

Courtesy of Spencer Wilson

In 10 years, when we return to these pages of memories and reflect on our time spent here at Harding, what will we see? Familiar faces and names will jog our minds and warm our hearts. We will remember these friends for their influence and guidance. We might also see faculty members or staff who aided in our spiritual and logical growth, or our first roommate from freshman year. These people could even be ourselves. We are now part of the many pages of Harding's history.

Hannah Beall

index

Noah Darnell

Noah Darnell

Nick Michael

Nick Michael

Nick Michael

Noah Darnell

Near the foothills

editor's note

Last year's book theme, 'Molding a Masterpiece,' came to me before I even applied for the editor-in-chief position. This year however, I had editor's block and could not think of anything profound for the theme of my last book as a Petit Jean staffer. Not until May, during the start of the 2008 graduation ceremony, did anything strike me.

All in attendance of the graduation were asked to stand and sing Harding's alma mater, and a girl down the row from me said something to the effect of, "I'm glad they printed the words in the program because I never learned them." It hit me as strange that in the four plus years that students attend Harding, someone could still not know the school's alma mater. And then all around me, others were stumbling through the verses; laughing with one another about how funny it was that they didn't even know we had an alma mater, and what was a 'foothill' anyway?

I then thought back to the first day I learned this song. I had been on campus a mere three hours before I was whisked away to choir camp where one of the first things we learned was the alma mater. Being at Camp Tahkodah, surrounded by mountains, trees and rivers, I truly felt a connection with the words "Near the Foothills." But if I had not been in choir or had decided that sleeping in a cabin with people I didn't know was uncomfortable and had skipped the retreat, would I have ever learned

all three verses of the alma mater? Probably not.

So there in the middle of graduation, I decided that the 2008-2009 Petit Jean yearbook would be a sort of history book of Harding, complete with old pictures of campus, interesting facts about buildings, the faculty and social clubs, and even include the words to the alma mater. I wanted students to come away and have some knowledge about the school and the town they lived in for four or more years of their lives.

"Near the Foothills," the theme of this book, is a tribute to those who created Harding's unique traditions and paved the way for students for generations to come to be able to worship, be educated and create memories on a beautiful campus in Arkansas. By the time I pulled my white tassel from right to left and shook Dr. Burk's hand for the second time ever in my Harding career, I was excited to learn a bit about Harding's history to relate to future generations of Bisons.

Through these pages, I hope readers not only learn a little more about Harding, but also about the reasons for the traditions we participate in and how they bring us all together. No matter what major, political party, social club or even beliefs, Harding has a way of encapsulating us all in God's love.

Katie Ramirez, editor in chief

Noah Darnell

Aardema, Anna (Sophomore) 107
 Abbott, Sarah (Graduate)
 Abdin, Carmen (Graduate)
 Abelson, Jared (Senior)
 Abernathy, Ramona (Graduate)
 Ables, Meghan (Graduate)
 Abney, Paula (Senior) 251, 256
 Accounting Society 206
 Adair, Amy (Graduate)
 Adams, Bobby (Junior)
 Adams, Amy (Graduate)
 Adams, April (Graduate)
 Adams, Benjamin (Junior)
 Adams, Candice (Graduate)
 Adams, Cory (Graduate)
 Adams, Daniel (Junior) 155
 Adams, David (Junior) 155
 Adams, Elliot (Sophomore) 91
 Adams, Erica (Junior) 79
 Adams, Jennifer (Junior)
 Adams, Jon (Junior) 79
 Adams, Julie (Graduate)
 Adams, Kathryn (Sophomore)
 Adams, Kathy (Senior)
 Adams, Kurt (Junior) 47
 Adams, Kurt Junior 295
 Adams, Lauren (Sophomore)
 Adams, Rebecca (Senior)
 Adams, Sarah (Sophomore) 107
 Aday, Charla (Graduate)
 Adcock, Samantha (Sophomore)
 Adderley, Lenor (Graduate)
 Addingon, Terri (Graduate)
 Ader, Amanda (Senior) 59
 Ader, Wesley (Senior) 59
 Aders, Jonathan (Sophomore) 91
 Adkins, Randalyn (Graduate)
 Adkison, John Mark (Sophomore) 107
 Adkisson, Deedra (Senior)
 Adkisson, Julianne (Senior)
 Adsit, John (Junior)
 Aebi, Brent (Senior) 59

Harding students soak up the downtown Searcy atmosphere as they walk to the Rialto Theatre on Sept. 11. The Rialto showed one dollar movies every day of the week and was a cheap way to spend an evening in Searcy. *Noah Darnell*

Aebi, Ryan (Freshman)
 African Missions Fellowship 219
 Agnew, April (Graduate)
 Aguilera, Gloria (Sophomore)
 Aguirre, Christian (Freshman) 107
 Aifuwa, Osaro (Graduate)
 Ainsworth, Chloe (Freshman)
 Akingbade, Akindeji (Senior)
 Akingbade, Akintunde (Junior)
 Akins, Amanda (Senior)
 Akins, Richard (Senior)
 Akins, Amanda (Graduate) 59
 Akins, Chase (Senior)
 Albers, Katie (Sophomore) 91
 Alberson, Davin (Sophomore)
 Alderman, Alisa (Graduate)
 Aldrich, Kerstina (Freshman)
 Aldridge, Joshua (Freshman) 107
 Alexander, Dawn (Freshman)
 Alexander, Drew (Freshman) 107, 258
 Alexander, Gabe (Sophomore) 288
 Alexander, Gabriel (Sophomore)
 Alexander, Jonathan (Junior) 79
 Alexander, Karen (Graduate)
 Alexander, Kinsey (Junior) 79
 Alexander, Lauren (Senior)
 Alexander, Melinda (Freshman) 107
 Alexander, Molly (Freshman) 107
 Algee, Chelsey (Freshman) 107

Algood, Amber (Junior) 263
 Alioto, Matthew (Freshman)
 Allain, Karen (Graduate)
 Allen, Josie (Staff) 162
 Allen, Aaron (Senior) 59
 Allen, Elizabeth (Senior)
 Allen, Eva (Graduate)
 Allen, Hailey (Sophomore)
 Allen, Jennifer (Graduate)
 Allen, Jonathan (Graduate)
 Allen, Justin (Senior)
 Allen, Kimberly (Graduate)
 Allen, Kirsten (Freshman) 107
 Allen, Michael (Junior)
 Allen, Nicole (Graduate)
 Allen, Richard (Graduate)
 Allen, Sarah (Junior) 91
 Allen, Stephanie (Freshman) 107
 Allison, Nathaniel (Freshman)
 Allison, Tiffany (Senior) 186, 187
 Almanza, Grace (Graduate)
 Alpha Chi Malachi 204
 Alpha Psi Omega 215
 Alpha Tau Epsilon 248
 Alt, Andrea (Freshman)
 Altom, Brandy (Graduate)
 Alumbaugh, Mary (Graduate)
 Alvarado, Diego (Senior) 59
 Alvarado, Pablo (Senior) 59
 Alvarado, Raul (Senior) 59
 Alverio, Michelle (Graduate)
 Ambrose, Anna (Sophomore) 91
 Amend, Julia (Senior) 59
 Amenta, Curt (Graduate)
 American Marketing Association 206
 American Society of Interior Design 198
 American Studies Distinguished Students 230

Amin, Jacob (Graduate)
 Amland, Allie (Junior) 91
 Amstutz, Daniel (Junior)
 Anderson, Ashley (Senior) 302
 Anderson, Ashley (Senior) 303
 Anderson, Benjamin (Sophomore) 91
 Anderson, Carolyn (Graduate)
 Anderson, Chandra (Graduate)
 Anderson, Crystal (Freshman) 107
 Anderson, Dawn (Graduate)
 Anderson, Kayla (Senior)
 Anderson, Lara (Graduate)
 Anderson, Samantha (Junior)
 Anderson, Samantha Sophomore 299
 Anderson, Shelly (Graduate)
 Andre, Toby (Freshman)
 Andreeva, Ekaterina (Graduate)
 Andrews, Austin (Freshman)
 Andrews, Jason (Junior)
 Andrews, Stephen (Graduate)
 Aninkorah-Yeb, Kwesi (Freshman)
 Antczak, Sarah (Freshman)
 Anthony, Jackie (Freshman) 290
 Anthony, Jacqueline (Freshman)
 Anthony, Sarah (Sophomore)
 Anthony, Valerie (Senior)
 Antunez, Diego (Senior)
 Apgar, Caroline (Freshman) 107
 Apocalypse Ultimate Frisbee Team 203
 Applegate, Sarah (Graduate)
 Appleton, Kallie (Senior)
 Aragon, Breanna (Freshman)
 Aragon, Stephen (Sophomore)
 Arberry, Shelly (Graduate)
 Arbuckle, James (Senior) 169
 Arbuckle, Kathryn (Sophomore)
 Archaeology Club 205
 Archer, Marinda (Graduate)
 Ardrey, Jessica (Sophomore)
 Arezina, Nikola (Sophomore) 107
 Arguello, Angelia (Graduate)
 Arif, Yasib (Sophomore)
 Armendariz, Melissa (Graduate)
 Armstrong, Andrea (Graduate)
 Armstrong, Gabriel (Sophomore)
 Arnhart, Jeanette (Graduate)
 Arnold, Andrea (Graduate)
 Arnold, Blake (Sophomore) 277
 Arnold, Cara (Graduate)
 Arnold, Dayna (Graduate)
 Arnold, Kimberly (Graduate)
 Arnold, Leah (Graduate)

Arnold, Mary (Sophomore) 91
 Arnold, Stephen (Graduate)
 Arthur, Grant (Sophomore) 91
 Ash, Benjamin (Freshman)
 Ashberry, Sean (Senior)
 Ashcraft, Brianna (Freshman)
 Ashcraft, Clay (Graduate)
 Ashley, Clark (Freshman) 107
 Ashley, Elizabeth (Junior)
 Ashley, Knovaloe (Senior)
 Ashley, Nancy (Graduate)
 Ashmore, Roxanna (Graduate)
 Aspen, Kathleen (Sophomore)
 Atchley, Kimberly (Staff) 162
 Ater, Douglas (Sophomore)
 Athletic Trainers Association 202
 Atkins, Hagan Sophomore 277, 292
 Atkins, Terina (Graduate)
 Atkinson, Fran (Graduate)
 Aubrey, Wesley (Junior) 79
 Aughenbaugh, Janna (Graduate)
 Augsburg, Andrew (Junior)
 Augsburg, April (Senior) 35, 59, 168, 270, 271, 340
 Augsburg, Austin (Freshman) 271
 Ault, Alexander (Junior)
 Austelle, Claire (Senior)
 Austin, Brooke (Graduate)
 Austin, Jennifer (Graduate)
 Austin, Renee (Graduate)
 Avance, Alexandre (Sophomore)
 Avelar, Daniel (Freshman)
 Avendano, Carlos (Freshman) 107
 Awuah, Eric (Junior) 91
 Azarcoya, Imelda (Junior) 79

Babb, Angela (Graduate)
 Baber, Anna (Senior)
 Baber, Corey (Sophomore) 238
 Baber, Corey Freshman 295
 Baber, Randall (Senior)
 Bachman, Joan (Graduate)
 Backlund, Elizabeth (Junior) 91
 Bacon, Nathan (Freshman) 283
 Badger, Scott (Graduate)
 Badger, Joshua (Sophomore)
 Baer, Amber (Freshman)
 Baguley, Lisa (Graduate)
 Bagwell, Sierra (Sophomore)
 Bailey, Brandon (Freshman) 288
 Bailey, Brian (Junior) 79
 Bailey, Casi (Senior)
 Bailey, Isaac (Senior)
 Bailey, Jackie (Graduate)
 Bailey, Jordan (Senior) 79, 221
 Bailey, Karyl (Freshman)
 Bailey, Lance (Freshman)
 Bailey, Timothy (Freshman) 107
 Bailey, Yevgenia (Freshman) 107
 Bailie, Lacey (Graduate)
 Bain, Brenda (Graduate)
 Baird, Patrick (Sophomore)
 Baird, Tim (Post Baccalaureate) 155
 Baker, Allyson (Graduate)
 Baker, Ashley (Freshman)
 Baker, Audra (Graduate)
 Baker, Austin (Sophomore)
 Baker, Danielle (Junior) 79
 Baker, Deborah (Graduate)
 Baker, Dixie (Graduate)
 Baker, Gina (Graduate)
 Baker, Jaycob (Freshman) 107
 Baker, Jordan (Freshman) 107
 Baker, Joshua (Sophomore)
 Baker, Julia (Junior) 79
 Baker, Kacie (Freshman)
 Baker, Kathryn (Graduate)
 Baker, Kevin (Senior)
 Baker, Lauren (Freshman)
 Baker, Margaret (Graduate)
 Baker, Melissa (Senior)
 Baker, Quintin (Senior) 59

