

University of Mississippi

eGrove

Daily Mississippian (all digitized issues)

Daily Mississippian

8-24-2015

August 24, 2015: Special Issue

The Daily Mississippian

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

Recommended Citation

The Daily Mississippian, "August 24, 2015: Special Issue" (2015). *Daily Mississippian (all digitized issues)*. 1184.

<https://egrove.olemiss.edu/thedmonline/1184>

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.

BACK TO REALITY

2015 BACK TO SCHOOL SPECIAL SECTION

ILLUSTRATIONS BY: LOGAN KIRKLAND

**SPECIAL SECTION
EDITORIAL STAFF**

LOGAN KIRKLAND
*editor-in-chief,
photography editor*
dmeditor@gmail.com

CAROLINE CALLAWAY
DANIELLE MINUS
design editor

ZOE MCDONALD
MCKENNA WIERMAN
lifestyles editors
thedmfeatures@gmail.com

ADVERTISING STAFF

EVAN MILLER
advertising sales manager
dmads@olemiss.edu

DANIELLE RANDALL
PIERRE WHITESIDE
BEN NAPOLETAN
account executives

ROBERT LOCKARD
creative designers

**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.

This week in Oxford

MONDAY

- 7 p.m.** – Cards Against Humanity night – The Growler
- 8:30 p.m.** – Trivia Night – The Blind Pig
- 9:30 p.m.** – Movie Night – Lamar Lounge
- 9:30 p.m.** – DJ Night – Rooster’s

TUESDAY

- 3- 6 p.m.** – Oxford City Market – West Oxford Loop
- 6- 8 p.m.** – Oxford Art Crawl – Powerhouse
- 6 p.m.** – “A Walk in the Woods” screening – Malco Oxford Commons
- 9 p.m.** – Laff Co. comedy troupe – Proud Larry’s
- 9:30 p.m.** – Open Mic Night – Rooster’s

SATURDAY

- 7:30 p.m.** – “The Odd Couple” (the Female Version) – Powerhouse

WEDNESDAY

- 5 p.m.** – Cynthia Joyce signs “Please Forward” – Square Books
- 6:30 p.m.** – “The Odd Couple” (the Female Version) – Powerhouse

THURSDAY

- 5 p.m.** – Andrew Malan Milward signs “I was a Revolutionary” – Off Square Books
- 6 p.m.** – The Harlem Legends vs Lafayette Country All – Stars – Lafayette High School
- 7:30 p.m.** – “The Odd Couple” (Female Version) – Powerhouse

FRIDAY

- 7-11 a.m.** – Midtown Farmer’s Market - Midtown Shopping Center
- 5 p.m.** – Jenny Milchman signs “As Night Falls” - Square Books
- 7:30 p.m.** – “The Odd Couple” (Female Version) – Powerhouse
- 9 p.m.** – “The Odd Couple” (the Female Version) - Powerhouse

Find out how you can get a scholarship and a monthly stipend to help pay for your education.
To get started, visit arotc.olemiss.edu

**START THINKING AHEAD.
START RAISING YOUR EXPECTATIONS.
START ABOVE THE REST.
START RISING TO THE OCCASION.
START TAKING CHALLENGES.
START REACHING YOUR GOALS.
START STRONG.**

Enroll in ARMY ROTC at Ole Miss. Take on new challenges and learn valuable leadership skills. You could even receive a three-year scholarship. After you graduate, you'll be an Army Officer. Contact Scott Caldwell at 662-915-7238/ caldwell@olemiss.edu

U.S. ARMY ARMY ROTC

©2015. Paid for by the United States Army. All rights reserved.

Deal's Auto Repair
For Money We Will Fix Anything!!!

Towing
Roadside Assistance
Tire Change
Door Unlock
Quick Lube
and More

2211 University Ave. Oxford, MS 38655
(662). 281. 4417

FILE PHOTO BY: LOGAN KIRKLAND

From the office of the chancellor: Welcome back

Dear students,

Welcome to the 168th academic year for the University of Mississippi.

Whether you are a returning student, transfer, new freshman or even a new graduate student, we are delighted to have you here! On behalf of the faculty, staff and alumni, thank you for choosing to be a part of the Ole Miss family.

This institution has a proud tradition as Mississippi's flagship university, and we have lots of momentum as we prepare for a new academic year.

Our academic reputation continues to grow, everybody is excited about the upcoming football season and, although

official counts won't be complete for another couple of weeks, we expect enrollment to set new records this fall.

But growth – particularly that as rapid as we have experienced in recent years – brings challenges, including a few inconveniences.

You have no doubt seen the construction fences and equipment ringing part of the Student Union and other areas of campus.

In the short term, this construction creates lots of dust, noise and inconvenience, but the result will be a more functional, pleasant campus environment.

New residence halls, park-

ing lots and other facilities are on the way to help us make your campus experience better, and I encourage everybody to be patient and allow a little extra time to get from place to place.

I also encourage you to use the OUT system and our Park-N-Ride lots as much as possible to help relieve congestion.

As you go through this academic year, take time to meet new friends, get involved in the community and savor the entire college experience.

Check out some cultural events and enjoy quiet time in the library. Don't settle for simply attending classes and doing the minimum to get by.

Our academic environment and unique community offer

many options to transform your life through the collegiate experience, research and travel opportunities, and countless ways to serve others.

Your time here will be filled with future memories, from building lifelong friendships to taking a class that sparks an interest and sends your life down a whole new path. Your success matters to us.

Please get to know your teachers and the dedicated staff members and administrators

across campus. We will do all we can to help you grow and achieve your goals.

The Ole Miss spirit is about caring for one another as family; hence, we refer to our campus community as the "Ole Miss family."

Welcome to the family, and best wishes for the coming year!

*Hotty toddy,
Morris Stocks
Acting Chancellor*

Your Off-Campus Bookstore and Rental Headquarters

Lowest textbook prices in Rebel Country!

Ask about deferred payments.

