place to live."

BICENTENNIAL
continued from page 1

he sees students there in the audience.

"It's an opportunity to showcase the Lafayette-Oxford-University community and how much we contribute to the state, and how much the state contributes to us," Vitter said.

In the Rowan Oak shade, Steve Azar debuted a new song written for everyone, in every part of the state of Mississippi. "That's Mississippi" highlights the sights, smells and sounds of life in Mississippi.

"I tried to not to leave anybody out," Azar said.

Bryant also announced that on December 9, Jackson will host bicentennial events during the grand opening of the Museum of Mississippi History and the Mississippi Civil Rights Museum.

All official events as part of the Mississippi Bicentennial Celebration are free and open to the public. The Governor's Concert is free but requires a ticket for admission, which can be reserved online.

"200 years ago," Bryant said. "Before there was a Texas, before there was a Florida, a California, there was a Mississippi."

CRIME BLOTTER

APRIL 7- APRIL 12

BRIEFS DO NOT INCLUDE EVERY INCIDENT FROM THE PAST WEEK. ALL SUSPECTS ARE PRESUMED INNOCENT UNTIL PROVEN GUILTY. REPORT COMPILED BY LASHERICA THORNTON.

OXFORD POLICE DEPARTMENT

- Reports:
- Alarm: 20
- Civil matter: 6
- Credit card fraud: 1
- Disturbance: 4
- Disturbing the peace: 17
- Domestic disturbance: 3
- DUI: 9
- Forgery: 2
- Harassing phone call: 2
- Improper parking: 9
- Larceny: 5
- Malicious mischief: 7
- Noise violation: 11
- Petit larceny: 4
- Simple assault: 3
- Traffic citation: 136
- Trespassing: 3
- Vehicle burglary: 1
- Welfare concern: 13
- Wreck: 41
- Arrests:
- Careless driving: 3
- Disturbing the peace: 1
- Domestic violence: 1
- DUI: 11
- Harassing phone call: 1

UNIVERSITY POLICE DEPARTMENT

- Harassing public service animal (police horse): 1
- Littering: 1
- Minor in possession of alcohol: 7
- Possession of a fake ID: 4
- Possession of drug paraphernalia: 8
- Possession of schedule 2 narcotic: 1
- Possession of schedule 3 narcotic: 1
- Public drunk: 3
- Shoplifting: 1
- Trespassing: 2
- Reports:
- Assault: 5
- Computer crime: 1
- Cyberstalking: 1
- Disturbance: 2
- Intoxicated person: 6
- Loud/unnecessary music: 2
- Motor vehicle accident: 9
- Petit larceny: 1
- Possession of alcoholic beverage (Under 21): 1
- Possession of drug paraphernalia: 6
- Public drunk: 5
- Vandalism: 2

SENIOR HONORS THESIS PRESENTATION

Bailey Grace Elkin

B.A. IN HISTORY

"Madness in the Middle Ages: An Examination of the Treatment of the Mad in the Medieval Era Based on Order and Gender"

Directed by Frances Kneupper

Monday, April 17 at 2:00 pm
SMBHC Room 311

The defense is open to the public.

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

SENIOR HONORS THESIS PRESENTATION

Dylan James Ritter

B.S. IN CHEMISTRY

"Cadmium Disruption of Calcium-Induced Dimerization of Neural Cadherin"

Directed by Susan Pedigo

Monday, April 17 at 2:00 pm
Coulter Hall Room 204

The defense is open to the public.

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

Student Special
\$40 Manicure/Pedicure
With this ad Mood Colors, Mood Effect, Dip Powder Colors Available

