

Noah Darnell

Social clubs are a long standing tradition that bring people closer together. It is not about the jersey or the club name, but about experiencing life with a close group of friends by one's side. Clubs are groups of people who stick together, make memories, become lifelong friends and encourage each other in their Christian walk.

Sarah Cummings

social clubs

alpha tau epsilon

Row 1: Z. Morningstar, B. Gray, M. Clark, T. Bailey, A. Kinslow, M. Wiseman, C. Rech, B. Ash, N. Mitchell, W. Bland.
Row 2: W. Brown, P. Varney, M. Frederick, S. James, D. Young, L. Guthridge, J. Rucker, M. Olds. **Row 3:** L. Staggs, S. Ramsey, S. Goodale, B. Griffen, I. Summers, L. Skidmore, B. Graves, J. Colvin, C. Reynolds. **Row 4:** G. Sheumaker, B. Welborn, R. Gray, K. Lillis, K. Boyce.

mascot: bengal tiger
 club song: my God and I
 colors: orange and black

Nicholas Mitchell, a freshman, bashes an old printer Sept. 9 at the Alpha Tau Office Space Mixer. At this second round mixer, old members gathered used office supplies for the potential members to bash. *Noah Darnell*

Daniel Powell, a freshman, gets messy during the Beta Omega Chi and Chi Omega Pi messy war on Oct. 28. The old members covered dodgeballs in a mixture of cooking ingredients and let the new members play dodgeball together. *Nick Michael*

beta omega chi

Row 1: B. Arnold. **Row 2:** F. Bolling, B. Houtchens, B. Woszczinski, B. Noblitt, B. Kelley, C. Garry, L. Dover. **Row 3:** W. Aubrey, C. Passmore, C. Clifton, C. Yoder, D. Powell, D. Denzin, B. Payne, J. Monroe, M. Richardson. **Row 4:** T. Shelton, J. Adkinson, D. Thornton, G. LaFave, D. Hunzicker, D. Parker, D. Samples, C. Shedd, N. Brown, B. Hatcher, M. Watson. **Row 5:** C. McNiece, H. Wamack, J. Harris, N. Dalton, J. Henry, J. Kastner, L. Dille, J. Lee, B. Jones, L. Whetstone. **Row 6:** D. Conniff, D. Bentley, M. Fahay, M. Heffington, R. Jackson, R. Aebi, T. Pettyjohn, J. Pounders, M. Binns, L. Otwell. **Row 7:** J. Kuhn, B. Aebi, B. Gandy, D. Donley, A. Riley, D. Driskell, C. Hancock, J. Ouster, N. Johnson. **Row 8:** H. Main, R. Parsons, J. Yoder, B. Walker, B. Sheppard, L. Lewellen, G. Perez, G. Giacomarro, A. Hanson, M. Barnes, J. Jones. **Row 9:** M. Irvine, J. Alexander, E. Gibson, C. Foshee, A. VanReenan, K. Barnes, J. Cantrell, Z. Cantrell. **Row 10:** C. Frazier, A. Leatin, K. Passmore, C. Kippel.

club verse: Ephesians 2:19-22
 motto: built on Christ
 founded: 2005

Freshman Amy Stevens and junior Rachel Gardner cheer for Chi Kappa Rho at roll call Oct. 28 during club week. Roll call gave clubs the opportunity to share their club pride with the other social clubs present.
Nick Michael

chi kappa rho

Row 1: M. Brooker, J. Bakke, T. Long, B. Bridges, D. Bentley, A. Ritchie, T. Calvert. Row 2: L. Cooper, C. Price, A. Stevens, R. Gardner, L. Swann, C. Anderson, S. Deacon, A. Moore, L. Jenkins. Row 3: S. Vinzant, C. Richardson, A. Torres, L. Muirhead, L. Gurney, M. Jennings, K. McEuen, B. Lyle, K. Smith. Row 4: E. Bulrough, M. Byrd, L. Mitchell, M. Ferguson, L. Branch, L. O'Neill, A. Dickenson, E. Justus, B. Brown, E. Walker, B. Nicholas. Row 5: B. Enix, A. Algood, T. Lovett, R. Gardner, J. Briggs, B. Smith, S. Cressy, A. Stewart, W. Booth. Row 6: J. Waldrop, D. Anderson, B. Cannon, C. Parent, L. Garza, H. Johnson, A. Lopez, J. Fulk, S. Jones, E. Backlund, K. Anderson.

traditional function: blind date
club hymn: be thou my vision
number of members: 30

chi lambda chi

Row 1: S. Cressy, W. Norris, R. Dover. Row 2: B. Wheeler, S. Morr, H. Dorsett, S. Raab, J. Johnston, C. Ettinger, R. Orr. Row 3: R. Moore, A. Johnston, C. Bingham, T. Doughty, W. Johnston. Row 4: D. Morrissey, J. Garrison, L. Wheeler, J. Stacy, J. Stewart.

colors: blue and black
motto: here am I, send me
verse: 1 Peter 2:17

John Stewart, a sophomore, leads the Chi Lambda Chi cheer Oct. 31 during roll call. Chi Lambda Chi imitated other clubs' cheers that had been performed throughout the week and put them together for their Friday night cheer. *Noah Darnell*

chi omega pi

Row 1: J. Younger, S. Cox, J. Breuer, V. Weaver, T. Bragg, C. Engel, K. Frick, A. Sain, W. Hall, M. Thompson. **Row 2:** A. Reely, S. McCormick, K. Gibson, K. Elmore, K. Keetch, A. LaRoche, T. Winslow, M. Moore, K. Proctor, S. Ward. **Row 3:** A. Elmore, T. Marrs, K. Vaughn, A. Miskel, K. Parker, K. Williams, J. Guidry, E. Williams, J. Ward, T. Smith. **Row 4:** T. Markum, M. Leonard, K. Kitson, T. Deaton, M. Ritchie, K. Cogdell, M. Ebricht, A. Henry, G. Novar. **Row 5:** A. Loeffler, K. Kokernot, H. Walker, M. Celsor, L. Synder, M. White, B. Griswold, H. Bloomster, L. Osborn, K. Albers. **Row 6:** K. Slatton, A. Durgin, C. Nowlin, K. Studivan, K. Keetch, L. Willen, L. Young, C. Garcia-Queto. **Row 7:** H. Wilkerson, W. Chambers, E. Renner, N. Thoman, K. Ross, K. Balkenbusch, D. Fulbright, C. Carter, B. Spencer. **Row 8:** L. Travis, D. Bryant, J. Cross, N. Hull, N. Barr, C. Smith, A. Bratcher, S. Brown, E. Poteet. **Row 9:** C. Kester, W. Dixon, D. McDaniel, A. Roller, T. Stisher, A. Watkins, A. Dorsey, J. Krone, A. DeCamp, L. Watson.

song: friends for life

mascot: sweethearts

traditional function: broomball

Freshmen Elinor Renner, Devon Fulbright, Nicole Barr and Nicole Thoman yell for Chi Omega Pi with their sticks in hand during roll call on Oct. 28. Chi Omega Pi's new members carried around a decorated stick throughout club week, and on the last night they found out what the stick represented. *Nick Michael*