Baker, William (Senior) 59
 Bakke, Calea (Sophomore) 91
 Bakke, Joshua (Senior) 79, 177
 Balai, Eva (Freshman) 107
 Baldwin, Jenny (Sophomore) 277
 Baldwin, Nicholas (Freshman)
 Bales, Nathan (Sophomore) 91
 Balisterri, Stacey (Graduate)
 Balkenbusch, Katie (Freshman) 166
 Balkenship, Olivia (Graduate)
 Ballard, Casey (Senior)
 Ballard, Edith (Graduate)
 Ballard, Jenni (Junior)
 Ballard, Joey (Freshman)
 Ballard, Judy (Graduate)
 Ballard, Kayleigh (Freshman)
 Ballard, Kyle (Junior)
 Ballinger, John (Freshman)
 Ballow, Lynn (Graduate)
 Bancroft, Matthew (Senior)
 Bangs, Jordan (Senior) 79
 Bangs, Kelsey (Freshman)
 Banks, Karen (Graduate)
 Bankston, Jana (Senior) 59
 Bankston, Molly (Senior)
 Banning, Amanda (Graduate)
 Banning, Stephen (Graduate)
 Bannister, Alicia (Graduate)
 Banta, Jonathan (Senior)
 Banta, Mary (Freshman)
 Baranovic, Holly (Freshman) 107
 Barbarotto, Tracy (Graduate)
 Barbeau, Nathaniel (Senior)
 Barber, Eric (Freshman) 107
 Barber, Eyras (Junior)
 Barber, Melissa (Graduate)
 Barber, Steven (Senior) 59
 Barbere, Chrystine (Sophomore) 55, 107
 Barden, Kacy (Graduate)
 Barker, Abby (Graduate)
 Barker, Alexander (Sophomore)
 Barker, Faith (Graduate)
 Barker, Melanie (Graduate)
 Barker, Samuel (Sophomore)
 Barker, Sonia (Graduate)
 Barkley, Barbara (Graduate)
 Barksdale, Mary (Graduate)
 Barnard, Kelley (Graduate)
 Barnes, Adrienne (Senior) 59
 Barnes, Jessica (Sophomore)
 Barnes, Kevin (Junior) 79
 Barnes, Michael (Senior) 59
 Barnett, Amber (Senior) 59
 Barnett, Dawn (Graduate)
 Barnett, Jennifer (Junior)
 Barnett, Kenny Senior 283
 Barnett, Kristi (Graduate)
 Barnett, Stephanie (Senior) 79
 Barnett, Steven (Senior) 300, 301
 Barnett, Taylor (Freshman) 107
 Barnhardt, Kalee (Freshman) 55
 Barr, Nicole (Freshman) 107, 250
 Barrentine, Lindsey (Graduate)
 Barrett, Patty (Staff) 162
 Barrios, Justin (Junior) 79, 122
 Bartee, Kallie (Sophomore) 303
 Bartee, Kasey (Sophomore)
 Bartels, Angela (Graduate)
 Bartilson, Randall (Sophomore)
 Bartlett, Joanna (Graduate)
 Bartlett, Norman (Sophomore) 91
 Barton, Lindsey (Graduate)
 Bartow, Donita (Graduate)
 Bartrum, Malaika (Senior)
 Bashaw, Amanda (Senior)
 Basich, Christina (Graduate)
 Baskett, Nathaniel (Sophomore) 107
 Bass, Amber (Graduate)
 Bassett, Angelina (Graduate)
 Bassham, Clayton (Junior)
 Bastable, Lauren (Junior)
 Bastin, Jakob (Freshman) 107
 Bates, Amanda (Graduate)
 Bates, Christopher (Senior)
 Bates, Lydia (Graduate)
 Bates, Melanie (Senior)
 Bates, Richard (Freshman)
 Batte, Donna (Graduate)
 Battles, Tara (Graduate)
 Batts, Mitchell (Senior)

Baucum, Amanda (Sophomore)
 Baughman, Joseph (Graduate)
 Bauguss, Ean (Sophomore)
 Baum, Becky (Graduate)
 Baur, Kendall (Junior)
 Baur, Kenton (Junior) 91
 Bauschlicher, Lynn (Graduate)
 Bautista, Juan (Graduate)
 Baxter, Becky (Graduate)
 Baxter, Christopher (Senior)
 Baxter, Hannah (Junior)
 Baxter, Kathy (Graduate)
 Baxter, Sula (Graduate)
 Bay, Sarah (Senior) 59
 Bayles, Brandon (Graduate)
 Bazargani, Amber (Senior)
 Beach, Chris (Sophomore) 279
 Beach, Christopher (Junior)
 Beach, Phillip (Freshman)
 Beall, Hannah (Sophomore) 52, 91, 307
 Beamon, Kristy (Senior)
 Beamon, Shelby (Graduate)
 Bean, Kelly (Graduate)
 Beard, Brenda (Graduate)
 Beard, Jason (Senior)
 Beard, Kelsey (Freshman)
 Bearden, David (Sophomore)
 Bearden, Linda (Senior)
 Bearden, Patricia (Graduate)
 Beasley, Kristin (Freshman)
 Beason, Loren (Graduate)
 Beatty, Stacey (Graduate)
 Beaty, Kara (Freshman)
 Beaulieu, Anna (Graduate)
 Beaver, Ashton (Sophomore) 91, 266
 Beaver, Colton (Freshman) 107
 Beazley, Elizabeth (Sophomore) 91
 Beckett, Cole (Sophomore) 91
 Beckstrom, Jarrod (Graduate)
 Bedford, Abigail (Senior)
 Bedwell, Adam (Senior)
 Bedwell, Carrie (Junior) 79
 Beeler, Tonya (Graduate)
 Beene, Rebekah (Graduate)
 Beggs, Benjamin (Freshman) 107
 Beggs, Kelly (Sophomore) 107
 Beggs, Kyle (Sophomore)
 Beland, Courtney (Graduate)
 Belcher, James (Senior)
 Belcher, Jennifer (Graduate)
 Belew, Britany (Freshman)
 Belew, Cristina (Sophomore)
 Bell, Cheryl (Graduate)
 Bell, Colby (Sophomore)
 Bell, Daniel (Graduate)
 Bell, James (Sophomore)
 Bell, Kenny (Graduate)
 Bell, Lynce (Graduate)
 Bell, Pamela (Graduate)
 Bell, Peter (Junior) 271
 Bell, Shawna (Junior)
 Bellamy, Marcus (Freshman) 107
 Belcock, Amber (Junior)
 Bellen, Michael (Senior)
 Belles and Beaux 226
 Belt, Kathryn (Freshman)
 Benedick, Jered (Graduate)
 Benge, Leslie (Graduate)
 Benitez, Joel (Freshman)
 Benjamin, Hannah (Freshman) 33, 107
 Bennett, Ainsley (Freshman)
 Bennett, Cecelia (Graduate)
 Bennett, Cody (Sophomore)
 Bennett, Deloris (Graduate)
 Bennett, Devon (Sophomore)
 Bennett, Lance (Graduate)
 Bennett, Nicole (Freshman)
 Bennett, Thomas (Freshman) 107
 Benskin, Daniel (Sophomore)
 Benskin, Joanna (Senior) 59, 193, 220
 Benson, Shelila (Graduate)
 Benthin, Mathew (Freshman)
 Bentley, David (Senior) 59
 Bentley, Julia (Junior) 149, 257
 Benton, Jakari (Sophomore)
 Benton, Jewel (Junior)
 Benton, Kayla (Freshman)
 Berck, Krista (Sophomore) 107
 Berger, John (Senior)
 Berger, Kimberly (Graduate)

Berry, Christopher (Sophomore)
 Berry, Jennifer (Graduate)
 Berry, Leah (Senior)
 Berryhill, Miriam (Graduate)
 Bertini, Max (Freshman)
 Beta Omega Chi 248
 Bethae, Faye (Graduate)
 Bertrand, Filadelfo (Graduate)
 Betts, Emily (Freshman) 16, 108
 Betts, Lauren (Senior)
 Bexter, Hannah (Junior)
 Bice, Mallory (Freshman)
 Bidgquist, Karla (Graduate)

Bingham, Sara (Graduate)
 Bingham, Stacey (Graduate)
 Bingham, Adam (Sophomore)
 Binkley, Braden (Sophomore) 295
 Binkley, Daniel (Graduate)
 Binkley, Jordan (Senior)
 Binkley, Kyle (Junior) 35, 79
 Binkley, Mark (Junior)
 Binns, Marcus (Senior) 59
 Birckholtz, Kristen (Senior)
 Bird, Lindsay (Freshman)
 Birdwell, Dustin (Sophomore) 91
 Birdwell, Melinda (Senior) 59

Black, Jo-Patrick (Sophomore)
 Black, Judy (Graduate)
 Black, Julia (Freshman) 108
 Black, Lance (Freshman)
 Black, Robert (Graduate)
 Black, Shannon (Graduate)
 Black, Valerie (Graduate)
 Blackburn, Melissa (Graduate)
 Blackman, Amy (Graduate)
 Blackshear, Jami (Freshman) 108
 Blackshear, Marci (Senior) 59, 262
 Blair, Daniel (Sophomore) 91
 Blair, Lacey (Sophomore) 108

Biggers, Chancey (Graduate)
 Biggerstaff, Jeffrey (Senior)
 Billings, Allison (Graduate)
 Bills, Kathryn (Senior) 79
 Binford, Lauren (Freshman) 108
 Bingham, Adam (Sophomore)
 Bingham, Amanda (Graduate)
 Bingham, Christopher (Junior)

Birgquist, Karla (Graduate)
 Birke, John (Junior)
 Birlson, Shannon (Senior)
 Birus, John (Junior) 177
 Bishop, Shane (Senior) 283
 Bison Staff 210
 Biwott, Philip (Freshman) 292
 Bjelland, Samantha (Sophomore) 91

Blair, Melissa (Graduate)
 Blair, Micah (Freshman)
 Blake, Emily (Freshman) 108
 Blake, Joanna (Freshman) 108
 Blake, Joel (Senior) 46, 79, 270, 271, 272
 Blake, Mary (Senior)
 Blake, Sarah (Graduate)
 Blake, Stephen (Sophomore) 300

Blakemore, Cara (Junior)
 Blalekship, Jennifer (Graduate)
 Blamchard, Justin (Graduate)
 Blamey, John (Graduate)
 Blanchard, Allison (Graduate)
 Blanchard, Jermaine (Junior)
 Blanchard, Justin (Graduate)
 Blanchard, Nia (Sophomore)
 Blanchet, Sergio (Freshman) 108
 Bland, Rella (Graduate)
 Bland, Wesley (Freshman)
 Bland, Kelli (Senior)
 Bland, Rella (Graduate)
 Bland, Wesley (Freshman) 108
 Blank, Kelli (Senior)
 Blankenship, Jennifer (Graduate)
 Blankenship, Olivia (Graduate)
 Blansett, Amamda (Senior)
 Blansett, Amanda (Graduate)
 Blansett, Lyn (Staff) 162
 Blansett, Rebecca (Sophomore)
 Bledsoe, Judith (Graduate)
 Bleifus, Starla (Graduate)
 Blockburger, Susan (Graduate)
 Bloomster, Heather (Sophomore) 91, 281
 Blount, Laura (Senior)
 Blue, Susan (Graduate)
 Boatman, Kimberly (Graduate)
 Boatright, Stephen (Junior)
 Bodiford, Jasper (Freshman)
 Boedeker, Justin (Freshman) 108
 Boesen, Joseph (Freshman)
 Boesen, Kolby (Sophomore) 295
 Bogard, Brittney (Senior) 59
 Boggs, Jeff (Graduate)
 Bogle, Katherine (Freshman)
 Bohmier, Emily (Freshman)
 Bohmier, Jennie (Sophomore)
 Bohmier, Emily (Freshman)
 Bolay, Quintyn (Sophomore)
 Bolin, Brooke (Freshman)
 Boling, Stephanie (Freshman)
 Bolling, Frank (Junior) 277, 292
 Bolling, Howard (Senior)
 Bolon, Lindsay (Junior)
 Bond, Carla (Graduate)
 Bond, Kayla (Sophomore) 91
 Bone, Courtney (Junior)
 Bonnell, Karla (Graduate)
 Bonner, Dempsey (Freshman) 108
 Bonner, Pam (Graduate)
 Bonsall, James (Graduate)
 Bontrager, Daniel (Senior)
 Bontrager, Maggie (Senior)
 Book, Courtney (Freshman) 108
 Boone, Delia (Freshman)
 Boone, John (Senior)
 Boone, Katherine (Post Baccalaureate) 263
 Booth, Desiree (Junior)
 Booth, Timothy (Junior)
 Booth, Whitney (Senior) 79
 Boothe, Michael (Freshman)
 Borchers, Anna (Senior)
 Borengasser, Aaron (Graduate)
 Borgelt, Benjamin (Freshman)
 Borsheim, Vanessa (Senior) 60, 260, 265
 Boss, Tyler (Senior)
 Bost, Dee (Staff) 162
 Bostic, Jonathan (Freshman) 108
 Boston, Stacey (Graduate)
 Bourdeau, Ross (Junior) 288
 Bow, Michael (Freshman)
 Bowden, Dana (Graduate)
 Bowden, Seth (Sophomore) 91
 Bowen, Andrea (Graduate)
 Bowen, Shailer (Senior) 79
 Bowen, Sheila (Graduate)
 Bower, Amanda (Freshman) 108
 Bower, Kimberly (Senior)
 Bower, William (Senior)
 Bowie, Brittney (Senior) 60
 Bowles, Jason (Gaduate)
 Bowlin, David (Graduate)
 Bowman, Freddie (Graduate)
 Bowman, Jillianne (Senior) 79
 Bowman, Jona (Graduate)
 Bowman, Stacey (Graduate)
 Box, Geoffry (Freshman) 108
 Box, Taylor (Senior) 60
 Boyce, Elizabeth (Graduate)

