

Sophomores


Angela Adams-Searcy, Ark.
 Bryan Adams-Leesburg, Fla.
 Jimmy Allen-Huntsville, Ark.
 Angela Allison-Memphis, Tenn.
 Nicole Allison-Kinilili, Kenya


Amanda Alton-Searcy, Ark.
 Jeremy Anderson-Bartlett, Tenn.
 Alejandra Antunez-Honduras
 Nayane Arantes-Round Lake Park, Ill.
 Amy Arledge-Morrison, Tenn.


Michael Arnold-N. Richld. Hills, Texas
 Russell Ashby-Bonham, Texas
 Jason Ashlock-Jonesboro, Ark.
 Amber Aubrey-Houston, Texas
 Katrina Austin-Merrimac, Mass.


Justin Baeder-Houston, Texas
 B.J. Bailey-Harrison, Ark.
 Rachel Baker-Murfreesboro, Tenn.
 Bethany Banister-Ladonia, Texas
 Christopher Banks-Paris, Texas


Melissa Barrett-L.R.A.F.B., Ark.
 Rachel Barrett-Littleton, Colo.
 Rachel Barrett-Ludlow, Ill.
 Ryan Bartels-Huntsville, Ala.
 Bethany Bartlett-Mobile, Ala.


Sheila Bateman-St. Clair Shrs., Mich.
 Kevin Baxter-Beaumont, Texas
 Cyndi Bell-Ballwin, Mo.
 Stephen Bell-N. Little Rock, Ark.
 Scott Benedetto-Hammonton, N.J.


Brad Bigelow-Marshall, Mich.
 Lenard Blocker-Russellville, Ark.
 Stephen Bock-Morton, Ill.
 James L. Bocks, III-Ft. Worth, Texas
 Angela Bolton-Mesa, Ariz.


Photo by Jaren Page


The 1999-2000 sophomore class chose Marcus Moore, men's representative; Jeremy Gibson, vice president; Ryan Kirksey, president; Andrea Kloske, secretary/treasurer; and Meg Wiewora, women's representative. With a couple of familiar faces from the group elected last year, the group worked as a team from the beginning. With accomplishments such as various fund-raising and service projects, the group always worked together. During the fall semester, the officers worked along with the Student Association (S.A.) and the Office of Alumni Relations to organize a successful and memorable Homecoming. The appearance of a live bison was something that the S. A. had really wanted to do for the student body, according to Moore. The mascot performed at the game and at the pep rally the night before – which turned out to be the largest pep rally Harding has ever had. In addition to the Homecoming festivities, the class officers also helped decorate the campus with Christmas lights during the holiday season. "We really want to get everyone involved in our fun activities, but at the same time keep our events spiritually focused," Moore said. "Whether it is a fund-raiser or a service project we want the ministry to be the main point."


Beth Bonbrisco-Grse. Pte Wds., Mich.
Laura Bontrager-Cordova, Tenn.
Jefferson Bowman-Tahlequah, Okla.
Stephen Boyd-Searcy, Ark.
C. Kashawn Bradley-Augusta, Ark.


Josh Bradley-W.P.A.F.B., Ohio
Ian Bradshaw-Searcy, Ark.
Penny Brandimore-Detroit, Mich.
Justin Brewer-Oxford, Miss.
Klynt Brice-Kennett, Mo.


Evy Brooks-N. Richland Hills, Texas
Leslie Brooks-Dalton, Ga.
Brian Brophy-Livonia, Mich.
Benjamin Brown-Ft. Thomas, Ky.
Crystal Brown-Cypress, Texas


Alison Bryan-Sugar Land, Texas
Amanda Bulissa-Quechee, Vt.
Regena Bullard-Pleasant View, Tenn.
Seth Bullington-Edinboro, Pa.
Wendi Burch-San Angelo, Texas

James Burke-Memphis, Tenn.
 Jason Burnett-Albuquerque, N.M.
 Kristy Burton-Winslow, Ariz.
 Rex Butts-Searcy, Ark.
 Michael Byron-Westminister, Colo.


Jennifer Cameron-Searcy, Ark.
 Alissa Camp-Tempe, Ariz.
 Kimberly Campbell-Lexington, Ky.
 Natalie Carbonaro-Maumelle, Ark.
 Brandi Carpenter-Nesbit, Miss.


Clint Carr-Judsonia, Ark.
 Ben Carrigan-Hendersonville, Tenn.
 Kelly Carter-Tahlequah, Okla.
 Courtney Casiday-Monroe, La.
 Biannca Castroneira-El Salvador


Jennifer Chapman-Rockwall, Texas
 Christy Cheatham-Montgomery, Ala.
 Linus Chepkwony-Searcy, Ark.
 Daniela Ciliberti-Ferrara, Italy
 Daniel Cissel-Mobile, Ala.


Downtown provides 8:30 p.m. communion service


Photo by Mark Kinonen

An overhead projector provides light for Michael Cooper, senior, as he leads a song at the Downtown Church of Christ's 8:30 p.m. communion service. More than 800 students attended the weekly service which focused on the Lord's Supper.

Just after 8:00 on Sunday night, people begin trickling into the silent gymnasium. The lights are dimmed; the only illumination comes from an overhead of a painting of Jesus Christ being projected on the front wall. A sea of folding chairs has been arranged in a semicircle to face the tables at the front.

By 8:30, all the chairs have been occupied and crowds of latecomers begin to gather on the outside edges of the room.

The Sunday night service at Downtown Church of Christ differs dramatically from the traditional evening services to which many students are accustomed.

Unlike many evening services, which use a series of songs to lead up to a different lesson each week, the Downtown service focused exclusively on the Lord's Supper.

"The purpose of the service is to have a time that is strictly dedicated to communion," said Dr. Pat Garner, the worship leader for the service. "That's what

it originally started as, and that's what we intend to continue to do."

"It's more centered on your personal relationship with God," Katie Tool, junior, said.

After the period of singing, worshippers were invited to partake of the Lord's Supper. Instead of being passed down the rows on trays, the bread and fruit of the vine sat on tables at the front of the room, allowing those who wished to participate to do so at their own pace.

Because of these unique elements, the service grew considerably after its inception several years ago and became especially popular among Harding students.

"We started out with 50 or 60 people and now we're getting near 1000," Garner said. "That number is probably 95 percent students."

"It's such an uplifting service," Hill said. "Everyone there seems to truly love God, and that really shows to their friends and the people around them."

—Sara Hardesty


Anita Clark-Ronks, Pa.
Daniel Clark-Cushing, Texas
Alison Clements-Rushville, Ill.
Angela Cobb-Bowling Green, Ky.
Joel Coehoorn-Elkhorn, Wis.


Shawn Cofer-Rancho Cordova, Calif.
Kandi Coleman-Magnolia, Texas
Ryan Colon-Tracy, Calif.
Megan Conniff-New Albany, Ohio
Emily Cook-N. Little Rock, Ark.


Ryan Cook-Des Moines, Iowa
Nikki Coonts-Harrison, Ark.
Britney Copeland-N. Little Rock, Ark.
Allie Cornett-Wildwood, Mo.
Adam Cottingham-Springdale, Ark.


Jamie Cox-Yucaipa, Calif.
Benjamin Crampton-Otisville, Mich.
Meagan Crews-Houston, Texas
Jonathan Crim-Kingsport, Tenn.
Megan Crowell-Plymouth, N.H.


Renee J. Culbertson-Logan, Ohio
Jessica Culp-Moore, S.C.
Autumn Curtis-Semmes, Ala.
Alison Custer-Reading, Pa.
Heather Dague-Cabot, Ark.


Allison Daigle-Amherst, N.H.
Brian Darker-Placentia, Calif.
Don Davis-Buena Park, Calif.
Gena Davis-Abbeville, Miss.
Kellie Davis-Conway, Ark.


Taylor Davis-Hendersonville, Tenn.
Holly Dawson-Powell, Tenn.
Robby Day-Orlando, Fla.
Hollie Dayhoff-Hanover, Pa.
Amanda Dean-Clarksville, Ark.


Brandon DeLoach-Dallas, Texas
Matthew Devine-Slidell, La.
RaDora Dinnan-Morrilton, Ark.
Eric Dishongh-Destrehan, La.
Tara Douglas-Ocala, Fla.

Randi Dressel-Lambertville, Mich.
 Joe Drieling-Ludlow Falls, Ohio
 Daniel Dubois-Owensboro, Ky.
 Jacob Duke-Searcy, Ark.
 Louisa Duke-Searcy, Ark.


Amanda Duncan-Rockwall, Texas
 Shaun Dutile-Plymouth, N.H.
 Justin Dyniewski-Carrollton, Texas
 Josh Eacret-Pontiac, Ill.
 Chad Eason-Middleburg, Fla.


Maria Easter-Nashville, Tenn.
 J.D. Eddins-Franklin, Tenn.
 Mary Edmundson-Nashville, Tenn.
 Katie Elliott-Lebanon, Conn.
 Danny Eng-Dyersburg, Tenn.


Paul Erwin-N. Little Rock, Ark.
 Angela Essner-Lakeland, Fla.
 Aaron Etheridge-Great Lakes, Ill.
 Tiffany Evans-Mount Vernon, Ill.
 Stacey Fantauzzo-Wellsville, N.Y.


Nathan Faught-Madison, Ala.
 Mathew Faulkner-Brandon, Fla.
 Karen Fletcher-Friendswood, Texas
 Zully Flores-La Ceiba, Honduras
 Natasha Fowler-West Memphis, Ark.


Heather Fox-Goodlettsville, Tenn.
 Amy Frank-Searcy, Ark.
 Kristy Frazier-Jacksonville, Ark.
 Liza Freeman-Metairie, La.
 Jonathan Fuller-Ashdown, Ark.


Phalassa Fuller-Boyd, Texas
 Micah Gage-Tulsa, Okla.
 David Gallo-Evening Shade, Ark.
 Jenny Gantt-Duluth, Ga.
 Jamie Garner-Searcy, Ark.


Brad Garrett-Souderton, Pa.
 Meredith Garrity-Geneseo, Ill.
 Philip Garton-Knoxville, Tenn.
 Dennis Gaskins-Paragould, Ark.
 Juston Gates-N. Little Rock, Ark.


Ryan Gentry-Memphis, Texas
Ginger Gerber-Danville, Ind.
Danette Gibbs-Nashville, Tenn.
Eydie Giles-Greenville, Texas
Brooke Ginnings-Lawton, Okla.

Laura Glover-East Peoria, Ill.
Rachel Goad-Little Rock, Ark.
Jerusha Godoy-Nimajuyu, Guatemala
Adam Goertzen-Aurora, Neb.
Amy Goff-Heber Springs, Ark.

Jennifer Goff-Gastonia, N.C.
Heather Golightly-Amarillo, Texas
Francisco Gomez-Tabasco, Mexico
Greg Goodale-Springfield, Mo.
Jason Grace-Antioch, Calif.

Joseph Grady-Germantown, Tenn.
Erikson Granberg-Portland, Ore.
Tanya Grasham-Tallmadge, Ohio
Ashley Gregory-Rockford, Ill.
Lindsay Griffis-Judsonia, Ark.