The new members of Chi Sigma Alpha represent their club by yelling their chant during roll call on Oct. 30. Chi Sigs and their sister club, Regina, made matching club week T-shirts to wear on Thursday of club week. *Noah Darnell*

chi sigma alpha

Row 1: T. Allison, P. Abney, K. Coffey, L. Sheets, V. Borsheim, E. Hermann, K. DeRamus. **Row 2:** E. Church, B. Johnson, J. Kirk, G. Green, D. McCanless, S. Chandler, M. Canterbury, B. Yaeger, J. Kellett, M. Moore, M. Mora. **Row 3:** T. Eatherton, K. Leonard, B. Watson, J. Baker, K. Dismuke, B. Jones, B. DeMario, J. Perkins, P. Ruhl, A. Graves. **Row 4:** C. Swafford, B. Grace, D. Esposito, D. Pye, K. White, P. Martin, G. Hopkins, C. Celsor, J. Magness, C. Beaver. **Row 5:** B. Pschierl, D. Grubbs, J. Rush, C. Mason, M. West, D. Ganus, J. Futrell, S. Carroll, M. Starks. **Row 6:** C. Williams, J. Shelton, J. Wilson, O. Shelton, R. Swift, G. Vandegriff, D. Smith, T. Lybrand, B. Anderson, A. Smith.

motto: one for brotherhood

hymn: o master let me walk with thee

colors: blue, white and maroon

William Visalli, a junior, yells for his new club, Delta Chi Delta, Oct. 30 of club week. Delta Chi Delta focused on being unified during club week, and they showed unity in the cheers they performed during roll call each night. *Noah Darnell*

delta chi delta

Row 1: J. Cornett, A. Green, H. Baxter, J. Popper, M. Mauney, B. Yarbrough. Row 2: C. Frogoso, K. Ellisor, M. Bellamy, B. Brenon, R. Hinojosa, B. Bridges. Row 3: S. Ringing, C. Mullen, S. Spence, D. Denman, J. Stovall, M. Dion, S. Wood. Row 4: S. McMinin, N. Steele, W. Visalli, C. Reeves, D. Peacock, M. Mauney. Row 5: R. Hare, S. Jones, W. Baker, J. Dean.

verse: Psalm 133:1

colors: red, black and white

founded: 1989

delta gamma rho

Row 1: J. Searcy, K. Copeland, M. Calderon, H. Herbert, M. Calloway, B. Bowie, L. Caldwell, A. Roberts, B. Strate, M. Hayes. Row 2: D. Baker, B. Priestley, P. Habegger, C. Burke, J. Davis, J. Jesus, K. DeRamus, A. Wigginton, K. Helf, N. Jones, R. Gould, S. Guglielmo, A. Green, L. Osborne, S. Hug, A. Smith, L. Walle. Row 3: E. Moore, B. Sims, S. Bowen, J. Bailey, B. Miller, N. Hewes, M. Barnes, M. Lynn, P. Abney, M. Jones, A. Santa Ana, A. Taylor, M. Grubb, K. Westmoreland, J. Welker, J. Bankston, B. Jones. Row 4: K. Click, D. Gibson, E. Johnson, A. Terry, J. McCoy, C. Field, M. Brown, C. Harris, E. Hauptli, C. Terry, H. Steger, E. Strate, C. Nelson, P. Eusse, M. McCoy, S. Frasier, J. Queen, A. Hahn. Row 5: L. Casey, K. Parker, S. King, T. Parrish, C. Hornbeck, M. Walker, L. Dowdy, K. DeAtley, H. Witt, R. Lathrop, N. Custer, M. Horton, J. Petty, L. Eppele, H. Steger, K. Grant. Row 6: S. Hall, K. Sims, A. Shelton, S. Barnett, N. McCoy, A. Farris, B. Williams, C. McCurdy, K. Johnson, A. Moore, B. Johnson, L. Lovett, C. Walker, R. Marshall, K. Coss, C. Jones, C. Blakemore, M. Lawson, C. Bakke. Row 7: M. Leslie, K. Moon, S. Chicoine, A. Bryan, K. Murry, H. Reeves, D. Hill, L. Green, M. Harless, J. Case, S. Dear, B. Johnson, M. Hill, L. Steger, M. Cascio, L. Witcher, A. Ledesma, K. Wagner, S. Adcock.

founded: 1989

service projects: random acts of kindness

motto: linked in unity and sisterhood

Paula Abney, a junior Delta Gamma Rho member, runs for a touchdown against Shanthi members in flag football game on Oct. 8. Club sports provided a way to bond with club members while interacting with other social clubs. *Noah Darnell*

a day in the park

Shantih holds service project function

The ladies of Shantih social club brought a new idea to light when they merged service projects and functions. Typically, clubs kept these two activities separate, but these ladies decided that did not always have to be the case.

Shantih's first experience with combining a service project and function happened a few years ago when they had their "Bowling for Soup" function.

"We decided to combine a bowling function with a canned food drive," senior Kristi Kirdlo, president of Shantih, said. "In order to participate in the bowling, you had to bring at least two canned food items for the can drive.

On Oct. 11, the members of Shantih had their second function with the purpose of serving others while still spending time together as a club. The function/service project was suggested by Shantih's activities director, senior Katie Parker, who thought it would be a good idea to do a function for others, not just themselves.

The service aspect of the function was for the club to interact with children from Searcy Children's Home and local foster children. Members played games, tie-dyed shirts and ate pizza with the children.

"One of our sponsors, Penny McGlawn, used to be the mom at the Searcy Children's [Home] and I thought we could use that resource [to] reach out to the community and have a great time," Parker said.

The parents involved were very appreciative of the club and their efforts in providing activities to the children.

"It was a way that foster parents could get a little break and a way [for us] to reach out to the children and show them some of the love they may miss out on in their normal day-to-day life," senior Farron Martin said.

Martin said they were trying to do as many service projects as they could to benefit people from the community and keep Shantih aware of what they were really supposed to be focused on, which was God's work.

"The purpose of our club is service and love," Parker said. "We think that is very important to be of service to others, and we focus a lot on that."

By adding service project elements, Shantih redefined the meaning and purpose of functions.

"A function is a great time to bond with your sisters, but there are more important things," Kirdlo said. "There is nothing like a smile of a young child, and we got a bunch of smiles that day."

Allison Weaver

did you know...

Assistant Dean of Students Sherri Shearin was a member of women's club Ju Go Ju when she attended Harding.

Sub T-16's president is called a skipper. This year the skipper was senior Nathan Page.

Alpha Tau members gather in the West Married apartments to share in a club devotional on Nov. 12. Alpha Tau led a Wednesday night devotional each week that was open to anyone who wanted to come. *Nick Michael*

Members of King's Men circle up at Harding Park to pray to end their first-round mixer on Sept. 8. During their mixer, they played a game of Powerball, which was a game of getting a ball into a trash can. *Nick Michael*

Students at the Shantih service project function play with foster children from the Searcy area on Oct. 15. The game was an attempt to fill the last bucket full of water from the first bucket with a cup that had a hole. *Noah Darnell*

Senior Katie Parker ties a balloon on a child's arm at Harding Park during the Shantih service project function on Oct. 15. Parker said she wanted to do more than just have a function; she wanted to be a service to others. *Noah Darnell*

gamma sigma phi

Row 1: J. Hawk, H. Johnson, A. Haynes, K. Morris, M. Watson. **Row 2:** T. Marrs, B. Shipley, M. Stewart, S. Lundquist, S. Bowden, J. Nice, C. Schmalzried, D. Martin, G. Box, M. McCormick. **Row 3:** D. Roberts, R. Sanchez, M. Griekspoor, M. Tisdale, M. Flynn, S. Guidry, E. Suddeth, W. Vogel, C. Hamilton, J. Hodges. **Row 4:** A. Johnson, B. Inloos, S. Morton, O. Ferguson, D. Farrington, L. Callier, Z. Roddenbury, S. Gunnels, J. Vogel, J. Carter, M. Fittz, B. Kehl. **Row 5:** R. Patrick, G. Nuckols, T. Cheum, J. Chavez, C. Akins, M. Walden, M. Snow, M. Thomas, J. Hendricks, L. Watson, J. Medley, A. Jones. **Row 6:** N. Ramirez, B. Wilkinson, D. Ater, J. Verzosa, A. Thomas, A. Griffin, J. Jaros, M. Leroy, C. Simpson, B. Miller. **Row 7:** B. Bailey, J. Verzosa, J. Dougan, J. Blair, J. Langford, B. Coggins, J. Robison, N. Duling. **Row 8:** Z. McKay, J. Hungerford, T. Box, M. Sullivan, A. Roberts, C. Copeland, A. Henry.