Since 1957

**REBEL
BOOKSTORE**

818 Jackson Avenue • Downtown Oxford
Across from St. Peter's Church

Ole miss express accepted
662.234.2903 • rebelrental.com

A welcome from the Associated Student Body president

If I were to ask you, “What does the acronym ASB stand for?” and then were to follow it with “What does it do, and what has it done for you?” I bet many couldn’t respond, nor do I think many would care. If you’re in either of these categories, I’ll help you out — ASB is the “Associated Student Body,” your student government here at Ole Miss. Its members are, in an ideal world, fellow students who are elected to understand and solve problems that you and others on this campus are facing every day, but it has lost sight of that.

In the remaining eight months of this administration, we’re changing the fading perception of ASB by taking a pragmatic approach in the content we provide and focusing on continuing the best traditions this university has to offer while creating new ones. We’re go-

ing to team up with organizations and departments across campus and in the community to create events open to all students and discuss the

hard-hitting issues with our campus, local, state and national officials.

ASB Kick-Off Week, free printing, business attire

rental services for students, a more accessible ASB website, newly-developed student org phone apps, Faux-Chella, alcohol amnesty, online text-

book exchanges, town halls, chant cards at football games, student scholarships, Project Gratitude, and a Waffle House in Oxford are a few hints of the many things that my cabinet hopes to unveil throughout the next two semesters to make sure that students know their government has them in mind. The name of the game is giving back to this campus and unifying groups from all backgrounds to make this an unforgettable year.

If you ever have any questions, please stop by our office in Union 408 and stay updated on what we’re doing through our social media. Freshmen, welcome to one of the best places on Earth. Upperclassmen, welcome back.

Hotty toddy,

Rod Bridges

IT'S
RIGHT
HERE

Secure your spot today in one of the 14 different floor plans at Oxford's exclusive resort-style cottage community!

THE RIGHT AMENITIES.

- Private Nightlife & Gameday Shuttle
- Individual Leases
- Resort-Style Swimming Pool & Clubhouse
- Granite Countertops
- Stainless Steel Appliances
- Private Washer & Dryer
- OUT Bus Route
- Most Utilities Included

RetreatAtOxford.com

2405 Anderson Rd | Oxford, MS 38655 | 662.550.2003

ZOE MCDONALD
zkmcdona@go.olemiss.edu

Oxford holds many famous businesses: The picturesque Square, the Grove and the legacies of some of the South's best writers. What holds these facets of Oxford together is food. Tourists may not visit for the dining only, but it is certainly one memorable part of any Oxonian exploration. When you're here all school year, however, the possibilities are endless. The beauty of Oxford lies in the options. Here, we have the choice between renowned eateries, diners and even food trucks.

Ajax

Always walk into Ajax hungry, because you will most likely always leave full. The restaurant is conveniently located on the Square and offers a variety of Southern fare, such as pot roast, Country fried steak, and fried catfish. Their strength lies, however, in their vast array of expertly cooked vegetables and sides, which you can mix-and-match to create the plate of your dreams. An added bonus: they often host live music.

Big Bad Breakfast

The brainchild of chef John Currence, this restaurant will satisfy any appetite. They boast Food-Network-applauded, bigger-than-your-face pancakes and possibly the world's fluffiest omelets. Be sure to try a bowl of Grit Girl grits with your meal. The local milling operation is run by Georgeanne Ross and is a supplier to several other restaurants around town. The BBB version will satisfy any craving for buttery, creamy grits.

Bottletree Bakery

Bottletree is the Square's token bakery and brunch café. The display of freshly baked brioches, bagels and assorted treats is enough to persuade a visitor to stay. The walls are filled with interesting art that seems to reflect the visually pleasing rows of bakery items. The baked goods are both hearty and delicious. From bagels to soup and sandwiches, this go-to has you covered. The bakery's "Bowl of Soul" is a must-try for any coffee connoisseur or pun-lover. Be sure to arrive at the off hours to snag a table before (or after) the regular brunch crowd.

Living Foods

Living Foods brings together fresh, tasty and healthy foods in crafting their menu. Their op-

tions satisfy those who choose to eat organic or follow dietary rules. They offer paleo and vegan options made of local ingredients. If you're searching for a healthy, yet filling meal, head here to satisfy the craving.

Lusa Pastry Café

Lusa, whose name already implies something out-of-this-world, actually seems to transport those who walk through the door. Maybe it's the seemingly never-ending case of pastries, breads and biscotti, or their unique-yet-classic breakfast menu. Either way, Lusa aims to please. Head here for a breakfast of coffee and a pastry, and possibly another pastry for later, because they are just that good.

Oxford Canteen

For those who can't seem to make it to the farmer's market every week, but still want to reap the benefits of eating local, this restaurant is for you. Oxford Canteen is conveniently located in the alleyway between The Lyric Oxford and South Depot. The menu changes daily to feature the freshest food available. There are also surprises in store—like rainbow colored cake, which was featured for most of June.

Rice and Spice Thai Kitchen

"What spice level are you?" someone might ask as you sit at one of the tables at Rice and Spice. This fiery café fuses Thai flavors to create some seriously

spicy selections. Each dish will be offered at a range of spiciness from the mild 0 to the not-for-the-faint-of-heart level 5. Recommended dishes: Drunken Master (Pad Kee Mow), Pad Thai and fried ice cream. The Tom Yum soup will temper a cold like nothing else. Try it at Spice level 3 to really feel the burn.

Taco Shop, Mundo Latino

Taco Shop is located off University Avenue and might be home to some of the spiciest salsa in Oxford. After a bowl of their red salsa or salsa verde paired with their freshly made tortilla chips, try a few of their traditional Mexican tacos or an expertly rolled burrito. Their red salsa is made with Chile de árbol, so it's always packing the heat.