Nail-THOLOGY

1535 University Ave. 662.234.9911 Mon - Sat: 9:30am - 7pm

CELEBRATING FOOD, MUSIC & THE ARTS
Double Decker
ARTS FEST OXFORD, MISSISSIPPI

PRESENTED BY

22ND ANNUAL DOUBLE DECKER ARTS FESTIVAL MUSIC LINEUP

FRIDAY, APRIL 28

- 6:00-7:00PM - JIMMY "DUCK" HOLMES
- 7:00-8:00PM - THACKER MOUNTAIN RADIO HOUR
- 8:00-9:00PM - MUDDY MAGNOLIAS

SATURDAY, APRIL 29

- 10:15-11:15AM - THE MISSISSIPPIANS JAZZ ENSEMBLE
- 11:30AM-12:30PM - AMELIA EISENHAUER AND THE PERUVIAN FARM GIRLS
- 1:00-2:00PM - ROBERT FINLEY
- 2:30-3:30PM - SERATONES
- 4:00-5:00PM - JAMES MCMURTRY
- 5:30-6:30PM - LUTHER DICKINSON
- 7:00-8:15PM - DR. JOHN & THE NITE TRIPPERS
- 8:45-10:00PM - NATHANIEL RATELIFF & THE NIGHT SWEATS

ART AND FOOD VENDING - SAT. APRIL 29 10AM-5:30PM

PLEASE NOTE: NO COOLERS! Friday, April 28 at 4am any cars left on North Lamar and Monroe Ave. will be towed. Saturday, April 29 at 4am any cars left on the Square, North Lamar, South Lamar, Van Buren, East Jackson and any City of Oxford or county parking lot will be towed. ***Double Decker Arts Festival and City of Oxford are not responsible for any towing fees.

Introducing 3 Salads

\$5.99 Each Your Choice of Classic Garden, Chicken Caesar, Chicken & Apple Pecan when you choose Two Medium 2-topping Pizzas, Stuffed Cheesy Bread, Oven Baked Sandwich, Specialty Chicken, Penne Pasta in a Tin, or Marble Cookie Brownie

code 9193 Must Purchase Two Items Pan Pizza Extra

BOGO Buy one pizza at regular menu price and get your second pizza of equal or lesser value for FREE

code 9206

CARRY OUT SPECIAL \$7.99

LARGE up to 3 toppings **code 9174**

\$9.99 up to 5 toppings **code 5152**

NOW HIRING ALL POSITIONS

LATE NIGHTS PREFERRED Part-Time/Full-Time

\$50 SIGNING BONUS (after 90 days of good performance)

apply in person at the store 1603 W. Jackson Ave

Mix&Match

\$5.99 Each Choose Two Medium 2-topping Pizzas, Salad, Stuffed Cheesy Bread, Oven Baked Sandwich, Specialty Chicken, Penne Pasta in a Tin or Marble Cookie Brownie

code 9193 Must Purchase 2 Items Pan Pizza Extra

662-236-3030

ORDER ONLINE
DOMINOS.COM

OPEN LATE! SUN-WED 10:30 AM-2 AM THURS-SAT 10:30 AM-3 AM

1603 W. JACKSON AVE.

Ole Miss Join us April 21 Relay for Life in the Grove at 6pm

Ole Miss Faculty & Staff Family Fun Night Turner Center Pool - FREE April 28

Doubles Tennis Champions Darby & Marlinda DDDouble Shot's (Women's) Stuart & Michael Dream Team (Men's) Robert & Caroline (CoRec)

Turner 212 imsports@olemiss.edu 915-5573

Thesis art exhibit expresses distorted memories

COURTESY: OLE MISS ART DEPARTMENT

LEE CATHERINE COLLINS
 thedmfeatures@gmail.com

“Do you ever question your fondest memories?” “Do you fear forgetting your memories?” “Have you ever remembered something that wasn’t real?”

Master of Fine Arts studio art student Hailey Hodge poses these questions and explores the human brain’s potential to distort memories over time in her thesis exhibit, “The Archive.”

Hodge’s exhibit will be open for viewing in Gallery 130 in Meek Hall from 8 a.m. to 5 p.m. this week with a reception Thursday from 6 p.m. to 8 p.m.

With degrees in business marketing and studio art printmaking from Converse College in South Carolina, Hodge utilized her printmaking skills to create “The Archive,” a collection of layered, screen printed images.

Hodge made each piece by digitally manipulating her own photographs, specifically ones correlated to special memories.

She printed some images onto clear film and others onto fiberglass cloths using the CMYK, or four color, screen printing process. She set the different layers in resin and lit them from behind using LED lights. This dreamy, spellbinding exhibit is meant to express distorted, altered and forgotten memories.