Photo by Mark Kinonen

Bill Moore, senior Sub T-16 member, talks to Tim Johnston, sophomore Kappa Sigma Kappa member, at the social club open house on the front lawn. As a Homecoming tradition, members of social clubs on campus had an opportunity to welcome back alumni and meet former members of their club. This gave current members a chance to gain insight to their club's heritage and gave the alumni an opportunity to see how their club had progressed over the years. Many clubs set up booths decorated with club memorabilia such as scrapbooks, photo albums and club symbols. In addition to the Social Club reunions, Homecoming weekend also included class reunions. With other events during Homecoming such as the musical, *Seven Brides for Seven Brothers*, the pep rally and the football game, many alumni came back to catch up with college friends, club brothers and sisters and old roommates. Not only alumni attended the weekend's festivities, however. Many family members of current students and prospective members of the Harding student body also came to check out the campus. It was a fun weekend that was set aside to remind all of us what a special place Harding is, and that it is a place that God has given us.

Bicycle blues brings good news for Sharp


Photo by Jaren Page

Becky Sharp, freshman, rides her bike near the fountain in front of the Benson Auditorium. After her old bike was stolen last fall, girls in Sears dorm collected money to buy her a new one. Becky's bike was her only mode of transportation.

On several occasions here at Harding, students have been asked to give donations in order to support a certain cause. The students at Harding are known to be generous, and the goals are usually met.

This fall, a situation arose in Sears dorm that had students once again helping those in need.

Becky Sharp, a freshman from Jonesboro, Ark. who has cerebral palsy, always rode her bike around campus — until it was stolen.

"I woke up on a Saturday morning at 8:30 a.m. I went outside where I usually keep my bike and it was gone," Sharp said. "I called security, and they said they would keep an eye out for it. I also asked my friends to look out for it."

Three to four days passed and Becky did not hear anything about her bike. What Becky did not know was that the girls from her hall were collecting donations so they could buy her another bike.

Linda Cox, Sears dorm mother, put

up signs asking girls to give money for the bike. "At curfew one evening, all the girls from the dorm donated money to help out," Jennifer Kendall-Ball, freshman, said.

Several of Becky's friends took her to Wal-Mart the next day and let her pick out a new bike.

"The girls raised \$218.13 overall. Not only was I able to pick out a new bike, but there was enough money for me to get some accessories for it also," Sharp said. "I was really surprised and excited. My bike is the only transportation that I have. I didn't know how I was going to get around without one."

Because Sharp has cerebral palsy, having a bike helps make the trek around campus easier. The girls on Sharp's hall realized how important it was for her to have a bicycle. They knew that with the help of the other girls in the dorm, they could make a difference in Becky Sharp's life.

—Ginger Wilson


Kristen Grile-Anderson, Ind.
Naomi Gill-Troy, Ill.
Mary Grimshaw-Conway, Ark.
Curtis Grubb-Terre Haute, Ind.
Rachel Gunn-West Helena, Ark.


Michelle Guy-Searcy, Ark.
Paige Hagan-Greenbrier, Tenn.
Adam Halford-Rogers, Ark.
Sheri Hall-Mobile, Ala.
Vanessa Hammersmith-Ft. Wayne, Ind.


Eric Hanes-Poplar Bluff, Mo.
Eric Hardin-Lexington, Ky.
Melanie Harkabus-Richmond, Va.
Meghan Harper-Sterlington, La.
Adam Harrell-El Dorado, Ark.


Elizabeth Harrell-Mountain View, Ark.
Myca Haynes-Coolville, Ohio
Belew Helton-Pittsford, N.Y.
Renee Henderson-Wenatchee, Wash.
Brad Hendrickson-Manchester, Mo.


James Henley-Broken Arrow, Okla.
Michelle Henry-Cherokee Vill., Ark.
Lauren Hensley-Franklin, Tenn.
Andrea Hickmon-Searcy, Ark.
Chad Hicks-Searcy, Ark.

David High-Spring, Texas
Erin Hill-Adrian, Mich.
Ginny Hill-Jacksonville, Ark.
Ashley Hilson-Benton, Ark.
Justin Hite-Augusta, Ark.

Roseann Hittler-Sterling, Ill.
Suzanne Hoag-Waco, Texas
Bethany Hobbs-West Plains, Mo.
Cameron Holifield-Searcy, Ark.
Sarah Holmes-Russellville, Ark.

Christy Holstein-Baton Rouge, La.
Dianna Honea-Broken Arrow, Okla.
Amy Hooten-Flower Mound, Texas
Cara Hopper-Searcy, Ark.
Kenneth Hourt-Searcy, Ark.

Bonnie Howard-Dexter, Mo.
Hope Huckeba-Searcy, Ark.
Chad Hughes-Denver, Colo.
Kristen Hutchison-Garland, Texas
Megan Jackson-Huntertown, Ind.

Annika Jacobs-Houston, Texas
Jessica James-Searcy, Ark.
Paula James-Bentonville, Ark.
Renee James-DeQueen, Ark.
Jessica Jarrett-Waynesville, Mo.

Natasha Jaworski-Ottawa, Kan.
Meredith Jeffcoat-Ft. Walton Beach, Fla.
Patrick Jeter-Springfield, Mo.
Katie Joellenbeck-Belleville, Ill.
Eric Johns-Paragould, Ark.

Ashlee Johnson-Lenexa, Kan.
Chris Johnson-Hendersonville, Tenn.
Joshua Johnson-Somerville, Ala.
Patrick Johnson-Marked Tree, Ark.
Katie Johnston-Searcy, Ark.

Tim Johnston-Searcy, Ark.
 Heather Jones-Searcy, Ark.
 Jamey Jones-Forney, Texas
 Jana Jones-Florence, Ala.
 Jennifer Jordan-Mesquite, Texas

Jeffrey Joyce-Grand Prairie, Texas
 Elizabeth Juhl-Center Point, Iowa
 Elaine Keller-Huntsville, Ala.
 Max Kelley-Germantown, Tenn.
 Martha Kellum-Tupelo, Miss.

Jeremy Kemp-Searcy, Ark.
 Daniel Kemper-Batesville, Ark.
 Tamara Kennedy-West Fork, Ark.
 Mandy Killian-Garland, Texas
 Alisha King-Woodbridge, Va.

Ryan Kirksey-Houston, Texas
 Adam Kitzmiller-Sellersburg, Ind.
 Andrea Kloske-Maryland Heights, Mo.
 Mandi Klotz-Yokasuka, Japan
 Jeremy Knox-Franklin, Tenn.

Mark Knutson-Ontario, Canada
 Timo Kosonen-Tampere, Finland
 Sonya Krautschneider- Australia
 Leslie Kukta-San Diego, Calif.
 Sheila Kukta-Harrison, Ark.

Jamie Kulild-APO, AE
 Christina La Fayette-Nampa, Idaho
 Ervin Laminack-Fort Worth, Texas
 Kyle Larson-Belton, Texas
 Matt Lawrence-Memphis, Tenn.

Shelley Lawson-Searcy, Ark.
 Aaron LeCave-Wildwood, Mo.
 Melissa Lee-Valdosta, Ga.
 Shawna Leeson-Jenison, Mich.
 Candice Lemons-Amarillo, Texas


Carly Lewis-Phoenix, Ariz.
 Karen Lewis-Knoxville, Tenn.
 Micah Lewis-Irving, Texas
 Alva Liimatta-Pontiac, Mich.
 Kara Lipsmeyer-Little Rock, Ark.


Photo by Daniel Dubois


Twin brothers David and Andrew Scharff, sophomores, sit in an Allen dorm room and play Nintendo, a favorite pastime for many students at Harding. While the brothers from South Carolina have much in common, they do not room together because they understand that it is much easier to get along without living together. Still, the Scharff's are both active members of TNT social club and find themselves hanging out with the same group of people which causes them to also be great friends. In addition, they are teammates on the cross-country and track teams along with their older sister, Cheri, senior. Many students agree that when you are away from home it is easier to adapt to change when someone close to you is with you. Having a brother or sister at the same school is, at times, straining. However, for the most part it is a taste of home away from home, according to Crystal Brazle, freshman. Brazle's older brother, Andy, also attends Harding. "It is always great to see him [Andy] during the day. Because we go to the same school, I get to spend a lot of time with him," Brazle said. "The fact that he has had such good experiences here really influenced my decision to come to Harding. I did think about not coming to Harding so I could get away from my family for a while, but the fact that he was here was more of an encouragement."


Amanda Littlefield-Belleville, III.
Oscar Locklin-Pace, Fla.
Barry Logan-Huntsville, Ala.
April Long-Searcy, Ark.
Dustin Lowry-Carrollton, Texas


Erik Luchauer-Holt, Mich.
Joshua Lundin-Naples, Fla.
Lauren Lynn-Alpharetta, Ga.
Andy MacKenzie-Ontario, Canada
Ryan Mackey-Mechanicsburg, Pa.


Helen MacRae-Woodlands, Texas
Maria Madriz-Guatemala, Guatemala
Amanda Maki-Charleston, W. V.
Nicholas Mariotti-Pass Christian, Miss.
Caroline Martin-Searcy, Ark.


Jacobo Martinez-Mexico
Stephen Marx-Clarksville, Texas
Esperanza Massana-El Salvador
Nathan Masters-Raceland, La.
Sara Matheny-Garland, Texas

Cris May-Buckner, Ark.
 Kristy McCall-Searcy, Ark.
 John McCammon-Farmersburg, Ind.
 Dawn McCann-Iowa City, Iowa
 Justin McCaulla-Davis, Okla.

Sonya McClane-Troy, Mich.
 Jared McCormick-Bayard, Neb.
 Jill McCormick-Lindale, Texas
 Kelley McCreary-Fresno, Calif.
 Michael McCubbin-Charlotte, N.C.

Jill McDonald-Knoxville, Tenn.
 Martha McInteer-Nashville, Tenn.
 Adam McIntyre-Lexington, Ky.
 Nathan McIntyre-Florence, Ala.
 Jonathan McNair-Fort Worth, Texas

Ashley McQuay-Bono, Ark.
 Jami McRae-Dierks, Ark.
 Leigh Ann Meadows-Opp, Ala.
 Rachael Meneer-Ontario, Canada
 Alice Merritt-Pulaski, Tenn.


Spelunkers find excitement below the earth


Photo by Roxy Vick

A group of Harding students prepare for an adventure of exploring a nearby cave. While many students enjoyed more traditional hobbies such as collecting or crafts, others enjoyed outdoor activities including spelunking and rock climbing.

There is an underground movement that is sweeping across Harding University. The reason that nobody is aware of it is because it's strictly underground — it's called spelunking.

Spelunking, or caving, is done beneath the earth in crevices and caves throughout Ark. and the rest of the world.

Caves which can be explored are as close as 45 minutes in Batesville, Ark. That's a little under an hour's drive to discover a "hole" new world, according to Jeremy Sciba, junior.

"It's a different world down there," he said. "Time seems to move so slow in the caves and you never know what's going to happen next."

Sciba said very little equipment is required to begin the spelunking endeavor — just a little bravado and a lot of crawling. Head-lamps, markers, repelling gear and old clothes are the basic essentials that an experienced spelunker will never be caught without. Getting lost is one of a spelunker's most

prevalent concerns. Visual markers that reflect light are placed at random points throughout each campaign.

The most common of the formations found within these caves are commonly referred to as stalactites and stalagmites. These formations can reach lengths of enormous magnitude and come in countless shapes and sizes, according to Rich O'Connel, senior.