Boyce, Kevin (Sophomore)
 Boyd, Andrew (Sophomore)
 Boyd, Beverly (Graduate)
 Boyd, Chelsea (Senior)
 Boyd, Courtney (Sophomore) 91, 229
 Boyd, Heath (Sophomore) 283
 Boyd, Judith (Graduate)
 Boyd, Ryan (Senior)
 Boyd, Valtaree (Freshman)
 Boyle, Robert (Senior)
 Bracken, Claire (Sophomore) 108
 Bracken, Kyle (Junior) 131
 Brackett, Robert (Freshman)
 Bradberry, Judy (Graduate)
 Bradford, Shirley (Graduate)
 Bradhsaw, Susan (Graduate)
 Bradley, Adrienne (Freshman)
 Bradley, Alison (Graduate)
 Bradley, Amy (Senior)
 Bradley, Charles (Sophomore) 283
 Bradley, Dana (Graduate)
 Bradley, Erin (Sophomore) 92
 Bradley, Jonathan (Graduate)
 Bradley, Laura (Sophomore)
 Bradley, Misty (Graduate)
 Bradley, William (Post Baccalaureate)
 Bradley, Virginia (Staff) 162
 Bradow, Roxanne (Doctoral)
 Bradshaw, Ian (Graduate)
 Bradshaw, James (Graduate)
 Bradshaw, Mary (Graduate)
 Bradshaw, Susan (Graduate)

Bratcher, Eric (Freshman)
 Brazas, Shannon (Sophomore) 92
 Brazle, Kristina (Senior) 60
 Breaux, Nicole (Graduate)
 Breaux, Warren (Graduate)
 Breezeel, Justin (Professional)
 Breibart, Emily (Senior)
 Breitreutz, Eric (Graduate)
 Brence, Brian (Senior)
 Brence, Karen (Graduate)
 Brenon, Brian (Senior)
 Breuer, Jacqueline (Senior) 60
 Brewer, Adam (Senior) 272
 Brewer, Charles (Senior) 60
 Brewer, Janet (Graduate)
 Brewer, Kenzie (Freshman)
 Brewer, Rachel (Graduate)
 Brewer, Stella (Junior)
 Brewster, Mark (Senior)
 Bridges, Alicia (Senior) 150
 Bridges, Branson (Senior) 60
 Bridgman, Rebecca (Freshman)
 Briggs, Hayli (Sophomore)
 Briggs, Jessica (Senior) 221
 Brightwell, David (Graduate)
 Brimhall, Darla (Graduate)
 Briscoe, Katie (Staff) 162
 Briscoe, Kaitlyn (Senior)
 Briski, Cameron (Sophomore) 92
 Bristow, Laura (Senior)
 Britton, Christina (Freshman)
 Britton, Demaree (Graduate)

Brooks, Staci (Graduate)
 Brookshire, Sue (Graduate)
 Broom, Spencer (Junior)
 Brotton, Christina (Freshman)
 Brown, Alan (Graduate)
 Brown, Carrie (Graduate)
 Brown, Clare (Sophomore)
 Brown, Deborah (Graduate)
 Brown, Dorothy (Graduate)
 Brown, Emma (Senior)
 Brown, Florise (Sophomore)
 Brown, Halley (Senior)
 Brown, Holly (Graduate)
 Brown, J. Robert (Sophomore)
 Brown, Jared (Junior)
 Brown, Jennifer (Graduate)
 Brown, John (Graduate)
 Brown, Joshua (Junior)
 Brown, Julie (Graduate)
 Brown, Kathryn (Graduate)
 Brown, Kristen (Graduate)
 Brown, Kristen (Senior)
 Brown, Kristy (Graduate)
 Brown, Lauren (Junior)
 Brown, Matthew (Senior)
 Brown, Meagan (Freshman)
 Brown, Melanie (Graduate)
 Brown, Meredith (Junior)
 Brown, Nora (Senior)
 Brown, Samuel (Junior)
 Brown, Sissy (Graduate)
 Brown, Teresa (Graduate)

Brady, Teresa (Graduate)
 Bragg, Charis (Senior)
 Brakeman, Bruce (Graduate)
 Brakeman, Devyn (Graduate)
 Bramlett, Kymberly (Graduate)
 Branch, Jami (Graduate)
 Branch, Lauren (Sophomore) 92
 Brandon, Chelsea (Freshman) 290, 291
 Brands, Nancy (Freshman)
 Brantley, Bruce (Freshman)
 Brantley, Haley (Sophomore)
 Brasuell, Dawn (Graduate)
 Braswell, Benjamin (Senior)
 Braswell, Joleen (Graduate)
 Braswell, Sharon (Graduate)
 Bratcher, Ashley (Freshman) 108
 Bratcher, Claudette (Staff) 162

Britton, William (Freshman)
 Broaddus, Jordan (Sophomore)
 Broadway, Cindy (Graduate)
 Brock, Adam (Freshman)
 Brock, Amber (Junior)
 Brock, Brandon (Graduate)
 Brockwell, Chelsea (Senior) 60
 Broniste, Jennifer (Graduate)
 Brooker, Donna (Graduate)
 Brooker, Lynette (Graduate)
 Brooker, Michael (Senior) 60, 192
 Brookins, Cody (Graduate)
 Brooks, April (Graduate)
 Brooks, Brian (Graduate)
 Brooks, Enrique (Senior)
 Brooks, Matthew (Freshman) 108
 Brooks, Molly (Freshman) 108

Brown, Tracy (Senior)
 Brown, William (Senior)
 Brown, Laura (Staff) 162
 Brown, Adam (Freshman) 108
 Brown, Austin (Freshman) 288
 Brown, Bethany (Sophomore) 108
 Brown, Cody (Freshman) 108
 Brown, Jacob (Freshman) 17, 108
 Brown, Josh (Sophomore) 295
 Brown, Kevin (Sophomore) 300, 301
 Brown, Megan (Senior) 207
 Brown, Rebecca (Senior) 79
 Brown, Sam (Sophomore) 300
 Brown, Stephanie (Freshman) 108
 Brown, Tracy, Senior 295
 Browning, Heather (Graduate)
 Bruce, Jennifer (Graduate)

Brukardt Tammy (Staff) 162
 Brumfield, Jonathan (Graduate)
 Brumfield, Joshua (Senior)
 Brumfield, Lydia (Senior)
 Brumfield, Lindsey (Sophomore) 135, 281
 Brumley, Maura (Freshman)
 Brumley, Michael (Senior)
 Brumley, Brodie (Junior) 283
 Brummett, Lindsay (Graduate)
 Bruner, Bailey (Freshman)
 Bruner, Lynn (Graduate)
 Brunton, James (Sophomore)
 Bryan, Anna (Sophomore)
 Bryan, Austin (Senior) 60
 Bryan, Elizabeth (Freshman) 108
 Bryan, Jacob (Sophomore)
 Bryan, Meredith (Senior) 60
 Bryant, Adrienne (Sophomore) 281
 Bryant, Carolyn (Senior)
 Bryant, Daniel (Senior)
 Bryant, Ethan (Graduate)
 Bryant, Lisa (Sophomore)
 Bryant, Vivian (Sophomore)
 Bryant, Zachary (Freshman) 108
 Bryson, Jessica (Senior) 60
 Bu, Fangrui (Senior)
 Bu, Yan (Freshman)
 Buccella, Donna (Graduate)
 Buce, James (Senior) 215
 Bucher, Lauren (Sophomore) 92
 Buckley, Bridget (Graduate)
 Buckley, Brooke (Graduate)
 Bucur, Natalie (Sophomore)
 Budno, Michael (Junior)
 Buirts, Tiarra (Graduate)
 Buisman, Heidi (Freshman) 108
 Bull, Bryan (Graduate)
 Bullard, Brian (Senior)
 Bullard, Sadie (Senior) 60, 214
 Bullington, Laura (Graduate)
 Bullock, Jeremy (Senior)
 Bulrough, Erin (Junior)
 Bulovic, Majunta (Graduate)
 Bumpus, Bryant (Freshman) 108
 Bundsgaard, Carol (Graduate)
 Bundy, Ethan (Freshman) 108
 Bunn, Holly (Freshman)
 Buntin, Susan (Graduate)
 Burch, Lindsey (Sophomore)
 Burch, Sabrina (Sophomore) 290
 Burcham, Keely (Senior)
 Burcham, Brandon (Senior) 60
 Burchfield, Elizabeth (Junior)
 Burgess, Laura (Freshman) 108, 260
 Burk, Marjo (Graduate)
 Burke, Caitlin (Senior)
 Burke, Elizabeth (Sophomore)
 Burke, Kelsey (Junior)
 Burkett, Kindel (Freshman) 108
 Burkey, Belinda (Graduate)
 Burkhart, Benjamin (Graduate) 127
 Burkhart, Rachael (Graduate) 127
 Burkhead, Paul (Junior) 295
 Burks, Jason (Graduate)
 Burks, Rosemary (Graduate)
 Burl, Kenya (Graduate)
 Burleson, Jenifer (Freshman)
 Burleson, Mary (Senior)
 Burley, Rebecca (Junior)
 Burlin, Rhonda (Graduate)
 Burnet, Lindsey (Graduate)
 Burnett, Lisa (Graduate)
 Burnett, Malina (Graduate)
 Burnett, Skyler (Graduate)
 Burns, Aaron (Junior)
 Burns, Barbara (Senior)
 Burns, Jamie (Graduate)
 Burns, Kristina (Freshman)
 Burns, Michael (Freshman) 108
 Burns, Mila (Graduate)
 Burns, Shari (Graduate)
 Burnworth, Brandi (Graduate)
 Burr, Kevin (Graduate) 127
 Burruss, Carrie (Graduate)
 Burris, Chad (Senior)
 Burris, Chelsie (Junior) 79
 Burris, Jamie (Graduate)
 Burroughs, Emily (Senior) 14
 Burrow, James (Sophomore) 92
 Burrow, Lesley (Graduate)

Burrows, Nathan (Senior) 74, 79, 256
 Bursac, Coniell (Graduate)
 Burt, Natalia (Senior)
 Burt, Tia (Freshman) 108
 Burton, Brandon (Senior) 256
 Burton, Elaine (Graduate)
 Burton, Julie (Graduate)
 Burton, Karen (Senior)
 Burton, Kevin (Graduate)
 Bush, Megan (Senior) 60, 237
 Busby, Scott (Freshman)
 Bush, Susan (Graduate)
 Bush, Thomas (Senior)
 Business Information Technology 207
 Buster, Rachel (Junior)
 Butterbaugh, Tom (Staff) 162
 Butler, Chasity (Graduate)
 Butler, Jerod (Sophomore)
 Butterworth, Christopher (Junior)
 Buzhardt, Hannah (Senior) 188
 Bynum, Amanda (Senior)
 Bynum, Janet (Graduate)
 Bynum, Jenny (Sophomore)
 Bynum, Lindsey (Freshman)
 Byrd, Mary (Freshman) 108

