

In 1980, the Benson became the largest auditorium in the state of Arkansas. Speakers such as General Colin Powell, and former President George Bush gave speeches from its podium. Yet what it stands for in the memories of students is the daily chapel, where announcements were given and devotionals shared. Photo by Daniel Dubois.

Thousands of students gather in the C.L. Kay Plaza last fall for muffin chapel. Once a semester, Aramark provided muffins and juice to all students after a devotional time led from the McInteer center. Photo by Daniel Dubois.

P eople

Diverse campus brings unity

Harding is made of people.

Thousands of people coming and going at all different times, at all different points in life. No one sees the same, does the same things, thinks the same thoughts or has the same dreams. We are all different. Yet, maybe it is through our differences that we are alike.

As time beats on its weary path, we follow along, changed and altered by each passing person. To discover is to search, it is to go on a journey that is a continual path of self discovery, and every new discovery introduces us to ourselves.

Nowhere is that more true than at Harding University. Students come from multiple states and countries. A freshmen Introduction to New Testament class can have students from Searcy to Rhode Island to South Africa, ranging in ages 16 to 46. In order to cooperate in group projects, prayer groups and living arrangements in dorms, each student must be willing to develop a way of handling different ways of thinking.

If we are willing to deal with the often painful consequences, our world will open. Like a caterpillar that gives up its life to become the new creation. It has to do with evaluating where we are, where we are headed and where we have been.

Each new discovery prepares us for the next one. We build on steps, which means that the step we climbed yesterday shouldn't be smaller than the one we take today.

The time of discovery is now – today. It is the only thing we have our hands on. Today is the only time to develop a new perspective.

– Alva Liimatta, people editor

Senior Class

Senior Class Officers

Co-presidents Rex Reeves and Jeff Venable represented the graduating class in the Student Association during the 2000-2001 school year. Senior class officers spent a majority of their time organizing luncheons and dinners for the graduating class, both in December and in May. The senior class operated differently than underclassmen officers because they focused more on the graduation process. The officers also worked with the class to help them develop contacts with the University that will last beyond the commencement ceremony. Officers worked with the administration to represent the student body in order to create ideas and suggestions to make their final year here the best possible. The officers also helped in final job placement. They contacted alumni and individuals in the areas that students wished to enter and asked about possible employment opportunities. The main goal of the senior officers was to help seniors get a sense of closure and make their final year a time of swift and easy transition. Photo by Daniel Dubois.

Colby Adams-Fayetteville, Ark. Business Management.
Dean's List. International Studies (HUF). AMA. SAM.
Intramurals. Titans.

Andrea Alderman-Des Moines, Iowa. Special Education/
Elementary Education. Concert Choir. Council for
Exceptional Children. Kappa Delta Pi. Dean's List. Ju Go Ju.
Charles Allen-Crowley, Texas. Electronic Media. TV-16.
Scribblers. Alpha Tau. Epsilon.

Shawn Allred-Rudy, Ark. History/American Studies.
Dean's List. Phi Alpha Theta.

Heath Amos-St. Marys, W.Va. Biology/Missions. Alpha
Chi. American Studies. Campaigns (Africa). Club Beau.
International Studies (HUG). Knights.

David Anderson-Peoria, Ariz. Bible. Transfer (Glendale
Community College). Alpha Chi Malachi. Campaigns (New
Zealand). Dean's List.

Marie Anderson-Shelby, Neb. Special Education/
Elementary Education. Club Queen. Council for Exceptional
Children. Chi Omega Pi.

Tim Anderson-Hamilton, Ohio. Oral Communications.
Chi Sigma Alpha.

David Arencibia-Apple Valley, Calif. Spanish/
Kinesiology. Intramurals. TNT.

Richard Ashlock-Fort Worth, Texas. Exercise Science.
Intercollegiate Athletics (Track). Dean's List. Exercise Science
Club. Chi Sigma Alpha.

Douglas Austin-Stigler, Okla. Kinesiology. TNT.
Melissa Austin-Lebanon, Mo. Elementary Education.
Kappa Delta Pi. Dean's List. Omicron Delta Kappa. Who's
Who. Resident Assistant. Delta Gamma Rho.

Stacie Aven-Houston, Texas. Elementary Education.
Shantih.

David Bagley-Mt. Pleasant, Texas. Social Science. HARM.
Intercollegiate Athletics (Football). TNT.

Lauren Bailey-Hatfield, Pa. Dietetics. Dietetics Club.
International Studies (HUF). Nu Delta Chapter of Kappa
Omicron Nu. Inc. Intramurals. Dean's List. Zeta Rho.

David Baird-Searcy, Ark. Computer Science.

Jacob Baker-Russellville, Ark. Marketing/Vocational Ministry. Club Beau. Good News Singers. Dean's List. International Studies (HUG). Tentmakers. Chi Sigma Alpha.
Jonathan Baker-Little Rock, Ark. Economics. Transfer (University of Mississippi). Delta Mu Delta. Phi Beta Lambda. Dean's List. Students in Free Enterprise. SAM.
Carlos Baltodano-Managua, Nicaragua. Computer Information Systems. Campaigns (Guatemala, El Salvador).
Bethany Banister-Ladonia, Texas. Drama. Alpha Psi Omega. Campus Players. Dean's List. Honors Association. Omicron Delta Kappa.

Christina Banks-Eugene, Ore. Psychology. Circle K. Alpha Chi. Film Studies. Psi Chi. American Studies.
Carolina Barreto-Recife, Brazil. English/Vocational Ministry. Alpha Chi Malachi. TEACH.
Dustin Bartee-Westminster, Colo. Speech/Vocational Ministry. Alpha Psi Omega. Campaigns (Jamaica). Campus Players. Theatre. Student Impact (Committee). Youth Corps. Chi Sigma Alpha.
Stacey Basham-Springdale, Ark. Mid Level Math and Science. Club Queen. Dean's List. International Studies (HUA). Student Impact. Tri Kappa.

Sara Baskett-Kokomo, Ind. Art. Conquerors. Zeta Rho.
Larena Baum-Fort Worth, Texas. Fashion Merchandizing. Dean's List. Regina.
Anthony Bautista-Libertad Village Corozal District, Belize. Math/Physics. Transfer (Corozal Junior College). Alpha Chi. Dean's List.
Jay Beamon-Jacksonville, N.C. Computer Science. Campaigns (Venezuela, New Jersey, Alaska, Colorado). Dean's List.

Vanessa Beasley-Cleveland, Tenn. Fashion Merchandizing. Dean's List. International Studies (HUF). Intramurals. Ko Jo Kai.
Erik Beatty-Wildomar, Calif. Computer Science. International Studies (HUA). Computer Programming Team. Dean's List. Chi Sigma Alpha.
Alaina Belch-Winston-Salem, N.C. Family Consumer Science. Chi Omega Pi.
Rachel Belcher-Taylor, Mich. Social Science. International Studies (HUF). Alpha Chi. Intercollegiate Athletics (soccer). Phi Alpha Theta. Ju Go Ju.

Chris Bell-North Richland Hills, Texas. Math. Alpha Chi. Campaigns (Denver). International Studies (HUG). Dean's List. Spiritual Life Committee. Knights.
Mac Bell-Mineral Springs, Ark. Public Relations. Campaigns (Switzerland, Germany). Club Beau. Dean's List. TNT.
Alan Bender-DeQueen, Ark. Accounting. Alpha Chi. Phi Eta Sigma. SAM. Dean's List. Intramurals.
Jeffrey Bennett-Nov, Mich. Graphic Design. Transfer (Rochester College). Alpha Tau Epsilon.

Jeremy Berg-Rockford, Ill. Sports Management. Transfer (Rock Valley). Dean's List. Intramurals. Cheerleader.
Kimmie Berg-Jacksonville, Fla. Art/Elementary Education. Dean's List. Campaigns (New Hampshire). Honors Association. Pi Kappa Delta. Who's Who. Regina.
Jodi Besenyei-Princeton, W.Va. Marketing. Intercollegiate Athletics (Soccer). Dean's List. Intramurals. Kappa Gamma Epsilon.
Stephen Beyers-Bedford, Ind. General Studies.

Seniors
People

Brad Blackman-Antioch, Tenn. Graphic Design. International Studies (HUF). Dean's List. Red Brick Studios. Circle K. Film Studies.

Zach Blaisdell-Plano, Texas. Bible. Timothy Club. Delta Chi Delta.

Elizabeth Bledsoe-Newport, Ark. Marketing. Dean's List. Cheerleader. American Marketing Association. SAM.

Steven Blythe-Chillicothe, Ohio. Business Management. American Marketing Association. Club Beau. SAM. Campaigns (Japan).

Deborah Bone-Greenville, Miss. Management. SAM. Class Officer. Campaigns (Texas). Student Impact. Phi Eta Sigma. Kappa Gamma Epsilon.

Brandon Bonneau-Belton, Texas. Business Management. Delta Chi Delta.

Nicholas Boone-Dugger, Ind. English Education. Circle K. Film Studies. Intramurals. Honors Association. Alpha Chi.

Brian Borgman-Chandler, Ariz. Graphic Design. Club Beau. Red Brick Studio. Campaigns (Jamaica). Knights.

Teresa Boyd-Wichita Falls, Texas. Graphic Design. Alpha Chi. Dean's List. JOY. Campaigns. University Singers. Kappa Gamma Epsilon.

Bill Brandsma-Rifle, Colo. Accounting/Vocational Ministry. Dean's List. Accounting Society. Phi Beta Lambda. Intercollegiate Athletics (Golf). Titans.

Dave Brannan-St. Louis, Mo. Biology. Club Beau (GATA). Devita. University Singers. College Republicans. Young Democrats. Alpha Tau Epsilon.

Andy Brazle-Ozark, Mo. Bible. Campaigns (Jamaica). Pi Kappa Epsilon.

Holly Brazle-Boelus, Neb. Kinesiology. Intramurals. Kappa Delta Pi. University Singers. Club Queen. Regina.

Luk Brazle-Tallmadge, Ohio. Music. University Chorus. Alpha Chi Malachi. Club Beau. Band. Resident Assistant. Delta Chi Delta.

Carrie Breeding-Little Rock, Ark. Interior Design. American Society of Interior Design. Ju Go Ju.

Emily Breegle-Panama City, Fla. Communication Disorders. Campaigns (Scotland, Denver). Who's Who. Alpha Chi. Omicron Delta Kappa. International Studies (HUA). Zeta Rho.

Evy Brooks-Ft. Worth, Texas. Public Accounting. Dean's List. Accounting Society. Ko Jo Kai.

Kelly Brown-East Hampton, Conn. Biology. Alpha Chi. International Studies (HUG). American Studies. Honors Association. Devita.

Mariann Browne-Wenatchee, Wash. Vocal Music Education. Good News Singers. Belles and Beaux. Dean's List. American Choral Directors. Student Movie Committee. University Chorus.

Seth Bullington-Edinboro, Pa. Professional Sales. Intercollegiate Athletics (Tennis). American Marketing Association. Knights.

Becky Burk-Humble, Texas. Business Management. Bison Staff. International Studies (HUE). Band. Sigma Phi Mu (Social Director).

Jason Burke-Richmond, Va. English. Campaigns (Canada). College Republicans.

Erica Busby-Memphis, Tenn. Information Technology. French Club. International Studies (HUF). Cheerleader. College Republicans. Ju Go Ju.

Chris Businelle-Denver, Colo. Spanish. Campaigns (Mexico). Spanish Club. Student Impact. University Singers. Delta Chi Delta.

Security provides safe campus

Security's role on Harding's campus was one of protection, safety and service to the students of Harding University. The staff included 25 workers, eight of which were full-time students. "We are very thorough in selecting our student workers," Craig Russell, head of security, said. "The number one thing we look for is trustworthiness."

Student security officers worked primarily between the hours of 4 p.m. and midnight, and some chose to work from midnight to 8 a.m., mainly on the weekend.

Two security cars patrolled the roads of the campus. These cars were used not only for patrol but also for jump starting and unlocking cars. One golf cart and four bicycles also patrolled the campus regularly.

While many students did not understand security's role beyond writing parking tickets, their services went far beyond that role.

In the first nine months of the year, security provided almost 600 escorts, jump-started 270 vehicles, unlocked rooms for students living in apartments 221 times and handled 30 situations in which they had to transport someone to the hospital. Security even traveled outside of town to help stranded students.

Harding security considers itself to be a service organization. The student and full-time officers of campus security truly strive to protect and serve our student body.

— Mac Bell

Senior Eric Williamson and junior Shaun Dutille chat while on duty as security officers. Security provided many services for students. Photo by Daniel Dubois.

Youlonda Caffey-Marianna, Ark. Criminal Justice. Intramurals. Student Impact. Ko Jo Kai.

Ann Caldwell-Nashville, Tenn. Social Work. International Studies (HUG). Social Work Club. Campaigns (Jamaica). Student Impact. Chi Omega Pi.

Rusty Caldwell-Longview, Texas. Missions. Dean's List. Alpha Chi Malachi. Campus Ministry. Circle K. Intramurals. Knights.

Megan Callens-Tallahassee, Fla. Social Work. Social Work Club.

Arlene Camacho-Queretaro, Qro Mexico. International Business/Economics. Campaigns (Honduras, Texas). Intramurals. Circle K. JOY. SAM. Tri Kappa.

Andrea Cannon-Silver Spring, Ma. Social Work/Spanish. Campaigns (Venezuela, Texas). International Studies (HUA). Social Work Club. Student Impact. Alpha Chi. Delta Gamma Rho.

Sue Ann Carson-Wellsboro, Pa. Social Work. Intramurals. Social Work Club (Secretary). Omega Lambda Chi.

Brent Carter-Tablequah, Okla. Biology. Club Beau. Health Science Club. Pre Med Club. Devita. Delta Chi Delta.

Nick Carter-Elbert, Colo. Oral Communications. Pied Pipers. Campus Players. Alpha Psi Omega.

Tricia Case-Decatur, Ala. Accounting. University Singers. International Studies (HUF). Accounting Society. Student Impact (volunteer). Students for Life. Sigma Phi Mu.

Drew Chandler-Keller, Texas. Accounting. Intercollegiate Athletics (Soccer). Accounting Society. Campaigns (Jamaica). Assistant Coach (Soccer). TNT.

Hobby Chapin-Bayfield, Colo. Bible. International Studies (HUG). Alpha Chi Malachi. SAC. University Singers. Chi Sigma Alpha.

Jeri Chapin-Sheridan, Ark. Art Education. Intramurals. Campaigns (New Zealand). Shantih.

John Chesshir-Cross Plains, Texas. Mathematics/Computer Science. Dean's List. Campaigns (Germany, Chorus). Circle K. Honors Association. University Singers.

Eric Chin-West Monroe, La. Management. Intercollegiate Athletics (Baseball). SAM. Pi Sigma Epsilon. Pi Kappa Epsilon.

Valerie Christian-Arnold, Mo. Nursing. HSNA. Campaigns (Africa, Jamaica). Friends Program. Ju Go Ju.

Chris Churchwell-Searcy, Ark. Marketing.

Daniel Cissel-Mobile, Ala. Social Science.