They are formed when residue is excreted from soft rock and limestone which later dries, forming these rare spectacles.

"You see things down there that you never imagined even existed," he said.


Also found within the caves are streams and pools of freezing water. The pools are often accompanied by mud and slippery rock. Jonathon Wheeler, senior, said that because of these conditions, old clothes are essential to your underground repertoire.

"We're always overly cautious," he said. "Safety is the most important issue."

—Alan Seim


Troy Metheny Jr.-Kilgore, Texas
Melissa Mezzapelle-Gardner, Mass.
Lynnette Milam-Roseville, Mich.
Lori Miller-DeRidder, La.
Christopher Minich-Lenexa, Kan.


Rebekah Mitchen-Baton Rouge, La.
Karla Molina-Managoo, Nicaragua
Cliff Monte-Richmond, Va.
Rebecca Moon-Zelenople, Pa.
Dan Moore-El Dorado, Ark.


Josh Moore-Scottsdale, Ariz.
Marcus Moore-Searcy, Ark.
Lana Moreno-Richardson, Texas
Melissa Morris-Austin, Ark.
Dawn Moses-Helotes, Texas


Michael Moss-Baxter Springs, Kan.
Kyle Mott-Franklin, Tenn.
Jenny Mountjoy-Springfield, Mo.
Joshua Muller- Manitoba, Canada
Sara Mulliken-Okla. City, Okla.


Tyler Murphy-Jefferson City, Mo.
Jeremy Myers-Sarasota, Fla.
Joey Myers-Las Vegas, Nev.
Jennifer Neal-Cleveland, Miss.
Casey Neese-Penn Run, Pa.


Emila Nelson-Gallatin, Tenn.
Sarah Newman-Franklin, Ind.
Julie Newsom-Searcy, Ark.
Elizabeth Nichols-Decatur, Ill.
Cynthia Nickels-Searcy, Ark.


Sarah Nicks-Franklin, Tenn.
Atch Nishiyama-Tokyo, Japan
Tommy Nix-Bono, Ark.
Elizabeth Null-Tulsa, Okla.
Jordan O'Dell-Fairview Heights, Ill.


Shannon O'Dell-Joplin, Mo.
Rebecca Ockay-Lexington, S.C.
Mark Ohrenberger-Milford, Conn.
Cherry Owen-West Monroe, La.
Khim Owens-Flower Mound, Texas

Jaren Page-Springfield, Mo.
 Karise Palmer-The Colony, Texas
 Michael Parks-Muskogee, Okla.
 Marcie Parrott-Battle Creek, Mich.
 Hillary Patrick-San Antonio, Texas

Joshua Patterson-Kennedale, Texas
 Michael Patton-Searcy, Ark.
 Nathan Peck-Winter Springs, Fla.
 Jay Pennington-Overland Park, Kan.
 Shara Periman-Greentown, Ind.

Diane Perkins-Searcy, Ark.
 Chris Perry-Rockwall, Texas
 Brad Perry-Canton, Texas
 Leslie Peyton-Garland, Texas
 Jeanine Philips-Tallmadge, Ohio


Justin Phillips-Little Rock, Ark.
 Matt Phillips-Morton, Ill.
 Lissa Polanco-Miami, Fla.
 Les Polk-Sherman, Texas
 Diane Polzin-Searcy, Ark.

Ty Pope-Idaho Falls, Idaho
 Jeff Powell-New Braunfels, Texas
 Melissa Powell-Rifle, Colo.
 Molly Pratt-Hamilton, Ala.
 Olivia Preston-DeSoto, Texas

Sara Price-Cullman, Ala.
 Whitney Price-Murray, Ky.
 Jeff Proctor-Norwich, Kan.
 Randy Quesada-San Jose, Costa Rica
 Jason Railey-Katy, Texas

Lisa Raloff-Fairview, Ore.
 Kimberly Rampey-Broken Arrow, Okla.
 Vera Ranchinskaya-Broken Arrow, Okla.
 Shane Randolph-Katy, Texas
 Kenneth, Ray-Searcy, Ark.

Megan Rees-Kowloon, Hong Kong
 Nathan Reynolds-Marietta, Ga.
 Laura Rhoades-Decatur, Ill.
 Clint Rhodes-Lubbock, Texas
 Julie Rhodes-West Monroe, La.


Kyle Rhodes-Arlington, Texas
 Lee Rice-Columbia, Tenn.
 Nicole Richmond-St. Peters, Mo.
 Joshua Riesland-San Diego, Calif.
 Kate Rivera-Manchester, N.H.

Dustin Roberts-Gifford, Ill.
 Bre Robertson-Humble, Texas
 Romaura Rodriguez-Venezuela
 Dalila Rojas-Queretaio, Mexico
 Rachel Rosenbaum-Valdosta, Ga.

Nicoletta Roussos-Athens, Greece
 Katie Rucker-Tulsa, Okla.
 Tara Salsman-Harrison, Ark.
 Kendall Samuel-Katy, Texas
 Christy Samuels-Bartlett, Tenn.

Sam Sanders-Dalton, Ga.
 Shelley Sanders-Memphis, Tenn.
 Amy Sauls-Ooltewah, Tenn.
 Andrew Scharff-Spartanburg, Sc.
 Kelly Scheppegrell-Fresno, Calif.


Brad Fortson, senior, devours a muffin after chapel while talking to Gretchen Simmons, junior. Muffins and soft drinks were provided for the entire student body as chapel let out early. The special "muffin days," which took place once a semester, were usually held in front of the Benson Auditorium by the fountain. However, on this particular day, dark clouds and the threat of rain forced everyone to squeeze into the Hammon Student Center to enjoy the breakfast and fellowship. "Muffin Day" was always a favorite chapel among Harding students because it was a break from the busyness of classes. Because muffins were usually only provided after chapel twice a year, students always looked forward to it. "It is something different and it gives me a chance to relax and have a little fun before classes start," Stacey Portell, junior, said. Other favorite chapels included performances by entertainers such as the "Grumpy Old Men," Good News Singers, Belles and Beaux and the presentation of the Resident of the Month award. Many students said they simply appreciated the time that was set aside each morning for the entire student body, faculty and staff to worship God together. "It [chapel] is an absolutely unique experience and one that we will always remember after we leave Harding," Portell said.

Nursing clinicals give students hands-on experience


Photo by Mark Kinonen

Rachel Willis, junior nursing student, draws an I.V. during a clinical in a Little Rock hospital. Nursing clinicals provided students the opportunity to use the medical knowledge they learned in the classroom in a hospital setting.

At 4 a.m. the screaming alarm signals the early start of another day. While most students on campus are rolling over for the remaining few hours of much needed slumber, the nursing students head out to a class somewhat out of the ordinary.

Every Tuesday and Thursday, the seniors participated in clinicals at various hospitals in Little Rock. In the clinicals the students received supervised hands-on experiences in real life settings; thus providing a platform so the students could apply what they learned in the classroom.

"For the most part, we do everything a nurse does," Ryan Parsons, senior, said. "Practical application is what this class is all about."

Michael Scifres, senior nursing major, said he appreciated the experience the clinicals gave the students.

"You're not really sure of what you know until you have to apply it in a real life situation," he said.

From the simple and common tasks

to the sight of a life hanging in the balance, the students got an in-depth look into what it means to be a servant in the world of medicine.

"We give shots and general care every day to patients," Parsons said, "but it's watching a man's life end in front of your eyes that really puts things into perspective."

The students assisted and witnessed several unforgettable events while at the hospitals, according to Scifres.


"We've witnessed the miracle of childbirth," he said. "It's experiences like these that make me appreciate the nursing profession."

The students agreed that the experiences were beneficial and allowed them to apply what they learned in the traditional classroom.

"I think this gives us a good step in the right direction," Scifres said. "This prepares us for jobs after graduation by providing us with confidence to do the job and do it right."

—Bryan Jobe


Klaus Schmidt-Guadalajara, Mexico
Ryan Schnitzer-Sherwood, Ark.
Jennifer Schultz-Arlington, Texas
Stephen Seidel-Waco, Texas
Sarah Shahan-Sugarland, Texas


Stephanie Shannon-Quinlan, Texas
Jennifer Shappley-Grmtnwn., Tenn.
Jennifer Shaver-Valparaiso, Ind.
Warren Shepherd-Chandler, Ariz.
Phillip Shockley-Bartlett, Tenn.


Jonah Shumate-Fayetteville, Ark.
Kenny Simpson-Palm Bay, Fla.
Ashley Singleton-Blue Bell, Pa.
Amanda Slayton-Williford, Ark.
Dana Sloan-The Woodlands, Texas


Hope Smilor-Strongsville, Ohio
Brent Smith-Wichita, Kan.
Brian Smith-Mesa, Ariz.
Jared Smith-Little Rock, Ark.
Jennifer A. Smith-Searcy, Ark.


Jordan Smith-Tulsa, Okla.
 Tamera Smith-DeRidder, La.
 Lindsay Snow-Seminole, Okla.
 Nivia Snowden-Henrietta, N.Y.
 Tara Snowden-Corinth, Texas

Elizabeth Solano-Pine Bluff, Ark.
 Carrie Solomon-Lancaster, S.C.
 Andrea Soule-Hockessin, Del.
 Kenny Sprenger-Springfield, Mo.
 Jeff Spruill-Norman, Okla.

Jon Stacy-Bartlesville, Okla.
 Deborah Starkey-Sun City, Calif.
 Kimberly Starr-Metairie, La.
 Laura Stegall-Paducah, Ky.
 Andrea Stevens-Little Rock, Ark.

Vince Stevens-Searcy, Ark.
 Eddie Stillwell-Loveland, Colo.
 Danny Stokes-Beech Grove, Ark.
 Tracy Stokes-Paragould, Ark.
 Jeremy Stoneburner-Ravenna, Ohio

Susan Stumne-O'Fallon, Ill.
 Chris Suggs-Gainesville, Fla.
 Adam Sullivan-Bono, Ark.
 Tiffany Summers-Joelton, Tenn.
 Gracie Sutherland-S. St. Paul, Minn.

Jon Suttles-Franklin, Tenn.
 Eric Swayn-Carrollton, Texas
 Lauren Tao-West Chester, Pa.
 Tricky Tarole-Livonia, Mich.
 Lynn Teague-Searcy, Ark.

Rebecca Terrill-Searcy, Ark.
 Matthew Thomas-Palo Pinto, Texas
 Trey Thompson-La Porte, Texas
 Chrissy Thornton-Nashville, Tenn.
 Jeffrey Thornton-Lk. Providence, La.

Abigail Thweatt-Brentwood, Tenn.
 Rita Toledo-Guatemala
 Melissa Toungette-Franklin, Tenn.
 Lisa Towe-Warren, Mich.
 Sara Treat-North Little Rock, Ark.

Rita Trickey-Sherwood, Ark.
 Susan Tripp-Griffithville, Ark.
 Melinda Tucker-Huntsville, Ala.
 Shelly Turpin-Troy, Mo.
 Janette Underhill-Dexter, Ky.

Matt Underwood-Searcy, Ark.
 Lynn Van Epps-San Diego, Calif.
 Kara Virden-Little Rock, Ark.
 Kelly Waddill-Norphlet, Ark.
 Christie Wade-Glen Allen, Va.