Cagle, Joy (Senior) 60
 Cain, Caleb (Sophomore)
 Calcote, Ashley (Sophomore) 92
 Calderon, Melina (Senior) 60
 Caldwell, Amy (Graduate)
 Caldwell, Brig (Junior)
 Caldwell, Caitlin (Freshman)
 Caldwell, Joshua (Freshman)
 Caldwell, Lauren (Senior) 239
 Calero Gomez, Andrea (Freshman)
 Calhoun, James (Senior)
 Calhoun, Michele (Graduate)
 Calhoun, Shanta (Graduate)
 Calhoun, Tiffany (Senior) 60
 Callahan, Chelsea (Senior)
 Callari, Caleb (Sophomore) 109
 Callaway, Mary (Senior)
 Callier, Logan (Freshman) 22, 23, 109
 Calvert, Robert (Junior)
 Calvert, Sarah (Freshman) 109
 Camarata, Britni (Sophomore) 92
 Cameron, Chris (Graduate)
 Cameron, David (Junior)
 Cameron, Lisa (Graduate)
 Camp, Emery (Graduate)
 Camp, Kelsey (Senior)
 Campbell, Michael, (Graduate)
 Campbell, Michael (Junior)
 Campbell, Reese (Sophomore)
 Campbell, Sherri (Graduate)
 Campbell, Vicki (Graduate)
 Campos, Aldo (Freshman) 109
 Campus Activities Board 235
 Campus Players 214
 Cancienne, Aimee (Senior) 60
 Canizales, Valerie (Sophomore)
 Cannaday, John (Junior) 38
 Cannon, Bethany (Senior) 60, 263
 Cannon, Jessica (Sophomore)
 Cannon, Joseph (Freshman)
 Cannon, Mitzie (Graduate)
 Cannon, Patrick (Graduate)
 Canterbury, Catherine (Senior) 14, 20, 60
 Canterbury, Micah Sophomore 295
 Cantrell, Alexandria (Senior)
 Cantrell, Carrie (Graduate)
 Cantrell, Elizabeth (Junior) 79
 Cantrell, Jacob (Senior)
 Cantrell, Jeffrey (Graduate)
 Cantrell, Spenser (Freshman)
 Cantrell, Zachary (Sophomore)
 Capehart, Sarah (Senior) 60
 Capps, Mary (Graduate)
 Cardenas, Betsy (Graduate)
 Cardenas, Melissa (Graduate)
 Cardin, Ella (Graduate)
 Cardona, Elsa (Senior)
 Carlock, Phillip (Graduate)
 Carlson, Jennifer (Senior) 60
 Carlson, Kimberly (Senior) 60
 Carlson, Kaylee (Senior) 60
 Carlson, Kurtis (Senior) 61
 Carlson, Kay (Graduate)
 Carlyle, Deborah (Graduate)
 Carmack, Patricia (Graduate)
 Carnagie, Khristian (Senior) 61
 Carns, Kevin (Freshman)
 Carpenter, Martha (Graduate)
 Carpenter, Pam (Graduate)
 Carr, Elizabeth (Senior)
 Carr, Jay (Graduate)
 Carr, Lance (Freshman)
 Carr, Nolan (Freshman)
 Carr, Robert (Senior)
 Carr, Stephanie (Junior)
 Carreira, Gale (Graduate)
 Carrigan, Joseph (Senior)
 Carriger, Robert (Senior)
 Carris, Robert (Graduate)
 Carrodegua, Mike (Sophomore)
 Carroll, Ashley (Sophomore) 109
 Carroll, Jacqueline (Senior)
 Carroll, Jennifer (Senior) 61
 Carroll, JoAnn (Graduate)
 Carroll, Patrick (Freshman)
 Carroll, Regina (Graduate)
 Carroll, Spencer (Sophomore) 109
 Carruth, Lindsay (Graduate)
 Carson, Caitlyn (Freshman)
 Carson, Cheryl (Graduate)
 Carson, Robert-Henry (Sophomore) 295
 Carstensen, Chad (Senior)
 Carswell, Sallie (Freshman) 109
 Carter, Brittany (Sophomore) 92
 Carter, Catherine (Junior)
 Carter, Courtney (Freshman) 109
 Carter, Erin (Freshman) 109
 Carter, Jamie (Graduate)
 Carter, Jeremy (Senior)
 Carter, Lindsey (Senior) 61
 Carter, Mitchell (Freshman) 109, 265
 Carter, Rachel (Sophomore) 303
 Carter, Rachel (Senior)
 Carter, Rachel (Junior)
 Carter, Terri (Graduate)
 Carter, Tyler (Junior) 79
 Carter, Shakedra (Junior)
 Cartwright, Antoinette (Graduate)
 Cartwright, Lynda (Graduate)
 Carty, Megan (Senior)
 Caruthers, Kalin (Senior) 61, 178
 Carver, Chelsea (Sophomore)
 Carver, Jeremy (Senior) 201
 Cascio, Michelle (Freshman)
 Case, Jordan (Freshman) 109
 Casey, Erica (Senior)
 Casey, Lauren (Senior) 79
 Casey, Tyler (Junior)
 Cash, Dylana (Graduate)
 Cash, Natalie (Graduate)
 Cassidy, Sarah (Graduate)
 Cassat, Dorothy (Graduate)
 Castaldi, Nathan (Graduate)
 Castle, Mackenzie (Junior) 131
 Castleberg, Gary (Junior)
 Casto, Donna (Graduate)
 Caston, Tommi (Graduate)
 Castro, Jessica (Sophomore)
 Catalina, Vanita (Graduate)
 Cates, Emily (Freshman)
 Cates, Staci (Senior)
 Cates, Tosha (Graduate)
 Cathey, Dena (Graduate)
 Cathey, Eric (Freshman)
 Caton, Anthony (Senior) 61
 Caton, Cade (Junior) 295
 Caton, Zachary (Senior) 79
 Catron, Paul (Senior)
 Catrow, Rachel (Senior) 61
 Caudill, Benjamin (Freshman) 109
 Cavanaugh, Stephanie (Graduate)
 Cavell, Lauri (Graduate)
 Cavender, Cristy (Senior)
 Cavender, Kathleen (Freshman)
 Cavender, Kurtis (Senior) 61
 Caveza, Richard (Junior)
 Cavitt, Jeffery (Senior)
 Cearley, Laura (Graduate)
 Celsor, Corey (Sophomore) 92

Celsor, Meagan (Junior) 79
 Celsor, Pam (Staff) 162
 Cervas, Rachel (Senior)
 Chaffin, Barry (Junior)
 Chaffin, John (Freshman)
 Chaffin, Lisa (Graduate)
 Chalenburg, Kara (Senior)
 Chalenburg, Sara (Junior) 92
 Challenger, Charyl (Freshman) 109
 Challenger, Mitchie (Graduate) 185
 Challenger, Mitchie (Senior) 61
 Chamber Singers 228
 Chambers, Brooke (Graduate)
 Chambers, Ivy (Senior)
 Chambers, Kelli (Sophomore)
 Chambers, Lauren (Senior)
 Chambers, Terry (Graduate)
 Chambers, Whitney (Freshman) 109
 Chan, Yat-Lung (Junior)
 Chance, Deena (Senior)
 Chandler, Abigail (Freshman)
 Chandler, Bethany (Senior)
 Chandler, Blake (Senior)
 Chandler, Joseph (Senior)
 Chandler, Bethany (Senior) 61
 Chandler, Steven (Junior) 92
 Chapman, Blaze (Graduate)
 Chapman, Deborah (Graduate)
 Chappell, Ryan (Senior)
 Chastain, Aaron (Graduate)
 Chastain, Marcie (Graduate)
 Chatman, Cody (Graduate)
 Chavez, Alejandro (Senior)

Freshmen Colt Cannon and
 Nathaniel White rehearse for
 "The Dumbwaiter" Jan. 27 in the
 Ulrey Performing Arts Center. In the
 production, the two play assassins
 whose jobs were to kill one another.
Noah Darnell

Chavez, James (Freshman) 109
 Cheatham, Nona (Graduate)
 Cheatham, William (Graduate)
 Cheerleaders 201
 Chen, Fang (Junior) 92
 Chen, Jia Bo (Junior)
 Chen, Jing (Senior) 61
 Chen, Xue (Sophomore)
 Cheney, Pilar (Sophomore)
 Cheptum, Joan (Junior)
 Cherry, James (Senior)
 Cherry, Mitchell (Junior)
 Cheruiyot, James (Senior) 277, 292
 Chestnutt, Elsie (Graduate)
 Cheum, Timothy (Junior)
 Chi Kappa Rho 249
 Chi Lambda Chi 249
 Chi Omega Pi 250
 Chi Sigma Alpha 250
 Chicoine, Sara (Sophomore) 109
 Childres, Rebecca (Graduate)
 Chilton, Alyssa (Senior) 61
 Chilton, Emily (Sophomore) 92
 Chinese Students and Scholars 218
 Ching, Vincent (Senior)
 Chiolino, Sue (Graduate)
 Chism, Aaron (Senior) 79
 Chism, Amber (Senior)
 Chisum, Andy (Graduate)
 Chittam, Victoria (Senior) 61
 Choate, Roland (Graduate)
 Chon, Kay (Graduate)
 Christensen, Casey (Senior)
 Christensen, Emily (Graduate)
 Christensen, Emily (Senior)
 Christians in Action 233
 Christie, Camille (Senior) 61
 Chromister, Katie (Sophomore)
 Chumley, Jerry (Graduate)
 Chung, Sun Kyo (Sophomore) 92
 Church, Evan (Freshman) 109

Churchman, Ashley (Graduate)
 Cielo, Gina (Sophomore)
 Cigainero, Kari (Junior)
 Cioppa, Andrew (Graduate)
 Cioppa, Jenifer (Graduate)
 Circle K 233
 Claburn, Elena (Senior)
 Clairday, Kevin (Freshman)
 Clarendon, Barbara (Graduate)
 Clark, Anna Lee (Junior)
 Clark, Coleen (Graduate)
 Clark, Crystal (Graduate)
 Clark, Daysha (Sophomore)
 Clark, Erin (Senior)
 Clark, Freida (Graduate)
 Clark, James (Senior)
 Clark, Kelli (Graduate)
 Clark, Linda (Graduate)
 Clark, Malcolm (Junior)
 Clark, Mary (Graduate)
 Clark, Michael (Graduate)
 Clark, Misty (Graduate)
 Clark, Nancy (Graduate)
 Clark, Suzanna (Graduate)
 Clark, Tonya (Junior)
 Clark, Malcolm (Junior) 79
 Clarke, Janet (Graduate)
 Clary, Michael (Freshman)
 Class Officers 234
 Clay, Allison (Freshman) 109
 Clayton, Lacey (Senior)
 Clayton, Magen (Freshman) 109
 Clayton, Michael (Sophomore)
 Clayton, Nicholas (Senior)

Senior Janelle Meissner dives under a parachute during a game at the Shantih service function on Oct. 11. Shantih had a combined service project and function where they, along with their dates, spent the day with foster kids from the Searcy area playing games and tie-dying T-shirts. *Noah Darnell*

Clem, Jennifer (Senior)
 Clem, Samantha (Freshman) 109
 Clement, Mark (Senior)
 Clement, Rachel (Graduate)
 Clement, Sudia (Graduate)
 Clements, Lindsay (Graduate)
 Clemons, Betsy (Graduate)
 Cleveland, Bobby (Graduate)
 Cleveland, Megan (Freshman) 109
 Clevenstine, Jason (Senior)
 Click, Austin (Senior) 61, 270
 Click, Kelli (Junior) 92
 Click, Tiffany (Freshman) 109
 Clifton, Bryan (Senior)
 Clifton, Cody (Sophomore)
 Clifton, Heather (Graduate)
 Cline, Anna (Senior)
 Cline, Joseph (Sophomore)
 Clinton, John (Freshman)
 Clinton, Sarah (Graduate)
 Clissold, Lynsey (Senior)
 Close, Luke (Sophomore) 92
 Clouse, Jared (Graduate)
 Clouse, Matthew (Graduate)
 Clouse, Staci (Graduate)
 Clowers, Judith (Graduate)
 Clyde, Sydney (Sophomore) 92
 Coates, Sheila (Senior)
 Coats, Lisa (Graduate)
 Cobb, Amber (Graduate)
 Cobb, Harrison (Senior) 61
 Cobb, Katherine (Graduate)
 Cobb, Melinda (Graduate)
 Cobb, Troy (Senior)
 Cochran, Allen (Sophomore) 92, 272
 Cochran, Christopher (Senior) 61
 Cochran, Kelly (Graduate)
 Coello, Allans (Sophomore) 92
 Cofer, Samuel (Junior)

Coffey, Kerri (Senior)
 Cogdell, Kristen (Junior)
 Cogdell, Steven (Senior)
 Coggins, Brandon (Senior)
 Coizman, Michelle (Graduate) 134
 Cojtin, Misael (Sophomore) 92
 Coker, Acacia (Graduate)
 Coker, Jamie (Graduate)
 Coker, Robin (Staff) 162
 Cole, Audrey (Graduate)
 Cole, Kendel (Sophomore)
 Cole, Kimberly (Graduate)
 Cole, Mallory (Senior)
 Coleman, Kathrine (Senior)
 Coleman, Seth (Senior) 30, 237, 288
 College Democrats 230
 College Republicans 231
 Collegiate Chapter of MENC 224
 Colley, Audrey (Graduate)
 Collins, Beth (Graduate)
 Collins, Brittany (Senior)
 Collins, Brooke (Graduate)
 Collins, Charissa (Senior) 61
 Collins, Christopher (Senior)
 Collins, Darryl (Junior)
 Collins, Holly (Graduate)
 Collins, Judith (Senior)
 Collins, Kelsey (Freshman) 109
 Collins, Kristen (Junior) 92
 Collins, Layne (Junior) 92
 Collins, Lindsay (Freshman) 109
 Collins, Marvinia (Junior)
 Collins, Shawn (Graduate)
 Collum, Jared (Freshman)
 Collyge, Carly (Graduate)
 Colvett, Ashley (Senior) 266
 Colvin, Adam (Senior)
 Colvin, Beth (Sophomore)
 Colvin, Jonathan (Senior)
 Colvin, Beth (Sophomore) 288
 Combs, Andrew (Freshman)
 Combs, Jennifer (Graduate)
 Combs, Melissa (Junior)
 Combs, Andrew (Freshman) 109
 Comeaux, Marcus (Sophomore)
 Compton, Amber (Senior)
 Concert Choir 227
 Condron, Jennifer (Graduate)
 Cone, Zachary (Junior) 92
 Confalone, Benjamin (Graduate)
 Confalone, Molly (Graduate)
 Conley, Jake (Staff) 162
 Conley, Rachel (Junior) 277, 292, 293
 Conn, Ross (Senior) 295
 Conn, Tyler (Senior)
 Conner, Carron (Junior)
 Conner, Channele (Sophomore) 92
 Conner, Sonja (Graduate)
 Conniff, Daniel (Senior)
 Connors, Meghan (Freshman)
 Conrad, Ali (Junior)
 Conroy, Max (Graduate)
 Constance, Cossey (Graduate)
 Conway, Christopher (Graduate)
 Cook, Ellen (Graduate)
 Cook, Janet (Graduate)
 Cook, Jared (Senior) 18, 61
 Cook, Lauren (Freshman)
 Cook, Mary (Graduate)
 Cook, Matthew (Graduate)
 Cook, Melissa (Graduate)
 Cook, Robert (Sophomore) 92
 Cook, Stacey (Graduate)
 Cook, Timothy (Junior)
 Cook, William (Senior)
 Cookus, Tiffany (Graduate)
 Cooper, Abby (Freshman) 109, 285
 Cooper, Anita (Graduate)
 Cooper, Blake (Graduate)
 Cooper, Laura (Sophomore) 92
 Cooper, Lisa (Graduate)
 Cooper, Mark (Graduate)
 Cooper, Matthew (Freshman) 109
 Cooper, Saloria (Graduate)
 Cooperstein, Carolett (Graduate)
 Cooperwood, JaQuetta (Sophomore) 93
 Cope, Nathan (Freshman)
 Copeland, Alyssa (Junior) 80, 141, 217, 267
 Copeland, Audrianna (Sophomore)
 Copeland, Carson (Senior) 55, 61, 184