Carmen Clark-Antoine, Ark. Social Science. Club Queen.

Dean's List. Phi Alpha Theta. Phi Eta Sigma. Tri Kappa.

Daniel Clark-Cushing, Texas. Business Management. SAM.

Pi Sigma Epsilon. University Singers. Club Beau. Campaigns
(Australia). Chi Sigma Alpha.

Laura Clausen-Paducah, Kent. Biology. Alpha Chi. Devita.
Honors Association. Kappa Gamma Epsilon.

Emily Clevenger-Nashville, Tenn. Elementary/Special
Education. Kappa Delta Pi. Council for Exceptional Children.
Dean's List. Ko Jo Kai.

Audreya Cole-Sterling, Ill. Economics. Campaigns (Rhode
Island). Dean's List. Youth Corps. International Studies (HUF).
Tri Kappa.

Addie Collom-Searcy, Ark. Interior Design. Transfer
(Arkansas State University). American Society of Interior
Design. Ju Go Ju.

Drew Colon-Tracy, Calif. Mathematics. Intercollegiate
Athletics (Football). Seminole.

Megan Conniff-Gahanna, Ohio. International Business/
French. Honors Association. American Studies. Campaigns
(France, Switzerland). Dean's List. Phi Eta Sigma.

Rachel Connors-Horseheads, N.Y. Music/Psychology.
Good News Singers. Psi Chi. University Chorus. URWPP.

Kevin Cook-Georgetown, Texas. Professional Sales.
Transfer (Eastfield College). Pi Sigma Epsilon. SAM.
Intramurals.

Midnight Oil

Freshman Laura Blakely performs a poem Nov. 30 during open-mic night at Midnight Oil, a local coffee shop and popular hang out for Harding students. Once or twice a year, Harding students came together at the coffee shop for the sole purpose of listening to each other's poetic works. Midnight Oil was located within a short walking distance of Harding's campus. It was started in 1997 by Harding alumni who wanted to create a coffee house similar to ones found in Italy. In fact, its cappuccino machine was imported from Italy. The shop sold caffeinated and de-caffeinated beverages at reasonable prices. Midnight Oil had a soothing atmosphere with dim lights and displayed paintings and works of Harding artists on its walls. Many Harding students worked behind its counters. Midnight Oil provided couches and tables and chairs to students who craved a quiet, peaceful place to study. Besides the poetry reading open-mic night, Midnight Oil also hosted local college bands. Some groups even got together for "jam sessions." This offered university bands a chance to perform before their friends and fans, sell CDs and have a great time. The coffee shop was also a place for classes to come together and meet. Midnight Oil provided not only coffee and cappuccino, but it also offered a variety of snacks, pies and cakes. Along with study break snacks and drinks, the cafe had a lunch menu including sandwiches, salads and various other items. Due to its proximity to campus, relaxing atmosphere and tempting menu, Midnight Oil was an irresistible draw to many Harding students. Photo by Daniel Dubois.

Shannon Cooper-Rogersville, Ala. Math/Bible. Campaigns (Denver, Rhode Island). Club Beau (Zeta Rho). Youth Corps (President, Devotional Director). TNT.
Christie Corley-Benton, Ark. Biology. Devita. Campaigns (Jamaica, Alaska). Chi Omega Pi.
Heidi Cox-Greenville, S.C. Social Work. Concert Choir. Alpha Psi Omega. Campus Players. Social work Club. Fisher's Men. Kappa Gamma Epsilon.
Corey Craig-Newberg, Ore. International Studies (HUA). Campaigns (Texas).

Ben Crampton-Otisville, Mich. Early Childhood Education. King's Men.
Joseph Crawford-Cordova, Texas. Finance. Accounting Society. College Republicans. Titans.
Megan Crowell-Plymouth, N.H. Social Work. Delta Gamma Rho.
Sarah Cunningham-Fort Worth, Texas. English. OEGE.

Autumn Curtis-Mobile, Ala. Elementary/Special Education. Council for Exceptional Children. Resident Assistant. Student Impact. Omega Lambda Chi.
Lindsay Curton-Maumelle, Ark. Elementary Education. Ju Go Ju.
Ted Dahlman-Tulsa, Okla. English.
Robert Daniel-Fayetteville, Ark. Psychology. Psi Chi. Honors Association. Omicron Delta Kappa. Campaigns (Australia).

Laura Darnell-Lawrence, Kan. English.
Drew Dasher-Rome, Ga. Criminal Justice. Club Beau. Pied Pipers. University Chorus. Alpha Psi Omega. Fisher's Men. Delta Chi Delta.
Amanda Davis-West Monroe, La. Fashion/Interior Merchandising. Ko Jo Kai.
Indie Davis-Culver, Ore. English. Kappa Gamma Epsilon.

Julia Davis-Senatobia, Miss. Accounting. Ko Jo Kai.
Kellie Davis-Conway, Ark. Child/Family Science.
Philip Davis-South Easton, Mass. English. Galaxy.
Stephanie Davis-Memphis, Tenn. Marketing. Ko Jo Kai.

Natasha Deal-North Little Rock, Ark. Social Work. Delta Gamma Rho.
Luke Dean-Tyler, Texas. Music/French. Kappa Sigma Kappa.
Barbara Demuth-Maple Grove, Minn. Elementary Education. Club Queen. Spring Sing Director. Regina.
Jon Denman-Searcy, Ark. Bible. Dean's List. International Studies (HUG). Resident Assistant. Alpha Chi Malachi. American Studies. Knights.

Kate Denman-Searcy, Ark. Elementary Education. Chi Omega Pi.

Scott Diles-North Little Rock, Ark. Social Science. Club Beau. Titans.

Hannah Dixon-Searcy, Ark. History/Vocational Ministry. Dean's List. Phi Eta Sigma. Campaigns (Scotland). International Studies (HUF). Concert Choir.

Lesley Donaldson-Germantown, Tenn. Elementary/Special Education. Campaigns (Alaska). Concert Choir. Council for Exceptional Children. Resident Assistant. University Singers. Regina.

Rebecca Doran-Searcy, Ark. Music. Band. Concert Choir. Alpha Chi Officer. Honors Association. International Studies (HUG).

Thomas Doran-Woodbridge, Va. Elementary Education. TNT.

Khristopher Downey-Valparaiso, Ind. Exercise Science. Student Impact (Co-Director). Chi Sigma Alpha.

Rachel Duffy-Nebraska City, Neb. Campaigns (Czech Republic). Honors Association. International Studies (HUG). Alpha Chi. Student Impact. Shantih.

Darren Dunaway-Carthage, Mo. Accounting. Transfer (Missouri Southern State College). Intramurals.

Amanda Duncan-Rockwall, Texas. Elementary Education. Campaigns (Alaksa, Colorado, New York). Class Officer. Club Queen. Student Impact. Shantih.

Kelly Duncan-Quanah, Texas. English. Concert Choir. Club Queen. Alpha Chi. Campaigns (England). Dean's List. Delta Gamma Rho.

Wesley Duncan-Hohenwald, Tenn. Social Science. HARM, Intercollegiate Athletics (Football). Seminoles.

Melynda Dunkle-Troy, Ill. Elementary Education. Dean's List. International Studies (HUG). Ju Go Ju.

Laura Easterly-Strafford, Mo. Math. Campaigns (Australia, New Zealand). Band. Honors Association. Dean's List. University Singers.

Andrea Edington-Van Buren, Ark. Biology. Dean's List. Devita. JOY.

Jenny Edmondson-Cabot, Ark. Psychology. Psi Chi. Dean's List. Delta Gamma Rho.

Cory Edwards-Tahlequah, Okla. English. Concert Choir. Alpha Chi. Campaigns (Venezuela). Campus Players.

Katie Edwards-Searcy, Ark. Humanities/Vocational Ministry. Campaigns (Italy). Honors Association. American Studies. Circle K. Alpha Chi.

Fawnda Elliott-Springfield, Mo. Special Education. Council for Exceptional Children. Dean's List. Kappa Delta Pi. Regina.

Natalie Ennis-Nashville, Tenn. Health Care Management. ACHE. Campaigns (Jamaica). Club Queen. Ko Jo Kai.

Amanda Evans-Nebo, Ky. Psychology. Dean's List. Psi Chi. Chi Omega Pi.

Bill Evans-Harleysville, Pa. Chemistry. Dean's List. TNT.

Erin Evans-Kerrville, Texas. Communication Disorders/Bible. SSHA. Dean's List. Campaigns (Haiti). Regina.

Amber Eversmeyer-Pocahontas, Ark. Exercise Science. American Studies. Dean's List. Exercise Science Club. Ju Go Ju.

Kim Ewing-Nashville, Tenn. Public Accounting. Accounting Society. Alpha Chi. Delta Mu Delta. International Studies (HUF). Campaigns (Australia). Chi Omega Pi.
 Paige Fairley-Searcy, Ark. Exercise Science. Dean's List. Cheerleader. Campaigns (Jamaica). Band. Kappa Gamma Epsilon.
 Josh Faris-Dallas, Texas. Marketing. Intercollegiate Athletics (Soccer). Campaigns (Jamaica). American Marketing Association. Student Impact. TNT.
 Aleksander Fatula-Berwick, Pa. Fashion Merchandising.

Rachael Fatula-Berwick, Pa. Fashion Merchandising. Tri Kappa.
 Shawn Ferguson-Hartville, Ohio. Computer Information Systems. Dean's List. Computer Programming Team. Resident Assistant. Chi Sigma Alpha.
 Mike Feril-Clinton Twp., Mich. Math. TNT.
 Stephen Finley-Searcy, Ark. Professional Sales. Alpha Chi. Dean's List. International Studies (HUA). Intramurals. College Republicans. Titans.

Candice Fisher-Germantown, Tenn. Marketing. American Marketing Association. SAM. Campaigns (Jamaica). Club Queen. Zeta Rho.
 Janet Foster-Searcy, Ark. Exercise Science/Pre-Physical Therapy. Transfer (University of Arkansas). Dean's List. Intramurals. Delta Gamma Rho.
 Dilia Fuentes-Guatemala City, Guatemala. Computer Science. Alpha Chi. Dean's List. Walto Scholar. Computer Science Club.
 Rocio Fuentes-San Salvador, El Salvador. Marketing. Intramurals.

Bryan Gamble-Keithville, La. Computer Science. Chi Sigma Alpha.
 Mandy Gardner-Mineral Springs, Ark. Public Accounting. Accounting Society. Delta Mu Delta. Regina.
 Cary Garner-Rome, Ga. Social Work. Transfer (Georgia Institute of Technology). Band. Dean's List. Club Beau. Social Work Club. Delta Chi Delta.
 Meredith Garrity-Geneseo, Ill. Public Relations. Club Queen. College Republicans. University Singers.

December grads take different route

Traditionally, people attending college begin in the fall, attend for four years and graduate in the spring. But things don't always go as planned, and life doesn't always follow a specific set of rules.

Senior Kelly Poffenbarger, a communication management major and Spanish minor, did not plan on graduating in December 2000.

Poffenbarger began her Harding career in the fall of 1997 and expected to graduate in the spring of 2001. However, because she took 17 hours each semester, attended HUF in the summer and doubled up on a few classes, she was able to graduate a semester early.

"It's a different feeling," Poffenbarger said. "I'm excited but a little sad because

I'll be leaving at a different time than most of my friends."

Senior Troy Sidle, a computer science major and psychology minor, did not plan on graduating in December either, but took the route of many Harding students and completed his degree in five years.

Although Sidle was ready to graduate in December, there were many things he took with him from his time at Harding, including good friends and life-changing experiences on spring break campaigns.

Sidle went home to Atlanta, Ga., after graduation to save money, relax and job hunt before moving to Chicago. Sidle said moving on after college would be a smooth transition.

— Amanda Rush

Senior Troy Sidle types a final paper for a class. Sidle graduated in December with a degree in computer science. Photo by Daniel Dubois.

Seniors
People

Jack-O-Lanterns

These were the winning jack-o-lanterns in Aramark's pumpkin carving contest in the fall. Aramark was more than a cafeteria to students; it was a center for human activity. For example, each year in October the catering company hosts a pumpkin carving contest. Students were invited to carve a pumpkin and bring their result in to the cafeteria for judges to evaluate. Winners received prizes including gift certificates, declining credit balance and other items important to college students. Pumpkins were accepted on or before the day of Halloween and judges were composed of Aramark workers, management and others. The pumpkins that were offered displayed a wide spectrum of creativity and originality. All entries were placed on a long table displayed prominently on the inside of the cafeteria doors. Those who participated had the opportunity to take home their pumpkin in order to show off their creation for Halloween. In addition, Aramark held an Oreo stacking contest in the fall. Photo supplied by Aramark.

Ciara Gary-Freeport, N.Y. Human Resources. Delta Mu Delta. SHRM. Ujima. Debate Team. Ju Go Ju.

Jamie Gentry-Dallas, Texas. Communication Disorders. Dean's List. SSHA. Who's Who. NSHLA. ARKSHA. Delta Gamma Rho.

Danette Gibbs-Nashville, Tenn. Psychology/Spanish Campaigns (Venezuela). JOY. Dean's List. Conquerers. Psi Chi. Omega Lambda Chi.

Jill Gilmore-Jackson, Tenn. Political Science. Omicron Delta Kappa. Pi Sigma Alpha. Class Officer. Campaigns (New Hampshire). Ko Jo Kai.

Nico Gladfelter-Tabernacle, N.J. Computer Science/Math. Dean's List. International Studies (HUF). Intramurals.

Carmen Glenn-North Little Rock, Ark. Communication Disorders. Campaigns (Texas). Club Queen. Student Impact. Circle K. SSHA.

Cara Goddard-Hyannis, Mass. English. Sigma Tau Delta. College Republicans. Campaigns (North Carolina). Band.

Will Goddard-Des Moines, Iowa. Physics/Computer Science. Gedanken Society. Dean's List. College Republicans.

Candice Goff-Paragould, Ark. Graphic Design. Campaigns (Jamaica, Alaska). International Studies (HUF). Alpha Chi. Honors Association. Dean's List. Chi Omega Pi.

Jeff Goff-Lindenhurst, Ill. Information Technology. Club Beau. Campus Players. Devita. Campaigns (Colorado). Knights.

Jessica Gonzalez-Panama City, Panama. Computer Information Systems. Intramurals.

Todd Goode-Marion, Ark. Sports Management. International Studies (HUF). Campaigns (New Zealand). Dean's List. Phi Eta Sigma. King's Men.

Laura Goodman-Conway, Ark. Communication Disorders. Dean's List. SSHA. Ju Go Ju.

Jennifer Greenwell-Searcy, Ark. Elementary Education. Dean's List. Circle K. Campaigns (Texas, Haiti). Resident Assistant. Social Work Club. Chi Omega Pi.

Heather Gregg-Maumelle, Ark. Social Science/Secondary Education. International Studies (HUF). Phi Alpha Theta. Ko Jo Kai.

Rhonda Gregory-Lake Wateree, S.C. Biochemistry/Spanish. Honors Association. American Studies. Gedanken Society. Health Science Club. Omicron Delta Kappa. GATA.