Taylor Grocery

If your love lies in catfish, the token bottom-feeder of every Mississippian's heart, then check out Taylor Grocery. This joint is a 20-minute cruise down a country road which leads to the small and quaint Taylor, Mississippi. There is often live blues music to accompany their home-y, general store atmosphere, broken in over the years by past customers' signatures and messages that cover the walls. Also, they serve fantastic cheese fries. They have a brown-bag bottle policy, so if it's a little fun you're looking for, this might be the place to start.

Volta Taverna
Oxford would not be complete without a gyro joint, and Volta Taverna is here to fill that void. Head here to satisfy a pita bread and hummus craving. If you're not feeling hummus, try the Hotty Toddy balls, which are like eating a loaded baked potato rolled into a ball and then fried. Plus, they offer killer margarita deals.

Yoknapatacho

Oxford's first-ever food

truck is already making waves around town. The food truck can be found around Oxford and outside of businesses like The End of All Music. Obviously their specialty is tacos, but they are also offering a cool way to beat the heat until winter. The "Oxsicle", made from locally sourced ingredients, will be available in a range of flavors. The one I'm most excited for is The Bottletree Espresso Oxsicle.

SAVE THE DATE for the university's largest day of community service.

Saturday, April 2

THE Ole Miss BIG EVENT

Facebook, Twitter, Instagram icons

31909

CAT DADDY'S

WELCOME BACK OLE MISS STUDENTS!

LARGE SELECTION OF OLE MISS AND OXFORD T'S

SEVERAL STYLES AND COLORS TO CHOOSE FROM!

304 S. LAMAR BLVD. OXFORD, 38655

(662) 236-2639

31858

Other great places to check out:

Asian influenced dishes:

China Royal
Chow King Buffet
H2O Oriental Cafe
Jinsei
Kabuki
Maharaja Indian Cuisine
The Noodle Bowl
Pick Thai
Toyo

Southern food:

Beacon Restaurant
James Food Center
LB's Meat Market
Mama Jo's Country Cookin'
My Michelle's
Sizzler Steakhouse

Burgers:

Bim-Bam Burgers
Phillip's Grocery

Brunch and sandwiches:

Mink's on the Park

Italian:

Lenora's Restaurant
Old Venice Pizza Co.
Tre Amici

Fried chicken:

Abner's
Coop De Ville
Gus's World Famous Fried Chicken
Ward's Short Stop

Sweets:

Holli's Sweet Tooth
Honeybee Bakery
Kelli's Cakes & Confections
Shipley's Do-Nuts
Smoothie King
Sno Biz
Tutti Frutti Frozen Yogurt
YaYa's Frozen Yogurt

Coffee:

Cups
High Point

Pizza:

Pizza Den
Proud Larry's
Soulshine Pizza Factory
Square Pizza
6'n'Tubbs

Bar food:

The Blind Pig
Chevron Food Mart
Frank and Marlee's
The Secret Grilled Cheese
Funky's
Karma Bar & Grill
Locals Restaurant and Bar
Rafters Bar and Grill
Rooster's Blues House
Round Table
The Corner Bar
The Growler
The Library Sports Bar

Mexican-influenced:

Casa Mexicana
El Milagro Taqueria
Papitos Mexican Grill
South Depot Taco Shop
Tapas Bar
Tequila's Mexican Bar & Grill

Fancy meal:

Snack Bar
Bouré
City Grocery
McEwen's
Oxford Grillehouse
Ravine
The Wine Bar

Eateries:

Applebee's Bar and Grill
Backyard Burgers
BoneHeads Fire Grilled
Buffalo Wild Wings
Burger King
Captain D's
Chick-Fil-A
Chili's
Domino's Pizza
Firehouse Subs
Huddle House
IHOP
Jimmy John's
KFC
Krystal Burger
Long John Silvers
Lenny's Sub Shop
Little Ceasar's Pizza
McAlister's Deli
McDonald's
Newk's
Oby's
Panera Bread
Papa John's
Pita Pit
Starbucks
Pizza Hut
Sonic Drive-In
Popeye's
Subway
Taco Bell
Wendy's
Zaxby's

Barbecue:

B's Hickory Smoked Bar-B-Q | Handy Andy Grocery | Lamar Lounge | Louisiana Rubdown LLC
My Guys (formerly Embers) | The Ribcage | Mesquite Chop House

Campus Friends

Missions

Worship in Paris-Yates Chapel

The Wesley campus ministry welcomes you!

First Week Schedule:

(Both at our building across from Martin/Stockard on Jackson Ave.)

**Ice Cream Social - Monday 7 p.m.
August 24**

Burgers & Blues - Thursday 6 p.m.

olemisswesley.org

(662)402-2427

31913

THE ULTIMATE IN UPSCALE STUDENT LIVING

student housing
THE domain
AT OXFORD

BRAND NEW • OPENING FALL 2016

BIGGEST POOL IN OXFORD

- 24-Hour Fitness with Fitness On-Demand Personal Training
- Full On-Site Theatre Room
- Computer Lounge, Private Study Rooms, and Free Printing
- Granite Countertops
- Stainless Steel Appliances
- Private Bedrooms, Bathrooms, and Walk-In Closets

AND MUCH, MUCH MORE!

GET THE VIP TREATMENT! VISIT DOMAINATOXFORD.COM TO SIGN UP TODAY! • 662.388.0677

DOMAINOXFORD DOMAINOXFORD DOMAINOXFORD DOMAINOXFORD

The Music Scene

GRAPHICS BY ALLI MOORE

JARED BOYD

Jlboyd3@go.olemiss.edu

Any newcomer or visitor to Oxford can tell there is a whole lot going on in this town. From the famous Square to Rowan Oak to the Grove on the gorgeous campus of Ole Miss, Oxford is a pretty happening place. Whether in town for just a weekend or for four years of college, there are quite a few locales that can kickstart a tremendous evening. Be careful though; you may end up wanting to stay in Oxford for the rest of your life.