“Memories from our past are changed by our current atmosphere, manipulated by our emotions toward the experience,” Hodge said.

“The Archive” showcases artwork that celebrates memories that change over time because of emotion, situation and perspective. While some may see the distortion or memory change in a negative light, Hodge dis-

COURTESY: OLE MISS ART DEPARTMENT

agrees. She finds “the changes and twists in our memory to be beautiful.”

Hodge was inspired with the theme of distortion when she confronted her own fears of losing her eyesight. She began to explore how memories are affected with a distorted lens. While the theme of the collection is more about distorted, altered and forgotten memories, Hodge said even her declining eyesight has influence in her artwork.

“The Archive” promises to

enthrall viewers with its relatable theme. Hodge takes something universal and personalizes it introspectively while demonstrating her masterful talent in printmaking.

“We all have past memories stored, false memories that we believe and we continue to create new memories every moment,” Hodge said.

Hodge’s openness about her own changing memories creates an element of vulner-

ability in her work. As “The Archive” connects reality and fantasy, Hodge has also created an alternative, yet somehow more personal display of her memories.

In her artwork, Hodge’s alterations of the images represent the human mind’s ability to compensate for forgotten or overlooked details in memories. This creates a balance between reality and fantasy in her work, looking much like a memory from long ago or a dream. Hodge celebrates the gift of memory while recognizing the beauty of the human mind as it adapts and compensates for the variety of situations, emotions and perspectives that shape us.

“These images, a far cry from the original memory, are a visual representation of how I imagine my past and, in some works, how I want to remember,” she said. “They are a beautiful distortion.”

We’re giving away baseball tickets

Win a chance to see the Rebels take on the Missouri Tigers at Swayze Field April 21-23.

Go to The Hub, 109 Anchorage Road, and enter for your chance to win.

Two winners will be announced on Rebel Radio April 19 and each will receive a pair of tickets to all three games of the series.

One entry per person. Employees of the S. Gale Denley Student Media Center and their immediate families are not eligible for contest.

Read the DM. Share the DM. Recycle the DM.

- Reduce
- Reuse
- Recycle

How does learning about credit make you feel?

Credit 101: Beyond the Numbers

Join us in this FREE session to learn everything you need to know about credit and change a few feelings along the way.

Date: **Tuesday, April 18, 2017** Time: **12:00pm-1:30pm**

Location: **Overby Center Auditorium**

Ole Miss baseball comes up short against LSU

ETHAN WRIGHT
 thedmports@gmail.com

The Ole Miss Rebels added a win and two losses to their season against LSU over the weekend, dropping their SEC record to 7-8.

Thursday night in Baton Rouge, the Rebels dropped their first game of the weekend 15-2 to the surging Tigers.

A combination of poor pitching and even weaker hitting kept the Rebels behind from start to finish. Throughout the game, Ole Miss could not control the Tigers' impressive offense as their pitching staff saw the same number of doubles as they did strikeouts (3). The added misery of a sixth

inning LSU grand slam added insult to injury for head coach Mike Bianco's men.

With Thursday night's humiliation still fresh on their minds, the Rebels could easily have folded under the pressure and conceded a second loss. This was, however, not the case Friday night as the Rebels, clearly out for blood, crushed four homers en route to a 4-1 upset over their hosts.

Colby Bortles and Nick Fortes sent back-to-back shots out of the park in the fourth inning, while the remaining two dingers flew off the bat of Tate Blackman in both the first and sixth innings.

While Ole Miss' offensive powerhouses impressed, a lack of production from the supporting cast raised some

concern. Including the four solo homers, the Rebels registered only six hits throughout the course of the match. Fans were left wondering what Friday night's result would have been without the masterclass Bortles, Fortes and Blackman put on.

Though the offense captured all of the headlines, the Rebels' tight fielding and pitching contributed heavily to their Friday win. Ole Miss limited the Tigers' 15-run capable offense to only seven hits and one run. Bianco relied on pitching from David Parkinson, Will Ethridge and Dallas Woolfolk to suffocate the Tigers' hitting and keep his own team's floundering offense in the game.

Heading into the final matchup of the series, the Rebels had a legitimate chance at taking the series from the Tigers in Baton Rouge for the first time since 1982.