Rob Guild-DeSoto, Texas. Youth and Family Ministry. Transfer (Mountain View Junior College). Campaigns (DeSoto). Dean's List. Student Impact. Youth Corps. Joyful Hearts. Delta Chi Delta.

Shannon Gump-Monrovia, Calif. Nursing. Transfer (Mt. San Antonio College). HSNA. Junior & Senior Resources Representative. Campaigns (Guatemala).

Heather Gunter-Chicago, Ill. Child Development. Campaigns (Missouri). Regina.

Katherine Gurr-Euless, Texas. Social Work. Resident Assistant. Campaigns (Finland). Social Work Club. Omicron Delta Kappa. Dean's List.

Rebecca Hackney-Middletown, Ohio. Elementary Education. Chi Omega Pi.

Daniel Hadwin-Dundee, Ore. Management. Knights.

Adam Hall-Hot Springs Village, Ark. Biology. Alpha Chi. Campaigns (Jamaica). Dean's List. Devita. Intramurals. Pi Kappa Epsilon.

Stasia Hall-North Little Rock, Ark. Elementary Education. Kappa Delta Pi. International Studies (HUF). Club Queen. GATA.

Rachel Hamilton-Little Rock, Ark. Accounting/French. Ju Go Ju.

Rebecca Hannah-Corpus Christi, Texas. Elementary Education.

Christie Harris-St. Louis, Mo. Accounting. Honors Association. Dean's List. SAM. Delta Mu Delta. Accounting Society. Delta Gamma Rho.

Emily Harris-Rosebud, Ark. Psychology.

Michael Harris-Coppell, Texas. Health Care Management. Pi Kappa Epsilon.

Philip Harwell-Athens, Ala. Computer Science/Vocational Ministry. Film Studies. Tentmakers. Computer Science Club.

Doug Helm-Kerrville, Texas. Computer Science. Dean's List. Good News Singers. University Chorus. Residential Networking Assistant. Chi Sigma Alpha.

Pamela Helmlinger-Lexington, Ky. Dietetics. Dietetics Club. Campaigns (New Hampshire, Venezuela). Chi Omega Pi.

Tracie Hendershot-Heath, Ohio. Psychology/English. International Studies (HUF). Dean's List. Omicron Delta Kappa. Psi Chi. Student Impact. Chi Omega Pi.

Jennifer Henderson-Harrison, Ark. Dietetics. International Studies (HUA). Student Impact.

Julia Henderson-Ft. Smith, Ark. Biochemistry/Math. Alpha Chi. International Studies (HUF). Gedanken Society. American Studies.

Travis Henry-Shelby, N.C. Music Education. Concert Choir. Club Beau. American Choral Directors. Band. Delta Chi Delta.

Christy Henson-Little Rock, Ark. Social Science. Campaigns (Czech Republic). Dean's List. Kappa Delta Pi. Phi Alpha Theta. Delta Gamma Rho.

Mark Herrera-Miami, Fla. Art/Vocational Ministry. Seminole.

Adam Hesselrode-Memphis, Tenn. Professional Sales. SAC (Co-Chairman). Pi Sigma Epsilon. Student Impact. Campaigns (Australia, New Mexico). College Republicans. Sub T-16.

Chad Hethcox-Birmingham, Ala. Marketing. Transfer (Jefferson State Community College). American Marketing Association. Club Beau. Campaigns (Jamaica). Pi Kappa Epsilon.

Alonzo Higuero-San Pedro Sula, Honduras. Biochemistry. Dean's List. Gedanken Society. Health Science Club. Intramurals.

Monica Hile-Cabot, Ark. Nursing. Transfer (Tyler Junior College). Campaigns (Jamaica, Nigeria). HSNA.

Leah Hileman-Ashland, Ohio. Music. Transfer (Indiana University of Pennsylvania). University Chorus. Campaigns (New Zealand, Australia). American Choral Directors. Honors Association.

Amber Hill-Phoenix, Ariz. Social Work. International Studies (HUE). Scribblers. Social Work Club.

Chris Hill-Jacksonville, Ark. Biochemistry/Pre-Medicine. Gedanken Society. Health Science Club. Campaigns (Scotland). Knights.

Vernetta Hilliker-Sterling, Mich. Nursing. Campaigns (Scotland). Campus Ministry. Youth Corps. Student Impact. HSNA. Regina.

Karen Hinds-Hillsboro, Ore. Nursing. Transfer (Oklahoma Christian University). Campaigns (Memphis, Texas). Alpha Chi. Who's Who.

Thomas Hittlet-Sterling, Ill. Computer Science. Transfer (Sauk Valley Community College). Theta Tau Delta.

Meredith Hlasta-Doylestown, Pa. Public Relations. Campaigns (Australia, New Zealand, Pennsylvania). PRSSA. Young Democrats. Delta Gamma Rho.

Kimberly Hodges-Searcy, Ark. Marketing/Vocational Ministry. University Chorus. Good News Singers. Delta Mu Delta. Who's Who. AMA. Shantih.

Erin Holcomb-Dallas, Texas. History. Regina.

Brad Holder-Oxford, Miss. Biology. Devita. Omega Sigma.

Kimberly Holder-Ft. Worth, Texas. Communication Disorders. Alpha Psi Omega. Campus Players. SSHA. Circle K. Film Studies.

Amanda Holland-Little Rock, Ark. History. Phi Alpha Theta.

William Holloway-Portland, Ore. Marketing. Transfer (Foothills Junior College). Intercollegiate Athletics (Football). College Bowl Team.

Matthew Horner-Dexter, Mo. Management. Concert Choir.

Pasco Howard-Bartlett, Tenn. Elementary/Special Education. Dean's List. Council for Exceptional Children. Club Queen. Kappa Gamma Epsilon.

Dustin Howell-Searcy, Ark. Health Care Management.

Keith Hruska-East Troy, Wis. Criminal Justice. Dean's List. Alpha Tau Epsilon.

David Hudson-Delmar, Del. Bible. Transfer (Chowan College). Club Beau. Alpha Chi Malachi. Chi Sigma Alpha.

Caryn Hunnicutt-Rose Bud, Ark. Elementary Education/Vocational Ministry. Transfer (Crowley's Ridge College). Dean's List. Omicron Delta kappa. Campaigns (New Hampshire). Belles and Beaux. Archaeology Club.

Jennifer Hutchinson-Jacksonville, Fla. Psychology. Alpha Chi. Psi Chi. International Studies (HUG). American Studies. Dean's List. Chi Omega Pi.

Keeley Hutchison-Antioch, Tenn. Math. Phi Eta Sigma. Dean's List. Club Queen.

Jason Jackson-Longview, Texas. Accounting. Accounting Society. SAM. Knights.

Large families give perspective

How many siblings do you have? Have you ever thought about how family size can alter the way a student adjusts to college life? For many students who come from large families, adjusting to college was easier.

According to senior Katie Edwards, the more siblings you interact with during your life, the easier it is to adjust to large groups of people with diverse personalities.

"I feel that I am more adaptable to new situations with large groups of diverse people because I have had a big family where you just have to learn to get along with different types of people," Edwards said.

Edwards is the oldest of six children in her

family, with four brothers and one sister.

Another advantage that students said they received from the experience with a large family was developing a willingness to share and having an unselfish attitude.

Some students may enjoy the freedom of dorm life, but others, like Edwards, would rather live at home while they have the opportunity.

"I only lived in the dormitory for one year, and I did enjoy the experience," Edwards said. "But I have the opportunity to live at home because my family lives in Searcy, and I am glad I do because I feel that our years living at home are limited."

— Meredith Garrity

Senior Katie Edwards plays with her younger brother. Edwards is one of six children and said living with a large family helped her develop positive personal attributes. Photo by Daniel Dubois.

Kim Jackson-McRae Ark. Nursing.

Annika Jacobs-Houston, Texas. Kinesiology. GATA.

Jason Jacoby-Fleming, Ohio. Math/Computer Science. TNT.

Stephen Jerkins-Memphis, Tenn. Communications Management. Club Beau. International Studies (HUF). College Republicans. PRSSA. Titans.

Leanne Jett-Hendersonville, Tenn. Social Work. Dean's List. International Studies (HUF). Social Work Club. Ju Go Ju.

Robert Jobe-Schaumburg, Ill. Art. Theatron. Youth Corps. Campaigns (Washington, Australia). Club Beau. Alpha Tau Epsilon.

Eric Johns-Paragould, Ark. Health Care Management. Dean's List. Pi Kappa Epsilon.

Michelle Johns-Nashville, Tenn. Accounting. Campaigns (Australia). International Studies (HUF). Dean's List. Accounting Society. Delta Mu Delta. Chi Omega Pi.

Ben Johnson-New Brunswick, Canada. Graphic Design. Alpha Chi. Club Beau. Dean's List. Red Brick Studios. Kappa Pi. Chi Sigma Alpha.

Bridget Johnson-Columbia, Tenn. Special Education. Campaigns (Jamaica). Council for Exceptional Children. Club Queen. Homecoming Royalty. Zeta Rho.

Clay Johnson-Ozark, Ark. Math/Vocational Ministry. University Chorus. Honors Association. Alpha Chi. American Studies. Band (Marching).

Holly Johnson-Burtonsville, Md. Math.

LaCristi Johnson-Searcy, Ark. Pre-Architecture. Dean's List. Who's Who. JOY. Minority Student Action Committee. Health Science Club.

Summer Johnson-Tulsa, Okla. Marketing. Alpha Chi. Pi Sigma Epsilon. Delta Mu Delta. Resident Assistant. Dean's List. Regina.

Cory Jones-Houston, Texas. Fashion/Interior Merchandising. American Marketing Association. Belles and Beaux. Campaigns (Jamaica). Dean's List. College Republicans.

Jacqueline Jones-Kensett, Ark. Elementray Education. Transfer (ASU Beebe).

Jennifer Jones-La Junta, Colo. Biology. Honors Association. Concert Choir. Club Queen. Campaigns. Dramatics. Delta Gamma Rho.
 Jenny Jones-Pocahontas, Ark. Exercise Science. Exercise Science Club. Zeta Rho.
 Kristen Jones-Homewood, Ala. Elementary Education. Dean's List. Kappa Delta Pi. Campaigns (England). Shantih.
 Jesse Jordan-Mesquite, Texas. Kinesiology. Campaigns (New Zealand, New Mexico, Texas, Mexico). Intercollegiate Athletics (Football Manager). Knights.

Kristy Jordan-Grovespring, Mo. Health Care Management. SAM. ACHE. Intramurals.
 Sean Judge-Hendersonville, Tenn. Youth Ministry/Religious Education. Intercollegiate Athletics (Football). Class Officer. Club Beau. Chi Sigma Alpha.
 John Julian-Benton, Ark. Business Management. College Republicans. SAM. Pi Kappa Epsilon.
 Eric Kee-Tuba City, Ariz. Graphic Design.

Jeremy Kemp-Searcy, Ark. Computer Science. Student Impact. Computer Science Club. TV-16.
 Courtney Kendall-Sulphur, La. Nursing. Campaigns (Haiti, Jamaica, Guatemala). Dean's List. Resident Assistant. Regina.
 Lara King-Joplin, Mo. Nursing. Band (Marching, Concert, Pep). Honors Association. Dean's List. Intramurals. University Singers. Regina.
 Jody Knight-Cerro Gordo, Ill. Public Relations. Campaigns (Louisiana). Club Queen. PRSSA. Chi Omega Pi.

Pamela Koehler-Heber Springs, Ark. Social Work. Transfer (Santa Rosa Junior College). Social Work Club.
 Timo Kosonen-Tampere, Finland. Computer Science. Transfer (Tampere University of Technology). Dean's List. Concert Choir.
 Sonya Krautschneider-Toowoomba, Australia. Elementary Education.
 Jessica Krinks-Richwood, N.J. Business Administration. International Studies (HUF). Campaigns (Panama). Intramurals. Shantih.

Pangeos

Junior Joe Bresnahan smiles as he takes a plate of pasta that has been prepared at Pangeos by an Aramark worker. Aramark expanded its options in the cafeteria again this year to offer students the greatest variety of food possible, and one example was the new Pangeos line. Pangeos offered varying types of pasta each day. While it was not open on weekends or after 6:30 p.m., the line drew many hungry patrons. Two chefs prepared the type of pasta entered on the Pangeos marquee. They first mixed the precooked pasta, added sauce and then combined skillet-fried vegetables and/or meats. The plate was topped off with grated cheese or some green leafy vegetable. While the line was slower than the main entree lines, students found it was worth the wait. The cafeteria also offered an oriental stir fry, a fully stocked salad bar, a sub station, a pasta wrap station and the ever popular, ever present ice cream line touting such flavors as blueberry crunch, peanut butter chocolate and cookie dough. Photo by Daniel Dubois.

Chad Kuepker-Sugar Land, Texas. Marketing. Dean's List. American Marketing Association. Knights.
Karl Kukta-San Diego, Calif. English. Dean's List. Sigma Tau Delta. Alpha Psi Omega. Film Studies. Scribblers.
Justin Lacey-Channelview, Texas. Marketing. International Studies (HUF). American Marketing Association. Phi Beta Lambda. Student Impact (Volunteer). Club Beau.
Conroy Lam-Bartlett, Tenn. Graphic Design. Dean's List. Campaigns (Australia). International Studies (HUA). Club Beau. Knights.

Ely Lambert-Mt. Vernon, Ill. Bible/Ministry. Transfer (Rend Lake Community College).
Jyusef Larry-Lonoke, Ark. Business Management. Concert Choir. Marching Band. Jazz Band. Club Beau. Delta Chi Delta.
Jennifer Lashley-Mt. Dora, Fla. English. American Studies. Dean's List. Circle K. Honors Association. International Studies (HUG).
Roland Latifi-Vlore, Ala. Bible/Computer Science. Campaigns.

Neil Lawson-Anchorage, Alaska. Exercise Science. International Studies (HUF). Dean's List. Club Beau. Spring Sing Director. College Republicans. TNT.
Leah Lawyer-Indianapolis, Ind. Psychology. Dean's List. Psi Chi. JOY.
Whitney Leach-Birmingham, Ala. Electronic Media. International Studies (HUG). Campaigns (Australia). TV-16. Omicron Delta Kappa. KHCA Staff. Ju Go Ju.
Angela Lee-Scottsville, Ky. Child Development. Campaigns (Australia). Regina.

Erica Lee-Aurora, Colo. English. JOY. Alpha Chi. Dean's List. Phi Eta Sigma. Resident Assistant.
Kara Lee-Columbia, Tenn. Computer Science. University Chorus. Campaigns. Psi Chi. Intercollegiate Athletics (Volleyball). Club Queen. Shantih.
Suzanne Lee-Winfield, Mo. Electronic Media. Alpha Chi. Omicron Delta Kappa. Dean's List. American Studies. Honors Association. KHCA Staff. TV-16.
Lisa Lechner-Tabernacle, N.J. Math. Honors Association. Kappa Delta Pi. Chi Omega Pi.