verse: Colossians 3:23

traditional function: clambake

colors: navy and gold

B. Chris Simpson, a junior, leads the devotional during roll call on Thursday night Oct. 30. During this devotional, Simpson related receiving a club jersey to a scripture in Matthew 26:42. *Noah Darnell*

The new members of GATA play the "ha-ha" game in the student center on Oct. 29 during club week activities. Gata was known for carrying a large blow-up alligator to roll call to use in their cheers. *Nick Michael*

gata

Row 1: I. Harner, J. Edmonds, L. Green, J. Heitmann, M. Taylor, T. Espenschied. **Row 2:** E. Yaeger, L. Berry, T. Thomas, K. Zahnd, C. Marden, C. Jones. **Row 3:** N. Warmath, D. Phillips, S. McFann, H. Baxter, R. Hinojosa, B. Tankersley, S. Kempf, J. Renzelman. **Row 4:** F. Medina, A. Crager, K. Masters, K. Sharp, L. Douglas.

mascot: alligator

traditional function: fall fling

number of members: 25

The new members of Iota Chi play a team-building exercise where they had to get every girl through a spider web without touching the web itself on Oct. 31. Iota Chi's last night of club week involved several of these team-building games in hopes of bringing the new girls closer together as a group. *Courtesy of Shayna Thornton*

iota chi

Row 1: K. Kuwitzky, A. Dowler, A. Cline, J. Henry, C. Woods, J. Potts, B. Brock, K. Johns, R. Hooper, C. Austelle **Row 2:** J. Bowman, L. Wallace, B. Payne, M. Goodlow, N. Johnson, D. Fontenot, B. Starkey, H. Daniel, H. Baronovic, A. Hunter, M. Bankston. **Row 3:** N. Dill, S. Jones, A. Holland, K. Goodlow, K. Gemma, J. Garrish, L. Schlabach, C. Moore, L. Ferrell, H. Allen. **Row 4:** K. Adams, M. Woods, C. Tolison, B. Mountford, J. Leslie, A. Lee, J. Knoske, K. Kerby, B. Camarata, M. Hogan. **Row 5:** K. Ramirez, S. Thorton, E. Doorn, T. Woods, E. Moore, M. Gleim, A. Cruz, N. Stanfill. **Row 6:** J. Berry, B. Winborn, R. Kelley, V. Canizales, T. English, R. Hogan, C. Oliver, C. Oliver. **Row 7:** A. Ricks, K. Heid, C. Garfield, L. Shade.

symbol: stargazer lily

traditional function: barn bash

club verse: Song of Solomon 2:2

Row 1: A. Grieb, B. Johnson, A. Dean, J. Blake **Row 2:** A. Standridge, E. Burroughs, A. Weaver, A. McDougald, M. Ingram, L. Ramirez, L. Cox, M. Reese, J. Russell, A. Augsbarger, A. Gates, A. Hopkins, L. Reese, J. Carroll, L. Hutchinson, L. Tankersley, H. Ware. **Row 3:** E. Greer, L. Hayen, S. Parker, L. Mondich, C. Taylor, A. Meiners, T. Dobbs, A. Reynolds, K. Snow, D. Dority, J. Pentecost, H. Brown, K. Mouser, A. Hazelip, J. Carol, M. Richey, A. Hurst, A. Russell. **Row 4:** C. Reese, L. Treat, S. Antczak, E. Powell, R. Miller, R. Min, B. McDowell, J. James, A. Lester, K. Murray, G. Smith, B. Pusateri, C. Searcy, B. Riley, A. Jones, B. Shettlesworth. **Row 5:** S. Miller, G. Celo, I. Donaldson, J. Meadows, K. Benton, M. Piccino, C. Schultz, A. Bryant, T. Knight, M. Redding, H. Jackson, A. Crowe, S. Kerr, J. Jones, M. Evans. **Row 6:** M. McGehee, K. Halstead, E. Sansom, A. Dixon, K. Couch, C. White, B. Johnson, R. Dominski, D. Duffield, C. Brandon, K. Swayne, D. Miller, K. Hedrick, M. Wilkinson, J. Barnes, T. McPherson. **Row 7:** M. Murray, C. Lynn, J. Bureson, L. Tankersley, C. Brown, E. Erwin, M. Bryan, M. Painter, T. Click, L. Bolton, R. Dominski, A. Herren, K. Gray.

founded: 1925

service project: bake sale

traditional mixer: chocolate

Carmen Lynn, a freshman, yells for women's club Ju Go Ju during cheers and chants before roll call on Oct. 27. The new members of Ju Go Ju were known for wearing big purple bows in their hair each day of club week. *Noah Darnell*

did you know...

President Dr. David Burks was a Zeta Rho beau.

Gamma Sigma Phi was founded the day before the 9/11 terrorist attacks.

Senior Brandon Burton prepares to shoot two free-throw shots after being fouled in the Knights versus Titans A-team game on Jan. 20. Knights went on to beat the Titans. *Nick Michael*

Junior Paula Abney, senior Jaclyn Davis and sophomore Paola Eusse huddle around junior coach and beau Jay McCoy for a few tips during a time-out on Oct. 8. McCoy was a loyal Delta Gamma Rho beau throughout the school year. *Noah Darnell*

Senior Seth Neller, sophomore Brett Fielder and juniors Greg Moore and Matt Tipton get ready for the snap during the TNT flag football game on Oct. 22. TNT was known for wearing their club jerseys during club games. *Nick Michael*

Junior Nathan Burrows goes up against senior Jared Street and junior Austin Grieb for a shot on Jan. 20 as junior J.T. Hill looks on. Over 70 fans attended the game cheering for the Knights and Titans. *Nick Michael*

fun on the sidelines

beaux coach and queens cheer in club sports

A big part of the social club experience at Harding was being involved in club sports, not only for the members, but also for the club's beaux or queens. In addition to being overall supporters for the clubs they belonged to, beaux and queens often took roles as coaches and cheerleaders for their clubs' athletic teams.

For junior Delta Gamma Rho beau Jay McCoy, coaching went beyond just showing up on game day.

"We held a few practices, drew up plays beforehand and made arm bands with the plays on them [for the girls]," he said.

McCoy said his favorite thing about coaching was seeing the girls get as passionate about the game as he and the other beaux did.

"I just try to let them have a good time," McCoy said. "It's fun to get serious and what not, but in the end I just want girls to enjoy playing regardless of the outcome."

As a participant in club sports and also athletic director for Pi Theta Phi, junior Julya Bentley acknowledged how nice it was to have beaux helping out with the sports.

"My favorite thing about the beaux is their involvement with club sports," Bentley said. "Our beaux always are our base coaches in softball, [and] it is always helpful and encouraging to know that once I hit that ball I will have a beau waiting for me at first [base] to tell me whether or not to keep running."

While queens did not help coach in club athletics, their presence at games was just as important for bringing support and encouragement to the guys in the club they represented.