Saturday evening, the Rebels again demonstrated an impressive control over LSU's offense. But yet another lackluster offensive performance neutralized the Rebels' chances and handed LSU a 3-2 victory. Ole Miss fell to 1-2 on the weekend.

Even with marked im-

PHOTO BY: CAMERON BROOKS

David Parkinson throws a pitch during Ole Miss' game against Baylor earlier this season. Parkinson has become one of the most reliable pitchers in the rotation.

provements on the defensive end, Rebel baseball continues to suffer at the hands of opposing pitchers. At the end of the day, Bianco and his team failed to generate enough offense to win against an elite opponent. While the Tigers are one of the toughest teams in the nation and their ballpark

is one of the toughest venues to play in, these losses may haunt Ole Miss once the regular season draws to a close.

The Rebels will need a quick turnaround before facing Arkansas-Pine Bluff on Wednesday if they hope to salvage their post-season dreams.

CROSSWORD PUZZLE BROUGHT TO YOU BY DOMINO'S

NOW HIRING ALL POSITIONS

LATE NIGHTS PREFERRED
 Part-Time/Full-Time

\$50 SIGNING BONUS
 (after 90 days of good performance)

ORDER ONLINE
 www.DOMINOS.com

OPEN LATE

662.236.3030

apply in person at the store 1603 W. Jackson Ave

- ACROSS**
- 1 Recital pieces
 - 6 Tarzan's mate
 - 10 Come again?
 - 14 Disney site
 - 15 New Age singer
 - 16 Chariot race locale
 - 17 Posh hotel lobbies
 - 18 Stead
 - 19 Love god
 - 20 Ump's call (2 wds.)
 - 22 Sheiks' garments
 - 23 Scale meas.
 - 24 Conductor — Reiner
 - 26 Hurrah!
 - 30 Trench digger
 - 32 Down the road
 - 33 — diem
 - 34 Utmost degree
 - 36 Chef Graham —
 - 37 Mete out
 - 38 Sewing kit
 - 39 Drain, as energy
 - 40 London chap
 - 41 Knife part
 - 42 Go backward
 - 44 More lofty
 - 45 Slight amount
 - 46 Is able to
 - 47 Ferocious eel
 - 49 Surpassing
 - 54 Auction site
- DOWN**
- 1 Like Beethoven
 - 2 Capable of (2 wds.)
 - 3 Pantyhose shade
 - 4 Exert oneself
 - 5 Housed a horse
 - 6 Thickers
 - 7 Indigo dye
 - 8 PBS "Science Guy"
 - 9 — de cologne
 - 10 Holly item
 - 11 Lying down
 - 12 Running wild
 - 13 Hardy heroine
 - 21 Mr. Vigoda
 - 22 Long walk
 - 24 Danish islands
 - 25 Sales slip (abbr.)
 - 26 Wild oxen of Tibet
 - 27 "— You Knocking"

PREVIOUS PUZZLE SOLVED

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

4-17-17 © 2017 UFS, Dist. by Andrews McMeel for UFS

- 28 Commit, as a crime
- 29 Duffer's goal
- 30 Stops short
- 31 Piano exercise
- 33 Intimate
- 35 Yesterday, in Nice
- 37 Baldwin or Guinness
- 38 Architect's wing
- 40 Laugh loudly
- 41 Desperadoes
- 43 Dingier
- 44 Trim a doily
- 46 Like some jobs
- 47 Blend
- 48 Tony's cousin
- 49 Ocean predator
- 50 Don't bet —
- 51 Not employed
- 52 World's longest river
- 53 Huff and puff
- 55 Von Sydow of films
- 56 Menacing sound

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			

SUDOKU®
 Puzzles by KrazyDad

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

HOW TO PLAY

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

DIFFICULTY LEVEL
CHALLENGING

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

COLUMN

If NBA players were politicians

MATT BARNTHOUSE

thedmsports@gmail.com

Since its foundation in 1946, the NBA has become as much an American establishment as our own democracy. Sports columnist Matt Barnthouse, a political science major, highlights this in his column comparing some of your favorite NBA stars with some memorable politicians.