Alison Lester-Grand Prairie, Texas. Communications Disorders. SSHA. Circel K. University Singers. Dean's List. Phi Eta Sigma. Sigma Phi Mu.
Lola Lewis-El Dorado, Ark. Elementary/Early Childhood Education. Campaigns (Jamaica, Rhode Island). Ju Go Ju.
Jared Lillard-Bartlett, Tenn. Accounting. Belles and Beaux. Intercollegiate Athletics (Golf). Accounting Society. College Republicans. Kappa Sigma Kappa.
Jih-Hsing Lin-Nashville, Tenn. Marketing. AMA. Dean's List. Delta Mu Delta.

Chris Lockhart-Brookhaven, Miss. Business Management. Transfer (Freed-Hardeman University). Resident Assistant.
Oscar Locklin-Pace, Fla. Information Technology. SAM. Dean's List. Omega Sigma.
Jamie Lockwood-San Antonio, Texas. English. Honors Association. Alpha Chi. American Studies. International Studies (HUF). Student Impact. Shantih.
Josh Loera-La Mirada, Calif. Kinesiology.

Movie Rental

Looking for a video to rent, junior Sarah Nicks reads the summary on the back of a movie box at Hastings. In Searcy, there were a number of activities that could be explored by Harding students for entertainment. One of the most popular activities was renting movies. Searcy had a few video rental shops where students purchased or rented videos and DVDs. Hastings was a popular Searcy store that provided even more than just movie rentals. It had a selection of music and also carried a number of books and magazines, both domestic and international. Movies were often rented for academic purposes as well as entertainment. Besides Hastings, the Brackett Library offered a video library with a number of academic videos. For example, a sign language course required students to watch a certain number of hours of sign language on video. The local Christian bookstore also provided videos for rent or sale and gave a free movie rental to all customers during the holiday season. If one could not find any videos in the movie rental stores, there were two movie theaters in town that showcased new and recently released blockbuster movies and cinema films. Since opposite genders were not allowed in dorm rooms, portable televisions and VCRs were often set up in dorm lobbies so those of the opposite sex could watch a video together. Whether on the television screen or the silver screen, Harding students found movies to be a great way to relax and relieve themselves from schoolwork stress. Photo by Daniel Dubois.

Sarah Logsdon-Butler, Ill. Kinesiology. Campaigns (Texas). Dean's List. Student Impact. Film Studies. Shantih. Maria Lopez-Boaco, Nicaragua. Computer Information Systems. Dean's List.

Dustin Lowry-Carrollton, Texas. Marketing/Elementary Education.

Amy Lucas-Public Accounting. Accounting Society. Orchestra. Band (Concert). University Singers. College Republicans.

Taleen Luna-Quetzaltenango, Guatemala. Special Education. Campaigns (Brazil, Venezuela, Mexico). Alpha Chi. Dean's List. JOY. Student Impact.

Sara Maans-Hersey, Mich. Early Childhood/Special Education. GATA.

Wynema Joy Madlaing-San Francisco, Calif. Elementary Education. Transfer (San Francisco State University). Kappa Delta Pi. Omicron Delta Kappa. Dean's List. International Studies (HUF). Circle K. Delta Gamma Rho.

Eleida Madrid-Panama, Panama. Human Resources/Psychology. Campaigns (New Jersey, Mexico, Texas, Panama). Harding Hosts. Intramurals. JOY. Psi Chi.

Emily Maglothin-Jonesboro, Ark. Communication Disorders. Campaigns (England). Dean's List. Phi Eta Sigma. SSHA. Kappa Gamma Epsilon.

Andrea Manor-Nashville, Tenn. Speech Pathology. Transfer (David Lipscomb University). Dean's List. SSHA. Chi Omega Pi.

Ellen Mao-San Gabriel, Calif. Nursing. Transfer (California State University - Fullerton).

Jim Marcussen-South Bend, Ind. Electronic Media. International Studies (HUA). Campaigns (Scotland). TV-16. Chi Sigma Alpha (Historian).

Seniors
People

Collin Markum-Jacksonville, Fla. Social Science. Band. Sub T-16.

Amy Martin-Hope, Ark. Dietetics. Campaigns (New Zealand, Virginia). Club Queen. Dean's List. Dietetics. JOY. Delta Gamma Rho.

Candace Martin-Cabot, Ark. Nursing. Transfer (UAMS). HSNA.

Deidre Mathis-Memphis, Tenn. Special/Elementary Education. Campaigns (Texas). Campus Ministry. Council for Exceptional Children. Dean's List. Chi Omega Pi.

Kayte Mathis-Niles, Mich. Nursing. Dean's List. HSNA. Delta Gamma Rho.

Crystal Matthews-Aurora, Colo. Communication Disorders. Dean's List. SSHA. University Singers. Chi Omega Pi.

Dustyn Matthews-Broken Arrow, Okla. Accounting. King's Men.

Elisheba Matthews-Chicago, Ill. Health Care Management.

Kim May-Tampa, Fla. Dietetics. Campaigns (Switzerland). Dean's List. Concert Choir. Student Impact. Dietetics. Chi Omega Pi.

Dan McCool-San Antonio, Texas. Communication Disorders. Club Beau. SSHA. International Studies (HUE). Campaigns (Scotland). Alpha Chi. Delta Chi Delta.

Joy McCool-Rogersville, Mo. Vocal Music Education. Alpha Chi. American Choral Directors. Concert Choir. Dean's List. Club Queen. Delta Gamma Rho.

Wes McCown-Hudson, Ohio. Accounting. International Studies (HUE). Dean's List. Accounting Society. Campaigns. College Republicans. Knights.

Justin McCreary-Wheeling, W.V. Bible. Club Beau. Resident Assistant. Alpha Chi Malachi. Alpha Tau Epsilon.

Linda McCue-Barkhamsted, Conn. Art/Interior Design. Campaigns (New Hampshire, Florida). Dean's List. American Society of Interior Design.

Rachel McCuiston-Columbus, Ga. Public Relations. *Petit Jean* Staff (Editor-in-Chief). Dean's List. Alpha Chi. Who's Who. American Studies. Campaigns (Italy, Virginia, Florida). Regina.

John Bob McFarland-Keokuk, Iowa. Kinesiology. Transfer (York College). Circle K. Intramurals.

Jason McGlawn-St. Louis, Mo. Communication Management. Club Beau. KHCA Staff. TV-16. King's Men.

Alli McGuinness-Marietta, Ohio. Speech Pathology. Intramurals. JOY. Shantih.

Jeff McKeand-Panama City, Fla. Print Journalism. Belles and Beaux. *Bison* Staff. Campaigns (Colorado). Concert Choir. Delta Chi. Delta.

Clint Meadows-El Dorado, Ark. Professional Sales. Dean's List. Intramurals. Pi Kappa Epsilon.

Kristi Means-Springhill, La. Social Work. Campaigns (New Zealand). Social Work Club. Delta Gamma Rho.

Johann Melgar-San Pedro Sula, Honduras. Management. Alpha Chi. Dean's List. Campaigns (Missouri).

Vicente Menjivar-San Salvador, El Salvador. Computer Science. Dean's List. University Singers.

Dan Menz-Cincinnati, Ohio. Missions. Campaigns (Africa). Circle K. Film Studies. Intramurals. Alpha Chi Malachi.

Dave Merchant-Sugarland, Texas. Management. Knights.
 Steve Mezzapelle-Salem, N.H. Mass Communication.
 Alpha Epsilon Rho. KHCA (Staff). TV-16. Who's Who.
 Intramurals. Chi Sigma Alpha.
 Hannah Middleton-West Monroe, La. Nursing. Dean's
 List. Honors Association. HSNA. Omicron Delta Kappa. Phi
 Eta Sigma. Ko Jo Kai.
 Lynnette Milam-Roseville, Mich. Social Science. Dean's
 List. Phi Eta Sigma. JOY. Ju Go Ju.

Ben Miller-Fayetteville, Ark. Economics/Information
 Technologies. Campaigns (Philadelphia). International
 Studeis (HUA). Alpha Tau Epsilon.
 Matt Milligan-Searcy, Ark. English. SA President. SAC
 Chairman. Honors Association. American Studies. Club Beau.
 Chi Sigma Alpha.
 Amber Mitchell-Pensacola, Fla. Speech Pathology.
 Dean's List. SSHA. Ko Jo Kai.
 Teri Mitchell-Russellville, Ark. Family and Consumer
 Sciences Education. Transfer (UCA). Dean's List. Kappa Delta
 Pi. Nu Delta Chapter of Kappa Omicron Nu, Inc. AAFCS
 Secretary.

Angela Moniodis-Highland, Ill. Health Care
 Management. Campaigns (Australia). ACHE. Ko Jo Kai.
 Emily Montandon-Tyler, Texas. Social Work. Transfer
 (Tyler Community College). Alpha Chi. Dean's List.
 Campaigns (Jamaica, Oklahoma). Intramurals. Club Queen.
 Delta Gamma Rho.
 Karmella Montgomery-Harrison, Ark. Psychology/
 Criminal Justice. Intramurals. Kappa Gamma Epsilon.
 Jessica Moore-Searcy, Ark. Nursing. Delta Gamma Rho.

Marissa Moran-North Little Rock, Ark. Social Work.
 International Studies (HUE). Social Work Club.
 Nicole Moreland-Bellaire, Texas. Elementary Education.
 University Chorus. International Studies (HUF). Dean's List.
 Campaigns. Circle K. Regina.
 Michelle Morgan-Coopen City, Fla. Family and
 Consumer Science Education.
 Eric Morrison-Searcy, Ark. Economics. Kappa Sigma
 Kappa.

Greg Moses-Fort Smith, Ark. Biology. Alpha Chi.
 International Studies (HUF). Dean's List. Health Science Club.
 Honors Association.
 Michael Moss-Baxter Springs, Kan. Economics/
 Management. Forensics Team. College Republicans. Knights.
 Lauren Moze-Manassas, Va. English. Circle K. JOY.
 Dean's List. Alpha Chi. Sigma Tau Delta.
 Lyle Mullican-Channelview, Texas. Graphic Design.
 Alpha Chi. Red Brick Studios. American Studies. Alpha Tau
 Epsilon.

Malikah Munns-Little Rock, Ark. Health Care
 Management. SAM.
 Katy Murphree-Dothan, Ala. Communication Disorders.
 Dean's List. SSHA. Circle K.
 Billy Neal-Cleveland, Miss. Accounting. Accounting
 Society. Campaigns (Uganda). Intramurals. Dean's List.
 College Republicans. Knights.
 Sara Jo Neal-Searcy, Ark. Child Life Specialist. Campaigns
 (Jamaica). Club Queen. Ju Go Ju.

Students create own businesses

Most people go to college to prepare for "the real world." With adulthood and the realities that come with it lurking in the immediate future, most college students take these four years to indulge in unprofessional things like video games, blind dates and late night pig-outs.

However, several students on campus have not only sought out the responsibilities that come with a full-time professional career, but are running businesses of their own.

Sophomore Jeremy Thomason has always wanted to run his own farm. By the beginning of his freshman year at Harding, he decided he had waited long enough. Turning "someday" into "today," Thomason and his brother Jacob purchased 65 acres of farmland in Des Arc, Ark.

Thomason commutes 40 miles to Des Arc every day to manage his farm and hopes to eventually run a dairy farm. Thomason thinks that running his own farm "is a great opportunity to raise a good wholesome family without the pollution of living in a big city."

Charlie and Sarah Allen saw a business opportunity and jumped at it. The couple now runs Petros Productions, a T-shirt design company. The Allens function as the primary contacts for business generated in Searcy. The company is ultimately run by Harding graduates Shane and Ashley Helm, but the Allens inherited the Searcy business when the Helms moved to Florida.

The Allens' main responsibility is to get the Petros name out, but they also work to create new t-shirt designs.

The Allens believe they are gaining valuable skills they will need in their future careers, such as networking and advertising.

They enjoy their work because it is creative, and it gives them a chance to make contact with people they would never meet otherwise.

"We want Petros Productions to function as a ministry," Charlie said. "Our goal is to reach non-Christians by designing witnessing t-shirts that are cool to wear. It's a way of reaching people."

— Hannah Rhodes

Senior Charlie Allen designs a t-shirt on the computer. From farms to t-shirt design shops, students took their skills outside of the classroom to gain experience and extra money. Photo by Daniel Dubois.

Zach Neal-Searcy, Ark. Bible. Alpha Chi Malachi. Club Beau. Campaigns (New York). Pi Kappa Epsilon.
Adam Nesbitt-Amarillo, Texas. Math. Delta Chi Delta.
Cheryl Noble-Loveland, Colo. Social Work. Campaigns (Australia). Dean's List. Social Work Club. Chi Omega Pi.
Nathan Noble-Searcy, Ark. Health Care Management. International Studies (HUF). ACHE. Pi Kappa Epsilon.

Liz Noblin-Cabot, Ark. Elementary Education. Dean's List. Kappa Delta Pi.
Adrienne Nunnally-Searcy, Ark. Computer Science/English. University Chorus. Honors Association. Alpha Chi. International Studies (HUG). American Studies. Shantih.
Shawn O'Brien-New Iberia, La. Computer Science. Band. Belles and Beaux. Campaigns (Scotland). Campus Ministry. Concert Choir. Delta Chi Delta.
Colleen O'Connell-Farmington, Conn. Music. Orchestra. University Chorus. International Studies (HUG). Scribblers.

Joel Odell-Harrodsburg, Ky. General Studies. King's Men.
Kelly Odell-Tupelo, Miss. Early Childhood. Club Queen. International Studies (HUF). Omega Lambda Chi (President).
Kumi Ojima-Hitachi City, Japan. Fashion Merchandising.
Tony Orozco-San Pedro, Guatemala. Computer Science. Alpha Tau Epsilon.

Christy Orr-Bentonville, Ark. Elementary Education. Kappa Delta Pi. Omicron Delta Kappa. Dean's List. Campaigns (Virginia). Delta Gamma Rho.

Ben Osborne-Brentwood, Tenn. Math. Campaigns (Hondorus, New Mexico). Alpha Chi. Resident Assistant.

Josh Osborne-Cabot, Ark. Health Care management. Dean's List. International Studies (HUF). Intramurals. ACHE. Campaigns (Colorado). TNT.

Jaren Page-Springfield, Mo. Public Relations. SAC (Co-Chairman). *Petit Jean* Staff. International Studies (HUF). Club Queen. Spring Sing Ensemble.

Jonathan Page-Ontario, Canada. Bible/Ministry. Chi Sigma Alpha.

Chris Parker-Memphis, Tenn. Business Management. Youth Corps. Student Impact. Club Beau. Intramurals. Band. King's Men.

Kendra Parker-Fort Smith, Ark. Social Work. Student Impact (Co-Director). Club Queen. Campaigns (Texas). International Studies (HUF). Who's Who. Delta Gamma Rho.

Scott Parker-Memphis, Tenn. Economics/Accounting. Alpha Chi. Honors Association. Band. American Studies. Delta Mu Delta.

Jamie Pate-Pangburn, Ark. Chemistry. Intercollegiate Athletics (Football). Health Science Club.

Scott Penick-Summerville, S.C. Public Administration/Economics. Alpha Chi. American Studies. Omicron Delta Kappa. Intercollegiate Athletics (Track, Cross Country).

Patrick Peterson-Smithton, Ill. Accounting. Accounting Society. Intramurals. Who's Who. Alpha Tau Epsilon.