Copeland, Jessica (Senior)
 Copeland, Joe (Senior)
 Copeland, John (Graduate)
 Copeland, Katie (Senior) 61, 182, 262
 Copeland, Kinsey (Sophomore)
 Copeland, Ross (Freshman)
 Copeland, Nathan (Staff) 162
 Copher, Kara (Graduate)
 Copher, Melodie (Graduate)
 Copley, Judi (Graduate)
 Coppage, Lorraine (Graduate)
 Copus, Mary (Senior)
 Corder, Joshua (Sophomore)
 Corella, Jan-Michael (Senior)
 Cormier, Vickie (Graduate)
 Cornelius, Jimma (Sophomore) 109
 Cornell, Jane (Graduate)
 Cornett, Shannon (Freshman)
 Cornish, Kathryn (Graduate)
 Cornwall, Matthew (Freshman) 109
 Corona, Ulises (Senior) 61
 Correa, Wisley (Senior) 283
 Coss, Kaitlin (Senior) 80
 Costilla, Ashley (Freshman)
 Cote, Jena (Senior)
 Cothren, Britney (Freshman) 109
 Cottle, Kristen (Junior)
 Coubrough, Cole (Graduate)
 Couch, Kimberly (Sophomore)
 Couch, Kristin (Freshman) 109
 Couch, Sean (Graduate)
 Couch, Valerie (Graduate)
 Coulter, Kathryn (Graduate)
 Coulter, Paige (Graduate)
 Coulter, Shannon (Graduate)
 Counts, Leigh (Senior)
 Courville, Jerri (Graduate)
 Covalt, Randy (Graduate)
 Covert, Patrick (Senior)
 Covington, Kimberly (Junior) 80
 Covington, Nathan (Junior) 93
 Covington, Tyler (Senior) 61
 Covington, Vickie (Graduate)
 Cowan, Elizabeth (Graduate)
 Cowart, Justin (Senior)
 Cox, Amanda (Freshman) 109
 Cox, Andrew (Senior) 61
 Cox, Angelia (Graduate)
 Cox, Casey (Senior)
 Cox, Earl (Sophomore)
 Cox, Jennifer (Senior) 260
 Cox, Kelley (Graduate)
 Cox, Laurel (Senior)
 Cox, Lauren (Senior) 61, 233
 Cox, Paula (Graduate)
 Cox, Samuel (Graduate)
 Cox, Sarah (Senior) 62
 Coy, Megan (Senior)
 Craddock, Shannon (Junior) 93
 Craft, Christal (Graduate)
 Craft, Elizabeth (Graduate)
 Crafton, Tiffany (Graduate)
 Crafts, J. (Sophomore)
 Crafts, Kyle (Junior) 295
 Crager, Abby (Freshman) 109
 Craig, Lovell (Senior)
 Craig, Rebekah (Junior)
 Cramer, Stephanie (Sophomore)
 Crane, Craig (Graduate)
 Crane, David (Sophomore)
 Crane, Dennis (Graduate)
 Crawford, Jordan (Freshman) 109
 Crawford, Rebekah (Sophomore)
 Creasap, Kelly (Senior)
 Creekmore, Jamie (Graduate)
 Creel, Judy (Freshman)
 Cregger, Matt (Senior) 277
 Creighton, Dana (Graduate)
 Cresswell, Janet (Graduate)
 Cressy, Derek (Sophomore) 110
 Cressy, Shauna (Senior) 263
 Creveling, Joshua (Junior)
 Crites, Paul (Graduate)
 Crocker, Dora (Junior)
 Cromwell, Doris (Graduate)
 Cronk, Christina (Junior)
 Cronk, Penelope (Senior)
 Crook, Cindy (Graduate)
 Crooks, Emily (Junior) 80
 Cross, Jamie (Sophomore)

Cross, Karie (Senior) 62, 230
 Crossland, Bret (Sophomore)
 Crossland, Shanna (Senior)
 Crouch, Michael (Senior) 22, 62, 235, 244
 Crouthers, Paulette (Graduate)
 Crow, Amy (Graduate)
 Crow, Lucinda (Graduate)
 Crowder, Leah (Sophomore) 134
 Crowder, Sarah (Senior) 80
 Crowder, Stephen (Freshman) 110
 Crowe, Allison (Senior)
 Crowe, Ashley (Freshman) 110
 Crowe, Ryan (Freshman) 110
 Cruce, Patrick (Graduate)
 Cruce, Hayden (Senior) 295
 Cruce, Shelia (Graduate)
 Crum, Kaley (Senior)
 Crumbaugh, Emily (Senior)
 Cruz, Allison (Junior)
 Cuadra, Carmen (Sophomore) 93
 Cudney, Sarah (Graduate)
 Cuellar, Judy (Graduate)
 Cui, Ning (Senior)
 Cullom, Ruby (Graduate)
 Culp, Deborah (Graduate)
 Culp, John (Freshman)
 Culp, Katie (Sophomore)
 Cummings, Clayton (Senior)
 Cummings, Kensley (Senior) 62, 259
 Cummings, Morgan (Senior)
 Cummings, Sarah (Senior) 62, 247
 Cunningham, Ashley (Junior)
 Cunningham, Jessica (Senior)
 Cunningham, Reyna (Graduate)
 Cupp, Andrea (Sophomore)
 Cupples, Taylor (Freshman)
 Curd, Trever (Freshman)
 Curfman, Staci (Freshman) 110
 Currie, Matthew (Graduate)
 Currie, Sue (Graduate)
 Curruth, Erica (Graduate)
 Curry, Deanna (Graduate)
 Curry, Justin (Graduate)
 Curtis, Carol (Graduate)
 Curtis, Kenneth (Freshman)
 Curtis, Lorna (Graduate)
 Curtis, Mishleah (Sophomore)
 Curtis, Ryan (Senior)
 Curtis, Tara (Graduate)
 Curtner, Natalie (Freshman)
 Curtwright, Debhora (Graduate)
 Cushman, Jaimi (Freshman)
 Custer, Brandon (Sophomore)
 Custer, Jessica (Senior)
 Custer, Nicki (Junior)
 Cutshall, Joni (Senior) 62
 Cypert, Leslie (Graduate)

al

D'Angelo, Kristie (Graduate)
 D'Herde, Anna (Senior)
 Dactylology 211
 Daddario, Spenser (Freshman)
 Daggett, Jeremy (Senior) 62
 Daggett, Seth (Graduate)
 Daggett, Zachary (Freshman)
 Daily, Tony (Sophomore) 110
 Dakin, Robert (Senior)
 Dalafave, Mary (Sophomore) 93
 Damron, Caroline (Junior) 38, 80
 Daniel, Donna (Graduate)
 Daniel, Haley (Freshman) 110
 Daniel, Michael (Senior)
 Daniel, Stephanie (Graduate)
 Daniels, Danny (Graduate)
 Dannatt, Shaunda (Senior)
 Danneff, Jason (Junior)
 Darang, Lhyme (Senior)
 Darbee, Patrick (Junior) 93
 Darby, Adam (Senior) 283
 Darling, Scott (Graduate)
 Darnell, Courtney (Junior)
 Darnell, Noah (Senior) 62, 143
 Daugherty, Kaitlyn (Freshman)
 Daugherty, Kelsey (Freshman)

Daugherty, Vincent (Freshman)
 Daughety, Malorie (Freshman)
 Daut, Kristie (Graduate)
 Davenport, Erin (Senior) 46
 Davenport, Paul (Senior) 62
 David, Irene (Sophomore) 110
 David, Sheri (Graduate)
 Davidson, Alyssa (Sophomore) 110
 Davidson, Brittany (Sophomore) 93
 Davidson, Brittney (Graduate)
 Davidson, Holly (Graduate)
 Davidson, Jordan (Senior) 62
 Davidson, Natalie (Junior) 80
 Davidson, Peter (Junior) 80
 Davidson, Tessa (Graduate)
 Davila, Joshue (Freshman)
 Davila, Samuel (Senior)

Davis, Kelly (Senior) 62
 Davis, Kiffany (Graduate)
 Davis, Lanita (Graduate)
 Davis, Mallory (Sophomore) 110
 Davis, Marc (Freshman)
 Davis, Margaret (Sophomore) 93
 Davis, Megan (Graduate)
 Davis, Rebecca (Graduate)
 Davis, Sarah (Graduate)
 Davis, Sheri (Graduate)
 Davis, Staci (Graduate)
 Davis, Stephanie (Graduate)
 Davis, Stephen (Freshman)
 Davis, Stephen (Graduate)
 Davis, Steven (Senior)
 Davis, Terri (Graduate)
 Davis, Travis (Freshman) 295

DeAtley, Kellie (Senior) 32, 46, 62, 290, 291
 Deaton, Tessa (Junior) 93
 Deazkowska, Gosia (Junior) 277
 DeCamp, Angela (Freshman) 110
 Decker, Joshua (Junior)
 Dees, Susan (Graduate)
 Dehart, Cullen (Senior)
 Dejbakhsh, Kellee (Sophomore) 110
 DeLaughter, Ashli (Sophomore)
 Delgado, Natasha (Freshman) 110
 Dell, Andrew (Senior) 62
 Dell, Betsy (Senior) 62
 Dell, Harrison (Sophomore) 23, 93
 DellaPace, Christopher (Sophomore) 93
 Delp, Bethany (Junior)
 Delta Chi Delta 251
 Delta Gamma Rho 251

DeShazo, Sheila (Graduate)
 DeSisso, Kendal (Senior)
 DeSisso, Tristan (Sophomore)
 Devers, Debra (Graduate)
 DeVore, Gina (Graduate)
 DeVore, Judy (Graduate)
 DeYoung, Joshua (Sophomore)
 Dial, Benjamin (Graduate)
 Dickens, Jared (Junior)
 Dickenson, Audrey (Sophomore)
 Dickerson, Brenda (Graduate)
 Dickerson, Bryce (Junior)
 Dickerson, Joseph (Sophomore) 29, 52, 74, 93, 103, 128, 152, 169, 189, 228, 276
 Dickerson, Kade (Freshman)
 Dickerson, Lauren (Junior)
 Dickinson, Lynda (Graduate)

Davis, Adam (Senior)
 Davis, Allison (Graduate)
 Davis, Amanda (Senior)
 Davis, Amy (Freshman)
 Davis, Ashley (Senior)
 Davis, Bethany (Graduate)
 Davis, Betty (Graduate)
 Davis, Brandon (Senior)
 Davis, Brenda (Graduate)
 Davis, Brooke (Graduate)
 Davis, Christopher (Freshman) 110
 Davis, Connie (Graduate)
 Davis, Constance (Graduate)
 Davis, Courtney (Graduate)
 Davis, Dana (Graduate)
 Davis, Daniel (Graduate)
 Davis, Elizabeth (Junior) 93, 194, 195
 Davis, Erin (Sophomore) 93
 Davis, Gerald (Junior)
 Davis, Heather (Senior)
 Davis, Jaclyn (Senior) 62, 256
 Davis, Jedediah (Graduate)
 Davis, Jocelyn (Graduate)
 Davis, Jonathan (Freshman) 110
 Davis, Kaitlin (Freshman)