"We bring posters and snacks, like popcorn and sunflower seeds," sophomore Beta Omega Chi queen Lindleigh Whetstone said. "We are basically the cheerleaders at the games, and I try to get the crowd involved."

Inevitably there were times during games that became heated on the court or field between club teams, and the queens were also helpful in calming the guys down.

"During games when the guys are at their breaking point about to burst out I usually go down to where they are and remind them to keep their good attitudes," Whetstone said. "The members [of BOX] really try to focus on maintaining Christ-like attitudes throughout the game, and they do a great job."

Both beaux and queens enjoyed the roles they played either as coaches or supporters from the stands, but the honor to serve a club as a beau or a queen also went beyond sports.

"It's an honor being a beau," Ju Go Ju beau junior Brandon Johnson said. "I like to help the girls if they aren't familiar with the sport. My sister and girlfriend and a lot of my friends are in the club, so it's fun to interact with them and goof around."

Emily Hauptli

king's men

Row 1: L. Jenkins, K. Parker, E. Crooks, B. Cannon, L. Lovett, S. Hug, V. Mowrer, T. Karch. Row 2: P. McGraw, B. Vanzant, Z. Cone, E. Lantz, I. Scott, A. Gresham. Row 3: M. Cornwall, R. Hicks, T. Pringle, J. Bostic, S. Cofer, N. Scanlon. Row 4: J. Barrios, R. Howard, T. Taylor, J. Davidson, J. Bakke, T. Calvert. Row 5: B. Burkhart, A. McKinzie, S. Smith, N. Shake, J. Przeczowski, T. Long. Row 6: K. Smith, R. Gardner, M. Goodhart, K. Meyer.

Freshman Matt Cornwall, a member of King's Men, participates in a messy war with women's club Chi Kappa Rho Oct. 28 of club week. A messy war was a good way for the new members of one club to get to know another club's members. *Nick Michael*

service: searcy children's home

founded: 1972

traditional function: canoe trip

Drew Alexander, a freshman, finds a creative way to go down the Knights' slip 'n slide on Sept. 9. Knights had a slip 'n slide mixer as a way for potential members to get to know the current members of Knights. *Nick Michael*

knights

Row 1: S. Mainprize, R. Thies, M. Worden, H. Mitchell, M. Walker, M. Daniel. Row 2: C. Dellapace, B. Muncy, J. Mathes, T. Bragg, B. Dell, P. Mainprize, J. Allen, T. Stokel, S. Coleman. Row 3: C. Brewer, A. Groves, J. Hassell, D. Wickliff, J. Wilson, J. Young, M. Parrish, J. Whetstone, J. Ireland, B. Burcham. Row 4: B. Griswold, N. Burrows, M. White, D. Weeks, J. Warmath, G. Velazquez, S. May, D. Farrar, J. Alexander, J. Searoy. Row 5: B. Hodges, P. Groves, C. Loftis, D. Smith, N. Ross, C. Pruitt, J. Potts, K. Cline, B. Grant, G. Davis, L. Helfner. Row 6: J. Wolf, A. Hall, J. Easter, J. Easter, T. Curd, T. Jones, R. Johnson, P. Hildebrand, B. Beggs, D. Alexander, N. Baskett. Row 7: J. Stanley, Z. Wilkerson, A. Sharp, B. Higgins, C. Huffstutter, L. Close, B. Ragsdale, M. Slagle, T. Hendrixson, C. Huffstutter, T. Cox (Sponsor), J. Daggett. Row 8: K. Binkley, J. Hill, J. Powell, A. Flesher, B. Miller, B. Carrigan, C. Fowler, C. Bates, A. Scarbrough, C. Wilson, G. Philpot, N. Green (Sponsor).

special event: joust

motto: God first, others second, self last

song: the knights are very special

Freshman Rachel Ragland, a new member of Ko Jo Kai, goes through the slip 'n slide with her Titans date, freshman Jonathan Huggins, during club week on Oct. 27. This activity was a traditional event Ko Jo Kai and Titans had during club week. *Noah Darnell*

ko jo kai

Row 1: E. Crumbaugh, A. Langston, A. Walker, D. Lemrick, A. Meadows, P. Parkey, L. Betts, S. Cummings. Row 2: K. Taylor, M. Lankford, J. Lowrey, A. Kemper, K. Vick, L. Weeks, M. Himelrick, L. Haynes, R. Hatfield. Row 3: C. Waits, D. McCullough, K. Goings, L. Gill, E. Dean, L. Counts, M. Guzman, L. Alexander, A. Copeland. Row 4: C. Dempsey, K. Petty, K. Vick, K. Hesseirode, R. Martindale, L. Lehman, K. Stidham, K. Ford, S. Stajduhar, A. Conrad. Row 5: K. Adams, C. Darnell, J. Bangs, K. Ishman, J. Summitt, A. Jetton, M. Matteri, R. Young, R. Carter, H. Turner. Row 6: B. Harden, C. Marshall, C. Bedwell, A. Bridges, C. Merritt, S. Howell, L. Bird, B. Carter, K. Lemrick. Row 7: L. Scott, A. Carroll, B. Gibbs, K. Culp, C. Caldwell, J. Renfro, R. Ragland, C. Vick. Row 8: J. Lowrey, K. Bangs, S. Bjelland, L. Sullivan, A. Alt, E. Carter, K. Weatherly, E. Betts.

mascot: ladybug

song: purer in heart

service: sunshine school princess for a day

Row 1: S. Harlin, S. Likens, T. Perkins, A. De Pena, J. Graham. Row 2: K. Mathes, B. Stafford, M. Voss, B. Furlong, J. Sutter. Row 3: L. Casay, K. Cummings, Z. Loudon, A. Zivney, C. Bell, D. Stewart. Row 4: S. Thornton, C. Nowlin, A. Grate, T. Radcliffe, J. Dollen. Row 5: C. Franson, P. Bell, B. Clifton, N. Wilhelm, S. Broom.

kyodai

Senior Kensley Cummings leads the new members in reciting their cheer representing men's club Kyodai during Tuesday night's roll call Oct. 28. Kyodai had a new look that started in 2008 with a new name and jerseys. *Noah Darnell*

verse: Ephesians 4:4-6

song: blessed be the tie that binds

colors: black and maroon

oege

Row 1: T. Martinez, J. Williams, V. Borsheim, A. Todd. Row 2: S. Chalenburg, K. Couch, M. Wagner, C. Swenson, L. Jenczyk, A. Wooding, T. Hill, W. Young (Sponsor). Row 3: J. Cornelius, E. Reed, L. Burgess, J. Klein, E. Williams, A. Bennett, C. Dodson, J. Edwards. Row 4: K. Inness, S. Palmer, G. German, W. Lawson, S. Cornett, A. Jones, B. Frye, B. Muncy, J. Martinez. Row 5: S. Healy, C. Litsay, C. Feiber, D. Alexander, J. Walker, E. Timmons, M. Mengis, K. Schwab, K. Lillis.