Jay Phillips-Memphis, Tenn. Kinesiology. Titans.

Laundry

Junior Katie Laws takes her laundry out of the washer during a busy Saturday at the laundromat. As many university students can attest, laundry is a vital aspect of college life. Harding had a number of ways to accommodate students' needs to perform this important function. Two laundromats were recently constructed, one next to Allen Hall and the other behind Stephens Hall. In addition, Cone, Shores and Searcy Halls have washers and dryers in the buildings. The machines can be operated for 75 cents for a washer cycle and a quarter for a dryer. Suites often bought a large quantity of detergent and shared throughout the semester. It took about 15 minutes to do a load of wash and about 30 minutes to dry the same load. Washers had the option of being filled with cold, warm or hot water and could be placed on delicate, regular or tough loading cycles. Vending machines often accompanied these washers and dryers. While a mother's washing is greater by far than anything a college student can begin to accomplish, it was a good start in entering the "real world." Dryers line the wall, and students had to be pretty quick to catch an empty one on a Saturday afternoon. Students usually gathered to study and chat while their laundry went through the cycle. Laundry was not recommended to be left alone and parking tickets were given to those who did not wait for an open parking space in order to drop off their dirty clothes. The laundromats were equipped with a change machine, a relief to the HUB and student services. Even though there was more excitement to be found on campus, students didn't dread laundry. "I don't mind doing laundry. I love a clean shirt," senior Dustin Vyers said. Photo by Daniel Dubois.

Justin Phillips-Little Rock, Ark. Business Management. SAM. Kappa Sigma Kappa.

Hugo Pineda-Chiquimula, Guatemala. Computer Information Systems/International Business. Alpha Chi. American Marketing Association. Dean's List. Delta Mu Delta. Forensics Team.

Jason Pipkin-Clinton, Ark. Bible. Campaigns. International Studies (HUA). Alpha Chi Malachi. Intramurals. Resident Assistant.

Jason Pitt-Searcy, Ark. Missions/Music. University Chorus. University Singers (President). Campaigns. Dean's List. American Choral Directors. Delta Chi Delta.

Marlea Plante-Orange Park, Fla. Elementary Education. Campaigns (Australia). International Studies (HUF). Regina. **Kelly Poffenbarger**-Union City, Ind. Communication Management/Spanish. International Studies (HUF). Phi Eta Sigma. Dean's List. Who's Who. Delta Gamma Rho.

Kristy Polk-Nashville, Tenn. Psychology. Psi Chi. Social Work Club. Who's Who. Dean's List. Chi Omega Pi. **Summer Polk**-Center Ridge, Ark. Political Science. Alpha Chi. American Studies. Circle K. Campaigns (Mexico). International Studies (HUG).

Susan Polk-Center Ridge, Ark. Public Administration. Alpha Chi. American Studies. International Studies (HUG). Campaigns (Mexico). Circle K.

Katie Pope-Memphis, Tenn. Marketing. Pi Sigma Epsilon. American Marketing Association. Zeta Rho.

Nick Popeck-Orlando, Fla. Sales/Marketing. Transfer (University of South Florida). Pi Sigma Epsilon. TNT. **Stacey Portell**-Double Oak, Texas. Business Management. American Marketing Association. SAM. Campaigns (Jamaica). Zeta Rho.

Amy Prescott-Marshalltown, Iowa. Psychology/Vocational Ministry. Youth Corps. Campaigns (Iowa). Dean's List. Psi Chi. Omicron Delta Kappa.

Martha Pupko-Centerville, Ohio. Elementary Education. International Studies (HUA). Campaigns (Jamaica). American Studies. Student Impact. JOY. Chi Omega Pi.

Evelyn Quinonez-Quetzaltenango, Guatemala. International Business/Economics. Dean's List. Delta Mu Delta.

Shannon Raikes-Vero Beach, Fla. Elementary Education. Youth Corps. Circle K. Student Impact. TEACH. University Singers. Chi Omega Pi.

Mike Rainbolt-Searcy, Ark. Accounting. Intercollegiate Athletics (Soccer). Accounting Society. TNT.

Lesley Ralls-Columbia, Md. Theater. Alpha Psi Omega. Campus Players. Pied Pipers. Campaigns (Alaska).

Susan Raymond-Rowlett, Texas. Political Science. Barristers. GATA.

Matt Reaves-Sikeston, Mo. Marketing. Campaigns (New Zealand, Australia). Pi Sigma Epsilon. University Chorus. Intramurals. Chi Sigma Alpha.

Andrea Reed-Terre Haute, Ind. Music Education. Concert Choir. Good News Singers. Regina.

Megan Reed-Little Rock, Ark. Advertising. Concert Choir. American Advertising Federation. University Singers. Dean's List. Kappa Gamma Epsilon.

Rex Reeves, II-Tumbling Shoals, Ark. Accounting. Dean's List. Accounting Society. College Republicans. SA Class Representative.

Sarah Reeves-Gilmer, Texas. Exercise Science. International Studies (HUF). Exercise Science Club. Zeta Rho.

Magaly Regalado-San Salvador, El Salvador. Management/International Business. Dactylogy. Intramurals. SAM. University Singers. JESUS Project. Rebecca Reiss-Hot Springs, Ark. Communication Disorders. Alpha Chi. American Studies. Dean's List. Campaigns (Rhode Island) International Studies (HUF). SSHA. Zeta Rho.

Erin Rembleski-Rescue, Calif. English Education. International Studies (HUF). Spring Sing (Hostess). University Chorus. Student Impact.

Stacey Revier-Kenosha, Wis. Professional Sales. American Marketing Association. Campaigns (Jamaica). Dean's List. Phi Eta Sigma. Pi Sigma Epsilon. Ko Jo Kai.

Hannah Rhodes-Versailles, Ky. Public Relations/Vocational Ministry. International Studies (HUG). Dean's List. Honors Association. Campaigns.

Andrea Richmond-Bartlesville, Okla. Exercise Science. Intercollegiate Athletics (Soccer). Exercise Science Club. Zeta Rho.

Laura Riley-Chattanooga, Tenn. Social Science. International Studies (HUF). Ju Go Ju.

Kimberly Rittenberry-Morton, Ill. Elementary/Special Education. Shantih.

Kate Rivera-Manchester, N.H. Elementary/Early Childhood Education. Club Queen. Kappa Delta Pi. Dean's List. Omicron Delta Kappa. Student Impact. Ju Go Ju.

Jonathan Roberson-Maryville, Tenn. Kinesiology. International Studies (Australia) Campaigns (Colorado). Bison Staff. Intramurals. Club Beau. Titans.

Rene Rodriguez-Mexico City, Mexico. Marketing. Intramurals. Intercollegiate Athletics (soccer).

Jennifer Romine-Nashville, Tenn. Communication Disorders. Dean's List. SSHA. Ko Jo Kai.

Katie Ropp-Tremont, Ill. Graphic Design. Transfer (Illinois Central College). Chi Omega Pi.

Elizabeth Ross-Searcy, Ark. Family and Consumer Science. Zeta Rho.

Kelley Rowe-North Little Rock, Ark. Nursing. HSNA.

Danielle Rubin-Alamo, Calif. Child Development/Spanish. Transfer (University of California-Davis). Alpha Chi. Campaigns (Venezuela). Concert Choir. Nu Delta Chapter of Kappa Omicron Nu. Inc. Regina.

Jennifer Ruhl-Munroe Falls, Ohio. Art Education. Dean's List. Club Queen (Knights). Kappa Delta Pi. Student Impact. Chi Omega Pi.

Amanda Rush-Independence, Mo. Print Journalism. Campaigns (Italy, Texas). Bison Staff. Tentmakers. Petit Jean Staff. Student Impact. Delta Gamma Rho.

Mindy Russell-Bartlesville, Okla. Communication Disorders. Dean's List. Campaigns (Scotland). SSHA.

John Rutherford-Fort Lauderdale, Fla. Marketing. American Marketing Association. Delta Mu Delta. Intramurals. American Advertising Federation.

Sarah Samples-Clinton, Ky. English. Alpha Chi. Dean's List. Honors Association. Kappa Delta Pi. Student Impact.

Julie Sampley-Atlanta, Ga. Communication Disorders. Alpha Chi. Dean's List. Omicron Delta Kappa. Zeta Rho.

Melissa Samuel-Tulsa, Okla. Early Childhood Education. Regina.

Shauna Sanders-Dalton, Ga. Elementary Education. Kappa Delta Pi. Petit Jean Staff. Dean's List. Club Queen. College Republicans. Chi Omega Pi.

Joshua Satterfield-Jonesboro, Ga. Management/Marketing. Dean's List. HARM. Intercollegiate Athletics (Football). American Marketing Association. College Republicans. Omicron Delta Kappa. Pi Kappa Epsilon.
 Sonya Sawyer-Fairfield, Calif. English. International Studies (HUF). *Petit Jean* Staff (Editor-in-Chief). Alpha Chi. Sigma Tau Delta. Delta Gamma Rho.
 Jeana Schweikhard-Shawnee, Okla.. Elementary Education. Kappa Delta Pi. Dean's List. Intramurals.
 Jeremy Sciba-Mountain Grove, Mo. Business Management. Dean's List. Pi Kappa Epsilon.

Crystina Scott-Springfield, Mo. Graphic Design. Alpha Chi. Dean's List. JOY. International Studies (HUA). Intramurals.
 Rhonald Searcy-Searcy, Ark. Biology. Devita. Dean's List.
 Robert Sebesta-Belton, Texas. Social Work. Social Work Club. Class Officer. Club Beau. Band. Delta Chi Delta.
 Dwayne Seeber-Newberg, Ore. Sports Management. Dean's List. Intramurals. Student Impact. Knights.

Stefanie Seiders-Warwick, R.I. Computer Science. Band.
 Shannon Sexton-Mountain View, Okla. Nursing. Transfer (ASU Jonesboro). Kappa Gamma Epsilon.
 Matthew Shaner-Woodridge, Ill. Communication Management. Dean's List. International Studies (HUF). Campaigns (Italy). Class Officer. SA Class Rep. Knights.
 Carrie Shastid-Rogers, Ark. Health Care Management. SAM. ACHE.

Students use personal websites for informing, evangelizing

With the click of a mouse, you can view their lives.

During the year, several students expressed themselves in ways that were formerly unattainable, by creating personal webpages. This allowed students to tell about themselves, their friends and their hobbies. But, a few students made webpages that were a little different than the norm.

Junior Daniel Dubois had his own webpage that showcased his photographic work at www.angelfire.com/journal/photog.

"The site was my photographic portfolio. I used it to show potential employers my work," Dubois said. "It was easier for me and them for my work to be displayed on the Internet."

He set up his site in May of 2000 and updated it throughout the year as needed. Although Dubois is a computer science major, don't think that one must be an expert at computers to have a personal

website. Dubois said that he bought a book and taught himself how to make a webpage.

"Everyone should have their own site because they are easy, fun and free," Dubois said.

Senior Ben Steed, who was also self-taught, had his own website at www.verseoftheday.com.

He started the site in 1998 as a ministry for his dorm. Through the site, Steed sent out a daily Bible verse to people's email. Because the site was self sustaining, Steed did not have to do much maintenance to it.

Steed also helped maintain another site called Heartlight at www.heartlight.org. Heartlight sent out around 70,000 Bible verses a day and 125,000 devotionals to people around the world.

"I think that the web offers a tremendous opportunity to reach people," Steed said. "We haven't yet exhausted the possibilities. It is a great ministry tool."

— Myca Haynes

Junior Daniel Dubois updates his web page in the student center. Many students created personal web sites so family and friends could keep up with them during the school year. Photo by Sarah Nicks.

One-Act Plays

Freshman Elizabeth Lambie removes her make-up after a performance in *Macbeth*. The Shakespearean tragedy *Macbeth* was directed by senior Bethany Banister. Her play was so popular that it extended its schedule to show Sept. 28-Oct. 1. One-act plays were produced throughout the year by Harding juniors and seniors enrolled in theater production classes. Being involved with this experience gave Harding theater students the opportunity to be in charge of an entire play, including producing and directing. Students who have produced a play believe they are more acquainted with the theater process. Students in play production classes taught by Robin Miller, associate professor of communication, searched for a script they were interested in producing. Once a script was selected, the student was only allowed to start working on the play one month before the production. One of the greatest challenges Banister said she faced was motivating her cast of 18 people and creating the direction for the play and actor representations. Photo by Daniel Dubois.

Ryan Shearer-Rose Bud, Ark. Biology. Devita. Alpha Chi. American Studies.

Carla Shehorn-Granite City, Ill. Management. Delta Mu Delta. Phi Eta Sigma. S.A.M. Dean's List. Sigma Phi Mu.

Susan Sheppard-Sapulpa, Okla. General Science/Chemistry. OEGE.

Marc Sherrin-Wylie, Texas. Professional Sales. Honors Association. Dean's List. Good News Singers. Pi Sigma Epsilon. Omicron Delta Kappa. Chi Sigma Alpha.

Susan Shirel-Evansville, Ind. Music Education. University Chorus. Band. Orchestra. Alpha Chi. Who's Who. Kappa Gamma Epsilon.

Christie Shockley-Bartlett, Tenn. Speech Pathology. Campaigns (Czech Republic). Council for Exceptional Children. SSHA. Joy. Student Impact. Kappa Gamma Epsilon.

Lia Shoemaker-Brentwood, Tenn. Accounting. Dean's List. Accounting Society. Intramurals. Campaigns (Jamaica). Ko Jo Kai.

Amanda Shores-Cave Springs, Ark. Elementary Education. International Studies (HUF). Club Queen. Campaigns (Jamaica). Ko Jo Kai.

Troy Sidle-Marietta, Ga. Computer Science. Campaigns (Chicago, Jamaica). Club Beau.

Kelly Simmons-Richardson, Texas. Communication Disorders and Sciences. Alpha Chi. SSHA. Phi Eta Sigma. American Studies. Dean's List. Shantih.

Martha Simmons-Columbia, Tenn. Social Science. Alpha Chi. International Studies (HUF). Campaigns (New Zealand). American Studies. Phi Alpha Theta. Delta Gamma Rho.

Staci Sims-Franklin, Tenn. Nursing. Dean's List. HSNA. Campaigns (New Orleans). Ko Jo Kai.

Jonathan Singleton-Dallas, Texas. English/Missions. Concert Choir. Campaigns (Scotland, Venezuela). Alpha Chi. International Studies (HUE). American Studies. Dean's List. Delta Chi Delta.

Mike Slicer-Kennett, Mo. Social Science. Phi Alpha Theta. King's Men.

Aimee Smith-Marshall, Ill. Athletic Training. Campaigns (Scotland). Band. Harding University Student Athletic Trainers Association. College Republicans. Intramurals. GATA.

Brooke Smith-New Braunfels, Texas. Music. Campaigns (New Hampshire). Concert Choir. Dean's List. International Studies (HUF). Ko Jo Kai.