DERRICK ROSE: HERBERT HOOVER

Derrick Rose is a walking version of the great depression. A great boom in athletic ability turned into a shell of his former self. Much like Hoover's resistance to changing policy, Rose is resistant to change his game to his now less-athletic body.

LEBRON JAMES: BARACK OBAMA

Both icons, generally inoffensive, and represent an era in history. Barack Obama's 2008 campaign revolutionized the way campaigns were handled, as well as his use of small donations. LeBron James revolutionized the game in his own way with his unique combination of size, speed, athleticism, and basketball IQ.

JR SMITH: JOE BIDEN

JR Smith and Joe Biden are lovable goofballs. Take a contested three-point shot 5 seconds into the shot clock? That's good 'ol JR! Accidentally whisper an f-bomb on national television? That's good 'ol Joe. They aren't the most refined in the way they handle life, but they are perhaps the most genuine.

ZAZA PACHULIA: BERNIE SANDERS

Pachulia has a large cult following, but lost out on the All-Star game due to those darn superdelegates.

SEE THE FULL LIST AT
THEDMONLINE.COM

CLASSIFIEDS INFORMATION

The DEADLINE to place, correct or cancel an ad is 12 p.m. one business day in advance. The Daily Mississippian is published Monday through Friday.

Classified ads must be prepaid. All major credit cards accepted. No refunds on classified ads once published.

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

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

COMMERCIAL REALTY

TIRED OF ROOMMATES? 1 bedroom 1 bath w/ study. 2950 S. Lamar. Single occupancy only. \$510/month with valid Ole Miss student ID (662)832-0117

APARTMENT FOR RENT

TWO BDRM, TWO BATH at The Mark. Includes major appliances, water, internet, and TV cable. \$950/month. Available 8/1/2017. (662)456-6226

BETWEEN SQUARE AND CAMPUS 403 S. 5th. 2 spacious bedroom. 1 bath. \$1010 month 662-832-0117

FOR RENT: 2 Bedroom/1 Bath \$800/mo includes water and basic cable. Deposit and references required. (662)816-6219

HOUSE FOR RENT

3 BEDROOM 3 BATH. ALL APPLIANCES INCLUDED. \$900.00 DEPOSIT/\$900.00/MO. COLLEGE HILL AREA. (662)473-2885 (662)473-2114

4 BEDROOM 3 BATH ALL APPLIANCES INCLUDED. AVAILABLE AUGUST 1ST. \$1,200 DEPOSIT/\$1,200/ MO. (662)473-2324 (662)473-2114

2 BEDROOM 2.5 bath nice townhouse. Walk to town. July 1. \$1250 pm. 773-814-1621

3 BED 3 BATH \$975.00 and 2 Bed 2 Bath \$750.00, Both close to campus, Available June. Home Realty, 662-816-8685.

CONDO FOR RENT

REDUCED 4 BR/4.5 BATH Newly Built townhouse located at West End. Washer/ Dryer and all appliances included. Available immediately. \$1,800/month. Call or text (662)801-5553

WEEKEND RENTAL

WEEKEND RENTALS Event weekends or any time. Locally owned and operated, BBB accredited (662)801-6692 www.oxfordtownhouse.com

ADOPTIONS

LOVING COUPLE SEEKING to Adopt Baby. Husband Chef, Wife Teacher. Warm home by the Water. Dogs, Beach. Top Rated Schools. Expenses Paid. Call/Text 631-432-5591 www.debraandjeffreyadopt.com

FULL-TIME

AT LEAST \$2500 BASE SALARY for roughly 3 weeks of work in June/July! We need college/ college bound students to manage fireworks stands across DeSoto County (Walls, Horn Lake and Olive Branch) and Memphis area. Must have people skills, be a problem solver, able to lift at least 50lbs and enjoy working outdoor. This is manual labor involved. Bonus opportunities are available! Email application request to Swilkerson@americaneventents.com.

PART-TIME

PART TIME HELP WANTED. 20-30 hours per week. Computer skills a MUST. Work with hand tools, saw, hammer, etc. MUST be available this summer! Contact Robert, THE TROPHY SHOP, 1533 University Ave (662)236-3726

WE'RE HIRING

Three positions for the 2017-18 school year

- Marketing
- News
- Programming Director

INTERESTED?