Davis, Tyrone (Graduate)
 Davis, Veronica (Graduate)
 Davis, Penny (Staff) 162
 Daw, Emily (Senior) 62
 Dawes, Kevin (Senior) 62
 Dawson, Drew (Sophomore)
 Dawson, RuthAnn (Staff) 162
 Day, Kimberly (Graduate)
 De la Torre, Martha (Sophomore) 93
 De Pena, Jose (Freshman)
 Deacon, Debra (Senior) 62
 Deacon, Sharon (Freshman) 110
 Dean, Andrew (Junior)
 Dean, Cathey (Graduate)
 Dean, Colin (Senior)
 Dean, Emily (Junior)
 Dean, Jonathan (Graduate)
 Dean, Jonathan (Senior)
 Dean, Kelley (Graduate)
 Dean, Matthew (Graduate)
 Dean, Nicholas (Junior)
 Dean, Pamela (Graduate)
 Dean, Rachel (Sophomore) 110
 Dear, Stephanie (Sophomore) 93
 Dearlove, Heather (Sophomore) 110

Delta Mu Delta 207
 DeLukie, Donald (Graduate)
 DeMario, Blake (Sophomore)
 Dement, Phillip (Senior)
 Dempsey, Anna (Senior) 62
 Dempsey, Cary (Sophomore)
 Dempsey, Sarah (Sophomore)
 Deng, Xue (Graduate) 127
 Denison, Jessica (Freshman) 110
 Denison, Kelly (Graduate)
 Denison, Tabitha (Senior) 62
 Denker, Lynn (Graduate)
 Denman, Dwight (Freshman) 110
 Denn, Jennifer (Graduate)
 Denney, Katelyn (Sophomore)
 Denney, Steven (Senior)
 Dennis, Robert (Freshman)
 Dennison, Anna (Freshman)
 Denton, Anna (Senior)
 Denzin, David (Freshman) 110
 Denzin, Rachel (Junior) 80
 DeRamus, Jason (Junior)
 DeRamus, Jennifer (Graduate)
 DeRamus, Kimberly (Senior)
 DeSalvo, Matthew (Sophomore)

Dickson, Chesley (Senior)
 Dickson, Pamela (Graduate)
 Diefenbach, Elizabeth (Junior)
 Dietetics Club 238
 Dietzen, Pia (Graduate)
 Dill, Austin (Freshman)
 Dill, Nicole (Sophomore)
 Dillard, Robert (Freshman)
 Dillard, Suzanne (Graduate)
 Dilliard, Valerie (Senior)
 Dillie, Landon (Freshman) 110
 Dillinger, Robert (Sophomore)
 Dillion, David (Freshman)
 Dillion, Grant (Junior)
 Dillon, Brett (Sophomore) 104
 Dillon, Samantha (Junior)
 Dillon, Samy (Sophomore) 277, 292
 Dillon, Timothy (Sophomore)
 Dingus, Kari (Junior) 93
 Dingus, Kristen (Senior)
 Dion, Michael (Sophomore)
 Dishmon, Gloria (Graduate)
 Dismuke, Kyle (Senior)
 Dixon, Allison (Sophomore)
 Dixon, Christopher (Senior)

Dixon, Wesley (Sophomore)
Dixon, Whitney (Sophomore) 110
Dixon-Hunt, Ashley (Senior)
Dizer, Adam (Graduate)
Dobbs, Tori (Junior) 80, 262
Dobson, Katie (Senior)
Dodd, Christy (Graduate)
Dodd, James (Graduate)
Dodd, Jessica (Graduate)
Dodd, Melinda (Senior)
Dodson, Cheyenne (Sophomore) 93
Doiron, Ciara (Freshman)
Dolan, Randall (Senior) 295
Dolinger, Kenneth (Senior)
Dollen, Johnathan (Junior)
Dollens, Arthur (Sophomore)
Dollens, Emily (Freshman) 110
Dollins, Jordan (Senior) 62
Dominski, Rachel (Junior)
Dominski, Rebecca (Freshman)
Donahue, Shauntella (Junior)
Donald, Rachel (Graduate)
Donaldson, InaBeth (Junior) 80
Donaldson, Molly (Sophomore) 93
Donham, Sharon (Graduate)
Donkor, Comfort (Freshman)
Donley, David (Junior)
Donley, Matthew (Freshman) 110
Donnelly, Samantha (Sophomore)
Doom, Elyssa (Senior) 80
Doris, Anthony (Senior)
Doris, Stephanie (Freshman)
Dority, Donna (Junior) 80, 270, 271, 272
Dorris, Nathan (Sophomore) 229
Dorsett, Hayden (Freshman) 110
Dorsey, Amanda (Sophomore) 52, 53, 93
Dotson, Jimmie (Graduate)
Dogan, Kevin (Graduate)
Dogan, Timothy (Junior)
Doughty, Michael (Sophomore)
Doughty, Reba (Graduate)
Douglas, Hannah (Sophomore) 290
Douglas, Jonathan (Freshman)
Douglass, Brenda (Graduate)
Douglass, Laura (Senior) 264
Dove, Lisa (Sophomore) 204
Dove, Shelia (Graduate)
Dover, Landon (Junior) 93
Dover, Robin (Graduate) 127
Dowdy, Lindsey (Senior) 62
Dowdy, Taylor (Freshman) 110
Dowler, Ashley (Senior)
Dowler, Jacob (Sophomore) 110
Dowler, Joshua (Junior)
Downey, Benjamin (Senior)
Doyal, Nelda (Graduate)
Doyal, Sharon (Graduate)
Drake, Sarah (Senior)
Drazkowska, Gosia (Junior) 292
Drazkowska, Malgorzata (Graduate) 62
Drennen, William (Freshman) 110
Driggers, Sean (Junior)
Driskell, Dwight (Sophomore) 93
Driver, Karen (Graduate)
Dryden, Sarah (Sophomore)
Du, Xiang (Junior)
Duarte, Valeria (Freshman) 110
DuBose, James (Senior)
Dudley, Pascha (Graduate)
Duff, Rick (Doctoral)
Duffield, Darby (Sophomore) 93
Dufrenne, Clement (Freshman)
Dugan, Alyssa (Senior)
Duit, Alexandra (Sophomore) 93
Duke, Krissy (Graduate)
Dukes, Rochelle (Graduate)
Dulaney, Tina (Graduate)
Dullnig, Nathan (Junior) 80
Dumond, Jennifer (Graduate)
Dumond, Mary (Graduate)
Dunbar, Jonathan (Junior)
Duncan, Janeen (Senior)
Duncan, Joshua (Freshman) 110
Duncan, Kristen (Senior)
Duncan, Monica (Sophomore)
Duncan, Teri (Graduate)
Duncomb, Heidi (Sophomore)
Dunham, Melissa (Graduate)

Dunlap, Amber (Senior)
Dunlap, Robin (Graduate)
Dunlap, Stacey (Graduate)
Dunlop, John (Sophomore)
Dunn, Holly (Freshman)
Dunnagan, Claire (Senior) 62
Dunnam, Tana (Graduate)
Durant, Ashley (Senior)
Duren, Madison (Freshman)
Durfee, Laura (Senior)
Durgin, Ashley (Senior)
Durham, Emily (Graduate)
Durham, Justin (Freshman) 292
Durham, Taylor (Senior)
Durrance, Beth (Graduate)
Dutton, Jana (Graduate)
Dutton, Maureen (Graduate)
Duty, Beau (Sophomore)
Dwiggins, L. (Graduate)
Dye, Lisa (Senior)
Dye, Shellie (Senior)
Dye, Tracy (Sophomore)

e

Eacret, Brittany (Sophomore) 110
Eady, Hope (Graduate)
Eady, Kubari (Senior) 195
Eady, Rainisha (Senior) 195
Eagan, Cynthia (Graduate)
Eaken, Courtney (Sophomore) 162
Ealy, Morgan (Graduate)
Earl, Sheena (Graduate)
Earnest, Shelley (Graduate)
Eary, Ashley (Junior)
Easley, Caitlin (Junior)
Eason, Sarah (Freshman) 111
Easter, Braden (Senior) 62
Easter, James (Freshman) 225
Easter, Justin (Freshman) 272
Eastland, Spencer (Sophomore)
Eatherton, Tyler (Sophomore)
Ebenja, Cathy (Sophomore) 277
Eberly, Hailey (Sophomore) 93

Ebright, Meghan (Sophomore)
Echols, Carrie (Graduate)
Eddington, Jennifer (Graduate)
Eddy, John (Freshman) 111
Eddy, Jonathan (Junior) 288
Eddy, Kristopher (Graduate)
Eddy, Martina (Senior) 62
Edmison, Paige (Junior)
Edmonds, Jessica (Senior)
Edrington, Tamra (Graduate)
Educating for Life 241
Edwards, Andrea (Graduate)
Edwards, Carol (Graduate)
Edwards, Cathy (Graduate)
Edwards, DeShawn (Freshman)
Edwards, Devin (Sophomore)
Edwards, Jonathan (Graduate)
Edwards, LaTasha (Sophomore)
Edwards, Ledell (Graduate) 127
Edwards, Tahnee (Graduate)
Edwards, William (Graduate)
Efurd, Julie (Graduate)
Efurd, Paul (Graduate)

Ehnle, Pamela (Graduate)
 Ehren, Paula (Graduate)
 Eichers, Penny (Sophomore) 93
 Eilenstein, Beverly (Graduate)
 Elander, Elizabeth (Junior)
 Elder, Courtney (Junior) 80
 Elkins, Seth (Senior) 62
 Elleby, Stephen (Senior)
 Elliott, June (Doctoral)
 Elliott, Karalyn (Freshman)
 Elliott, Paul (Senior) 63
 Ellis, Amy (Junior) 93
 Ellis, Ashley (Sophomore) 94
 Ellis, Brett (Senior) 80, 215, 268
 Ellis, Carla (Graduate)
 Ellis, Daniel (Sophomore) 111
 Ellis, Jessica (Senior)
 Ellis, Julie (Junior) 94
 Ellis, Molly (Junior) 80, 231
 Ellis, Morris (Graduate) 19, 156
 Ellis, Richard (Graduate)
 Ellis-Brunston, Patricia (Graduate)
 Ellison, Brent (Graduate)
 Ellison, Carol (Graduate)
 Ellisor, Kyle (Freshman)
 Ellmore, Katherine (Senior) 63
 Ellmore, Michael (Graduate)
 Elms, Brian (Graduate)
 Elsass, Jodi (Graduate)
 Elsea, Holly (Graduate)
 Elvir, Jose (Freshman) 111
 Ely, Anna (Freshman)
 Elzer, Tara (Graduate)
 Emerson, Wendy (Graduate)
 Emery, John (Senior)
 Emery, Sarah (Junior)
 Emmons, Christopher (Senior)
 Engel, Chelsea (Senior) 63
 Engelken, Jennifer (Graduate)
 Engler, Tarrah (Graduate)
 English, Andrew (Sophomore) 94
 English, Garrett (Freshman) 111
 English, Logan (Freshman)
 English, Tiffany (Junior)
 Enix, Bonnie (Sophomore) 94
 Ennis, Melissa (Graduate)
 Enns, Elaine (Graduate)
 Enocks, Jessica (Senior)
 Enzor, Scott (Graduate)
 Epley, Nathan (Senior)
 Eppele, Leanna (Sophomore) 94
 Eppes, Adam (Senior)
 Erb, Perry (Sophomore)
 Erickson, Kyle (Freshman)
 Ervin, Karen (Graduate)
 Erwin, James (Junior)
 Erwin, Patrick (Sophomore) 94
 Erwin, Rebecca (Freshman)
 Eskridge, Kathryn (Graduate)
 Espenschied, Tabetha (Freshman) 111, 264
 Esposito, Daniel (Junior)
 Esquivel, Wenceslao (Graduate)
 Estopy, Linda (Graduate)
 Estrada, Estefany (Senior) 80
 Etchison, Steven (Senior) 74, 80, 226
 Etheridge, Houston (Graduate)
 Ethridge, Debbie (Graduate)
 Ettinger, John (Senior) 63
 Eudaly, Harrison (Freshman) 111
 Eudaly, Stuart (Senior)
 Eudaly, Suzanne (Graduate)
 Eusse, Paola (Sophomore) 256
 Evans, Allison (Freshman)
 Evans, Charles (Graduate)
 Evans, Clinton (Sophomore)
 Evans, Grace (Graduate)
 Evans, Kalah (Junior)
 Evans, Kelly (Graduate)
 Evans, Kristin (Freshman) 104
 Evans, Megan (Graduate)
 Evans, Morgan (Junior)
 Evans, Neil (Junior) 295
 Evans, Robert (Senior)
 Evans, Shilo (Graduate)
 Evans, Thomas (Junior)
 Evans, Whitney (Senior)
 Evdoxiadis, Sylvie (Graduate)
 Evins, Allison (Senior) 38
 Evins, Cindy (Graduate)
 Ezell, Sarah (Graduate)