Freshmen Kelly Begga, Laura Burgess, Sarah Palmer and Laurel Jenczyk practice their cheer before roll call on Oct. 28. "We have brought back some amazing traditions this year by digging down deep into OEGE's 61 years of history," president and senior Vanessa Borsheim said. "It has been an honor and blessing to be the president of these amazing women." *Courtesy of Vanessa Borsheim*

founded: 1947

colors: rose, black and silver

symbol: interlocking circles

Seniors Jennifer Livingston and Jennifer Cox and freshman Rachel Martin dance to the Michael Jackson song "Thriller" during roll call Oct. 29. New and old members of Omega Lambda Chi came onto the court as their sponsor turned on the stereo to entertain the other social clubs. *Nick Michael*

omega lambda chi

Row 1: T. Moan, R. Martin, D. Woods, E. Stone. Row 2: L. Frank, K. Klemm, L. Dove, D. Gatton. Row 3: M. Lydon, J. Livingston. Row 4: S. Ringling, C. Carter, J. Cox.

hymn: pass it on

traditional mixer: the blue mixer

song: the omega lambda chi song

New and old members of Pikes gather around for a picture after club week was over on Oct. 31. Each color of paint they put on their faces represented something different, such as white representing unity.
Courtesy of Lindley Lehman

pi kappa epsilon

Row 1: A. Glaspie, J. Woody, J. Irwin, C. Wilson. Row 2: J. Wood, J. Hariman, K. Boesen, M. Hughes, E. Montgomery. Row 3: M. Russell, K. Galles, T. Limmer, D. Stevens, D. Stringfellow. Row 4: N. Moore, A. Brewer, T. Wilson, S. Mills, J. Mulhouser, H. Milican, E. Copeland. Row 5: B. London, J. Watson, H. Finley, G. Bush, S. Woodason, J. Smith. Row 6: K. Adams, C. Boatright, J. Moseley, B. Brumley, H. Turner. Row 7: S. Phipps, S. Bagwell, A. Russell.

song: rise up, o men of God

colors: maroon and green

traditional function: roller disco and pike rodeo

pi theta phi

Row 1: T. Smith, J. Martin, M. Stutzman, A. Volkman, L. Wise, M. Blackshear, A. Tappe, B. Carr, S. Fraser, A. Baber, B. Ellis. Row 2: L. Ramirez, J. Strielyn, K. Brazle, M. Birdwell, M. Richardson, R. Norris, L. Wilkinson, S. Geraci, L. Clayton, H. Henderson, P. Groves. Row 3: S. Myers, J. Bentley, K. Smith, R. Geddie, A. Townsend, S. Gary, A. Nail, B. Holder, H. Mitchell, M. Daniel. Row 4: M. Watson, K. Sober, B. Smith, M. Watson, E. Poe, R. Henson, M. Link, S. Craddock, K. Bills, J. Panoast, L. Lowery, S. Cramer. Row 5: C. Copeland, M. Waddell, E. Adams, R. Helton, S. Rogers, T. Stracener, K. Phillips, K. Copeland, E. Wisely, L. Whelstone, R. Sawyer, N. Hefington, B. Colvin. Row 6: A. Parsons, C. Gallahey, M. Cleveland, E. Mitchell, L. Spigner, A. Wilson, J. Blackshear, J. Norton, K. Murray, M. Tanksley, K. Mueller, M. Gravette, K. Binkley. Row 7: M. McCormick, K. Koctar, E. Poe, C. Creel, S. Gray, C. Markum, E. Provencher, R. Robertson, H. Stewart, P. Covert. Row 8: L. Wright, S. Switzer, R. Kunkel, M. Sharp, M. Owens, S. Allen, K. Barnhardt, S. Meserve, H. Hoyt, H. Porto, E. Walton. Row 9: L. Bucher, M. Scott, B. Parker, A. Reeves.

traditional function: pi banquet

founded: 2004

saying: go big or go home

Aislyn Wilson, a freshman, shows her club pride to other social club members on Oct. 27. Pi Theta Phi was known for their club spirit throughout the school year. *Nick Michael*

mixing it up

making friends at traditional activities

Social clubs were primarily built on the traditions set by founding club members years ago. These traditions included club songs and hymns, a motto for the men and women of the social club to stand by, a club verse or even a club salute. But during the month of September, most clubs were preparing for the club process that was beginning and planning the traditional mixers that their club was known for. These mixers were a way for the club to showcase their values and heritage to potential members.

From Pi Theta Phi's Black and White Mixer to Alpha Tau Epsilon's "Office Space" Mixer, the themes varied as much as the clubs. Some clubs required people to dress up and compete for the best costume. Others were more simple and focused on learning about prospective members through conversation. The traditional mixers often stood out the most in students' minds.

"One of our traditional mixers is our Pajamarama and cookie dough mixer," senior Delta Gamma Rho member Katie Copeland said. "If it isn't a favorite for our club, then it is one that everyone looks forward to, probably just because you get to hang out with a bunch of girls in your pajamas and eat cookie dough. This mixer has become a tradition for our club and continues to be a mixer that people have come to know as a usual for our club to do."

Traditional mixers allowed the old members to look back and remember their own experiences, as well as to meet people that were just as interested in sharing those experiences.

"[Members] are able to reflect on that same mixer and remember what they once went through during the [induction] process," senior Marci Blackshear, Pi Theta Phi member, said.

These mixers were often viewed as just as important, if not more so, to the members. If mixers were no longer a part of the recruiting process, many members would be upset. The traditional mixers were particularly special because each one defined the club's personality.

"[The mixer] ties into our number one rule 'Always, Always act like a Lady,' and an elegant night makes everyone feel like a lady," junior Tori Dobbs, a Ju Go Ju member, said of The Black Mixer.

Some clubs made their mixers more formal and dressy, while others simply dressed in their club colors or were more laid-back.

"The Orange Crush Mixer is important because that's something we're known for," senior Whitney Norris said of the Shantih mixer. "We're known for our 'Orange Crushes' during club week, so it gives us a way to incorporate it into our mixers."

Senior Garrett Sheumaker, president of Alpha Tau Epsilon, said the club's third-round Toga Mixer was one of their traditional mixers. Held in the Administration Auditorium, the mixer allowed current and prospective members to dress up in togas and drink root beer, and it was very popular among members.

"It's the best mixer to be able to sit down and just really get to know new members," Sheumaker said.

Club members viewed the mixers as a success because they brought the old members together and provided a bond that each could be proud of while bridging the gap between old and new members.

Farron Martin

Senior Megan Lankford and freshman Amanda Herren play the pajama party game Sept. 16 at the Ko Jo Kai mixer in the Hammon room. Each year Ko Jo Kai hosted a pajama mixer where they played games to get to know potential inductees. *Nick Michael*

Junior Megan Leonard dresses up as Lucy Ricardo at the Chi Omega Pi mixer on Sept. 16. Chi Omega Pi set up their own Hollywood Walk of Fame for the girls to walk through on their way to the mixer. *Noah Darnell*

Junior Amber Algood, seniors Bethany Cannon and Shauna Cressy and sophomores Lauren O'Neil and Megan Ferguson gather around to come up with a battle chant and a flag for the Chi Kappa Rho army mixer on Sept. 25. Chi Kappa Rho spoke about how, as Christians, they were in the army of God and in a fight against Satan. *Courtesy of Katherine Boone*

Members of Delta Gamma Rho and potential members get to know each other on Sept. 10 before playing a game of Twister at their Pajama-rama Mixer. Delta Gamma Rho covered the floor of the Founders room to play on a giant Twister board. *Nick Michael*

did you know...

Regina means 'queen' in Latin. That is why their club symbol is the crown.

OEGE means obedience, earnestness, godliness and efficiency. The club was founded by four girls, Ophelia, Edith, Gwenevive and Evelyn.