AJAX DINER

Ajax Diner may be known for its southern-style plate lunches and homemade Bloody Marys, but on many weekend nights live bands can be found performing near the front of the restaurant and bar. One of the hottest spots on the Oxford Square, Ajax transforms from a down-home eatery to a juke joint from day to night.

THE GERTRUDE C. FORD CENTER

The Gertrude C. Ford Center is The University of Mississippi's most prestigious arts center. Situated right on campus, the performing arts center opens its doors for more than 150 events each year. From musical guests, lectures, campus events, to plays and Broadway performances, the Ford Center schedule is packed to the brim with opportunities to experience a vast array of cultural enrichment.

SWEET TEA RECORDING STUDIO

Owned by Dennis Herring, Sweet Tea Recording Studio is steeped in the history of modern music. The likes of Buddy Guy, Counting Crows and Elvis Costello have laid down popular tracks within the walls. If you have aspirations to make it big some day, it wouldn't be a bad idea to give them a call. Maybe the luck of the legends that have made the trip to Oxford to record in the 24-track studio can rub off.

THE LYRIC

The Lyric is known for housing some of the most dynamic musical performances and parties each year in Oxford. That's not bad for a building that was erected in the late nineteenth century as a stable for the Faulkner family. With a large dance floor, three bars and a balcony area, The Lyric can serve as a unique destination for a fun time. A mix of artists ranging from blues, electronica, to hip-hop and rock take the stage on tour. This fall will see Of Montreal, Young Thug, and Neko case among the list of performers. The hall can be rented out for special events as well.

FUNKY'S

One of the better-kept secrets in town is Funky's amazing pizza to compliment their popular daiquiri blends. Located along the far end of the Square's infamous "alley," it is easy to find by the loud party jams that blare from its open doors.

CAMPUS BOOK MART
For Everything Red & Blue!

Mon- Thur 7:30 - 8
Fri 7:30 - 6
Sat 9:30 - 5
Sun 1 - 4

Textbooks!

Rent for more savings!

LARGE SELECTION OF SCHOOL & ART SUPPLIES

 Visit us! campusbookmart.com

visit us at our two locations

2128 Jackson Ave W • In the Oakwood Plaza

1111 Jackson Ave W • Next to Malco Theatre

BAPTIST STUDENT UNION SURVIVAL WEEKEND 2015
AUGUST 28-30

Identity

Ephesians 1:22-24

Created
to be like
God in true
righteousness
and holiness

Open to all new students (Freshmen and Transfers)

Register online at www.olemissbsu.org/ministries/freshstart

Cost is \$25 and includes:

T-shirt, Bible study material, event activities, and meals

Contact us if you have any questions at:

(662) 234-9366
olemissfreshstart@gmail.com

UM MUSEUM
MUSIC BUILDING
UNIVERSITY AVE
CAMPUS
FORD CENTER

PROUD LARRY'S

In 2013, Proud Larry's was included in the top ten of Complex Magazine's 25 Best College Campus Bars. Although Larry's website boasts the tagline "Come for the food. Stay for the music," the list of world-renowned acts who have stopped by the venue to play on tour is enormous. Acts like Modest Mouse and Drive-By Truckers have played sets at Proud Larry's, along with local groups on the rise, such as Holy Ghost Electric Show and Bass Drum of Death. The bar's atmosphere facilitates an up-close-and personal, intimate exchange between performers and audience members. Upcoming shows this fall include appearances from indie genius Youth Lagoon.

THE CORNER

The Corner Bar is one of the best places for the 18+ crowd to get a taste of Oxford nightlife. Local artists perform right on the floor of the bar, allowing partiers to feel like a part of the action. Rafter's, located above The Corner, also has live bands.

LAMAR LOUNGE

Lamar Lounge specializes in a barbecue menu that locals rave about. The nightlife, however, is where the lounge truly comes to life. Built by Fat Possum Records, live music is a priority for the bar. It's the perfect place to sit back and ease into the blues-inspired sights and sounds.

ROUND TABLE

The Round Table is known for its fair share of thrills. The menu has a wide assortment of options, such as the popular Rebel Dip. Every weekend is a party at Round Table, where music and drinks flow all night from their patio area.

FRANK AND MARLEE'S

Frank and Marlee's wing specials and signature burger, Cowboy Killa, are known to bring out large crowds. Frank and Marlee's is one of the best places in town to watch the game with a table full of buds, while listening to live local tunes. Also, Friday night is piano night.

THE BLIND PIG

Located underneath women's retail store Miss Behavin, The Blind Pig is hard to miss. One trip down the stairs to the pub makes for a rewarding evening. The bar boasts a speakeasy feel that takes visitors back to a time where bars were the centers of American societies. While the kitchen is open, The Pig turns out some delicious sandwiches. In the later hours of the night, however, it becomes a great place to hang around, play pool, throw darts or listen to bands jam.

Express Computer Service

Oxford's #1 Computer and iPhone Shop for 10+ Years!
Free Diagnosis and Upfront Pricing!

iPhone Repair

Laptop Repair

Laptop Power Cords

662.236.5670

1501 Jackson Avenue West #111
(between Firehouse Subs and Pak Mail)

The woes of textbooks: every college student's problem

MCKENNA WIERMAN
mckenna.wierman@yahoo.com

For the college student, there are two unpleasant but certain things we all must face at the beginning of the semester. One is realizing that your days of staying up until four in the morning and enjoying the freedom to party any day of the week are coming to an end. The other is the time has come to make the equivalent of a car payment in purchasing textbooks.

There's nothing ordering all your textbooks, only to discover that, in order to afford them, you might need to sell a kidney. For whatever reason, the necessary resources for a college education are outrageously expensive.

We've all felt that sharp pinch deep within our souls as we tear the plastic wrap off a \$200 textbook, quietly weeping inside as we violently devalue the book simply by opening it. But buying textbooks doesn't have to cost an arm and a leg. In fact, there are ways to acquire some class materials without having to drop a dime. All you need to do is be smart, know your options,

ILLUSTRATIONS BY: JAKE THRASHER

and do your research. So, study up on how to save this semester as you shop for your textbooks.