Faber, Emily (Freshman) 111
 Fahey, Matt (Sophomore) 292
 Fahey, Raymond (Graduate)
 Fairchild, Amy (Graduate)
 Fairhurst, William (Sophomore) 277
 Faith, West (Graduate)
 Falcinelli, Michael (Graduate)
 Falconberry, Joseph (Junior)
 Fallin, Nina (Graduate)
 Family and Consumer Science 236
 Fancyboy, Nancy (Graduate)
 Faraj, Emilia (Freshman) 111
 Farhatt, Sherry (Graduate)
 Farley, Lisa (Sophomore)
 Farmer, Marisa (Senior)
 Farnsworth, Adam (Senior)
 Farough, William (Freshman)
 Farrar, Alicia (Sophomore)
 Farrar, Daniel (Freshman)
 Farrar, Kristen (Senior)
 Farrar, Daniel (Freshman) 111
 Farrar, Kristen (Senior) 63
 Farrell, Michael (Graduate)
 Farrell, Trevor (Freshman)
 Farrington, David (Freshman)
 Farris, Alyssa (Freshman)
 Farris, Audrey (Sophomore)
 Farris, Hannah (Junior)
 Farris, Jenna (Senior)
 Farris, Stacey (Junior)
 Farris-Upton, Elizabeth (Graduate)
 Farris, Alyssa (Freshman) 111
 Farrow, David (Senior) 177
 Fatula, Nathanael (Senior)
 Faust, Leah (Senior) 63
 Favazza, Amanda (Sophomore)
 Fear, Robert (Senior)
 Fear, Shawn (Senior)
 Fears, Amanda (Graduate)
 Feather, Koby (Junior) 103
 Featherstone, Craig (Freshman)
 Featherstone, Sarah (Sophomore)
 Fecteau, Matthew (Graduate)
 Fedor, Jennifer (Junior)
 Feeler, Kristopher (Sophomore)
 Fellers, Lauren (Senior) 185, 208
 Felts, Mikayla (Junior) 94
 Feng, Ding (Sophomore)
 Ferguson, Janice (Graduate)
 Ferguson, Kay (Graduate)
 Ferguson, Kristina (Graduate)
 Ferguson, Lance (Sophomore)
 Ferguson, Megan (Sophomore) 94, 263
 Ferguson, Oliver (Junior)
 Ferguson, Oretha (Graduate)
 Fernando, Roswell (Graduate)
 Ferrell, Autumn (Sophomore)
 Ferrell, Cindy (Graduate)
 Ferrell, Lauren (Junior) 80
 Ferrell, Ryan Senior 295
 Ferren, Andrew (Graduate)
 Ferren, Matthew (Senior)
 Fester, Kenneth (Senior)
 Fetterman, Brittany (Graduate)
 Fetterman, Zachary (Junior)
 Ficht, Betty (Graduate)
 Fieber, Casey (Freshman) 111
 Field, Cari (Senior) 80
 Fielden, Meagan (Senior)
 Fielder, Brett (Sophomore) 173, 256
 Fields, Joey (Graduate)
 Fields, Joshua (Freshman) 111
 Fifer, Christopher (Senior)
 Figley, Tony (Staff) 162
 Fikes, Michelle (Graduate)
 Filbeck, Michal (Freshman)
 Filbeck, Rachel (Junior) 18, 80
 Filion, Keith (Junior)
 Finch, Mandy (Senior)
 Finch, Mandy (Graduate) 33, 63, 227
 Finch, Mark (Freshman) 111

Finley, Andrea (Graduate)
 Finley, Becky (Graduate)
 Finley, Cheryl (Graduate)
 Finley, Heather (Senior)
 Finley, Hunter (Sophomore)
 Finley, Hunter (Freshman) 295
 Finnell, Blake (Sophomore)
 Finnell, Tyler (Sophomore)
 Finney, Emily (Graduate)
 Fipps, Corey (Graduate)
 Firman, Julian Senior 295
 Fischer, Christian (Freshman)
 Fischer, Jacquelin (Sophomore)
 Fischer, Ronda (Graduate)
 Fisher, John (Freshman)
 Fisher, Keith (Senior)
 Fisher, Samantha (Graduate)
 Fisher, Sarah (Sophomore)
 Fisher, John (Freshman) 111
 Fisher, Sarah (Sophomore) 111
 Fisher, Zach (Senior) 283
 Fitts, Sheila (Graduate)
 Fittz, Katherine (Sophomore)
 Fittz, Michael (Senior) 63
 Fitzgerald, Mary (Graduate)
 Fitzgerald, Matthew (Senior)
 Fitzpatrick, Kellen (Freshman)
 Flaherty, Emily (Freshman) 111
 Flanigan, William (Graduate)
 Platt, Kevin (Sophomore)
 Flatte, Jodee (Graduate)
 Flatte, Larrita (Graduate)
 Fleming, Clinton (Junior)
 Fleming, Debbie (Graduate)
 Fleming, Shawna (Junior)
 Flesher, William (Junior)
 Flesher, Andrew (Junior) 288
 Fletcher, Brandon (Senior)
 Fletcher, Linda (Graduate)
 Florence, Jillian (Senior) 63
 Flowers, Matthew (Sophomore)
 Flowers, Phyllis (Graduate)
 Flowers, Matthew (Sophomore) 94
 Floyd, Audra (Junior)
 Floyd, Brenda (Graduate)
 Floyd, Kristy (Graduate)
 Flying Bison 237
 Flynn, Matthew (Freshman) 111
 Flynt, Seth (Junior)
 Foerster, Kimberly (Graduate)
 Folds, Nicholas (Junior) 80
 Foltz, Lauren (Freshman)
 Fonseca, Maria (Sophomore) 111
 Fontenot, Danielle (Freshman) 111
 Fonville, Megan (Freshman)
 Forbush, Scott (Freshman) 111
 Forcier, Sarah (Senior)
 Ford, Alexandra (Freshman)
 Ford, Amy (Graduate)
 Ford, Grant (Junior)
 Ford, Katy (Sophomore)
 Ford, Kea (Sophomore)
 Ford, Rodney (Graduate)
 Ford, Grant (Junior) 94
 Fore, Nathan (Freshman)
 Forrest, Michael (Senior) 63
 Forte, Mildred (Graduate)
 Fortner, Joshua (Sophomore)
 Foster, Anthony (Freshman)
 Foster, Carol (Graduate)
 Foster, Darcy (Graduate)
 Foster, Matthew (Graduate)
 Foster, Scott (Junior)
 Foster, Stacey (Senior) 80
 Foster, Sterling (Junior) 131
 Foutch, Kathryn (Freshman)
 Fowler, Ashley (Senior)
 Fowler, Cari (Senior)
 Fowler, Chase (Graduate)
 Fowler, Cody (Junior) 80
 Fowler, Dane (Senior)
 Fox, Brandon (Graduate)
 Fox, Lenita (Graduate)
 Fox, Robin (Graduate)
 Foy, Brian (Senior) 228
 France, Anna (Graduate)
 Francis, Aaron (Sophomore)
 Francis, Jennifer (Graduate)
 Frank, David (Junior)
 Frank, Leah (Senior)

Franklin, Alcinda (Graduate)
 Franklin, Anna (Sophomore)
 Franklin, Keith (Junior)
 Franklin, Mary (Junior)
 Franklin, Alex (Sophomore) 295
 Franks, Elizabeth (Graduate)
 Franks, Franklin (Freshman) 111
 Franks, Jordan (Graduate)
 Franks, Megan (Senior)
 Franson, Cole (Sophomore)
 Franz, Eric (Junior)
 Franz, Heidi (Senior)
 Fraser, Joseph (Sophomore)
 Fraser, Sarah (Senior)
 Frazier, Bryan (Graduate)
 Frazier, Cameron (Junior) 94
 Frazier, Clarence (Freshman)
 Frazier, Erin (Graduate)
 Frazier, Stephanie (Senior) 63
 Frazier, Timothy (Senior)
 Frazier, William (Graduate)
 Frazier, Stephanie (Sophomore) 292
 Frederick, Matthew (Sophomore) 94
 Free, Natalie (Graduate)
 Freeman, Benjamin (Senior) 63

Members of Platinum Fresh sophomores Brandon Ragsdale and Sam Barker and junior Brett Jones perform at The Underground Coffee House on Aug. 30. The Underground was a popular hang-out spot and housed a mini put-put course and the Zion Rock Gym. *Nick Michael*

Freeman, Eric (Senior)
 Freeman, Kelley (Sophomore)
 Freese, Jonathan (Senior)
 Freese, Timothy (Senior) 80
 French, Mary (Graduate)
 French Club 218
 Frensley, Brenda (Graduate)
 Fretheim, Melissa (Graduate)
 Friberg, Susan (Graduate)
 Frick, Kimberly (Senior)
 Friend, Rita (Graduate)
 Frisinger, Dondi (Doctoral)
 Frizzell, Angela (Graduate)
 Frizzell, Vanessa (Graduate)
 Frogoso, Carlos (Sophomore)
 Frogoso, Rafael (Sophomore)
 Frost, Alan (Graduate)
 Fry, Carol (Graduate)
 Frye, Andrew (Senior) 63
 Frye, Brittany (Freshman) 111
 Frye, Kelly (Junior)
 Fuentes, Camila (Graduate)
 Fuge, Rachel (Senior)
 Fugett, Leah (Sophomore) 303
 Fulbright, Devon (Freshman) 111, 250
 Fulks, Andrew (Sophomore) 111
 Fulks, Erin (Senior) 63
 Fuller, Rachel (Freshman) 111
 Fuller, Ruth (Graduate)
 Fulmer, Janice (Graduate)
 Fulop, Betty (Senior) 63
 Fulton, Matthew (Graduate)
 Fultz, Jordan (Freshman)
 Furlong, Jonathan (Freshman)
 Furlough, Loretta (Graduate)
 Furniss, Jim (Graduate)
 Furniss, Yvonne (Graduate)
 Futrell, Candy (Graduate)
 Futrell, Jonathan (Sophomore) 111

Gabriel, Randall (Senior) 37, 170

Gallagher, Alice (Graduate)
 Gallaher, Chelsea (Freshman)
 Gallant, Ashley (Graduate)
 Galloway, Connor (Sophomore) 288
 Galloway, Emily (Sophomore)
 Galvan, Maria (Graduate)
 Gamma Sigma Phi 254
 Gammill, William (Senior)
 Gammon, Samuel (Sophomore) 111
 Gandy, Ashton (Senior)
 Gann, Joshua (Senior)
 Ganus, Cassandra (Graduate)
 Ganus, Daniel (Sophomore)
 Ganus, Kevin (Sophomore) 283
 Ganus, Landon (Senior)
 Gara, Haniel (Sophomore) 27
 Garcia, Audriana (Freshman) 303
 Garcia, Candace (Freshman) 111
 Garcia, Karen (Graduate)
 Garcia, Vanessa (Junior)
 Garcia-Cueto, Cielo (Junior)
 Gardner, Amelia (Junior)
 Gardner, Dakota (Senior) 283
 Gardner, Eboni (Junior)
 Gardner, Judith (Graduate)
 Gardner, Melissa (Sophomore)
 Gardner, Rachel (Junior) 80, 174, 175, 249
 Gardner, Racaene (Sophomore) 94
 Gardner, Robert (Graduate)
 Gardner, Samantha (Graduate)
 Gardner, Seth (Graduate)
 Garfield, Caitlin (Sophomore)
 Garfield, Mallory (Professional)
 Garland, Jerry (Graduate)
 Garland, Vicki (Graduate)
 Garner, Andrew (Sophomore)
 Garner, Barbara (Graduate)
 Garner, Barry (Junior)
 Garner, Gyana (Graduate)
 Garner, Lynn (Senior)
 Garner, Sam (Senior)
 Garner, Zachary (Senior)
 Garner, Matt (Junior) 300
 Garnett, Tyler (Sophomore)
 Garretson, Courtney (Senior) 80
 Garrett, Carolyn (Graduate)
 Garrett, Jared (Sophomore) 111
 Garrett, Michael (Graduate)
 Garrett, Teresa (Graduate)
 Garish, Jaclyn (Freshman) 111
 Garrison, Jacob (Junior)
 Garry, Shannon (Freshman)
 Garvey, James (Graduate)
 Gary, Sarah (Junior) 80
 Garza, Elizabeth (Senior) 63
 Gaskin, Marcus (Senior)
 Gastellum, Emily (Sophomore) 94
 Gastineau, Carole (Senior)
 Gastineau, Isaac (Freshman)
 Gastineau, Marla (Graduate)
 Gaston, John (Graduate)
 Gata 254
 Gates, Allison (Senior)
 Gates, Amanda (Senior) 63
 Gates, Joey (Senior)
 Gathright, Anna (Graduate)

Sophomore Brian Holmes entertains residents of Allen Hall with a piano solo of Coldplay's "Viva La Vida." Holmes played pieces from a variety of artists including Chopin, Queen and Debussy. *Nick Michael*

Gatlin, Joseph (Sophomore)
 Gatlin, Mallory (Senior)
 Gatlin, Robert (Graduate)
 Gatton, Deborah (Sophomore) 111
 Gauthier, Emily (Graduate)
 Gavin, Harla (Graduate)
 Gay, Natalie (Senior)
 Gay, Natalie (Senior) 285
 Gearhart, Andrew (Senior) 63