Emily Smith-New York, N.Y. Music Education. Club Queen. Band. University Singers. Honors Association. American Studies. Delta Gamma Rho.
Fawn Smith-Hardy, Ark. Health Care Management. Dean's List. Delta Mu Delta. ACHE. Regina.
James Smith-Searcy, Ark. Political Science. Barristers.
Nathan Smith-Redlands, Calif. Spanish/Humanities. Concert Choir. Alpha Psi Omega. Campus Players. Campaigns (Venezuela). Delta Chi Delta.

Scott Smith-Campbell, Calif. Electronic Media. Transfer (West Valley College). Intercollegiate Athletics (Football).
Sheridan Smith-Tulsa, Okla. Elementary Education. Club Queen. Students for Life. TEACH. Intercollegiate Athletics (Soccer). Ko Jo Kai.
Sherrie Smith-Searcy, Ark. Nursing. HSNA. Dean's List. Who's Who.
Tanya Smith-Sibley, La. Social Science Certification. Campaigns. Class Officer. Kappa Delta Pi. Student Impact. Resident Assistant. Phi Alpha Theta. Delta Gamma Rho.

Katharine Snell-Ripley, Tenn. English. Ju Go Ju.
Justin Snyder-Prague, Okla. Missions/Computer Science/Spanish. Delta Chi Delta.
Blake Southall-Goodlettsville, Tenn. Electronic Media. Chi Sigma Alpha.
Jon Stacy-Bartlesville, Okla. Public Accounting. King's Men.

Andrew Stanfield-Florence, Ala. Communication Disorders. Theatron. Youth Corps. Chi Sigma Alpha.
Adrian Steed-Charleston, S.C. Electronic Media. Transfer (Trident Technical College). Campaigns (Australia, Guyana). Dean's List. KHCA Staff. TV-16. International Radio and Television Society. University Singers. Chi Sigma Alpha.
Ben Steed-Carbondale, Ill. Information Technologies. Delta Chi Delta.
Kelly Stewart-Lebanon, Tenn. Special Education/Elementary Education. Council for Exceptional Children. Campaigns (Jamaica). Ko Jo Kai.

Rachel Stewart-Richmond, Va. Elementary Education. University Singers. Dean's List. Campaigns (Scotland). Circle K. Council for Exceptional Children.
Katie Stoneman-Coppell, Texas. Communication Science Disorders. Club Queen. Dean's List. Phi Eta Sigma. Who's Who. SSHA. Shantih
Mike Stoneman-Raytown, Mo. Management. Dean's List. Honors Association. Student Impact. SAM. King's Men.
Allison Storey-Searcy, Ark. Nursing. Campaigns (Haiti, England). Club Queen. HSNA. Student Impact. Regina.

Vincent Strine-Marietta, S.C. Kinesiology. Class Officer. Campaigns (Honduras). Intercollegiate Athletics (Football). Sub T-16.
Susan Stumme-O'Fallon, Ill. Instrumental Music Education. Kappa Gamma Epsilon.
Kelly Swain-Edgewood, N.M. Elementary Education. International Studies (HUG). Spring Sing Director. GATA.
Erik Swindle-Sherwood, Ark. Health Care Management. American College of Health Care Executives. Dean's List. Pi Sigma Epsilon. International Studies (HUF). Intramurals. Pi Kappa Epsilon.

Nhu Ta-Hamilton, Ohio. Elementary Education. Tri Kappa.
 Jonah Tanui-Kapcheno, Kenya. Nursing.
 Chad Tappe-Hutchinson, Kan. Professional Sales.
 American Marketing Association. Theatron. Youth Corps.
 Tia Tarole-Vallejo, Calif. Elementary Education.

Shauri Taskey-Maumelle, Ark. Elementary Education. Ju
 Go Ju. Intercollegiate Athletics (Cross Country/Track). Dean's
 List. SA Officer. Campaigns (Honduras). Student Impact. Ko
 Jo Kai.

Teresa Tate-Jackson, Tenn. Fashion Merchandising.
 Dean's List. ASID. Phi Eta Sigma. Ko Jo Kai.
 April Taylor-Fort Worth, Texas. Psychology/Vocational
 Ministry. Campaigns. Regina.
 Mitch Terlisner-St. Cloud, Minn. Computer Science.
 Campaigns (Chorus, Australia/New Zealand). International
 Studies (HUE). University Singers. Orchestra.

Sarah Terry-Hot Springs, Ark. Print Journalism. *Bison*
 Staff (Editor-in-Chief). TV-16. Dean's List.
 Amanda Thomas-Fort Worth, Texas. Psychology. Sigma
 Phi Mu.
 Brittany Thompson-Jacksonville, Ark. Health Care
 Management. Barristers. ACHE. Ju Go Ju.
 Bryan Thompson-Cumming, Ga. Information
 Technologies. Knights.

Jennifer Thompson-Knoxville, Tenn. Math. *Petit Jean*
 Staff. Honors Association. American Studies. Dean's List.
 Omicron Delta Kappa. Kappa Gamma Epsilon.
 Stacy Threlkeld-Warren, Mich. Spanish. Club Queen.
 Campaigns (Venezuela). Dean's List. Intramurals. Alpha Chi.
 Chi Omega Pi.
 Alison Tindall-Borger, Texas. Human Resources/
 Psychology. Transfer (Frank Phillips College). Campaigns
 (Germany, Switzerland). Chi Omega Pi.
 Amy Tittle-Mesquite, Texas. Instrumental Music
 Education. Kappa Gamma Epsilon.

Katie Tool-Blue Springs, Mo. Advertising. SA Class
 Representative. Student Impact. Youth Corps. Campaigns
 (Colorado). Shantih.
 Leanne Trotter-Fort Smith, Ark. Health Care
 Management. Campaigns (Fort Worth). College Republicans.
 ACHE. Chi Omega Pi.
 Erica Troyer-Uniontown, Ohio. Management. Dean's List.
 Regina.
 Blaine Tucker-Phoenix, Ariz. Bible/Arizona. Knights.

Emmalee Tucker-Clarksville, Tenn. Special Education.
 Campaigns (New Hampshire). Council for Exceptional
 Children. Dean's List. Regina.
 Sylvia Ujueta-San Jose, Costa Rica. Computer Information
 Systems. Computer Science. Dean's List. Delta Mu Delta.
 Dennis Van Erp-Asten, Netherlands. Accounting/Bible.
 Campaigns (New Zealand, Germany). Delta Mu Delta.
 Omicron Delta Kappa. Dean's List. Accounting Society. Delta
 Chi Delta (Officer).
 Kasie VanGieson-Norwich, Kan. Communication
 Disorders. International Studies (HUF). Campaigns (Texas).
 Dean's List. SSHA. Phi Eta Sigma. Chi Omega Pi.

Students enjoy cooking in dorms

With the addition of two new resident dorms, some students had a more flexible life this year.

Nearing the ages of adulthood, students crave freedom and responsibility, and some find that responsibility by living in the apartment-dorms.

Being able to cook and have a living room is a great experience, and the new dorms gave students this opportunity. In addition, sometimes living in the new dorms was less expensive.

"Cone [Hall] is stricter on curfew and room check, which is hard coming from the old dorms, but Cone is much cleaner and nicer," junior Matt Devine said.

"Living in Cone feels more like home to me," Michael McClendon said. "I have more personal room and it is a lot quieter."

The kitchens in Cone don't have ovens, which can be an inconvenience to residents. However, both Searcy Hall and Shores Hall have ovens.

"I like cooking for myself," junior Natasha Fowler said. "Cafeteria food can get old sometimes."

"I could never move back to an old dorm, now that I live in Searcy Hall," senior Allison Worthy said. "I really like having more responsibility."

Indeed, the new dorms did come with more responsibility. Good housekeeping was usually tougher, and for the guys curfew was enforced.

"I like living in Allen opposed to Cone because, while Cone is nicer, you can't put anything on the walls," junior Jeremy Myers said. "You have to be careful not to ruin anything. Also they are stricter with curfew and room check."

Sophomore Traci Wheeler agreed that the newer dormitories were more strict; however, she said older dorms also had disadvantages.

"Living in Kendall wouldn't be so bad, but there is only one kitchen and sometimes you can't even use that," said Wheeler.

Most students agreed that living in the new dorms had its advantages and its disadvantages. Good housekeeping and room check might have been tougher, but students didn't have to eat in the cafeteria every day.

— Jody Knight

Junior Tamera Smith enjoys a break from cafeteria food while cooking in Shores Hall. Many students who lived in dorms enjoyed the opportunity to cook their own meals. This was only one benefit of being a student at Harding University. Photo by Daniel Dubois.

Fernando Vasquez-Managua, Nicaragua. Computer Information Systems/International Business. Campaigns (New York, Georgia, Texas).

Dolores Velez-Trujillo, Depto. de Colon Honduras C.A. Economics.

Kelley Vick-Murfreesboro, Tenn. Elementary Education. Dean's List. Kappa Delta Pi. College Republicans. Student Impact. Delta Gamma Rho.

Geoffrey Vickers-Nashville, Tenn. Health Care Management. Dean's list. Delta Mu Delta. International Studies (HUF). Campaigns (Honduras). ACHE. Pi Kappa Epsilon.

Paul Vilela-Toledo, Ohio. Advertising. Dean's List. Knights.

Alison Vines-Dallas, Texas. Exercise Science. Dean's List. Exercise Club (Vice President).

Jason Vines-The Colony, Texas. Information Technology. Intamurals. Intercollegiate Athletics (Track). SAM. Uplift Staff. TNT.

Dustin Vyers-Corsicana, Texas. Advertising. Club Beau. Campaigns (Scotland). *Petit Jean* Staff. Dean's List. SA Committee. Student Impact. Spring Sing Director. Chi Sigma Alpha.

Marcus Wagner-Satellite Beach, Fla. Biochemistry. Knights.

Micah Walldrop-Tahlequah, Okla. English/Vocational Ministry. International Studies (HUG). Concert Choir. Kappa Delta Pi. Sigma Tau Delta. Chi Sigma Alpha.

Laura Wallace-Colleyville, Texas. Speech Pathology. Club Queen. Dean's List. SSHA. Chi Omega Pi.

Lynsay Waller-Arlington, Texas. Accounting. Alpha Chi. JOY. American Studies. Delta Mu Delta. Omicron Delta Kappa.

Cody Warmack-Sheridan, Ark. Business Management/
Vocational Ministry. Campaigns (New Zealand). Intramurals.
Shantih.

Melissa Washam-Newport, Ark. Communication
Disorders. SSHA. Council for Exceptional Children. Dean's
List.

Summer Waters-Grand Prairie, Texas. Communication
Disorders. Campaigns (Jamaica). Dean's List. SSHA. Who's
Who. Ko Jo Kai.

Lindsey Watkins-Griffithville, Ark. Accounting. Alpha
Chi. Dean's List. Delta Mu Delta. Phi Beta Lambda.

Michelle Watkins-West Monroe, La. Spanish. Campaigns
(Venezuela). Alpha Chi. Dean's List. Kappa Delta Pi.
American Studies. Chi Omega Pi.

Nathanael Watson-Texarkana, Ark. Management.
American Marketing Association. Intercollegiate Athletics
(Baseball). College Republicans. SAM. Titans.

Talitha Watson-Junction City, Kan. Management. SAC.
SAM. Ujima.

Randall Weaver-Mesquite, Texas. Mid Level Math and
Science/Vocational Ministry. Campaigns (Russia). Dean's List.
Intramurals. Intercollegiate Athletics (Football). College
Republicans. King's Men.

John Webb-Murfreesboro, Tenn. Business Management.
Dean's List. College Republicans. International Studies (HUF).
Joe Wells-Livonia, Mich. Electronic Media. TV-16. KHCA
Staff. Scribblers. Alpha Tau Epsilon.

Jennifer Westbrook-Searcy, Ark. Art Education.
Transfer (ASU Beebe). Who's Who.

Anna Westmoreland-Florence, Ala. Human Resources.
Dean's List. Kappa Delta Pi. Honors Association. Intramurals.
Campaigns (New Zealand). Shantih.

Richie Whaley-Memphis, Tenn. Business Management.
Intramural Athletics (Golf). College Republicans. Kappa
Sigma Kappa.

Lacey Wheeler-Paragould, Ark. Child Development. Nu
Delta Chapter of Kappa Omicron Nu, Inc. Dean's List. AAFCS.

Jonathan White-Tyler, Texas. Bible. Transfer (Tyler
Junior College). Campaigns (Massachusetts).

Aimee Whitley-Denver, Colo. Exercise Science.
Campaigns (Italy). Dean's List. Exercise Science Club
(Secretary/Treasurer). Shantih.

Chapel

Students walk to their classes after chapel in the fall. Chapel is a celebrated aspect at Harding University. Day in and day out, Harding students attended this gathering at 9 a.m. every weekday morning for a time of devotion and fellowship. While freshmen inhabited most of the balcony, upperclassmen filled the ground level. In fact, chairs were added to the sides and back of the auditorium for faculty and staff members this year because every seat in the Benson Auditorium was assigned to a student. Chapel was a time where studies were placed on the back burner and total concentration was placed on devotion to God. Harding is one of the only universities in the country that requires its students to attend daily chapel services. The semester began with the famous "camaraderie" chapel talk by President David Burks. In addition, special speakers were often invited to campus to speak on secular and spiritual topics. Photo by Daniel Dubois.

Brian Whitt-Temple, Texas. Communication Management. Honors Association. TV-16. University Chorus. Delta Chi Delta.

Cynthia Wiggs-Bradford, Ark. Accounting. Phi Beta Lambda.

Jennifer Wiles-Horseshoe Bend, Ark. Elementary/Special Education. Campaigns (England). Kappa Delta Pi. Alpha Chi. American Studies. Dean's List. Regina.

Amy Williamson-Elaine, Ark. Public Accounting. Alpha Chi. American Studies. Dean's List. Accounting Society. Campaigns (Texas). Delta Gamma Rho.

Jaime Williamson-Searcy, Ark. Elementary Education. Shantih.

Melissa Williamson-Yucaipa, Calif. Elementary Education. Dean's List. Kappa Delta Pi. Omicron Delta Kappa. Campaigns (Australia, England). Phi Eta Sigma. Regina (Service Project Director).

Amber Wilson-Joplin, Mo. Family and Consumer Science/Child Development. Campaigns (Jamaica). College Republicans. Ju Go Ju.

Jeanette Wilson-Columbia, Tenn. Psychology. Psi Chi. Dean's List. International Studies (HUF). Student Impact. Delta Gamma Rho.

Lisa Wilson-Honey Brook, Pa. Accounting. University Singers. Campaigns (Australia, New Zealand). Dean's List. Sigma Phi Mu (Treasurer, Historian).

Matthew Wilson-Batesville, Miss. Math. Transfer (University of Mississippi). Dean's List. Intercollegiate Athletics (Baseball).

Matthew Wilson-Olathe, Kan. Management. Alpha Chi. SAM. Dean's List. Phi Eta Sigma. Alpha Tau Epsilon.

Tommie Window-Anchor Point, Alaska. Social Science. Concert Choir. Dean's List. Honors Association. Phi Alpha Theta. University Chorus. Sub T-16.

Presten Witherspoon-Cedar Hill, Texas. History/Pre-Medicine. Transfer (Austin College). Concert Choir. Delta Chi Delta.