One good place to start is reading the syllabus before the first day of class. It's a great way to get an idea of how much you'll actually use the text over the semester, or how much your instructor will use material from the book versus in-class lectures on exams. For example, if you have homework from the book and a quiz every Friday, you want to invest in the book. If the textbook is "optional" you may

be able to wait it out a little, get a feel for the class, then decide if you really need to buy it. If you're in a pinch the first couple days of class, some websites will provide the first chapter of a textbook for free. It's also wise to ask someone who has taken the class or the instructor themselves. Your instructor may let you know where you can get your course materials for cheap.

Once you've decided to purchase textbooks, you might want to do some research and get to know your options. Can

you rent the book? Borrow it? Do you need to buy it new or can you get it used? Can you find the text online? Keep in mind a lot of older texts, particularly literary works with expired copyrights, can be found online (legally) for free.

Sometimes you'll have to buy textbooks new. If a course requires some kind of online access code, chances are you'll need to buy new, which is a bummer. But fear not, for the internet may be your saving grace. By searching the ISBN, you can pan the globe and find the best price point. You may even discover eBook options, where you get an access code through email or in the mail and gain access to an online version of the text. Kiss bulky hardbacks goodbye, because you now have access to your books as long as you have a computer.

For textbooks you can buy used, rejoice! Your options are many. Depending on how old the book is, you may be able to rent or find it online for free through the publisher. Finding an older edition of the book for cheap is always an option, but

beware: if you're using Edition 9 and everyone else is using Edition 12, different page numbers put you at risk of getting lost in the reading – not to mention your book may be missing information added in newer versions. Don't buy a useless book. Check with your instructor before getting an older edition of a textbook—if you get the green light, more power to you.

Renting textbooks is another great option I recommend. Chances are, you'll only need a textbook for a semester anyway, so why bother buying the darn thing only to have to get rid of it in a few months? Granted, re-selling textbooks is a nice way to put a little cash in your pocket at the end of the semester, but you'll almost never get back anywhere near the money you spent. If you'd rather skip the hassle, renting is right for you. Many sites will pay return shipping when you're ready to send the book back. Just be sure to make note of which books belong where if you rent from multiple sites, and the due dates to avoid getting slapped with late fees.

Finally, don't let shipping bite you're butt. You may think you're being a hotshot, ordering and renting and buying and borrowing all your books from eight different sources, when, in reality, you're throwing money to the wind by paying shipping costs left and right. If you order online, some sites may offer free shipping on orders of a certain amount. And don't forget about local bookstores. Not only are they more likely to have the textbooks you need, but rather than pay for shipping or having to wait for the books in the mail, you can just pick them up.

The bottom line is, be book smart. If you've got money to throw blindly into buying your textbooks every semester, good for you. For the rest of us, buying textbooks is an investment you'll want to make thoughtfully. On a college budget, saving every penny counts, so put that college brain to work and avoid burning through all your money on books.

EVENTS FOR STUDENTS, BY STUDENTS.

@OleMissSAA

Watch your Ole Miss Inbox for details on Wintersession and Summer 2016 opportunities.

\$500 Study USA scholarships are available. Visit the Financial Aid website for more information.

olemiss.edu/study_usa

IT ALL HAPPENS HERE

Gather™ is like no other student living concept around. With a best-in-class location near the campus, you'll be in the center of the action. Gather is set up to create a tight-knit college experience that embodies community, spirit and collaboration.

gather™ fall 2016

PRIVATE APARTMENT FEATURES:

Private, Individually Keyed Apartments
Fully Furnished Apartments

EXCLUSIVE BUILDING AMENITIES:

Controlled Access for Only 8 Residents per Building
Controlled Access for Only 4 Residents per Floor

Exclusive Shared Amenities Per Floor:

Fully Furnished Entertainment, Media and Study Hub

Printing Center and Wireless Internet

Full-Sized Kitchens with Stainless Steel Appliances

Flex Dining Room/Conference Area with Family-Sized Conference Table

Full-Sized Washer and Dryer

Private Outdoor Patios

Clubhouse Lounge:

Professionally Equipped 24-Hour Fitness Center

Coffee Lounge with Billiards Table and Games

Lobby, Mail Room and Package Delivery

Outdoor Swimming Pool and Jacuzzi

Fire Pit Area

Grill with Outdoor Dining Tables

Social Events for Residents and Friends

A fashionable game day closet

ALEX PRESLEY

alexandra.pres@yahoo.com

The first football game for The University of Mississippi is Saturday, September 5. For those of you who have not been planning your outfits since the middle of summer, do not fret. Dressing for one of the most attended and notable events in the South can be a daunting experience. In a sea of beautiful people dressed in red and blue, how is it possible to stand out and look your best? A simple approach is always ideal. By keeping a few things in mind, your wardrobe will become effortless.

A proper shoe choice that can move you from a marathon in the Grove to the football stadium is vital. An uncomfortable shoe can ruin the best day. Pick something that is tried and true. It can be an incredible investment to purchase a good-looking, neutral, steady heel in a durable material. Yves Saint Laurent makes the ideal choice. The Tribute heel includes a platform, ankle strap, and T strap, which encase the foot for hours of comfort. Topshop and Zara also have great options that are fantastic for style, comfort and budget. The idea of a smartly paired sneaker/dress combo is also incredibly exciting. The look has

a simple black crop top, or a stark white neoprene Maison Margiella dress with killer red lipstick and earrings.

To be proactive and prepared for football season, it can be aesthetically pleasing and useful to organize one's closet to have a "game day" section. It is much more streamlined to help keep track of each week's look. A good way to organize so that it is easier to style looks is to sort pieces into basics and statement wear. It then will become almost like a negative/positive or equation-like approach to dressing.