Jeanne Wadsworth-Mchsny. Prk., Ill.
 Amy Walker-Benton, Ky.
 Micah Walker-Lubbock, Texas
 Amy Wall-Memphis, Tenn.
 Susan Waller-N. Richlnd. Hills, Texas


Ella Wallis-Batesville, Ark.
 Tressa Wallis-Lewisville, Texas
 Rachel Walters-Muskogee, Okla.
 Candace Ward-Thousand Oaks, Calif.
 Scott Ware-Springdale, Ark.

Kimilee Washburn-Maumelle, Ark.
 Kristina Watkins-West Monroe, La.
 Kyle Watson-Dexter, Mo.
 Seth Watson-Exarkana, Ark.
 Laura Weaver-Saginaw, Texas

Leah Beth Weaver-Maryville, Tenn.
 John Webb-Murfreesboro, Tenn.
 Kristen Webster-Antioch, Tenn.
 Eric Welch-Dover, Ohio
 Josh Wells-Batesville, Ark.


Amber White-Chattanooga, Tenn.
 April White-Highland Village, Texas
 Brooke White-Memphis, Tenn.
 Becky Whittington-Harlingen, Texas
 Leah Wicker-Hollandale, Miss.

Reagan Wiechert-Springfield, Mo.
 Megan Wiewora-Jupiter, Fla.
 Hilary Wilkins-Marietta, Ga.
 Julie Williams-Muskogee, Okla.
 Nate Williams-Raymond, Ohio


Michael Woodall, sophomore, Jason Pitt, senior, and Jason Dolliver, junior, practice with the Harding University Chorus. The Chorus traveled around the state to sing and perform at numerous locations including churches and schools. In the fall, the Chorus held concerts at a nursing home, Harding Academy and congregations around the state. Students interested in singing in the Chorus auditioned at the beginning of the year. A music credit was offered for participants, but many sang in the group simply for the love of music, according to Amy Goff, historian for the group. "Some join to learn the music or to be introduced to new kinds of music," Goff said. "Last year I recieved a credit, but I am doing it this year just because I enjoy it." Under the direction of Dr. Cliff Ganus, professor of music, the chorus mainly sang spiritual arrangements.


Eric Williamson-Oswego, N.Y.
Margaret Willis-Midland, Mich.
Stephanie Willis-Houston, Texas
Jeanette Wilson-Columbia, Tenn.
Rene Wilson-Mesquite, Texas

Jeffrey Wisdom-Beebe, Ark.
Brandon Wood-Pleasant Hill, Mo.
Darren Wood-Pleasant Hill, Mo.
Doug Wood-Gilbert, Ariz.
Talia Wood-Killeen, Texas


Adam Woodruff-Jonesboro, Ark.
Daniel Woodruff-Searcy, Ark.
Jamie Woods-Cherokee Village, Ark.
Jenni Woodward-Berwyn, Pa.
Kristi Woodward-Berwyn, Pa.

Heather Wooten-Nolensville, Tenn.
Cheryl Wright-Stockton, Calif.
Jenni Wright-Little Rock, Ark.
Jon Wrye-Searcy, Ark.
Amanda Yates-Searcy, Ark.

Brandon York-Bridge City, Texas
Lindsay Young-Washington, Ill.
Tina Young-Reynoldsville, Pa.
Lisa Zepeda-Houston, Texas
Bethany Zimmerly-Mobile, Ala.

Freshmen

Jedidiah Abell-Sherwood, Ark.
Ashley Adams-Houston, Texas
Brian Adams-Jonesboro, Ga.
Kathryn Adams-Searcy, Ark.
Kenny Adams-Sarasota, Fla.


Kristin Addison-Paragould, Ark.
Sandra Adell-Gales Ferry, Conn.
Dulce Aguirre-Tegucigalpa, Honduras
Jeff Akins-Sherwood, Ark.
Gary Albritton-Garland, Texas


Allison Alexander-Plano, Texas
Hannah Alexander-Searcy, Ark.
Melissa Allinder-Conway, Ark.
Kristin Altman-Plano, Texas
Ledys Antunez-La Celba, Hon.


Darryn Atkinson-Leander, Texas
Hailee Augsburg-Eureka, Ill.
Amy Austin-Searcy, Ark.
Bradley Austin-Horatio, Ark.
Endri Baduni-Vlora, Albania


David Baggett-Belton, Texas
Sarah Bailey-ElDorado, Ark.
Liz Baiocchi-Northville, Mich.
Dan Baird-EauClaire, Wis.
Paige Ballard-Eupora, Miss.


Photo by Daniel Dubois

The 1999 Freshman class elected (backrow) Mace Thomas, vice president; Kekey Moore, president; Josh Kellar, men's representative; (frontrow) Emily Combs, secretary/treasurer; and Liz Baiocchi, women's representative to represent them. The elected officers and representatives said their goals for the year were to help the freshmen class adjust to their new lives as college students. With wonderful senses of humor and a lot of bright ideas, the fall semester began well for the newest class officers at Harding. After being elected in September, the new comers started the school year with many high expectations for their classmates. "We are just here to represent our class," Combs said. "We want everyone to feel like they can be directly involved in the Student Association decision making."


Laura Banks-Eugene, Ore.
 Carolina Banuelos-Durango, Mexico
 Jason Barnhart-Cabot, Ark.
 Kristen Barron-Ft. Walton Beach, Fla.
 Timothy Barton-Kansas, City, Mo.

Jeremy Bass-Kennesaw, Ga.
 Mike Baur-Woodbury, Minn.
 Jeremy Beauchamp-Yucaipa, Calif.
 Scott Beaupre-Mogey-Col. Springs, Colo.
 Jamie Beecher-Colleyville, Texas

Leslie Beglau-Lodi, Calif.
 Laurel Belk-Sunnyvale, Calif.
 Shaun Bell-Searcy, Ark.
 Jim Belt-Morris, Ill.
 Margaret Bennett-Memphis, Tenn.

Cathy Benton-Tulsa, Okla.
 Scott Berry-Jeffersontown, Ky.
 Susan Berry-Tuscumbia, Ala.
 Ray Bertot-Eustis, Fla.
 Adia Bess-Oceanside, Calif.

Timothy Bewley-Hickory Crk., Texas
 Stacey Black-Cordova, Tenn.
 Nathan Bland-Germantown, Tenn.
 Abril Bleidy-Miramar, Fla.
 Loni Bliss-Tabernacle, N.J.

Aaron Bollinger-West Lafayette, Ind.
 Chad Bonner-Whitney, Texas
 James Boswell-Algonquin, Ill.
 Angela Boyd-Wichita Falls, Texas
 Alba Brace-Morrilton, Ark.


Cherrie Bradberry-Iowa Park, Texas
 Christopher Brainard-Seaford, Va.
 Amanda Bratcher-Coronado, Calif.
 Sarah Bray-Metamora, Ill.
 Darin Brazile-Tacoma, Wash.

Crystal Brazle-Ozark, Mo.
 Nathan Brenneman-RioRancho, N.M.
 Joseph Bresnahan-Little Rock, Ark.
 Ryan Bridges-Columbia, Tenn.
 Cory Briggs-Highland, Ill.

Jonathan Briggs-Kirkwood, Mo.
 Patrick Briscoe-Hutchinson, Kas.
 Emily Britt-Dexter, Mo.
 Jolie Brockman-Memphis, Tenn.
 Shawna Brockman-Strafford, Mo.


Shane Brockwell-Martin, Tenn.
 James Brogdon-Cher. Village, Ark.
 Adam Brown-Newport News, Va.
 Alaina Brown-Tinley Park, Ill.
 Cameron Brown-Longview, Texas


Christy Brown-Midland, Texas
 LaTonya Brown-Little Rock, Ark.
 Lauren Brubaker-Little Rock, Ark.
 Karis Bruner-Searcy, Ark.
 Melody Bryan-Nov, Mich.


Brady Bunch-Muskogee, Okla.
 Crystal Bunch-DeSoto, Texas
 Jennifer Burnley-Calhoun, Ga.
 Donrica Burrows-Nassau, Bahamas
 Jay Callicott-Richardson, Texas


Bekki Canales-Killen, Ala.
 Sarah Carpenter-New Hartford, N.Y.
 Kelly Carter-Belleville, Ill.
 Nick Carter-Madera, Calif.
 Kim Case-Decatur, Ala.


Emorie Casey-Tyrone, Ga.
 Elena Castiglione-Memphis, Tenn.
 Elsa Chacon-San Jose, Costa Rica
 Earl Chadwick-Manheim, Pa.
 Melody Chaffin-Norcross, Ga.


Glendy Champet-Guatemala, Guat.
 Katie Chandler-Decatur, Ala.
 Rebekah Chandler-L. Rock, Ark.
 Slate Chisholm-Mtn. View, Ark.
 Lauren Christian-Fayetteville, Ga.


Christina Clark-Branson, Mo.
 Drew Clothier-W. Memphis, Ark.
 Amanda Coffee-Rogers, Ark.
 Brook Coffman-Pocahontas, Ark.
 Donna Coker-Toowoomba, Australia


Jennifer Cole-Indianapolis, Ind.
Keri Jo Coleman-Oxford, Miss.
Jordan Collier-Cedarville, Ohio
Clifford Collins-Kennett, Mo.
Monica Collins-Arlington, Texas

Susie Collins-Piqua, Ohio
Emily Combs-Bartlesville, Okla.
Chris Conder-Grove, Okla.
Curtis Conn-Arcola, Ill.
Ryan Connell-Pelham, Ala.

Andrea Conner-Bedford, Ind.
Jason Conner- Thornton, Colo.
Marshall Conner- Elizabeth, Colo.
Laurie Cook-North Little Rock, Ark.
Sarah Cook-Virginia Beach, Va.

Katie Cooke-Cary, N.C.
Austin Cooper-Clarksville, Texas
Aaron Copeland-Searcy, Ark.
Daniela Corrales-Tegucigalpa, Hond.
Christina Corum-Ava, Mo.

Renee Cothron-Haskell, Texas
Christopher Courson-Ontario, Can.
Jared Cox-Bentonville, Ark.
Jarrod Cox-Arlington, Texas
Justin Cox-Paragould, Ark.


Rachel Myhan, senior, places a ball in the hand of blindfolded Laura Falgiani, senior. The two Elementary Education majors were playing a game on the front lawn during their Science in the Elementary class, under the instruction of Dr. Jim Johnston, professor of education. The object of the activity was to allow future teachers to see and experience first hand the barriers and obstacles that arise in a classroom where handicap students are involved. Many academic departments, including the School of Science and the School of Education, used hands on learning activities to help students learn faster and grab hold of concepts more firmly. "Doing activities like these help us to put ourselves in the shoes of the students we will be working with," Myhan said. "The game we played was really challenging because you never think about the struggles others have until you experience them for yourself. This really opened my eyes to the special needs some students in my classroom will have."

Lewis, Walker find success in entrepreneurship


Photo by Russell Phillips

Mike Lewis, senior, paints a picture of Jesus for a service at the Downtown Church of Christ. Lewis, an art major, also designs t-shirts for *Function Junction* aside from his regular school work.

Most college students have, at one time or another, used the all too familiar phrase, "Mom, Dad, I need money."

With this in mind, perhaps we can learn a lesson from Mike Lewis, senior, and Micah Walker, sophomore. Both Lewis and Walker have seized the reigns of responsibility and leaped head first into the world of entrepreneurship.