Sophomore Jordan Whetstone and freshman Chris Loftis charge each other at the Knight's annual club week joust on Oct. 30. The Knight's joust drew spectators from all over campus each year. *Noah Darnell*

Freshman Carol Creel runs for Pi Theta Phi during silly olympics on Oct. 30 of club week. Pi Theta Phi went on to win silly olympics beating Zeta Rho, Ju Go Ju and Ko Jo Kai. *Noah Darnell*

Freshman Tabettha Espenschied makes a rubbing of the GATA motto "Live Pure, Speak Truth, Right Wrong" found in Searcy Hall on Oct. 31. Each year on rough night, GATA took the new members on a history walk to show the club's rich history around campus. *Courtesy of Laura Douglass*

Jividen McCoy, a junior, participates in the Seminole Stomp to close out club week on Oct. 31. The stomp was a tradition for Seminoles that included a choreographed stomp routine the club members worked on during club week. *Courtesy of Robby Carriger*

did you know...

It is written in the Seminoles' constitution that they are not allowed to have queens. They said they do not want to make other girls jealous.

Kyodai changed their name this year from Theta Nu Xi. They kept the same colors but changed the name on their jerseys.

new kind of family

big sisters, big brothers and inductees

The student center was packed with new members who were excited about the prospect of getting into a club while frantically trying to get signatures. However as the week went on, stresses began to build for both new and old members as countless hours were put into club week activities. In light of this, many clubs assigned big brothers and big sisters to new members to help alleviate as much of the stress as possible.

"I'm glad we have big brothers," freshman and new TNT member Mitchell Carter said. "One of my big brothers bought me Chick-fil-A one afternoon and made me eat it because I didn't eat much all week."

Senior OEGE president Vanessa Borsheim said she really enjoyed having a little sister during club week. Borsheim described a big sister as being a support system throughout club week.

"It was important to us that our girls knew if there was anything they needed throughout the week that they had someone they could [turn] to," Borsheim said. "It was also good because the new [members] learned how to communicate with the rest of the club."

Graduate student Jake Blair, president of men's social club Gamma Sigma Phi, said his club dedicated about 15 minutes each night for big brother and little brother time. He said the new members were allowed to ask questions about the week, and then they prayed together. Blair said his club also shook things up by trying something they had never done before. While eating dinner, the big and little brother groups were to witness to people they encountered at the restaurants.

"We broke up into big brother groups, and each of the older members took their little brother to a fast food place and bought them dinner," Blair said. "The goal was to practice raw, spreading of the Gospel by trying to talk to someone about Jesus. I think it turned out really well."

Junior Rachel Geddie, a member of women's club Pi Theta Phi, said that each of the old members was assigned one or two new members as little sisters. Geddie said big sisters would buy gifts throughout the week to help brighten spirits and encourage their little sisters.

"One of the best parts about being a big sister is you get the chance to become really close with your little sister," Geddie said. "It creates a strong bond and makes you automatic friends."

Chi Omega Pi member junior Mallory Thompson said the new and old members in her club received a clue on a piece of paper linking the little and big sister together. Thompson said she and her little sister formed an instant connection, and they made plans to hang out after club week even before it was over.

"My big sister was so encouraging to me; she would always make sure I was doing OK, and it was so uplifting," Thompson said. "Now I look forward every year to being a big sister so I can give back to someone else what she gave to me."

While club week was tough at times, the efforts made by older members to encourage the new members made a great impact. Many felt that the friendships formed through being a big brother or a big sister were friendships that would last a lifetime.

Zach Welch

regina

Row 1: J. Kirk, D. Pye, G. Green, B. Grace, J. Kellett, J. Rush. Row 2: A. Beaver, J. Hodges, R. Rhodes, S. Simpson, S. Clem, A. Cox, A. Hurt, M. Valentine, A. McConnell, L. McCarty, T. Chittam. Row 3: T. Allison, B. Perry, D. Clark, E. Heter, K. Johnson, C. Book, A. Colvett, A. Miller, H. Pruitt, J. Kirk. Row 4: H. Newberry, C. Moore, E. Phillips, J. Wagner, M. Larson, K. Collins, C. Bracken, B. Green, D. Chance, S. Dempsey, I. Azarcoya. Row 5: S. Crowder, K. Hewitt, J. Hughes, A. Keith, J. McClung, S. Green, R. Ranchino, A. Loan, S. Salinas, L. Burley, A. Pugh. Row 6: K. Thomason, R. Thanisch, J. Moul, E. Bradley, M. Farmer, K. Coffey, T. Denison, H. Briggs.

Sophomore Amanda Pugh, freshman Claire Moore, senior Ashley Colvett and sophomore Ashton Beaver prove their Regina club spirit during roll call on Oct. 28. "This week has been really amazing," Colvett said. "I have gotten to know some of the sweetest Christian girls on campus." Nick Michael

role model: esther

motto: others before self

hymn: o master let me walk with thee

The new members of Seminoles perform their chant center-court of the Ganus Athletic Center during roll call of club week Oct. 27. Seminoles spent the entire week preparing for the annual "Seminole Stomp," an event open to all students as a celebration to the end of club week. Noah Darnell

seminoles

Row 1: M. Hickman, J. Brown, K. Wildman, K. Henders, J. Bodiford, J. Butler, D. Dawson, J. Wood, G. Taylor. Row 2: R. Dolan, M. Morningstar, L. Carr, J. Kelly, C. Simmons, K. Tackett, M. Vanlandingham, E. Wilson, J. Thomason. Row 3: L. Hall, D. Tucker, T. Taylor, E. Bartison, C. Montague, T. Morris, B. Parker, C. Binkley. Row 4: A. Garner, A. Underwood, J. Deyoung, R. Carriger, W. Parsons, S. Hundson. Row 5: T. O'Quinn, D. Palmer, C. Ingram.

founded: 1990

mascot: seminole indian

traditional function: white trash bash

Tracey Metzger, a junior, laughs after a parachute comes down during Shantih's field day function on Oct. 11 at Harding Park. Shantih and their dates took some of the foster children of Searcy for a day in the park. *Noah Darnell*

shantih

Row 1: K. Miller, B. Pieters, J. Taylor, S. Smkins, J. Cagle, D. Moran, J. Meissner, S. Dye, C. Spillman, A. Thompson, R. Burkhardt, K. Kridlo, L. Dye, W. Norris, R. Dover. Row 2: A. Miller, A. Ellis, T. Pitchford, M. Mauney, V. Stewart, S. Foster, C. Brookwell, K. Dingus, K. Parker, E. Krippel, L. Larson, K. Hang, E. Mofield. Row 3: K. Dingus, A. Tinkla, C. Elder, J. Pettay, W. Wash, E. Crooks, S. Richardson, B. Sloan, J. Grimm, J. Ardrey, K. Chronister. Row 4: L. Tucker, L. Lockhart, T. Metzger, A. Hanville, K. Mitchell, S. Riley, M. McCall, C. Goslin, N. Bennett, M. Swan. Row 5: K. Minette, E. Blake, B. Pieters, T. South, S. Hatcher, A. Reynolds, C. Scheuter, N. Hitt, S. Boling, B. McAfee, R. Moran, M. Lockert, R. Gelpi, A. McClain. Row 6: L. Dover, J. Kuhn, C. Krippel, L. Wheeler, C. McNiece, J. Barrios. Row 7: J. Stewart, J. Stacey.

verse: Philippians 4:7
 colors: orange and white
 symbol: daisy

sub t-16

Row 1: M. Cullum, K. Matkins, C. Coulbrough, E. Dean, A. Copeland, L. Alexander, K. Cogdell, A. Henry, A. Bedwell, D. Roper, D. Williams, B. Spear. Row 2: Z. Mogness, K. Krings, C. Beach, S. Foster, M. Tate, J. Zern, M. Duren, J. Lane, P. Beach. Row 3: L. Turner, M. Brown, J. Jordan, J. Hill, J. Murray, C. Miller, K. Szostak, K. Elmore, D. Richter, C. Lang, S. Reinhardt. Row 4: A. Elmore, B. Parker, R. Kimberly, A. Click, S. Cogdell, B. Grant, N. Page, C. Gentry, J. Giles, M. Sarns. Row 5: B. Knoske, B. Penn, G. Hawes, M. Strasser, M. Walker, A. Wheat, B. McMullen, A. McMillion, J. Taylor.