Email voiceofolemiss@gmail.com for application.

All applications, with a resume attached, are due April 17 to voiceofolemiss@gmail.com.

THE STUDENT MEDIA CENTER

Now Hiring - Advertising Sales position.

Positions are available for 2017-2018 school year.

MUST have at least **two semesters** 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 preferred.

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

Go to theDMonline.com and click on apply to download an application or contact Blake at 239-398-8340.

Applications can be sent to dmads@olemiss.edu.

Rebel softball completes historic sweep over LSU

SAM HARRES
thedmsports@gmail.com

Ole Miss softball swept the No. 11 LSU Tigers this weekend in their first ever sweep of a ranked SEC opponent.

Last Friday, the No. 22 Rebels kicked off the weekend with an afternoon 2 p.m. and 5 p.m. double-header. Ole Miss head coach Mike Smith called on right hander Kaitlin Lee to face off against LSU's Carley Hoover on the mound.

Lee held the Tigers' offense, ranked 19th in the nation, to just three hits and struck out five batters as the teams battled it out in front of a rowdy Oxford crowd. After seven innings of squandered scoring opportunities, including one during the third inning that left two Ole Miss runners stranded in scoring positions, the SEC rivals entered extra innings.

Senior Miranda Strother ultimately broke the deadlock in the bottom of the eighth with a walk-off solo shot to deep center field, earning the Rebels their fifth walk-off victory of the season. Lee threw her second consecutive complete game shutout and extended her complete game streak to seven, the second-longest streak of any pitcher in school history.

Immediately after the first game's dramatic conclusion, the teams reset for take two. Pitching would prove decisive yet again as the Rebels squeezed out another 1-0 victory.

In the bottom of the third, Paige McKinney singled up the middle and Courtney Syrett's follow-up single pushed McKinney into scoring position. Junior slugger Elantra Cox stepped up to the plate and drove a hard ground ball at LSU's short stop. An overthrown ball to first base allowed McKinney to score and gave the Rebels their decisive 1-0 lead.

Freshman Morgan Bruce got the start and held the Tigers to three hits in just over five innings of work. Before the pitching change, Bruce struck out 11 of the final 16 batters she faced. Lee relieved her in the sixth inning and kept LSU quiet for the rest of regulation play.

The wins on Friday granted Ole Miss its second series victory over LSU in school history and broke a five year losing streak against the Tigers. Saturday afternoon, the Rebels completed their sweep over LSU with a little late-game help from freshman Alyssa Gonzalez.

As the sixth largest crowd

PHOTO BY: TAYLAR TEEL

Paige McKinney runs home during a game against Memphis earlier this season. McKinney scored the only run in Friday's win over LSU after an overthrown ball to first base.

in Ole Miss history filled the Ole Miss Softball Complex, Lee again took to the pitcher's circle, holding the Tigers to just two runs over seven innings of work. The right hander completed her eighth consecutive game and added two tallies to her strikeout count.

The Rebels entered the

bottom of the seventh in dire straights. Down 2-0 with one out, Grayce Majam singled to give Ole Miss a lifeline. Next up in the order, Dylinn Stancil pinch hit and an errant throw to second kept all runners safe. That's when Gonzalez, a native of Chino, California, crushed a dinger down the

third base line and into the left field stands, completing the weekend sweep.

The Rebels now turn their attention to a mid-week clash with University of Tennessee Martin before a three game away series at No. 3 Florida over the weekend.

Over 40 Years of Experience

Hon. Dwight N. Ball

Attorney at Law Since 1971

Defense of Persons charged or arrested for: DUI, Public Drunk, MIP, Disorderly Conduct, Fake I.D., Resisting Arrest, Petty Larceny, Possession of Drugs and Paraphernalia, and ALL OTHER CRIMINAL MISDEMEANORS
Expungement of Criminal Misdemeanors

Appointments Available 7 Days a Week

662-234-7777
dwightnball@dwightnball.com

104 Courthouse Square (Downtown) Oxford, Mississippi 38655

Please recycle your DM!

reduce | reuse | recycle