Lewis began his "odd" college job by designing T-shirts for his friends and social clubs on campus. What began as a hobby turned into a lucrative endeavor. Thus, the business which Lewis calls *Function Junction* was formed.

Walker said he sat in a business classes one day pondering ideas in his head.

As a result, Walker founded *Malibu Mike's Shaved Ice*, which offers a variety of over 30 delicious flavors.


"I wanted to give the students a place to hang out," Walker said.

When asked what he would advise someone who is considering starting a similar endeavor Walker replied, "I would encourage them to do it, but be prepared to make a serious time commitment."

Before calling Mom and Dad for extra money, give them a break. Take a look at the accomplishments of Lewis and Walker – real student entrepreneurs.

—Alan Seim

Derek Crabb-Valrico, Fla.
Courtney Craddock-Tyler, Texas
Adam Crane-Norcross, Ga.
Amanda Crews-Keystone Hgts, Fla.
Melissa Crockett-Oologah, Okla.


Justin Croteau-Salem, N.H.
Brandon Crouch-Searcy, Ark.
Marc Crowell-Plymouth, N.H.
Eliza Crowley-Cabot, Ark.
Elsa Cruz-Dardanelle, Ark.


Mike Culpepper-Haslet, Texas
Brad Cunningham-Brkn. Arrow, Okla.
Justin Curry-Sherwood, Ark.
Anne Darby-Colorado Springs, Colo.
Stefanie Davenport-Monroe, La.


Josh Davidson-Tyler, Texas
Sarah Davidson-Fort Scott, Kan.
Brian Davis-Sunnyvale, Texas
Carrie Davis-Russellville, Ark.
Kristin Davis-Conway, Ark.


Ben Davison-Jonesboro, Ark.
Lindsey Davison-Little Rock, Ark.
Kim Deaton-Staunton, Va.
Jennifer Dennis-Irving, Texas
Julie Dennis-Vill, Texas


Manuel Diaz-San Jose, Costa Rica
 Angela Dickerson-Sugar Land, Texas
 Richard Dillon-Florence, Ala.
 Angela Dockery-Little Rock, Ark.
 Brian Dolinger-Yucaipa, Calif.

Mike Dominski-Searcy, Ark.
 Robin Doran-Woodbridge, Va.
 Patrick Dorriety-Katy, Texas
 Jimmie Douglass, III-Searcy, Ark.
 Charity Dow-Larsen-Corona, Calif.

Marita Dowdy-Kensett, Ark.
 Wesley Dozier-Madison, Tenn.
 Benjamin Drake-Paragould, Ark.
 Philip Draper-Tupelo, Miss.
 Kyle Dudak-Grinnell, Iowa

Layne Duke-Searcy, Ark.
 Leah Dulaney-Fayetteville, Ark.
 Alisha Duncan-Rockwall, Texas
 Lauren Duncan-Sweeny, Texas
 Karen Dunham-Seattle, Wash.

Brad Dunlap-Port Neches, Texas
 Tabitha Dunlap-N. Little Rock, Ark.
 Jennifer DuPey-Coeur d'Alene, Idaho
 Matt Durham-Columbiana, Ohio
 Cody Dyas-Toluca, Mexico

John Dykes-Flower Mound, Texas
 Amanda Elledge-Modesto, Calif.
 Amy Elliott-Searcy, Ark.
 Hannah Elliott-Springfield, Mo.
 David Ellis-Buford, Ga.

Brett Emerson-Livonia, Mich.
 John Epps-Orange, Texas
 Heather Ervin-Mesquite, Texas
 Michale Estes-Oklahoma City, Okla.
 Armand Etame-Tulsa, Okla.

Holly Evans-Hutchinson, Kan.
 Jerry Evans-Corning, Ark.
 Nicholas Evans-Salisbury, Md.
 Sarah Ezell-Russellville, Ark.
 Courtney Fant-Searcy, Ark.

Sue Fecteau-North Conway, N.H.
 Heather Ferguson-Pittsburg, Calif.
 Aubri Finley-Magnolia, Ark.
 Jennifer Fisher-Donna, Texas
 Kerry Fitzgerald-Sanangelo, Texas

Brianne Fitzpatrick-Hndsnvl., N.C.
 Natalie Fonville-Killeen, Texas
 Emily Foster-Sand Springs, Okla.
 Brian Fowler-Maryville, Tenn.
 * Nina Lee Franceschi-Morr., Ark.

Sarah Francis-Metamora, Ill.
 Leslie Freeman-Searcy, Ark.
 Cara Fry-Bedford, Ind.
 Travis Fry-Round Rock, Texas
 Jeremy Fultz-N. Little Rock, Ark.

Maria Galan-Guatemala, Guat.
 Jill Galloway-High Point, N.C.
 Justin Gambill-Memphis, Tenn.
 Adam Gang-Noblesville, Ind.
 Steven Gardner-Pasadena, Texas

Jeremy Garman-Osceola, Mo.
 Rusty Garner-McCrory, Ark.
 Sam Garner-Brandon, Miss.
 Melissa Garrett-Bradford, Ark.
 Andrea Garza-San Antonio, Texas

Jon Gerst-Tablenacle, N.J.
 Jeremy Geurin-Benton, Ark.
 Brian Gifford-Lena, Ill.
 Jessica Gifford-Ypsilanti, Mich.
 Lauren Gilbert-Germantown, Tenn.

Lara Leigh Gist-Canyon, Texas
 Monica Glenn-Fort Worth, Texas
 Tracy Glenn-Fisher, Ark.
 Natasha Godknecht-Shamong, N.J.
 Todd Goen-Green Forest, Ark.

Tongtong Gong-Rep. of China
 Mark Goodman-Florence, Ala.
 A.J. Gordon-Nunnally, Tenn.
 Elizabeth Grampp-Arvada, Colo.
 Heather Gray-Plano, Texas


Photo by Daniel Dubois


Deanna Platt, freshman, pays close attention as her opponent, Stephen Peters, junior, tries to trap her into checkmate while playing chess in the Hammon student center. Students often gathered in the student center to take a break from the day or to make a pit stop between classes. With a full food court, including Chick-fil-A, Burger King, TCBY, Starbucks coffee, a United States Postal Service and the Harding University Bookstore in operation daily, it was often the busiest building on campus. Many students also spent time in the University's bowling alley, the Bison Lanes, located in the back of the Student Center. Included in the bowling area were video games, air hockey tables and a juke box. "My friends and I go bowling whenever we want to do something without having to leave campus," Rachel Willis, junior, said. "It is nice because it does not cost much money, but is still a lot of fun."


Elizabeth Green-Nashville, Tenn.
Jacob Gregson-Ash Flat, Ark.
Will Griggs-Cabot, Ark.
Megan Grimes-Mt. Pleasant, Texas
Matthew Gulley-Muskogee, Okla.


Tommy Gunn-Batesville, Ark
Kevin Hackett-Lamesa, Texas
Jamie Hale-Minden, La.
Jason Hammett-Vincent, Ohio
Mindy Haney-Littleton, Colo.


Jeff Hanna-Daphne, Ala.
Katharine Harmon-Searcy, Ark.
Patricia Harmon-K.C., Mo.
Steven Harrington-Centerville, Va.
Gretchen Harris-Boise, Idaho


Phillip Harris-Prescott, Ark.
Bryan Harrison-Smiths, Ala.
Tyreek Harry-St. Ann, Mo.
Tiffany Haugh-Mannington, W.V.
John Hawkins-Texarkana, Texas


Amanda Hayes-Monroe, La.
Jared Hemingway-Hindsboro, Ill.
Aaron Henderson-Ft. Smith, Ark.
Dan Henderson-Dexter, Mo
Melissa Henderson-Georgetown, Texas


Matt Hendrich-Vilonia, Ark.
Elizabeth Hendrix-Antoine, Ark.
Karen Hendrix-Meyzieu, France
Jonathan Hessling-Dexter, Mo.
Marty Hill-Weatherford, Texas

Kyle Hinckley-Tulas, Okla.
Cherie Hinton-Shanksville, Pa.
Mary Hios-Middleton, N.H.
Jordan Hix-Mabelvale, Ark.
Malinda Hobbs-Jeff. City, Mo.

Tianna Hobby-Searcy, Ark.
Allison Hodges-Okla. City, Okla.
Ryan Hogan-Kingwood, Texas
Joel Hoggard-Searcy, Ark.
Zachary Holcomb-Leede, Okla.

Brad Holden-Grandville, Mich.
Jonathan Holland-Raleigh, N.C.
Matt Holland-Lufkin, Texas
Missy Holland-N. Little Rock, Ark.
Zeb Holland-Lake-Alvin, Texas

Melissa Holley-Goodlettsville, Tenn.
Larry Holliman-Little Rock, Ark.
Nicole Hollis-Arvada, Colo.
William Holloway-Portland, Ore.
Chris Holman-Bentonville, Ark.


Chris Edmerson brings positive thinking to campus


Photo by Mark Kinonen

Chris Edmerson, senior, chooses clothing out of his Allen Dorm room closet to wear for the evening. Edmerson, who has been blind for eight years, is a Social Science major and transferred to Harding this fall.

As we go about our busy day, we sometimes forget to take time out and appreciate all that we have. How would we get to our classes if we were blind? Chris Edmerson, senior, deals with this problem every day of his life.

Edmerson, who transferred from Southwestern Christian College this year, said the only thing that makes him different from other students is that he has been blind for eight years.

College alone can be a struggle. Meeting new people, finding all of your classes and homework can make college a frightening experience altogether. Imagine not being able to see the college you attend and the people surrounding you on a daily basis.

"Harding has been a big help. The

students and the teachers have been wonderful, too. They have been receptive and helpful to my needs," Edmerson said. "I don't have one specific person who walks me around campus. I rely on the help of passing students who are going my way."

One of Edmerson's hobbies is singing. He and several other students decided to participate in the student talent show on campus, Sept. 17. After the show, the group decided to continue singing together and called themselves Third Heaven. The group performed several times throughout the year.

"It is a definite challenge to attend college and be blind. But I'm proof that it can be done," said Edmerson.

—Ginger Wilson


Nathan Holmes-N. Little Rock, Ark.
 Kristy Holsombake-Pan. City, Fla.
 Erin Homesley-Mansfield, Tenn.
 Justin Hoppe-Paragould, Ark.
 Alicia Hopper-Kensett, Ark.

Amanda House-Delight, Ark.
 Clinton Howard-Sheridan, Ark.
 Beau Howe-Salem, Ill.
 Nick Howell-Murfreesboro, Tenn.
 Jeffrey Hubbard-Memphis, Tenn.

Nathanael Huddleson-APO, AE
 Sha Hudson-Grand Prairie, Texas
 Shannon Humphrey-Higley, Ariz.
 Ryan Hunt-Ackerman, Miss.
 Tara Ingraham-Nassau, Bahamas

Nathan Irwin-Indiana, Pa.
 Craig Isham-Fairplay, Colo.
 Adam Jacoby-Fleming, Ohio
 Mica Jamison-Nashville, Ark.
 Amanda Jenkins-Batesville, Ark.

David Jerkins-Knoxville, Tenn.
 Jonathan Jerkins-Memphis, Tenn.
 Alison Johnson-Holts Summit, Mo.
 Bryant Johnson-Houston, Texas
 Dan Johnson-New Brunswick, Can.