Jaime Wood-Ruidoso Downs, N.M. Business Management. Concert Choir. Dean's List. Omicron Delta Kappa. International Studies (HUG).

Christopher Woody-Beebe, Ark. Mid Level Math and Science. Transfer (ASU Beebe).

Allison Worthy-Walnut Creek, Calif. Elementary/Special Education. Campaigns (Germany, Switzerland). Council for Exceptional Children. International Studies (HUF). Student Impact. Club Queen. Kappa Gamma Epsilon.

Heather Worthy-Walnut Creek, Calif. Family and Consumer Science Education. AAFCS (Vice President). FCSO (Vice President). International Studies (HUA). Intramurals. Student Impact. Club Queen. Ju Go Ju (Activities Director). Calvin Wright-Augusta, Ark. Human Resources. Dean's List.

Megan Wright-Springfield, Mo. Special Education. Regina.

Rocky Wyatt-Nashville, Tenn. Campaigns. Dean's List. SA Officer. Club Beau. Titans.

James Yates-Marmaduke, Ark. Public Accounting. Transfer (Crowley's Ridge College).

Tiffany Yecke-Chesterfield, Va. English/Theater. Who's Who. American Studies. Alpha Chi. Omicron Delta Kappa. Club Queen. Regina.

Michelle Zapata-San Pedro Sula, Honduras. Marketing. Alpha Chi. American Studies. Dean's List. Delta Mu Delta.

Terry Zikes-Temple, Texas. Instrumental Music Education. Band. Belles and Beaux. Concert Choir. Chi Sigma Alpha.

Junior Class

Junior Class Officers

Ryan Kirksey, vice president; Liza Freeman and Jon Suttles, co-presidents, and Jeremy Gibson, secretary-treasurer, represented the junior class during the 2000-2001 school year. The junior class officers worked to better the university and their class in preparation for their senior year. In an effort to unite the junior class and also serve others, the officers threw a class pizza party in the McInteer rotunda after traveling to Beverly Health and Rehabilitation Center and singing Christmas carols with the residents. "We had about 28 people come and sing with us," Freeman said. "Even though we would have liked to have had hundreds there, the small group was nice. Our class wanted to do something that would not only be good for us, but would be good for others as well." Photo by Daniel Dubois.

Dan Abbott-Edinboro, Pa.
Angela Adams-Searcy, Ark.
Bryan Adams-Leesburg, Fla.
Katherine Allen-Lawrence, Kan.
Sarah Allen-Russellville, Ark.

Angela Allison-Memphis, Tenn.
Brittney Allison-Nashville, Tenn.
Amanda Alton-Searcy, Ark.
Jeremy Anderson-Bartlett, Tenn.
Laura Atkinson-College Station, Texas

Katrina Austin-Merrimac, Mass.
Endi Badenock-St. Vincent, West Indies
Jason Baker-Russellville, Ark.
Chris Banks-The Colony, Texas
Melissa Barrett-Jacksonville, Ark.

Buffy Bartlett-Mobile, Ala.
Scott Baugh-Stafford, Va.
Kendra Bell-Olathe, Kan.
Sara Beveridge-New Wilmington, Pa.
Angela Bolton-Mesa, Ariz.

Beth Bonbrisco-Grosse Point Woods, Mich.
Laura Bontrager-Cordova, Tenn.
Cristina Boothe-Phoenix, Ariz.
Stephen Boyd-Searcy, Ark.
Stephanie Bradford-Traskwood, Ark.

C. Kashawn Bradley-Augusta, Ark.
 Penny Brandimore-Detroit, Mich.
 Sarah Bray-Metamora, Ill.
 Klynt Brice-Kennett, Mo.
 Shawn Briscoe-Augusta, Ark.

Brian Brophy-Livonia, Mich.
 Erin Broussard-Jennings, La.
 Cameron Brown-Longview, Texas
 Katie Brown-Portsmouth, Ohio
 Ryan Brown-Arcadia, Ind.

Lauren Brubaker-Little Rock, Ark.
 Wendi Burch-San Angelo, Texas
 James Burke-Memphis, Tenn.
 Kristen Burnet-South Lake, Texas
 Cathie Butler-Marrero, La.

Rex Butts-Searcy, Ark.
 Angelina Byron-Richfield, Minn.
 Michael Byron-Westminister, Colo.
 Jennifer Cameron-Searcy, Ark.
 Kimberly Campbell-Lexington, Ky.

Rachel Campbell-Searcy, Ark.
 Natalie Carbonaro-Maumelle, Ark.
 Ben Carrigan-Hendersonville, Tenn.
 Kelly R. Carter-Tahlequah, Okla.
 Biannca Castroneira-San Salva, El Salvador

Michael Chaffin-Norcross, Ga.
 Abe Chambers-Lubbock, Texas
 Andrew Chance-Searcy, Ark.
 David Chapman-Arlington, Texas
 Jennifer Chapman-Rockwall, Texas

Christy Cheatham-Montgomery, Ala.
 Linus Chepkwony-Kenya
 Catherine Christopher-RAF Lakenheath, England
 Daniela Ciliberti-Ferrara, Italy
 Anita Clark-Ronks, Pa.

Beckie Clark-Dallas, Texas
 Josh Clem-Campbell, Texas
 Steve Cloer-Searcy, Ark.
 Rebekah Cody-Nacogdoches, Texas
 Joel Coehoorn-Elkhorn, Wis.

Shawn Cofer-Rancho Cordova, Calif.
 Kandice Coleman-Magnolia, Texas
 Cindy Collins-Mt. Juliet, Tenn.
 David Cook-Searcy, Ark.
 Ryan Cook-Des Moines, Iowa

Nikki Coonts-Harrison, Ark.
 Britney Copeland-North Little Rock, Ark.
 Allie Cornett-Wildwood, Mo.
 Chris Courson-Beamsville, Ontario, Canada
 Jamie Cox-Yucaipa, Calif.

Meagan Crews-Houston, Texas
 Renee Culbertson-Logan, Ohio
 Jeff Cummings-Baltimore, Md.
 Alison Custer-Reading, Pa.
 Heather Dague-Cabot, Ark.

Chris Dahl-Oxford, Miss.
 Don Davis-Buena Park, Calif.
 Gena Davis-Abbeville, Miss.
 Haylee Davis-Heber Springs, Ark.
 Taylor Davis-Hendersonville, Tenn.

Holly Dawson-Powell, Tenn.
 Janet Day-Memphis, Tenn.
 Amanda Dean-Clarksville, Ark.
 Michael Deming-Talco, Texas
 Julie Dennis-Highland Village, Texas

Matthew Devine-Slidell, La.
 Jake Dietz-Casstown, Ohio
 Bryan Dill-Horse Shoe, N.C.
 Dana Dill-The Woodlands, Texas
 RaDora Dinnan-Morrilton, Ark.

Scott Dorroh-Caruthersville, Mo.
 Kelly Dowdy-Batesville, Ark.
 Michael Drennon-Marshall, Texas
 Ryan Driver-Ledbetter, Ky.
 Daniel Dubois-Owensboro, Ky.

Jacob Duke-Searcy, Ark.
 Louisa Duke-Searcy, Ark.
 Shaun Dutile-Plymouth, N.H.
 Maria Easter-Nashville, Tenn.
 J.D. Eddins-Franklin, Tenn.

Students tell favorite Searcy spots

Some would argue that when it comes to deciding a hangout spot in the booming metropolis of Searcy, Ark. — one hasn't many choices. However, as several Harding students would concur, Searcy does have its unique "favorite places."

It seems that many who attend Harding have an innate love for being outside. When the weather is nice the cliff jumping plus the short drive to Heber Springs make for an inviting weekend activity. However, here in town many students take advantage of the beauty of the Searcy outdoors.

"I like to go to Berryhill because you can sit and look around," sophomore Gary Luna said. "You don't have to worry about anything."

Senior Shawn O'Brien also likes to go to Berryhill because "it's out in the open and

there are not a lot of people around." B-rock also provides a good place for getting away from campus — plus "it's a good place for barbecues," freshman Ashley Haddox said.

Waffle House is also in the running for a favorite hangout, as it is open when all the other restaurants in town have closed.

Midnight Oil is a place that is quite different in atmosphere, but still a place for coffee and great conversation. Junior Lauren Duncan said she enjoys doing homework in the peaceful environment that Midnight Oil offers.

Maybe students have to search a little bit harder in a town like Searcy to find a place to just hang out. That's okay — it just means that the town that Harding University calls home offers endless opportunity for creativity.

— Rachael Harless

Junior Katie Howard and senior Melissa Williamson enjoy breakfast at Bobby's, a local diner. Bobby's was a popular Searcy hang out for many Harding students. Photo by Daniel Dubois.

Mary Edmundson-Nashville, Tenn.
Tiffany Evans-Mount Vernon, Ill.
Kelly Fann-Grapevine, Texas
Stacey Fantauzzo-Wellsville, N.Y.
Lana Farrar-Little Rock, Ark.

Mathew Faulkner-Brandon, Fla.
Zully Flores-La Ceiba, Honduras
Chad Floyd-Searcy, Ark.
Angela Fortune-Casscoe, Ark.
Erin Foster-Carthage, Texas

Melvin Foster-Kensett, Ark.
Natasha Fowler-West Memphis, Ark.
Amy Frank-Searcy, Ark.
Maurine Free-Searcy, Ark.
Liza Freeman-Metairie, La.

Anthony French-Searcy, Ark.
Jonathan Fuller-Ashdown, Ark.
Jenny Gantt-Duluth, Ga.
Jeff Gard-Warrenton, Va.
Jamie Garner-Searcy, Ark.

Kia Garner-Rogers, Ark.
Brad Garrett-Souderton, Pa.
Juston Gates-North Little Rock, Ark.
Ryan Gentry-Memphis, Texas
Ginger Gerber-Danville, Ind.

Jeremy Gibson-Houston, Texas
Micah Gifford-Torrance, Calif.
Brooke Ginnings-Lawton, Okla.
Laura Glover-East Peoria, Ill.
Rachael Goad-Little Rock, Ark.

Jerusha Godoy-Guatemala, Guatemala
Todd Goen-Green Forest, Ark.
Adam Goertzen-Aurora, Neb.
Jason Grace-Antioch, Calif.
Charlotte Graham-Pocahontas, Ark.

Erik Granberg-Portland, Ore.
Tanya Grasham-Tallmadge, Ohio
Heather Gray-Plano, Texas
Lindsay Griffis-Judsonia, Ark.
Mary Grimshaw-Conway, Ark.

Sharon Grove-Smithsburg, Md.
Carrie Guild-Searcy, Ark.
Rachel Gunn-West Helena, Ark.
Adam Halford-Rogers, Ark.
Sheri Hall-Mobile, Ala.

Vanessa Hammersmith-Richmond, Va.
Eric Hanes-Poplar Bluff, Mo.
Melanie Harkabus-Richmond, Va.
Rachael Harless-Huntsville, Ala.
Meghan Harper-Sterlington, La.

Mail Call

Freshman Lyndi Rose opens her mailbox to see if she has received any mail. Mailboxes were vital to Harding students. As they spun the combination dial, each student hoped to receive a piece of mail or even better, a yellow slip indicating a large package in the mail room. Harding's postal service had a new look this year. Located in the recently renovated Hammon Student Center, the mail room was connected to the U.S. Post Office. New mailboxes were built, and the once cramped boxes were organized in an easy-to-get-to system that allowed students to interact comfortably. Students received many different things in their mailboxes, from personal mail to mass advertising to candy and more. This provided for many interesting exchanges between friends. Checking mail was a great way to converse with friends and catch up with acquaintances who were not often met during the regular school day. Photo by Daniel Dubois.

Adam Harrell-El Dorado, Ark.
Elizabeth Harrell-Mountain View, Ark.
Kenny Harris-Bentonville, Ark.
Jason Hayes-Cordova, Tenn.
Myca Haynes-Coolville, Ohio

Philip Hays-Searcy, Ark.
Kelly Helmlinger-Gainsville, Fla.
Ric Helms-Searcy, Ark.
Belew Helton-Chesterfield, Mo.
Renee Henderson-Wenatchee, Wash.

Sandy Hendrick-Hartman, Ark.
Jim Henry-West Plains, Mo.
Michelle Henry-Cherokee Village, Ark.
Lauren Hensley-Franklin, Tenn.
Alan Henton-Oxford, Miss.

Marty Hill-Ft. Worth, Texas
Ashley Hilson-Benton, Ark.
Amanda Hintz-Freeport, Ill.
Roseann Hittlet-Sterling, Ill.
Kristy Holsombake-Panama City, Fla.

Christy Holstein-Baton Rouge, La.
Allen Holt-Newport, Ark.
Jared Holton-York, Neb.
John Homer-Overland Park, Kan.
Dianna Honea-Broken Arrow, Okla.

Amy Hooten-Flower Mound, Texas
Terry Hoskins-Brighton, Mich.
Ken Hourt-Searcy, Ark.
Bonnie Howard-Dexter, Mo.
Katie Howard-Birmingham, Ala.

Audrey Howell-Searcy, Ark.
Hope Huckeba-Searcy, Ark.
Kristy Huffer-Winslow, Ark.
Jamie Hutches-Piedmont, Calif.
Paula James-Bentonville, Ark.

Meredith Jeffcoat-Ft. Walton Beach, Fla.
Katie Joellenbeck-Belleville, Ill.
Justin John-St. Vincent, West Indies
Ashlee Johnson-Lenexa, Kan.
Carissa Johnson-Immokalee, Fla.

Christopher Johnson-Hendersonville, Tenn.
 Heather Johnson-Newberg, Ore.
 Joshua Johnson-Somerville, Ala.
 Patrick Johnson-Marked Tree, Ark.
 Katie Johnston-Searcy, Ark.

Heather Jones-Searcy, Ark.
 Jamey Jones-Forney, Texas
 Jana Jones-Florence, Ala.
 Jeremy Jones-Searcy, Ark.
 Marie Jones-Hopkinsville, Ky.

Misti Jones-Maynard, Ark.
 Jeffrey Joyce-Grand Prairie, Texas
 Elizabeth Juhl-Center Point, Iowa
 Josh Kasinger-Mesquite, Texas
 Calvin Kaskey-Binghamton, N.Y.

Elaine Keller-Huntsville, Ala.
 Max Kelley-Germantown, Tenn.
 Martha Kellum-Tupelo, Miss.
 Leslie Kemp-Searcy, Ark.
 Greg Kendall-Ball-Searcy, Ark.

Mandy Killian-Garland, Texas
 Alisha King-Woodbridge, Va.
 Cody King-Fort Collins, Colo.
 Philip King-Dalton, Ga.
 Ryan Kirksey-Houston, Texas

Andrea Kloske-Maryland Heights, Mo.
 Mandi Klotz-Yokosuka, Japan
 Mark Knaack-Guttenberg, Iowa
 Mark Knutson-Ontario, Canada
 Leslie Kukta-San Diego, Calif.