founded: 1924
 mascot: wooly mammoth
 motto: a good time is to be had by all

Junior Alyssa Copeland, a Sub T-16 queen, swings the sledge hammer Sept. 19 at the Sub T-16 car bash mixer. The car bash was a traditional mixer where members purchased a junk car, decorated it in Sub T decor and destroyed the vehicle with a sledge hammer. *Noah Darnell*

titans

Row 1: B. Hill, T. Moseley, A. Grieb, S. Myers, A. Hazelp, M. Lankford, A. Conrad, M. Richey, M. Ingram, A. McDougald, M. Sitter, C. Hunter, B. McDonald. **Row 2:** S. Chung, H. Grigson, C. Graham, B. Biggerstaff, B. Carter, C. Truax, S. Eudaly, J. Myers, D. Alvarado, E. Ramsey, D. Lyons. **Row 3:** T. McFadden, A. Osburn, N. Smeal, J. Odum, C. Jones, A. Dean, J. Wood, T. Jex, A. Hadley, M. Desalvo, N. Bacon, D. Woodridge, D. Gourley. **Row 4:** D. McCullough, T. Skeley, Z. Starnes, J. Cowart, J. Blake, N. Rowe, L. Ferguson, L. Dixon, J. Fisher, A. Robertson. **Row 5:** A. Fletcher, M. Reklis, J. Street, C. Baber, B. Johnson, K. Ganus, K. Dickerson, P. McCormick, J. Fultz, T. Gamett, B. Golden. **Row 6:** C. O'Dell, T. Freese, S. Hickman, A. Brown, H. Boyd, M. Johnson, R. Campbell, J. Bryan, M. Orozco, K. Richey, K. Rowe, C. Henderson. **Row 7:** B. Cobb, T. Parten, C. Marshall, J. Holt, J. Huggins, J. Smith, P. Talbot, J. Smith, K. Reeley, Z. White, Z. Williamson. **Row 8:** O. Guzman, J. Chandler, S. Hedeman, B. Shields, H. Shirley, A. Sils, J. Taylor, J. Wallis, S. Sammons, J. Penrod, J. Penrod, J. Horne.

Marco Orozco, a freshman, gets smothered in shaving cream by the new Ko Jo Kai members Oct. 27. Ko Jo Kai and Titans participated in the shaving cream fight annually as a way to actively get to know the other club. *Noah Darnell*

traditional function: groundhog day

motto: superiority is merely routine

service: canned food drive

Junior Brett Ellis and sophomore Sam Barker provide the entertainment for the TNT and Zeta Phi mixer on Sept. 25. The Brady Bunch mixer allowed members from both clubs to dress up in '70s attire and enjoy milkshakes made in a trash can by a trolling motor. *Nick Michael*

tnt

Row 1: B. Gross, J. Dowler, D. Dell, J. Binkley, A. Augsburger, J. Brown, B. Bumpus, A. Cochran, D. Sloan, C. Theide, S. Hackney, K. DeAtley. **Row 2:** G. Moore, C. Canterbury, R. Brown, B. Norton, M. Baur, B. Brackett, C. McGill, M. Carter, M. Crouch, S. Barker, H. Dell, E. Valentine. **Row 3:** K. Woodcock, D. Blair, B. Ellis, M. Tipton, M. Lewis, H. Eudaly, J. McDaniel, J. Corder, A. Augsburger, M. Baur, J. Kee, L. Roberts. **Row 4:** J. Adams, R. Villard, B. Easter, J. Turbeville, D. Hardson, J. Ramirez, C. Le, J. Bell, J. Bastin, K. McKee, J. Dowler, J. Sharp, C. Smith, P. Habegger. **Row 5:** J. Gates, B. Priestley, D. Hahn, W. Woodruff, M. Richardson, A. Ray, K. Erickson, S. McBride, B. Crossland, T. Samuel, J. Mendenhall, R. Rummage, A. Webster. **Row 6:** T. Harless, B. Lancaster, T. Johnson, N. Schandavel, J. Robinson, B. Webb, B. Felder, H. Oliver, D. Walton, D. Roberts, C. Miller, C. Fleming, J. Adsit. **Row 7:** T. Sanders, P. Jordan, C. Quattebaum, S. Ramsey, R. Taylor, B. Chandler, A. Hooten, J. Pacino, P. Hammitt, J. Kruse, J. Buce, P. Snell.

motto: trustworthiness, noble ideals, tact

founded: 1934

mascot: big blue

Maleah Young, a junior, and Kelsey Sherrod, a sophomore, laugh while talking with prospective Zeta Rho members at the Brady Bunch Mixer Sept. 25. As one of the few brother/sister clubs on campus, Zeta Rho and men's club TNT had a joint mixer where prospective members were able to mingle with old members from both clubs. *Nick Michael*

zeta rho

Row 1: P. Sloan, K. Shields, R. Brown, T. Lake, A. Chilton, K. Gilmore, H. Woodcock, R. Pugh, E. Fulks, R. Kurtz, A. Bynum, C. Young. Row 2: C. Myer, A. Ofree, A. Nowlin, A. Little, C. Canterbury, L. Lawson, S. Hackney, E. Harrell, S. Stratton, H. Valls, C. Dunnagan, M. Reese, A. Sowers, K. Alexander. Row 3: B. Featherstone, A. Spoto, M. Arnold, E. Miller, J. Stroud, S. Tucker, C. Pittard, H. Withrow, M. Taylor. Row 4: R. Parker, L. Taylor, L. Kays, K. Savage, A. Wade, K. Gossett, H. Hughes, B. Jones, M. Ramirez, L. Robertson, A. Moore, A. Work, M. Jacques, A. Knappe. Row 5: M. Sexton, C. Snell, A. Littleton, M. Fonville, M. Przeczewski, H. Tabor, H. Stidman, T. Stamatis, M. Heasley, N. Mynatt, K. Wigginton, K. Schaefer. Row 6: T. Haynes, S. Gregory, J. Adams, M. Stevenson, W. Wright, L. Williams, J. Russell, G. Pruitt, L. Bryan, A. Steinocher, T. Gentry, C. Dammron, A. Bryan. Row 7: L. Ashley, A. Evins, M. White, C. Omdoff, K. Sherrod, L. Hackney, J. Snell, J. Johnson, J. Gates, M. Ellis, C. Collins, C. Boyd, D. Dell. Row 8: H. Todd, L. Fellers, E. Stockstill, A. Smith, M. Hammons, V. Garcia, L. Collins, L. Leonard, A. Hardman, L. Kays, B. Mills, S. Rummage, R. Klemmer, C. Smith. Row 9: E. Wittington, S. Crossland, N. Guillo, A. Sparks, A. Favazza, J. Baldwin, M. Hendricks, M. Young, T. Morgan, K. Thornton, L. Adams, C. Mynatt, R. Hendricks, C. DeHart, P. Snell.

verse: 2 Peter 1:5-8
symbol: eight pointed star
colors: red, white and silver

At the end of the night, both men and women's clubs gather together Oct. 27 for a short devotional, singing and roll call at all-club devotional. That time was used to reemphasize the true purpose of social clubs— brotherhood and sisterhood in Christ. *Noah Darnell*

bidding for a cause

auctioned baskets raise money for charity

“The bidding starts at \$6, can I get six? OK, how about \$7? \$7, good, now guys, remember this is for a date and dinner. \$8, we’ve got eight, nine, ten, \$11, \$11 for this basket with dinner for two, eleven going once, going twice, and GONE,” auctioneer Dr. David Burks said.