Dustin Johnson-Sherwood, Ark.
 Joel Johnson-Indiana, Pa.
 William Johnson-Deer Park, N.Y.
 Zachary Johnson-Searcy, Ark.
 Gilly Jones-Marietta, Ga.

Jill Jones-Mineral Springs, Ark.
 Kayla Jones-Homewood, Ala.
 Samuel Jones-San Antonio, Texas
 Summer Jones-Mobile, Ala.
 Jeff Justice-Garland, Texas

Prince Z. Kar-Pawtucket, R.I.
 Miriam Karnes-N. Muskegon, Mich.
 Eric Kee-Tuba City, Ariz.
 David Kelly-Marshall, Ill.
 Rebecca Kelly-Troy, Ill.


Kera Kelso-N.Richland Hills, Texas
 Erin Kemp-Mountain View, Ark.
 Shelby Kempf-W.Memphis, Ark.
 Jennifer Kendall-Ball-Searcy, Ark.
 Kimberly Kersey-Mammoth Springs, Ark.


Jessica Kiefer-Webster-Salido, Colo.
 Sam Killay-Cranston, R.I.
 Kimberly Marti-Bellingham, Wash.
 Morgan Kimbrough-Germantown, Tenn.
 Chesapeake, Va.


Alexia Kinsley-Kodiak, Alaska
 Adam Kirkland-Fort Worth, Texas
 Isaiah Krause-Karns City, Pa.
 Addam Krucek-Tinley Park, Ill.
 Shelley Kung-Lakewood, Colo.


Jamie Kurpiel-Searcy, Ark.
 Miranda La Breque-Lathrop, Calif.
 Heather Lacey-Channelview, Texas
 Stephen Lamb-Nashville, Tenn.
 Loretta Lambert-Hampton, Ark.


Zac Lambrecht-Brandon, Fla.
 Eralda Lameborshi-Rolla, Mo.
 Greg Larson-Searcy, Ark.
 Kirsten Larson-Plymouth, Mich.
 Andy Lawrence-Batesville, Ark.


Katie Laws-Lincoln, Neb.
 Daniel Lawson-Memphis, Tenn.
 Alicia Lee-Paducah, Ky.
 Jon Leijen-Mena Creek, Australia
 Kevin LeMar-Manassas, Va.


Julia Leppert-San Diego, Calif.
 Clint Lercher-Beebe, Ark.
 Jeanuth Lewis-Mobile, Ala.
 Joshua Lewis-Benton, Ark.
 Jason Lightle-Muskogee, Okla.


Li-Mei Lin-Arlington, Texas
 Amanda Little-Shirley, Ark.
 Todd Litton-Livonia, Mich.
 Julianne Lively-Boulder, Colo.
 Kristy Lockhart-Brookhaven, Miss.


Shannon Lockwood-San Antonio, Texas
 Kimberly Loftis-Madison, Tenn.
 Lindy Logan-Bartlett, Tenn.
 Evan Long-Searcy, Ark.
 Jessica Long-Texarkana, Texas

Ranisha Longstreet-Davenport, Iowa
 Jessica Lovins-Ozark, Mo.
 Kristi Lowery-Houston, Texas
 Cody Lowry-Carrollton, Texas
 Elizabeth Loyd-Little Rock, Ark.

Michael Lucich-Cotuit, Mass.
 Dipmala Lukhi-Searcy, Ark.
 Christine Luttrell-Ann Arbor, Mich.
 Scott Lybrand-Midlothian, Texas
 Joshua Lynch-Owasso, Okla.

Alicia Macomber-Searcy, Ark.
 Anna Maddox-Elba, Ala.
 Justin Maddox-Elba, Ala.
 Rebecca Madewell-Memphis, Tenn.
 Ben Malone-Marion, Ark.

Joseph Maniero-Amesbury, Mass.
 Mike Manley-Seffner, Fla.
 Amy Mansour-Duluth, Iowa
 Tiffany Markoff-Westminister, Colo.
 Allison Marrow-Richland Hills, Texas


Photo by Daniel Dubois

Beating the bongos, Tommy Busby, graduate student, entertains Chi Omega Pi social club with his musical talents during an induction mixer. Busby, along with playing the bongos, is also accomplished at the guitar and saxophone. "Down With Phil" is the name of the band Busby has been playing with for almost a year. The group plays for various paying gigs and often puts on their own concerts in surrounding areas. In addition to playing at the Chi Omega Pi mixer, "Down With Phil" played at the Pi Kappa Epsilon mixer. "He [Busby] played at one of our [Pi Kappa Epsilon's] functions two years ago," Jeremy Hogg, junior, said. "Everyone really enjoyed them so we decided to bring them back this fall for our first mixer." While many clubs featured entertainment at their mixers by either utilizing talented members or hiring a band to perform, other clubs hosted annual mixers including TNT and Zeta Rho's Brady Bunch mixer and Delta Gamma Rho's Cookie Dough mixer.

Osborne family provides feast for football fans


Photo by Daniel Dubois

Meat falls off the bone as Josh Keene, senior, takes a bite from a rack of ribs. The ribs were only a small portion of the meal provided by the Jennings' Osborne family at the tailgate party, Sept. 11.

Picture the spread. An entire roasted chicken. A rack of ribs. A turkey leg. Beef tenderloin. Pork chops. Smoked sausage. A "hubcap-sized" barbecue sandwich. Potato salad. Coleslaw. Potato chips. To top it off, a giant candy cane.

It may sound like enough food to feed a small town for a week, but it was all crammed on a single tray at the tailgate party hosted by the Osborne family, Sept. 11.

Little Rock philanthropist Jennings Osborne, along with his wife, Mitzi and daughter, Breezy, hosted the event on the lawn in front of the Ganus Athletic Center as a precursor to that night's home football game.

Though the event was scheduled to begin at 3:30 p.m., people began gathering early to secure a good position in line.

"My roommate and I shared a tray," Liz Null, sophomore, said. "We ended up with two huge foam containers stuffed completely full. It took us a week to finish it all."

Though the meal had been mass-prepared to feed over 3,000 people, the high quality of the feast impressed many students.


Along with satisfying their appetites, the barbecue fostered a greater sense of camaraderie and school spirit among those who attended.

—Sara Hardesty

Caroline Martin-Searcy, Ark.
Janene Martin-Toowoomba, Australia
Laura Martin-Anahuac, Texas
Michael Martin-Searcy, Ark.
Samantha Marx-Clarksville, Texas


Jennifer Mashburn-Girard, Ohio
Brittney Massengill-Clinton, Ark.
Philip Matheny-Garland, Texas
Lora Matthey-N. Little Rock, Ark.
Rachel Maul-Worthington, Pa.


Laini Mayberry-Brentwood, Tenn.
Nick Mayle-Colorado Springs, Colo.
Krista McCrory-Kalona, Iowa
Phillip McCullough-Charlotte, N.C.
Shelly McDonald-Salem, Mo.


April McFarland-Newnan, Ga.
Jan McFarland-Nauvoo, Ill.
Julie McGlawn-Imperial, Mo.
Amy McKeever-Amarillo, Texas
Sean McMaster-Sterling, Va.


Carrie McMillen-Garland, Texas
Chad McNeely-Jefferson, Texas
Kim Merritt-Mt. Bethel, Pa.
Lisa Metzger-Sidney, Ohio
Kyle Meyers-Clinton, Mo.


Niki Milano-Coronado, Calif.
Adam Miller-Memphis, Tenn.
Jeff Miller-Piedens, Pa.
Ryan Miller-Tunnel Hill, Ga.
Chad Mims-Holcomb, Miss.

Melissa Mitsunaga-Searcy, Ark.
David Mohundro-Boham, Texas
Bob Moloney-Fairview Park, Ohio
Melinda Montgomery-N. Little Rock, Ark.
Jesse Mook-Belton, Mo.

KeKey Moore-N. Little Rock, Ark.
Daniel Moore-Smyrna, Tenn.
Seth Morgan-Lakeland, Tenn.
Kelsey Morris-Houston, Texas
Kile Morrow-Austin, Texas

Roger Morton-Wichita Falls, Texas
Yahna Moss-Austin, Texas
Emily Mount-Nashville, Tenn.
Rachel Mount-Lynchburg, Ohio
Rebecca Murray-Kingston, Tenn.

Susanna Murrie-Calabasas, Calif.
Rebecca Myers-Star, Miss.
Aerren Myers-Van Buren, Ark.
Phillip Nabers-Memphis, Tenn.
Alan Newberry-Hendersonville, N.C.

Heather Newman-Arlington, Texas
Terrill Newton-Holts Summit, Mo.
Sarah Nowlin-Waverly, Tenn.
Jerod Nunally-El Dorado, Ark.
Angela O'Curran-Vincent, Ohio

Emily O'Steen-Claremore, Okla.
Kasey Oakley-Henderson, Nev.
David Ockay-Lexington, S.C.
Blake Odom-Des Arc, Ark.
Jeremy Ogburn-Raleigh, N.C.

Benjamin Ortega-Hobbs, N.M.
Liza Ortega-Crownpoint, N.M.
Stephen Osborne-Naples, Fla.
Jessica Osgatharp-Morganton, Ga.
Elieth Oviedo-Limon, Costa Rica

Matt Owen-Macon, Ga.
 Jacqueline Palmer-Little Rock, Ark.
 Wendy Paradowski-Va. Beach, Va.
 Alexander Parker-El Dorado, Ark.
 Payton Patterson-New Concord, Ky.


Reagan Patterson-Clinton, Miss.
 Lisa Peebles-Lubbock, Texas
 Nicole Percell-Keokuk, Iowa
 Scott Perkins-Granby, Mo.
 Matt Perry-Canton, Texas


Michael Peters-Nashville, Tenn.
 Kristin Philemonof-Anchorage, Alaska
 Courtney Phillips-Cordova, Tenn.
 Russell Phillips-Chocataw, Ark.
 Stacey Phillips-Van Buren, Ark.


Sallie Pickens-Garland, Texas
 Casey Picker-Houston, Texas
 Nick Pilcher-Tulsa, Okla.
 Lisbeth Pinto-Guatemala, Guat.
 Cheryl Pioche-Window Rock, Ariz.


Wilber Pizarro-Chiriqui, Panama
 Deanna Platt-Spring, Texas
 Kristen Pottenberg-Austin, Texas
 Beth Pownell-Mechanicsburg, Pa.
 Brad Poyet-Mt. Dora, Fla.


Rebecca Prewitt-Mt. Vernon, Mo.
 Reagan Price-Monroe, La.
 Beth Prost-Caruthersville, Mo.
 Joanna Province-St. Louis, Mo.
 Jennifer Pruett-Kaufman, Texas


Wes Pugh-Ft. Smith, Ark.
 Jessica Putman-Morton, Ill.
 Gustavo Quimonez-Guatemala
 Sara Rabon-West Columbia, Texas
 Anil Raj-Kingwood, Texas


Claudia Ramirez-El Salvador
 Rolando Ramos-Pan. City, Panama
 Elizabeth Rampey-Jonesboro, Ark.
 Melissa Rankin-St. Cloud, Minn.


Extra students squeezed into new apartments


Relaxing after classes, Jeremy Sciba, Jyusef Larry, juniors, and Eric Barnes, senior, enjoy the comforts of the fully furnished Village apartments. A washer and dryer were just two of the luxuries enjoyed by the men approved to live in the apartments.

Dealing with parking hassles on campus might not be a bad trade for living in the Taj Mahal of dormitory settings.