Sheila Kukta-Harrison, Ark.
 Jamie Kulild-Heidelberg, Germany
 Christina LaFayette-Nampa, Idaho
 Trey Laminack-Fort Worth, Texas
 Japheth Langat-Kenya

Lance Langston-Bradford, Ark.
 Kyle Larson-Belton, Texas
 Matt Lawrence-Memphis, Tenn.
 Melissa Lee-Valdosta, Ga.
 Candi Lemons-Amarillo, Texas

Micah Lewis-Irving, Texas
Alva Liimatta-Pontiac, Mich.
Kara Lipsmeyer-Little Rock, Ark.
Amanda Littlefield-Belleville, Ill.
Barry Logan-Huntsville, Ala.

April Long-Searcy, Ark.
Jeremy Lowe-Searcy, Ark.
Joshua Lundin-Naples, Fla.
Lauren Lynn-Alpharetta, Ga.
Jessica Lyon-Edinboro, Pa.

Ryan Mackey-Mechanicsburg, Pa.
Maria Madriz-Guatemala, Guatemala
Amanda Maki-Charleston, W.V.
Robin Marshall-Safety Harbor, Fla.
Caroline Martin-Searcy, Ark.

Tavia Martin-Jackson, Tenn.
Jacobo Martinez-San Luis Potosi, Mexico
Esperanza Massana-LaLibertad, El Salvador
Stephanie McBride-Marysville, Calif.
Nicole McBroom-Rosebud, Ark.

Kristy McCall-Searcy, Ark.
John McCammon-Farmersburg, Ind.
Dawn McCann-Iowa City, Iowa
Justin McCaulla-Davis, Okla.
Markus McClellan-Center Conway, N.H.

Election process infiltrates campus

One of senior Jamie Hutches' biggest missions is getting people to register to vote.

"That's just one of my big issues," he said. "It doesn't take but five minutes to vote."

This year marked Hutches' second as the president of Harding's chapter of the College Republicans. The chapter was highly involved in this fall's close presidential election.

One of the chapter's main projects was an on-campus voter registration drive. This fall, 275 new voters registered during the drive.

Hutches noted that about 200 of the 275 newly-registered voters turned out to cast their ballots, a higher-than-usual voter turnout for the precinct.

"I think our being a Christian campus makes us more conservative, even more so than other private schools in the state," he said.

Sophomore Kelly Carter, a political science major, agrees with Hutches' observation. "I

think Christians tend to lean more toward conservatism," he said.

This spring, Carter reorganized the Harding University College Democrats.

Instead of viewing the college republicans as the enemy, Carter sees the potential for the two groups to work together in their efforts to help students register to vote.

"It's a lot of work for the Harding republicans to do alone," Carter said. "I believe we can get a lot of people registered if we share the work."

The Bush versus Gore cliffhanger election made both Republicans and Democrats nationwide realize the importance of voting.

"I'm kind of glad it happened - this will cause people to rethink the importance of their vote," Carter said. "The more people that vote, the better."

- Casey Neese

Volunteer workers explain voting procedures to juniors Chad Kuepker and Jonah Shumate and sophomore Nick Pilcher in the Heritage lobby. The election year brought much excitement to campus. Photo by Daniel Dubois.

Time with the elderly

JOY club sponsor Belva Belcock and junior Alva Liimatta gather around 95-year-old Pearl Latham at Byrd Haven nursing home. Latham taught at Harding University as an English professor for many years before retiring. Among other things, she was the editor of the Petit Jean yearbook when she was a student at Morrilton in the 1930's. She is just one example of all of the men and women who live in nursing homes who are greatly appreciated and valued for their wisdom and experience. Nursing homes were regularly visited by Harding students during the year. Whether it was Saturday afternoon or Sunday morning after church services, many students made room in their schedule to spend time with these individuals. In addition, each month the Social Work Club recognized a few residents from local nursing homes who displayed a Christ-like attitude. The residents were presented with a plaque during chapel. Harding students realized the value of spending time with the elderly. Photo by Daniel Dubois.

Michelle McClellan-Center Conway, N.H.
Jared McCormic-Bayard, Neb.
Jill McCormick-Lindale, Texas
Jessica McGough-Hagerstown, Md.
Misty McGough-Hagerstown, Md.

Adam McIntyre-Lexington, Ky.
Nathan McIntyre-Florence, Ala.
Lesley McKeever-Alamo, Texas
Sean McMaster-Sterling, Va.
Jonathan McNair-Ft. Worth, Texas

Ashley McQuay-Bono, Ark.
Jami McRae-Dierks, Ark.
Rachael Meneer-Ontario, Canada
Melissa Mezzapelle-Searcy, Ark.
Ben Miller-Trinidad, Colo.

Lori Miller-DeRidder, La.
Rebekah Mitchen-Baton Rouge, La.
Josh Moore-Scottsdale, Ariz.
Marcus Moore-Searcy, Ark.
Lana Moreno-Richardson, Texas

Melissa Morris-Austin, Ark.
Stephanie Moss-Bakersfield, Calif.
Jenny Mountjoy-Springfield, Mo.
Jeanine Muller-Tallmadge, Ohio
Joshua Muller-Manitoba, Canada

Monica Murphy-Memphis, Tenn.
Tyler Murphy-Jefferson City, Mo.
Joey Myers-Las Vegas, Nev.
Casey Neese-Penn Run, Pa.
Emila Nelson-Gallatin, Tenn.

Sarah Newman-Franklin, Ind.
Julie Newsom-Searcy, Ark.
Lyz Nichols-Decatur, Ill.
Cynthia Nickels-Searcy, Ark.
Sarah Nicks-Franklin, Tenn.

Atch Nishiyama-Tokyo, Japan
Elizabeth Null-Tulsa, Okla.
Shannon O'Dell-Joplin, Mo.
Emily O'Steen-Claremore, Okla.
Aaron Ogle-Logan, Ohio

Mark Ohrenberger-Milford, Conn.
Kumi Ojima-Ibaraki, Japan
Wendi Opitz-Jenks, Okla.
Emerson Otzoy-Guatemala City, Guatemala
Karise Palmer-The Colony, Texas

Abby Parks-Montesano, Wash.
Michael Parks-Muskogee, Okla.
Meridith Parrish-Spanish Fort, Ala.
Marcie Parrott-Battle Creek, Mich.
Wayne Pascall-Searcy, Ark.

Joshua Patterson-Kennedale, Texas
Mike Patton-Searcy, Ark.
Nicole Percell-Keokuk, Iowa
Shara Periman-Greentown, Ind.
Diane Perkins-Searcy, Ark.

Lori Phillips-Batesville, Ark.
Julie Poindexter-Faulkton, S.D.
Lissa Polanco-Guatemala City, Guatemala
Ty Pope-Idaho Falls, Idaho
Larry Porter-Jupiter, Fla.

Molly Pratt-Hamilton, Ala.
Whitney Price-Murray, Ky.
Randy Quesada-San Jose, Costa Rica
Lisa Raloff-Gresham, Ore.
Trenton Ramsey-Phoenix, Ariz.

Vera Ranchinskaya-Broken Arrow, Okla.
 Megan Rees-Kowloon, Hong Kong
 Danny Reese-Austin, Texas
 James Reeves-Searcy, Ark.
 Darbie Renfroe-Seymour, Ind.

Melanie Resendes-Holiday, Fla.
 Laura Rhoades-Decatur, Ill.
 Nicole Richmond-St. Peters, Mo.
 Joshua Riesland-San Diego, Calif.
 Dustin Roberts-Gifford, Ill.

Matt Roberts-Cook Springs, Ala.
 Breanna Robertson-Humble, Texas
 Lauren Robinson-Waco, Texas
 Romaura Rodriguez-Anzoategui, Venezuela
 Dalila Rojas-Queratoro, Mexico

Nikki Roussos-Athens, Greece
 Tara Salsman-Harrison, Ark.
 Kendall Samuel-Katy, Texas
 Christy Samuels-Bartlett, Tenn.
 Micah San Juan-Memphis, Tenn.

Melissa Sandefur-Leesburg, Ga.
 Marcy Schaffer-McGregor, Texas
 Andrew Scharff-Spartanburg, S.C.
 David Scharff-Spartanburg, S.C.
 Stephen Seidel-Waco, Texas

Sarah Shahan-Sugarland, Texas
 Stephanie Shannon-Quinlan, Texas
 Jennifer Shappley-Germantown, Tenn.
 Warren Shepherd-Chandler, Ariz.
 Cara Sheumaker-Lakeland, Fla.

Phillip Shockley-Bartlett, Tenn.
 Brandon Siegel-Little Rock, Ark.
 Kenny Simpson-Palm Bay, Fla.
 Ashley Singleton-Blue Bell, Pa.
 Hope Smilor-Strongsville, Ohio

Amanda Smith-Carrollton, Texas
 Brent Smith-Wichita, Kan.
 Candi Smith-Cayman Islands, West Indies
 Jennifer Smith-Searcy, Ark.
 Jordan Smith-Tulsa, Okla.

Christmas spirit lights up campus

Christmas decorations are a symbol of the season all over America, and Searcy is no different. For years the downtown courthouse and Berryhill Park on Race Street have been spectacles of the town from Thanksgiving until New Year's.

This year, Harding's campus also came aglow during the Christmas season. Kelly Carter, student association junior women's representative, said the SA wanted to "spread holiday joy throughout the campus."

Garland and lights hung on signs and light posts in the center of campus from the week after Thanksgiving break through fall semester finals.

The Physical Resource Department and members of the SA were instrumental in decorating the plaza. SA President Matt Milligan spent several hours helping to hang lights and string garland.

Milligan stayed in town over Thanksgiving break working to get lights up before the other students returned.

"I'm really proud of Matt for his

dedication to putting up the Christmas lights," Jim Miller, director of student activities, said. "These are the best Christmas lights we've had on campus in several years."

This was the first year for such large-scale lighting, and reactions were positive from the student body.

"I'm not usually on campus at night, but when I drive by and see the lights, it makes me want to get out and look," senior Stefanie Seiders said. The sentiment was especially welcome during dead week and finals.

"The Christmas lights can make everyone cheerful even though it's really busy at the end of the semester," junior Mary Edmundson said.

Decorations were everywhere around campus, from Benny the Bison's Santa hat and beard to the three trees and tinsel in the Honors House to stockings and poinsettias in dorm rooms and apartments.

But the lights surrounding the plaza had a special glow during the Christmas season.

— Jennifer Thompson

Festive lights decorate the campus during the holiday season. SA President Matt Milligan along with members of the Physical Plant spent hours during the Thanksgiving holiday hanging the lights. Photo by Daniel Dubois.

Tamera Smith-DeRidder, La.
Jason Sneed-Bradford, Ark.
Amanda Snider-Bentonville, Ark.
Nivia Snowden-West Henrietta, N.Y.
Andrea Soule-Hockessin, Del.

Josh South-Gulf South, Ala.
Teaven Stamatis-Searcy, Ark.
Deborah Starkey-Sun City, Calif.
Shannon Starks-Searcy, Ark.
Kimberly Starr-Metairie, La.

Tricia Sterling-Yukon, Okla.
Andrea Stevens-Little Rock, Ark.
Edward Stillwell-Ft. Collins, Colo.
Danny Stokes-Searcy, Ark.
Tracy Stokes-Searcy, Ark.

Tiffany Summers-Joelton, Tenn.
Sarah Surgent-Marietta, Ga.
Gracie Sutherland-St. Paul, Minn.
Jon Suttles-Franklin, Tenn.
Ethan Tanksley-Gales Ferry, Conn.

Lauren Tao-West Chester, Pa.
 Tricky Tarole-Vallejo, Calif.
 Chrissy Thornton-Nashville, Tenn.
 Alicia Thornton-Searcy, Ark.
 Jeffrey Thornton-Lake Providence, La.

Brooke Thurman-Hendersonville, Tenn.
 Abigail Thweatt-Brentwood, Tenn.
 Rita Maria Toledo-Guatemala
 Laura Tollett-Benton, Ark.
 Leah Tomlinson-Maryville, Tenn.

Sara Treat-North Little Rock, Ark.
 Susan Tripp-Searcy, Ark.
 Melinda Tucker-Huntsville, Ala.
 Shelly Turpin-Troy, Mo.
 Janette Underhill-Dexter, Ky.

Matt Underwood-Searcy, Ark.
 Jose Valencia-Tabasco, Mexico
 Rene Van Erp-Asten, Netherlands
 Rachel Vaughan-Amarillo, Texas
 Miranda Vincent-Monroe, La.

Kara Beth Virden-Little Rock, Ark.
 Cheree Voyles-Searcy, Ark.
 Christie Wade-Glen Allen, Va.
 Jeanne Wadsworth-Machesney Park, Ill.
 Amy Walker-Benton, Ky.

The HUB

Junior Rachel Campbell decides between a sweat shirt or a Harding jacket as a gift for a family member. For many years the Harding University Bookstore has been of assistance to students. Whether it is buying books for the new semester or purchasing a notebook for a 2 p.m. class, the bookstore has always been there with helpful and dedicated workers. At the end of the fall semester the HUB held a 20 percent discount sale at which the majority of merchandise was sold for less. Many students took advantage of this time to buy school supplies for the next semester or Christmas presents for family back home. The HUB had a variety of books and religious materials for sale as well. It also carried a line of Harding apparel and memorabilia, art supplies and Bibles. The HUB also had a number of necessity items such as toothbrushes, combs and hair spray and other toiletry items for students who were in a pinch for such needed items during the semester. Photo by Daniel Dubois.

Jennifer Walker-New Bloomfield, Mo.
Micah Walker-Lubbock, Texas.
Susan Waller-N. Richland Hills, Texas
Kyle Wallis-Des Moines, Iowa
Francis Wanjai-Nakuru, Kenya

Candace Ward-Thousand Oaks, Calif.
Gretchen Warmath-St. Louis, Mo.
Melanie Warthan-Arlington, Texas
Kristina Watkins-West Monroe, La.
Kyle Watson-Dexter, Mo.

Jamie Watts-Van, Texas
Hollie Weber-Hanover, Pa.
Kristen Webster-Antioch, Tenn.
Eric Welch-Dover, Ohio
Josh Wells-Batesville, Ark.

Amber White-Chattanooga, Tenn.
Shannon Widner-Arab, Ala.
Raegan Wiechert-Springfield, Mo.
Tyler Wiggains-Wray, Colo.
Julie Williams-Muskogee, Okla.

Justin Williams-Corsicana, Texas
Nathaniel Williams-Raymond, Ohio
Carl Williamson-Temple Hills, Md.
Eric Williamson-Searcy, Ark.
Margaret Willis-Midland, Mich.

Jeffrey Wisdom-Beebe, Ark.
Brandon Wood-Pleasant Hill, Mo.
Talia Wood-Ruidoso, N.M.
Adam Woodruff-Jonesboro, Ark.
Daniel Woodruff-Searcy, Ark.

Heather Wooten-Nolensville, Tenn.
Cheryl Wright-Stockton, Calif.
Jenni Wright-Little Rock, Ark.
Jon Wrye-Searcy, Ark.
Michael Wyant-Waskom, Texas

Amanda Yates-Paragould, Ark.
Brandon York-Bridge City, Texas
Karen Young-Searcy, Ark.
Lindsay Young-Washington, Ill.
Bethany Zimmerly-Mobile, Ala.