Those were the words that Dr. Burks exclaimed, encouraging guys to bid higher and higher as he played auctioneer for the day on behalf of Ju Go Ju and Ko Jo Kai social clubs for their fundraiser held on Nov. 6 on the front lawn. It was an afternoon filled with fun and excitement as basket bidding, baked goods selling, great food eating and live music playing took place.

One of Ju Go Ju’s service project directors said they wanted to do a service project with another club, and the service project director from Ko Jo Kai suggested the idea of the Basket Bid.

“We had the idea of selling dinner baskets to people who were willing to buy them,” junior Ju Go Ju member Anna Reynolds said.

Members from each club donated baskets with a meal for two. The baskets were then auctioned off, and the winner was rewarded with having dinner on the front lawn with the person that made the basket.

To set the mood, juniors Joel Blake, Jason Wood, Blake Cobb, Donna Dority, Andy Dean and Brandon Johnson played an acoustic set while the fundraiser took place. A few songs they played were “Seven Bridges Road” by the Eagles, “The Scientist” by Coldplay, “Your Guardian Angel” by Red Jumpsuit Apparatus and “You and Me” by Lifehouse.

“The band chose an acoustic set for a chill atmosphere that was fun to hang out and eat the food that was being auctioned off,” Ju Go Ju service project director senior April Augsburg said.

Senior Austin Click, who was a two-basket buyer, said he thought the music was a nice touch to the evening.

The turnout from the first-time event was better than the clubs’ service project directors had anticipated.

“We had an excellent response from the girls in our club wanting to help out and participate in any way they could,” senior Ko Jo Kai member Lara Haynes said. “The participation from our two clubs was incredible! Although we did what we could to get other people to attend, I wish a few more people had shown up to bid on the baskets. They really missed out on some good food!”

Overall, both clubs said the event was a success, raising a total of \$507. Ju Go Ju and Ko Jo Kai split the total and donated their halves to the charity of their choice. Ko Jo Kai gave their donation to the Sunshine School, and Ju Go Ju gave to their “Our Kristen Foundation,” which helps financially support families who have unexpectedly lost children.

“Our girls put a lot of creativity into the baskets, and they had a lot of fun at the event,” Haynes said. “It was almost like a function in some ways, but as a bonus, it raised money for two great causes. It was exciting to see our clubs come together to hang out, have a good time and do something to help others.”

Allison Weaver

did you know...

Dr. Butch Gardner, director of Multicultural Service and First Year Experience, is one of the founding members of Titans.

TNT won the All Sports title for 14 years in a row from 1991 to 2004.

Senior April Augsburger shows her brother, freshman Austin Augsburger, how to bid for a basket on Nov. 6 during the Ko Jo Kai and Ju Go Ju Basket Bid service project. Kojies raised money for the Sunshine School, and Ju Go Ju raised money for their "Our Kristen Foundation."

Noah Darnell

Juniors Jason Wood, Donna Dority, Andy Dean, Brandon Johnson and Joel Blake play at the Basket Bid service project on Nov. 6. They provided the entertainment during the silent auction and while the participants ate dinner.

Noah Darnell

Sophomore Ben Stafford and junior Peter Bell, members of Kyodai, rake leaves in the Cloverdale neighborhood on Nov. 15 as a Rake and Run service project. The club went around the neighborhood raking random people's yards.

Courtesy of John J. Radcliffe III

Mike Dion, a sophomore, holds the door to the student center after chapel on Nov. 18 as an act of service to the student body. He represented Delta Chi Delta and Chi Kappa Rho as a beau through his acts of service every day.

Noah Darnell

did you know...

The Iota Chi abbreviation is the number nine in Roman numerals, and all the beaux have the number nine on their jerseys.

Knights claim to have the highest GPA on campus; however, it cannot be proven as fact.

Senior Adam Brewer rides the mechanical bull at the Pike Rodeo on Dec. 5. This was an annual function hosted by members of Pikes on the White County fair grounds. *Courtesy of Allison Weaver*

Sophomore Allen Cochran and senior Ryan Lambert get ready to rope swing over the river at the TNT Stag function at Camp Tahkodah. TNT hosted this function as a way for the club to grow closer together. *Courtesy of Rachel Brown*

Sophomore Montana Russell and juniors Chris Jones, Joel Blake, Brandon Johnson and Donna Dority sprint to fish for gummy bears in a pool of goo during the Cutie Pie Surprise function on Sept. 8 at Camp Wyldewood. The girls of Ju Go Ju found out about their "surprise" function by reading sidewalk chalk as they walked to chapel that morning. *Courtesy of Hannah Ware*

Freshman Justin Easter finds a note at the Knights Chinese Dragon Roast on Dec. 5. After showcasing their brains and brawn in the Pledge's Olympiad, the new members entertained the club with Coldplay covers. *Nick Michael*

no girls allowed

growing closer as brothers

Social club functions were one of the many perks of joining a social club, giving attendees a chance to spend time with other club members, enjoy the company of their dates and get a new T-shirt. The annual TNT Stag function was a unique all-guys retreat that provided time for the men of TNT to spend time together as club brothers.

"I love this function," senior Peter Snell said. "As president, it is very important to me that we become closer as a club than we have ever been in the past. Whenever we have Stag, it reminds me of the reason I am in TNT and the importance of those relationships to me."

In the fall of 2008, the function took place Sunday, Oct. 12 at Camp Tahkodah. This four-hour event included a worship service, cookout, ultimate Frisbee, swimming, basketball and many other activities.

During the worship service, members broke up into small groups for communion. They split up into groups of five or six and found a secluded place to share the Lord's Supper and talk about struggles, blessings or any other issues they had on their minds.

"It is a really great opportunity to learn more about each other and promote Christian unity rather than just club unity," Snell said.

Senior and club vice president Greg Moore agreed that the event was a big hit among the club's members.

"It is very encouraging to have friends in your club that will always be there for you," he said.

After the period of devotion was over, there was a large game of Ultimate Frisbee while lunch was prepared by club queens and one of the sponsors.

After enjoying hamburgers and all the fixings, the guys began their afternoon of fun and relaxation. They spent the rest of the day swimming and playing on the rope swing.

"I believe it is just a great time where guys can come back to school and for one afternoon, not worry about anything but having a good time," Moore said. "I think that is extremely important. Coming out to Stag brings us closer as a club. I have always felt [that] the more we do together as a club, the closer we will become."

Not bringing dates to this function helped the club members focus on their friendships within the club, not just entertaining their dates. Without girls, there was no one to impress and the guys could just be themselves.

"You get to play sports and be crazy and bond in a way that you wouldn't if girls were around," junior Brian Lancaster said. "All insecurities are thrown out the window. For example, [senior] James Piccino will get out there in a canoe and row and have fun, and he never does that with girls."

The tradition of this function was very important to all of the members of TNT. It provided a time to reconnect with club brothers through the common bond of Christ.

"This function makes a huge difference," Snell said. "It is one event, aside from meetings, that brings us together as a club. Guys get to see and interact with each other outside the realm of academia. When you have 100 plus guys living 100 plus lives, you need events like this that promote brotherhood and unity."

Bethany Loftis