As the student body increases in number each year, finding adequate campus housing has become a pressing issue.

This year, 54 women students were assigned to live in Harding Place, the University's retirement village, because the dorms were filled to capacity.

However, the limited parking space on campus sometimes caused difficulty, especially for students who did not come to campus before chapel.

All of the residents agreed, however, that getting to live in Harding Place is worth the small parking inconvenience.

Women were not the only students

assigned to unexpected living quarters this year.

Quite a few men were placed in the Harding Village Apartments, which was originally intended for married students.

"Because the apartments are located away from campus it feels like you have your own place," Brian Bush, senior, said. "I try to eat dinner each night with the guys in my apartment. Sometimes it doesn't work out, but we try."

Patrick Jeter, junior, said he enjoyed having a kitchen because he and his friends could do their own cooking.

"On Sundays, we tried to have cook-outs and watch football together," he said.


—Rachel Wilson


Jason Redd-Memphis, Tenn.
Kevin Redd-Memphis, Tenn.
Leslie Reeves-APO, AE
Tab Reinhold-N. Little Rock, Ark.
Tabitha Reinhold-N. Little Rock, Ark.


Chris Reinmiller-Staplehurst, Neb.
Joshua Reinstein-Hot Springs, Ark.
Andrea Rendon-Victoria, Texas
Lisa Rich-Brenham, Texas
Emily Richardson-Mobile, Ala.


Shelley Richardson-Aurora, Colo.
Steven Rickett-Alexander, Ark.
Amanda Rickman-Ward, Ark.
Sterling Riggs-Mary Esther, Fla.
Laura Riley-Chattanooga, Tenn.


Rachael Rinehart-Little Rock, Ark.
Dannie Rio-Chesapeake, Va.
Geoff Risner-Broken Arrow, Okla.
Amber Roberts-Searcy, Ark.
Becky Roberts-Fair Grove, Mo.


Kevin Roberts-Bowling Green, Ky.
Mark Roden-Searcy, Ark.
Bryan Rodgers-Lititz, Pa.
Krista Rodgers-Boerne, Texas
Meagan Rogers-Paragould, Ark.


Olympia Rogers-N. Little Rock, Ark.
 Maria del Pilar Roldan-Arequipa, Peru
 Tiffany Rompel-Bend, Ore.
 Jason Roper-Kansas City, Mo.
 Jeremy Roseberry-Arlington, Texas


Macy Rowe-Mobile, Ala.
 Rachel Rutherford-Wilton Manors, Fla.
 Daniel Ryan-Memphis, Tenn.
 Harambee Ryan-Memphis, Tenn.
 Amy Sanders-Brentwood, Tenn.


Sara Sanders-Brentwood, Tenn.
 Adam Sandlin-Maumelle, Ark.
 Josh Sandlin-Paragould, Ark.
 Mac Sandlin-Beebe, Ark.
 Cherise Sanford-Missouri City, Texas


Matt Savage-Alabaster, Ala.
 Hannah Sawyer-Louisville, Ky.
 Jeremy Schulz-Freepport, Ill.
 Michelle Scobba-Louisville, Ky.
 Jenny Scott-Belton, Mo.


Nathan Scott-Island, Ky.
 Tara Scruggs-Concord, N.C.
 Matt Semanek-Pearland, Texas
 Kelly Semore-Ooltewah, Tenn.
 Jill Severns-Payette, Idaho


Club ring ceremonies celebrate engagements


Photo by Daniel Dubois

Caryn Parker, senior, looks on as Myca Haynes, sophomore, gives a hug to newly engaged Becky Burk, senior. For many girls, a ring ceremony meant the chance to share an engagement with friends.

The gentle glow of candlelight. The sparkle of a diamond. The hushed singing of social club sisters. The nagging question – Who is it this time?

Ring ceremonies have long been a tradition at Harding University, and like all traditions, the sight of a ring ceremony on campus became an almost everyday event this year.

Kerri Kaegi, junior, said her ring ceremony was anything but typical.

Rather than keeping her engagement a secret from everyone else, the surprise actually turned out to be for Kaegi. Her boyfriend, Alex Behel, junior, proposed last September at a Zeta Rho ring ceremony that had secretly been planned for her.

"Everyone who came out knew that

the ring ceremony was for me," Kaegi said. "I had no idea. It was a huge surprise. A ring ceremony is a special event that every girl looks forward to."

"It is a really unique way to share your engagement experience," Autumn Spell, senior, said. "That kind of opportunity just doesn't exist after college."

While ring ceremonies usually involve only women's clubs, Zach Neal, junior, had the opportunity to be involved in the ceremony of fiancée Sara Jo Edens, junior.


Because he was a beau for Edens' club, Ju Go Ju, Neal was invited.

It is cool to help tell the story," Neal said. "After all, getting engaged is one of the biggest events in a person's life."


— Elizabeth Smith


Mike Sewell-Springfield, Ill.
Mark Sexson-Vanceleave, Miss.
Nina Shafer-Troutdale, Or.
Justin Shanachilubwa- Zambia
Daniel Shank-Memphis, Tenn.


Rebecca Sharp-Jonesboro, Ark.
Kelby Shaver-Grovespring, Mo.
Jeffrey Sheets-Altus, Okla.
Kevin Shelby-Spring, Texas
Cara Sheumaker-Lakeland, Fla.


Michelle Shimpock-Texarkana, Texas
Lance Shipley-St. Peters, Mo.
Zach Shirley-Marion, Ark.
Kelly Shoemaker-Hutchinson, Kan.
Michelle Shoultz-Marshfield, Mo.


Jason Shuttlesworth-McAllen, Texas
Brandon Siegel-Little Rock, Ark.
Jennie Sifford-Mesquite, Texas
Meredith Simon-Jackson, Tenn.
Michael Simpson-Canton, Texas


Jenny Sims-Lakewood, Colo.
Sara Siner-Muskogee, Okla.
Andrew Sisco-Cordova, Tenn.
Lauren Skelton-West Fork, Ark.
Ilir Skendaj-Morrilton, Ark.


Josiah Smelser-Florence, Ala.
Natalie Smeltzer-Conway, Ark.
Melody Smilor-Strongsville, Ohio
Abby Smith-New York, N.Y.
Amber Smith-Butler, Pa.


Brett Smith-Bartlesville, Okla.
Carissa Smith-Sod, W.V.
Clint Smith-Calhoun, Ga.
Crystal Smith-Ironton, Mo.
Jake Smith-Clinton, Ark.


Justin Smith-Clinton, Ark.
Larissa Smith-Spring, Texas
Paige Smith-Memphis, Tenn.
Stephen Smith-New Braunfels, Texas
Stephen Smith-Dacula, Ga.


Tara Smith-Mabelvale, Ark.
 Lindsey Snider-Tuscola, Ill.
 Aaron Snow-Tulsa, Okla.
 Sarah Spain-Memphis, Tenn.
 Matt Speer-Searcy, Ark.


Jason Spivey-Decatur, Ala.
 Heidi Springston-Parker, Colo.
 Jeff Sprott-Belton, Texas
 Teaven Stamatis-Searcy, Ark.
 Mary Beth Stanford-Bryant, Ark.


Josh Steed-Carbondale, Ill.
 Leanne Stegall-El Dorado, Ark.
 Ben Stephens-West Monroe, La.
 Elizabeth Stephens-Mobile, Ala.
 Mariah Stephenson-Kirbyville, Texas


Cameron Stewart-Lancaster, Texas
 Laura Stewart-Kenai, Ark.
 Ann Stinson-Arlington, Texas
 Claudia Stockstill-Searcy, Ark.
 Kathryn Stone-Benicia, Calif.


Jonathon Storment-Benton, Ark.
 Justin Story-Bee Branch, Ark.
 Katie Strine-Marietta, S.C.
 Jeremiah Sullins-Memphis, Tenn.
 Mark Sullivan-Bon Aqua, Tenn.


Marilee Sutherlin-W. Chester, Ohio
 Kelli Sutton-Kennewick, Wash.
 Kelly Swatzell-Bentonville, Ark.
 Daniel Tabor-Longview, Texas
 Eden Taylor-Gainesville, Va.


Lloyd Taylor-Pensacola, Fla.
 Scott Taylor-Woodstock, Ga.
 Jeannie Tedford-Trinidad, West Indies
 Brenna Teel-Mesquite, Texas
 Paige Tenery-Quinlan, Texas


Travis Terrell-Mayfield, Ky.
 Brandon Thomas-Belton, Texas
 Deanna Thomas-Russellville, Ark.
 Mace Thomas-N. Little Rock, Ark.
 Matt Thomas-Dewey, Okla.


Brandon Thomason-Tuttle, Okla.
Erica Thompson-Victorville, Calif.
John Thompson-Cordova, Tenn.
Nathan Thompson-Castle Rock, Colo.
Carrie Thorman-Tampico, Ill.

Brooke Thurman-Hendersonville, Tenn.
Timothy Thurman-Justin, Texas
Randi Thurmon-Breckenridge, Texas
Amanda Tidmore-Newport, Ark.
Mica Timms-Searcy, Ark.

Grant Tonick-Rockwall, Texas
Jovan Totic-Memphis, Tenn.
Derek Townley-Milton, Fla.
Stacey Troutman, Louisville Ky.
Lisa Tucker-Austin, Texas

Jacob Turner-Vilonia, Ark.
Jeremy Turner-Montgomery, Texas
Joshua Turner-Montgomery, Texas
Rachel Turner-Amherst, Ohio
Robyn Tyler-Diamond, Mo.

Michelle Valdivieso-Queletaro, Mexico
Jose Valencia-Tabasco, Mexico
Rene Van Erp-Asten, Netherlands
Jarod Varner-Greenville, Texas
Lexie Varner-Pinehurst, Texas


Photo by Mark Kinonen

Jason Grace, sophomore, receives medical help from Marcy Cox, school nurse. Harding's nurses gave temporary health care to students during the year. From a mild cold to the flu, the nurses provided medical treatment to students no matter the illness. The only disadvantage was that the nurse's station was not open during nights and on weekends so many students had to go to one of the local hospitals, White County Medical Center or Central Hospital, to be treated for illnesses when the nurses were not in. Along with treating the sick, Pat Rice, director of student health services, organized a support group for students, faculty and staff with diabetes. Rice said she wanted those who are diabetic to know there are others on campus who can answer any questions one might have about the illness. The nurse's office was not the only group concerned with health issues. The School of Nursing held a wellness screening, Sept. 28-29, for faculty and staff at a reduced price.

Graduate assistants work for free education


Photo by Daniel Dubois

While coaching the defensive backs during an afternoon practice, Rob Stroud, graduate assistant for the football team, looks over some plays. Each of the team's graduate assistant specialized in a specific area.

How can students continue their Harding education without paying tuition? Become a graduate assistant and your question will be answered.

There are many students who have taken advantage of Harding's masters programs.

These programs are a great way to stay at Harding while bettering your education.

The graduate office requires graduate assistants to work on campus for a specific department, 20 hours a week. Last year, a graduate assistant had to complete only 12 hours each week.

The assistant's duties are up to the professors in charge. Danny Hardman, graduate assistant for the communication department, said she is studying for her masters in Business Administration and plans to stay at Harding long enough to complete the program.

"Basically, you do whatever they need you to do. One day I'm making copies, the next I might be monitoring a test," Hardman said. "You never can tell."