Much similar is the often-formulaic approach to menswear in the Grove. A nice button-down with a tie or bowtie and khakis or dress pants is the general standard. The aesthetic for a male on game day is typically what you think of when you think of Southern dressing. However, for more daring participants, a good-looking basic shirt with more tailored and modern-fitting pants can be an alternative.

Keeping these guidelines all in mind, it is most important to remember to wear what makes you feel good. That is, after all, why we dress— to enhance our living experiences and to present the best version of ourselves to the world.

been rampant on runways at fashion houses like Chanel and Christian Dior for a couple of seasons now.

It is an obvious statement to assert that wearing red and blue is what you are supposed to do at an Ole Miss football game. However, it is how you wear it that gets the notice. Nothing exhausts me more than to see a trend catch on, only to be tired and worn out within a couple of months. Avoiding these clichés is an imperative practice for standing out.

A good rule of thumb is to always pick a statement piece and dress around that. It is important to think of whole outfits as needing to balance. For instance, a tailored, red camo skirt paired with

OLE MISS BOOKSTORE

MONDAY-FRIDAY 7:30 AM - 5 PM
SATURDAY 12 - 5 PM

Pick up your Online
Textbook Orders &
Back to School
Supplies Today!

THE
DM
DAILY MISSISSIPPIAN

Make The DM your instant reminder!

Download the free **Daily Mississippian** app

ELTON

Collared button down. A tried and true base for any combination of Ole Miss-colored add-ons.

Red Bow Tie. The fashionable male's ultimate accessory for any strut through the Grove.

Neutral chinos. Keep it simple, streamlined and classy with a nice pants in a neutral shade. Not to say one can't occasionally break out some red or blue pants for a pop of color and spirit.

Belt. Needless to say, a belt will be absolutely necessary to complete any button-down/pant combo.

Red Sneakers/Boots. Elton decided to execute his "pop of color" through his shoes. This adds a little fun to the ensemble, but will also keep his feet comfortable for a full day of Grove-ing and foot-ball.

ALEX

Necklace to frame the face.

Black Crop top. A cool way to show off a high waisted skirt.

A reliable purse to carry your most important belongings all day.

High waist blue and red camo wrap skirt. A classy and cute option for day-to-night dressing.

Blue snakeskin heel for traipsing beautifully through the sometimes harsh Grove terrain.

A proper arm-party. Bracelets keep the outfit feeling dressy.

PHOTOS BY: LOGAN KIRKLAND

Student "Semester Memberships" and Daily Rates Available Now!

Follow us on Facebook, Twitter, and Instagram

The Ole Miss Golf Course

@omgolfcourse

@omgolfcourse

www.theolemissgolfcourse.com • 662-234-4816 • 147 Golf Club Dr., Oxford, MS 38655

1. DOWNLOAD THE FREE REBEL REWARDS APP

2. ATTEND OLE MISS SPORTING EVENTS & EARN POINTS

3. WIN PRIZES

50 POINTS - REBEL REWARDS T-SHIRT
75 POINTS - REBEL REWARDS LANYARD
100 POINTS - OLE MISS REBEL REWARDS BRACELET
150 POINTS - REBEL REWARDS GROVE CUP
200 POINTS - FOOTBALL T-SHIRT JERSEY
300 POINTS - VHS 100 YEAR COIN
400 POINTS - OLE MISS REBEL REWARDS HAT
500 POINTS - \$25 REBEL BUCKS
600 POINTS - PAVILION OR MANNING CENTER TOUR

700 POINTS - COURTSIDE FOR MEN'S BASKETBALL PREGAME SHOOTAROUND
800 POINTS - FLAGSHIP OLE MISS FLAG
1000 POINTS - OLE MISS NIKE POLO
1200 POINTS - LUNCH WITH ROSS BJORK
1400 POINTS - \$100 OFF FOOTBALL SEASON TICKETS
1600 POINTS - 2 PREMIUM TICKETS TO OLE MISS SPORTING EVENT
1750 POINTS - 2016 VIP GROVE TAILGATE EXPERIENCE FOR 4
2000 POINTS - VIP FOR MEET THE REBELS 2016 & ENTERED FOR TRIP FOR 2 TO SEC AWAY FOOTBALL GAME

CAs, students participate in move-in week activities

PHOTOS BY: ROYCE SWAYZE

Top left: Nicole Fipps, national communications coordinator for the Residential Housing Association, helps freshman Megan Gusman sign in during welcome week activities.

Bottom left: Senior Dwight Scott fresh from the slide at the Residential Housing Association Welcome Week.

Top right: Community Assistants Steven Dillard and Ann Heard prepare to race through an inflatable obstacle course during the Residential Housing Association's welcome week activities.

WELCOME

Back Rebels!

The Retreat is Oxford's exclusive cottage style community. With our convenient inclusive rent packages, unbeatable resort-style amenities package and great location, we have everything a University of Mississippi student needs, wants and more—**ALL RIGHT HERE.**

Now you can apply and sign your lease online today!
RetreatAtOxford.com

2405 Anderson Road | Oxford, MS 38655 | 662.550.2003

Art in

The University of Mississippi is in an art hot spot. Everywhere in Oxford there's something beautiful to see. So, let's talk about where to do some of this beholding.

The first stop on the journey is the University of Mississippi Museum's very own collection. The museum focuses primarily on art and culture, director Robert Saarnio said. Located just past the music building, the museum is free to enter and houses a large variety of artistic styles and historic collections including Greek and Roman antiquities, modern paintings, Southern folk art, contemporary art and historic scientific instruments. The museum will house two temporary exhibitions this fall, one of which is already on display. This first features the work of Kate Freeman Clark, 20th Century landscape and plein-air painter and a native of Holly Springs, Mississippi, and will run until February 20. The next exhibit will begin on September 8, featuring Ben Butler's abstract collection of sculptures executed through range a of media. Butler's collection will be on display until December 18.

Next up is the Square: packed with food and music and bursting with art for your entertainment. Both The Frame-Up and Southside Art Gallery have art on display and for sale. The Frame-Up was started by Wanda Reid about 20 years ago and, according to current owner Tommy Cribbs, features mostly up-and-coming Mississippi painters. The upstairs portion of The Frame-Up is dedicated to selling picture frames, and the downstairs is the gallery. Cribbs said there's a lot of Faulkner-themed artwork covering the moderately-sized downstairs gallery. Every year, The Frame-Up tries to feature 5 to 7 artists, and everything on display is for sale.

According to Southside Art Gallery director Will Cook, the gallery is primarily focused on artists from the Southeast. Southside features several artists, including Tupelo-based visual artist Charlie Buckley and Ole Miss M.F.A. graduate William Dunlap. Both artists, and others presented, have stunning work on display for your eyes to behold. A work by Terry Lynn themed 'Beyond the Fields' is on exhibition now in the upstairs area of Southside. Lynn is also a graduate from the M.F.A. program here at the University of Mississippi. Lynn's closing reception will be August 27 from 6:30 p.m. to 8 p.m. Starting on the 17 of this month, another exhibition will open, this one featuring the spectacular artists Allan Inman and Spence Townsend. The closing reception for these artists will be September 3 from 6:30 p.m. to 8 p.m. Everything on display at Southside is for sale, with prices ranging from \$25 to \$30,000, but most pieces fall between the \$500 and \$300.

Last but not least for your viewing pleasure, the Powerhouse— as its name suggests— is the mitochondria of art across Oxford. The Powerhouse is also home to the Yoknapatawpha Arts Council, which hosts 320 days of events per year. One such event is the Art Crawl, which falls on the fourth Tuesday of every month from January to November. For about two hours, Art Crawlers hop aboard the Double Decker bus and tour all the art spaces around Oxford. The Art Crawl this September will also have an Alley After-Party with the Growler and High Pointe, featuring drink specials for those looking to enjoy an after-art cocktail.

The Powerhouse is also one of the starting points of the Yokna Sculpture Trail. If you want to exercise, study or just relax and hang out with friends while surrounded by beautiful art, then the trail is for you. Its largest installment is located in Lamar Park, so go check it out!

In the words of YAC Executive Director Wayne Andrews, "Your university experience doesn't stop on campus. There's lot to do in Oxford, so come out and see some events."

Oxford

BY SHERMAN JONES

"Dream" by Terry Lynn.

COURTESY: SOUTHSIDE GALLERY

COURTESY: SOUTHSIDE GALLERY

"Voyage" of the Ancient Sea Legs by Allan Innman.

The UM Museum is open from 10 a.m. to 6 p.m. Tuesday through Saturday
Rowan Oak is open from 10 a.m. to 4 p.m. Tuesday through Saturday and 1 p.m. to 4 p.m. on Sundays.
The Frame Up has hours are Monday through Saturday from 9 a.m. to 5 p.m.
The Southside Gallery is open Tuesday through Saturday from 10 a.m. to 6 p.m.

114 Courthouse Square 662.236.7970

**Rooster's
BLUES HOUSE**

**Food & Drink Specials
Offered Daily!**

Live Music
Tuesday, Thursday, & Friday!

Karaoke
Wednesday and Saturday!

please drink responsibly

31875

SWAYZE ALFORD
ATTORNEY AT LAW

1300 Van Buren
Suite 110, High Cotton
P.O. Box 1820
Oxford, MS 38655

- *Criminal Defense*
- *DUI Defense*
- *Drug Related Charges*
- *Expungements*

662-234-2025
salford@swayzealfordlaw.com

31857

internship experience

NEW YORK Summer 2016

WASHINGTON Spring and Summer 2016

Join us for an information session about the New York and Washington Internship Experience programs on Tuesday, September 15, or Tuesday, September 29, at 3:00 p.m. in the Career Center (303 Martindale).

Deadline to Apply: October 15th

For more information: email nyie@olemiss.edu or wie@olemiss.edu, or call (662) 915-2746.

olemiss.edu/nyie
olemiss.edu/wie

31853

NewsWatch

5 p.m.

Mon.-Fri.

Channel 99

NEWS 99 WATCH

The 30-minute show is the ONLY LOCAL television newscast generating news directly to and for Ole Miss, Oxford, and Lafayette County.

*Rebroadcast at 10 p.m.

Drama, drama, drama: The on- and off-campus theater scene in Oxford

ASHTON DAWES
MCKENNA WIERMAN
ZOE MCDONALD

aedawes@go.olemiss.edu
thedmfeatures@gmail.com

Just like any college town, Oxford is no stranger to drama— whether it’s at a theater on the Square, at the university or a spontaneous street concert. The performing arts are always pulsing through the veins of Oxford.

There are four theater venues and companies in Oxford: the Lyric, Theatre Oxford, Ole Miss Theatre and Ghostlight Repertory Theatre.

The Lyric is not exclusive to theater. It houses a beautiful stage where a diverse group of artists perform,

social gatherings are hosted, the occasional comedian or speaker is featured and the ever-important Ole Miss football games are screened.

Theatre Oxford is a community theater company. They often perform shows in the Powerhouse Community Art Center on South 14th Street. The company has already posted its season online at theatreoxford.com along with audition information for the public. Their season will begin next Thursday, Aug. 26 with “The Odd Couple” (Female Version). In October, they will present the Ten Minute Play Festival. Ole Miss Theatre is run by the University’s Theatre

FILE PHOTO: PHILLIP WALLER

Students perform in the dress rehearsal of L'elisir d'amore (The Elixir of Love) in Meek Auditorium April 23, 2014.