Tommy Busby is a graduate assistant

for the men's basketball team.

"I do a lot of different things. I help the coaches with whatever they need done," Busby said.

"I have monitored practices, set up videos, kept statistics and helped with next year's recruits," he said. "Also, when the basketball season starts, I will travel with the team to all the games."

Having the opportunity to be a graduate assistant is a valuable and rewarding experience.

Not only do you get to stay at Harding, but you can also further your education.

It can be a big help to a professor who is pressed for time to have a graduate assistant around to pick up the loose ends.

A graduate assistant's job is not easy. It can be difficult to take harder courses, while also having to juggle homework around the 20 hours of work.

For all that extra work and responsibility, at least the pay, free schooling, is good.


— Ginger Wilson


Sara Vaughn-Germantown, Tenn.
Michael Veigel-Vincent, Ohio
Beni Venkatesan-Endicott, N.Y.
Kaelin Vernon-Bowling Green, Ky.
Matt Vick-Rome, Ga.

Robin Vick-Sterling, Scotland
Elona Vladi-Morrilton, Ark.
Craig Wade-Searcy, Ark.
Heidi Walden-Owasso, Okla.
Shelly Walker-New Bloomfield, Mo.

Jeremy Wallace-Woodstock, Ga.
Whitney Waller-Arlington, Texas
Jennifer Walter-Jonesboro, Ark.
Matt Walter-Brandon, Fla.
Anna Walters-Concord, N.C.

Eryn Walters-Muskogee, Okla.
Kati Wampler-Corpus Christi, Texas
Francis Wanjai-Nakuru, Kenya
James Watson-Wesson, Miss.
Nicole Webb-Orange Park, Fla.


Kristen Weaks-Toledo, Ohio
 Brian Webring-Richland, Wash.
 Sarah Weeden-Lodi, Calif.
 Courtney Welch-Dover, Ohio
 Jesse Welch-Searcy, Ark.

Lauren West-Goodlettsville, Tenn.
 Anna Wheeler-Largo, Fla.
 Traci Wheeler-Charlotte, N.C.
 Amanda White-Indianapolis, Ind.
 Ashley White-Cordova, Tenn.

Sean Wicks-Searcy, Ark.
 Tyler Wiggins-Wray, Colo.
 Ryan Wigginton-Olive Branch, Miss.
 Justin Williams-Martinsville, Ind.
 Jolene Williams-Rogers, Ark.

Meredith Williams-Olive Branch, Miss.
 Ryan Williams-McAlester, Okla.
 Mark Williamson-New Orleans, La.
 Seth Willis-Abilene, Texas
 Desiree Willmuth-Bradford, Ark.

Kristy Wills-Port Republic, N.J.
 Beth Wilson-Murfreesboro, Tenn.
 Brandie Wilson-Eudora, Kan.
 Bryan Wilson-Cherokee Village, Ark.
 Christina Wilson-Hickory Ridge, Ark.

Matt Wilson-Mesquite, Texas
 Michael Wilson-Broken Arrow, Okla.
 Ryan Wilson-Batesville, Miss.
 Brian Winkler-Hampton, Va.
 Nakia Winningham-Hot Springs, Ark.

Olivia Wolfe-Fairview, Mo.
 Ryan Woods-Dyersburg, Tenn.
 Jennifer Woodward-Bloomington, Ind.
 Amanda Wooley-Chattanooga, Tenn.
 Alisa Wooten-Texarkana, Ark.

Tim Wylie-Searcy, Ark.
 Timothy Yaeger-Searcy, Ark.
 Mandy Young-Reynoldsville, Pa.
 Jeremy Younger-Shreveport, La.
 Michael Zelnik-Chula Vista, Calif.

Graduates

Deborah Barineau—Dallas, Texas.

Education

Brenda Belford—Judsonia, Ark. ELED

Julie Clapp—Memphis, Tenn. HUGSR

Rod Cullingworth—Memphis, Tenn.

HUGSR

Belinda Curtis—Memphis, Tenn. HUGSR


Leoncio Dominguez—Memphis, Tenn.

HUGSR

Jimmie Douglass—Searcy, Ark. Education


Carla Hamilton—Van Buren, Ark.

Education

Russel Hiatt—Clarksville, Ark. Education/

History

Carolaina Hill—Searcy, Ark. Education


Joseph Jensen—Memphis, Tenn. HUGSR

Kevin Jensen—Memphis, Tenn. HUGSR

Jacob Jo—HUGSR

Eric Marvin—Hanford, Calif. Education

Paul McFadden—Bono, Ark. HUGSR


Mack McFarland—Portageville, Mo.

HUGSR

Charles McField—Memphis, Tenn.

HUGSR

Jocelyn McField—Memphis, Tenn.

HUGSR

Gian Monzon—Memphis, Tenn. HUGSR

Eddie Neal—Searcy, Ark. Education


Jeff Page—Memphis, Tenn. HUGSR

Nathan Randolph—Memphis, Tenn.

HUGSR

Vernon Ray—HUGSR

Laura Rhinehart—Searcy, Ark. Education

Peggy Ridgeway—Roanoke, Va. Education


Ron Sisson—Moore, Okla. Post Graduate

Allen Smith—Searcy, Ark. Education

Jeremy Smith—Redlands, Calif. MFT

Curt Sparks—Memphis, Tenn. HUGSR

Micheal Stone—Marianna, Ark. Education


Gary Stotler—Jacksonville, Ark. HUGSR

Nathan Swanson—Toccopola, Miss. HUGSR

Renee Vann—Grapevine, Texas. Education

Leslie Williams—Hernando, Miss. HUGSR


Photo by Mark Kinonen

Students who attended Harding in the spring semester of 2000 were lucky to witness an extremely rare sight in Arkansas — the first recorded snow in three years. These students took full advantage of the January 27 snow storm by engaging in one of the many snowball fights that occurred on campus. Although most classes were not cancelled, many students on campus used their extra time throughout the day to create snow sculptures, including a turtle and a bison. Others ventured the icy roads to go off campus. "My friends and I took our trucks out to fields and pulled people on sleds," Adam Hall, junior, said.


Second Semester Students


Scott Colvin—Jefferson City, Mo.
Charity Copeland—Lawton, Okla.
Anna Cronberg—Searcy, Ark.
Daniel Hadwin—Newberg, Ore.
Michelle Hearn—Las Vegas, Nev.


Amanda Holland—Springfield, Mo.
Christina Holloway—Jonesboro, Ga.
Audrey Howell—Searcy, Ark.
Jamie Hughes—Nashville, Ark.
Josh Hydrick—Woodstock, Ga.


Marie Jones—Hopkinsville, Ky.
Terah Kerlin—Hot Springs Village, Ark.
Candace Martin—Cabot, Ark.
Matthew McAlexander—Keokuk, Iowa
Michael McCain—Forrest City, Ark.


Carrie McNeill—Augusta, Ark.
Angela Mills—Marshall, Mo.
Brett Ockerman—Gaines, Mich.
LaVonne Pearson—Warwick, Bermuda
Darbie Renfro—Seymour, Ind.


Ashton Reynolds—Stockton, Calif.
Summer Richey—Wynne, Ark.
Idalia Rivera—Houston, Texas
James Seawel—Pocahontas, Ark.
Sylvia Ventura—Houston, Texas

Fall International Students


Katherine Allen—Lawrence, Kan. HUG
David Berry—Corinth, Miss. HUE
Sara Beveridge—New Wilmington, Penn.
HUE
Nathan Bills—Normandy, Tenn. HUG
Kevin Birdwell—Seminole, Okla. HUG


Kristen Burnet—South Lake, Texas HUG
Justin Burton—Cookville, Tenn. HUF
Catherine Butler—Marrero, La. HUG
David Caldwell—Longview, Texas HUG
Rachel Campbell—Searcy, Ark. HUG


Tricia Case—Decatur, Ala. HUF.
Hobby Chapin—Bayfield, Colo. HUG
David Chapman—Ft. Worth, Texas HUG
Catherine Christopher—Lakenheath,
England HUG
Steve Cloer—Searcy, Ark. HUG


Rebekah Cody—Nacogdoches, Texas. HUE
Lori Cox—Batesville, Ark. HUF
Laura Darnell—Lawrence, Kan. HUE
Janet Day—Memphis, Tenn. HUF
Kelly Dowdy—Batesville, Ark. HUE


Luke Duncan—Knoxville, Tenn. HUE
Melynda Dunkle—Troy, Ill. HUG
Todd Goode—Marion, Ark. HUF
Sharon Grove—Smithsburg, Md. HUF
Marion Hairston—Conway, Ark. HUE


Stasia Hall—North Little Rock, Ark. HUF
Rachael Harless—Huntsville, Ala. HUE
Jason Hayes—Cordova, Tenn. HUF
Tracie Hendershot—Heath, Ohio HUF
Christina Henson—Little Rock, Ark. HUG


Alan Henton—Oxford, Miss. HUE
Damon Herren—Valparaiso, Ind. HUG
Amber Hill—Rogers, Ark. HUE
Vernetta Hilliker—Sterling, Mich. HUF
Jared Holton—York, Neb. HUG


John Homer—Overland Park, Kan. HUE.
Bethany Howard—Rogers, Ark. HUF
Britni Howard—Cedar Hill, Texas HUE
Jennifer Hutchinson—Jacksonville, Fla. HUG
Carissa Johnson—Immokalee, Fla. HUE


Josh Kasinger—Mesquite, Texas HUG
Charles Kiser—Ft. Worth, Texas HUG
Whitney Leach—Birmingham, Ala. HUG.
Robin Lee—Casselberry, Fla. HUF
Ryan Lee—Casselberry, Fla. HUF


Joy Madlaing—San Francisco, Calif. HUF
Robin Marshall—Safety Harbor, Fla. HUE
Alicia McGuinness—Vincent, Ohio HUG
Marissa Moran—N. Little Rock, Ark. HUE
Monica Murphy—Memphis, Tenn. HUF


Aaron Ogle—Logan, Ohio HUE
Roy Osborne—Brentwood, Tenn. HUF
Nathan Pickard—Meaford, Ontario, Canada HUG
Rebecca Reed—Dallas, Texas HUG
Erin Rembleski—Rescue, Calif. HUF


Hannah Rhodes—Versailles, Ky. HUG
Marc Sherrin—Wylie, Texas HUG
Lia Shoemaker—Brentwood, Tenn. HUF
Jonathan Singleton—Dallas, Texas HUE
Matthew Smeltzer—Conway, Ark. HUF


Kristy Stork—Spring, Texas HUF
Kelly Swain—Edgewood, Minn. HUG
Ethan Tanksley—Gales Ferry, Conn. HUF
Mitchell Terlisner—St. Cloud, Minn. HUE
Jennifer Thompson—Knoxville, Tenn. HUE


Laura Tollett—Benton, Ark. HUG
Kasie VanGieson—Norwich, Kan. HUF
Rachel Vaughan—Amarillo, Texas HUF
Marcus Wagner—Satellite Beach, Fla. HUF
Gretchen Warmath—St. Louis, Mo. HUF


Melanie Warthan—Arlington, Texas HUE
Chad Westerholm—Neshanic Station, N.J. HUG
Carl Williamson—Oswego, N.Y. HUG
Megan Wright—Springfield, Mo. HUE
Jon Wrye—Searcy, Ark. HUG