Department and headed by department chair Renee Pulliam. All four of this season’s shows can be expected to be expertly executed. The Ole Miss Theatre aims to attract and promote audience members to fully engage in the show. This fall semester, Ole Miss Theatre is proud to present “Teddy Herrera,” the story of a college senior who leads a queer student group and uncovers the shocking truth surrounding a nationally recognized campus tragedy. The play will be directed by Rory Ledbetter. In mid-November, the audience will be taken to the age of Aquarius in this season’s musical,

“Hair.” Because Ole Miss Theater produces typically only one musical per year, excitement over “Hair” is running high among the students and faculty within the department. More information about show times can be found at theatre.olemiss.edu. Finally, the student-run theater company known as Ghostlight Repertory Theatre will be performing a much loved horror classic this Fall. This year, the new artistic director is theatre arts student Tess Gutherz. Ghostlight aims to provide any and all with the opportunity to participate in or experience shows produced and performed by

students. Their season will begin with a production of “Dr. Jekyll and Mr. Hyde” directed by Christopher Marzella. More information about Ghostlight Repertory Theatre and shows they will present this year can be found on their website at ghostlightrep.org. As the school year kicks off, be sure to take a break or break a leg exploring the booming theater arts community here in town. The performing arts are an important aspect of Oxford culture, and each company is happy to celebrate and involve the community this upcoming season. Just sit back and enjoy the shows.

MR. FEATHER'S
HONKY TONK

Drink Specials Offered Daily! • OXFORD, MS • Stick to your Rib Eats!

Just Opened!

Open Thursday-Friday, 4pm-Close
Saturday & Sunday, 11am to Close!

Located at 10 CR 307 (Thacker Loop)
See more at www.mrfeathersoxford.com

Line Dancing Coming Soon!

Join us for the Late Night Baptist Student Union Welcome Party
Tuesday, August 25, 9-10pm at the BSU Center

- † The BSU is a Christian college ministry that provides community, discipleship, and outreach opportunities for you during your time at Ole Miss.
- † Students meet in both large and small groups at different locations throughout the week, making it easy for you to get involved.
- † The BSU desires to be a “home away from home” for students. The building is open during the day for your convenience.
- † The BSU is a student-led organization and allows you to lead or serve in a variety of ministries such as community outreach, freshman and transfer ministries, international student events, drama, worship, social media, and event planning.

BAPTIST STUDENT UNION
423 SOUTH 5TH STREET
OXFORD, MS 38655

Visit our Website at olemissbsu.org

NOW ACCEPTING

OLE MISS

FLEX

PAPA JOHN'S
Better Ingredients.
Better Pizza.

PROUD PARTNER
with **OLE MISS DINING**
Sun.-Wed. 10:30am-1:00am, Thurs.-Sat. 10:30am-2:00am

Rated #1
Customer Satisfaction
Among OBR Pizza Chains in the American Customer Satisfaction Index
ACSI 2015

Go to thedmonline.com

GET ACTIVE!

LOGAN KIRKLAND

dmeditor@gmail.com

Alarms rip you from a homework-induced slumber and you begin your walk to class. Many bystanders might feel they are witnessing an audition to play zombie No. 3 for 'The Walking Dead.' Crawling to class and being trapped in the dimly lit dungeon many often refer to as the library can make schoolwork grow old, fast. Yes, the incinerating Mississippi sun may take the life right out of a few of you, but usually a little sun-

light and fresh air makes a positive difference in your academic performance and mental state of mind.

As a freshman, I was aware of the Turner Center and the obvious campus sidewalks as exercise options, but there are a handful of places I discovered throughout my years here in Oxford that can really strengthen that outside resume.

Understanding that some students may not have their own transportation, I will address the on-campus locations to stay active. Reading a magazine or book in a hammock in The Grove can really soothe the mind, and if you're looking for a little more action, it is a great location to kick around a soccer ball or haphazardly throw a frisbee. The university also recently installed a 5k route, which can be followed on the sidewalks throughout

campus.

Moving a little further outside of the campus bubble leads to other great locations. The intramural fields reside just a healthy bike ride away. The fields are a great location to play a game of pick-up football, softball, soccer and other sports. The fields are also home to a frisbee golf course—an interesting, yet frustrating, game.

Two more locations that are student favorites are the Whirlpool Trails (also known as Thacker Mountain Trails) and Lamar Park. Whirlpool Trails is a great place to walk your dog or go for a shaded run. The trail takes you three miles into the foliage, making a six-mile run or walk seem effortless as you are mesmerized by the abundance of colors. Along with the path many other trails snake off into the woods,

which serve as great hiking spots or biking adventures. Lastly, Lamar Park serves as another beautiful spot for students to unwind. Home to green grass and a scenic pond, Lamar Park makes any workout painless. A walk or jog on the park's trail is enhanced by interesting and colorful sculpture installations, part of the Yoknapatawpha Sculpture Trail.

These are just a few

spots in Oxford that I wish I knew about as a freshman and even as a sophomore. There are a few more locations, but to me these seem the most necessary.

If you are directionally challenged like I am, go to thedmonline.com to see where these spots are located in Oxford. Now, take a break and let nature teach you a few things.

ILLUSTRATIONS BY: JAKE THRASHER

Thank You

The University of Mississippi Luckyday Program

would like to thank the following sponsors of the 2015 Luckyday Retreat:

- Castrol Premium Lube
- Cat Daddy's
- Center for Inclusion and Cross-Cultural Engagement
- Department of Campus Recreation
- Department of Landscaping
- Department of Student Housing
- DipStix
- The Frame Up
- High Point Coffee
- Holli's Sweet Tooth
- The J.E. Nelison Co.
- Luckyday Residential College
- McEwens
- MW²
- My Favorite Shoes
- Office of the Chancellor

- Office of Conflict Resolution and Student Conduct
- Office of the Dean of Students
- Office of Financial Aid
- Office of Orientation and Enrollment Services
- Office of the Provost
- Office of Sustainability
- Office of the Vice Chancellor for Student Affairs
- Oxford Canteen
- Oxford Printwear
- Pita Pit
- Regions
- Shipley's Donuts
- South Depot Taco Shop
- Square Books

WELCOME

H ME

662.234.2833 | HUBATOXFORD.COM

109 ANCHORAGE RD | OXFORD, MS 38655