Geddie, Rachel (Senior) 186, 265
 Geery, Robert (Senior)
 Gehrich, Jonathan (Senior) 63
 Gelles, Kale (Freshman) 295
 Gelpi, Rachel (Sophomore) 94, 122
 Gemma, Kelly (Freshman) 55
 Genry, Caleb (Freshman) 111
 Gentle, Amanda (Graduate)
 Gentry, Chase (Freshman) 111, 149
 Gentry, Kyla (Graduate)
 Gentry, Rhonda (Graduate)
 Gentry, Tyler (Senior)
 Geraci, Stacey (Senior) 63
 Gerardo, Aurora (Freshman)
 Gerber, Alexandra (Senior)
 Geren, Samantha (Graduate)
 Gerhardt, Erin (Senior)
 German, Gina (Sophomore) 112
 Gerstenlauer, Keren (Freshman)
 Giacomarro, Garin (Sophomore)
 Gibb, Joshua (Junior)
 Gibbins, Billie (Staff) 162
 Gibbs, Brittney (Sophomore) 112
 Gibbs, Damaris (Senior)
 Gibbs, Deonte (Freshman)
 Gibbs, Gwendolyn (Senior)
 Gibbs, Jessica (Sophomore)
 Gibbs, Joshua (Freshman) 112
 Giboney, Eric (Junior)
 Gibson, Dia (Junior)
 Gibson, Kena (Senior) 63, 243
 Gibson, Kimberly (Graduate)
 Gibson, Rebecca (Freshman)
 Gibson, Dia (Junior) 276, 277
 Gilbee, Kevin (Graduate)
 Gilbert, Joseph (Senior)
 Gildner, Melvin (Freshman) 112
 Giles, Adria (Junior) 76, 94
 Giles, Jacob (Freshman)
 Giles, Joni (Graduate)
 Giles, Sharlene (Graduate)
 Gill, Bonnie (Senior)
 Gill, Della (Sophomore)
 Gill, Kimberly (Graduate)
 Gill, Laura (Junior)
 Gill, Summer (Senior) 63
 Gillaspie, Aaron (Freshman)
 Gillespie, Shara (Junior)
 Gilley, Cassie (Graduate)
 Gilliland, Christian (Freshman) 112
 Gilliland, Ciara (Sophomore)
 Gilmore, Virginia (Graduate)
 Gilmore, Bradley (Graduate)
 Gilmore, Kimberly (Senior)
 Gilmore, LaTonya (Graduate)
 Gilmore, Sara (Sophomore) 94
 Gilstrap, Patricia (Graduate)
 Ginn, Fred (Senior)
 Giovannini, Sherry (Graduate)
 Gipson, Stephen (Senior)
 Girdler, Raymond (Graduate)
 Givens, Janice (Graduate)
 Gladden, Allyson (Junior) 103
 Gladden, Victoria (Senior)
 Glassell, Sherri (Graduate)
 Gleaves, Nathan (Sophomore) 112
 Gleim, Maria (Sophomore)
 Glenn, Amy (Graduate)
 Glenn, Heidi (Junior) 94
 Glenn, Lauren (Freshman)
 Glenn, Linda (Graduate)
 Glenn, J.D. (Junior) 283
 Glenn, Jonathan (Senior) 63
 Glewen, Kathy (Graduate)
 Glewen, Lindsay (Sophomore) 112
 Glover, Derek (Senior)
 Glover, Suzanne (Senior)
 Glover, Theresa (Senior)
 Glover, Tiffany (Senior) 63
 Gmutza, Lindsay (Freshman) 112
 Goad, Ashton (Graduate)
 Goad, Breena (Junior) 94
 Goble, Debra (Graduate)
 Goffinet, Hailey (Sophomore)
 Goines, Nichole (Graduate)
 Goings, David (Junior)
 Goings, Katie (Junior) 80
 Goins, Taren (Freshman)

Gold, Stacy (Graduate)
 Golden, Brandon (Freshman)
 Goldinger, Jordan (Freshman)
 Golik, Katherine (Junior) 281
 Gomez, Jeffrey (Sophomore)
 Gomez, Rose (Freshman) 112
 Gondolfi, Bonnie (Graduate)
 Gonzales, Eric (Freshman)
 Gonzalez, Camilo (Sophomore)
 Gooch, Susan (Graduate)
 Good News Singers 228
 Goodale, Stephen (Junior) 80
 Gooden, Rodney
 Goodhart, John (Senior)
 Goodlow, Kayla (Freshman) 112
 Goodlow, Meagan (Freshman) 112
 Goodman, Briana (Junior)
 Goodman, Caleb (Sophomore)
 Goodman, Coulter (Senior)
 Goodman, John (Graduate)
 Goodman, Pattye (Graduate)
 Goodrum, Robert (Junior)
 Goodsell, Patricia (Graduate)
 Goodwin, Brenda (Graduate)
 Goodwin, Corrie (Graduate)
 Goodwin, Jessie (Graduate)
 Goodwin, Linda (Graduate)
 Goodwin, Shawn (Freshman)
 Gordillo, Elizabeth (Sophomore)
 Gordillo, Nathalie (Sophomore)
 Gordon, Cleveland (Graduate)
 Gordon, Dustina (Graduate)
 Gordon, Kristopher (Sophomore) 94
 Gorman, Michael (Sophomore) 94
 Gormany, Kevin (Senior) 63
 Goslin, Carrie (Senior)
 Goss, Maria (Freshman)
 Gossett, Kelly (Freshman)
 Gott, Jan (Graduate)
 Gould, Amy (Senior)
 Gould, James (Freshman)
 Gould, Rachel (Senior) 64
 Gould, Tina (Staff) 162
 Gourley, Dustin (Senior) 64, 285
 Gowen, Tammy (Graduate)
 Gower, Kimberly (Graduate)
 Goy, Sarah (Senior)
 Goyne, Tabitha (Senior)
 Grace, Sue (Graduate)
 Grace, Susan (Staff) 162
 Grace, Tina (Graduate)
 Grady, Amy (Junior) 94
 Grady, Sara (Senior)
 Graham, Chad (Senior)
 Graham, Jason (Sophomore) 94
 Graham, Joe (Graduate)
 Graham, Monica (Graduate)
 Graham, Rebecka (Graduate)
 Graham, Sara (Sophomore)
 Graham, Timothy (Graduate)
 Granberg, Joshua (Senior)
 Grant, Autumn (Graduate)
 Grant, Bradley (Sophomore) 94
 Grant, Brian (Freshman)
 Grant, Christy (Graduate)
 Grant, Haley (Senior)
 Grant, Kathryn (Senior)
 Grant, Katy (Junior) 277, 292
 Grant, Tristan (Senior) 64
 Grantham, Catherine (Freshman)
 Grasham, Julia (Freshman) 112
 Grate, Austen (Junior)
 Gravatte, Meredith (Sophomore) 112, 171
 Graves, Andrew (Sophomore) 94
 Graves, Benjamin (Junior) 80
 Graves, Terri (Junior) 80
 Gray, Bryan (Freshman) 112
 Gray, Candace (Graduate)
 Gray, Elliott (Sophomore)
 Gray, Kinyata (Sophomore) 22, 95, 238
 Gray, Monique (Graduate)
 Gray, Mythetta (Graduate)
 Gray, Nita (Graduate)
 Gray, Russell (Sophomore) 95
 Gray, Sara (Freshman)
 Greeley, Tiffany (Sophomore) 112
 Green, Andrew (Senior)
 Green, Ashley (Senior) 64

Green, George (Senior)
 Green, Jevon (Sophomore)
 Green, Joshua (Sophomore)
 Green, Lacie (Graduate)
 Green, Laura (Sophomore) 112
 Green, Lauren (Senior)
 Green, Lindsay (Freshman) 112
 Green, Nancy (Graduate)
 Green, Nathan (Staff) 162
 Green, Rebekah (Senior)
 Green, Sonya (Graduate)
 Greene, Scott (Graduate)
 Greer, Abigail (Freshman)
 Greer, Erica (Junior)
 Greer Jacob (Senior) 295
 Greer, Ronnie (Graduate)
 Greer, Sevohn (Senior) 295
 Gregg, Carolyn (Junior)
 Gregg, Gary (Staff) 162
 Gregory, Stephanie (Junior)
 Gresham, William (Junior)
 Grieb, Austin (Senior) 47, 64, 256
 Griekspoor, Matthew (Freshman) 112
 Griffin, Brenna (Graduate)
 Griffin, Andrew (Graduate)
 Griffin, James (Sophomore)
 Griffin, Jennifer (Graduate)
 Griffin, Neida (Graduate)
 Griffith, Stephanie (Graduate)
 Grigg, Lindsey (Graduate)
 Grigson, John (Senior)
 Grimes, Craig (Graduate)
 Grimes, Zane (Sophomore) 95
 Grimm, Jennifer (Senior) 80
 Grimshaw, Tammy (Graduate)
 Grisham, Amanda (Graduate)
 Griswold, Brandon (Junior)
 Gross, Brian (Senior)
 Gross, Pamela (Graduate)
 Groves, Alex (Freshman)
 Groves, Curtis (Senior)
 Groves, Mallory (Senior)
 Groves, Philip (Senior) 64
 Grows, Chandler (Junior)
 Grubb, Mark (Junior)
 Grubb, Mandalyn (Senior) 81
 Grubbs, David (Sophomore)
 Guan, Shan (Graduate)
 Guernsey, Anne (Graduate)
 Guernsey, Bethany (Sophomore)
 Guerra, Juan (Graduate)
 Guglielmi, Anthony (Sophomore)
 Guglielmo, Sara (Senior)
 Guglielmon, Cara (Senior) 64
 Guhl, Melanie (Senior)
 Guidry, Jamie (Senior) 64
 Guidry, Steven (Sophomore) 95
 Guillo, Cathryn (Sophomore)
 Guillo, Christopher (Senior)
 Guinn, Jared (Freshman) 112
 Gunn, Emily (Graduate)
 Gunnels, Spencer (Sophomore)
 Gunsolus, Jonathan (Graduate)
 Guo, Yuan (Senior)
 Gurney, Lisa (Freshman)
 Guthridge, William (Freshman)
 Gutierrez-Durant, Mark (Freshman)
 Gutierrez, Lucero (Senior) 81
 Gutridge, Cindy (Graduate)
 Guy, Kristina (Senior)
 Guy, Terri (Graduate)
 Guzman, Odracir (Senior) 64, 288
 Guzman, Minnie (Senior) 81, 202, 290
 Gwaltney, Jordan (Sophomore)
 Gwin, Kailyn (Senior)
 Gwinn, Jordan (Junior) 81, 205
 Gyamfua, Maame (Junior)

Haak, Jeremy (Freshman) 112
 Haas, Anthony (Graduate)
 Habegger, Paul (Senior)
 Haberman, Nathan (Junior)
 Hackman, Thomas (Senior)
 Hackney, Andrea (Graduate)

Hackney, Lauren (Sophomore)
 Hackney, Sarah (Senior) 64, 170, 227
 Hackworth, Pamela (Graduate)
 Hadley, Les (Graduate)

Hall, Whitney (Senior)
 Hall, William (Junior)
 Hallman, Aaron (Freshman)
 Hallman, Tracy (Graduate)

Hankins, Amy (Graduate)
 Hankins, Jessi (Senior) 57, 64, 236
 Hanks, Carolyn (Graduate)
 Hanna, Erica (Graduate)

Harp, Jennifer (Graduate)
 Harper, Heather (Graduate)
 Harper, Jarrod (Graduate)
 Harper, Tim (Graduate)

Hadley, Steven (Sophomore)
 Hadwin, Karen (Staff) 162
 Hadwin, Milo (Staff) 162
 Hahn, Angela (Senior)
 Hahn, Dustin (Junior) 277
 Haines, Dorothy (Freshman) 112
 Halbe, Robert (Sophomore)
 Hale, Alex (Senior)
 Hale, Benjamin (Junior)
 Hale, Chadwick (Sophomore) 95
 Hale, Katherine (Freshman)
 Hale, Lafair (Graduate)
 Hale, William (Sophomore)
 Haley, Tonya (Graduate)
 Halford, Karen (Graduate)
 Hall, Andrew (Senior)
 Hall, Anthony (Sophomore)
 Hall, Bruce (Freshman)
 Hall, Caleb (Sophomore)
 Hall, Christen (Graduate)
 Hall, Jacqueline (Freshman)
 Hall, James (Junior)
 Hall, Jenna (Graduate)
 Hall, Jeremy (Sophomore)
 Hall, Jordan (Senior) 81
 Hall, Kanesseia (Graduate)
 Hall, Luke (Freshman)
 Hall, Melissa (Freshman)
 Hall, Nicole (Graduate)
 Hall, Rob (Graduate)
 Hall, Roberta (Graduate)
 Hall, Stacy (Freshman) 112
 Hall, Tony (Sophomore) 300

Halstead, Katie (Senior) 81
 Hambrick, Angela (Graduate)
 Hambrick, Merritt (Graduate)
 Hamby, Elizabeth (Graduate)
 Hamby, Toni (Graduate)
 Hames, Taryn (Graduate)
 Hamilton, Christopher (Senior) 64
 Hamilton, Erin (Freshman)
 Hamilton, Jeanne (Graduate)
 Hamilton, Kathrine (Freshman)
 Hamilton, Kimberly (Graduate)
 Hamilton, Robert (Graduate)
 Hamilton, Sharon (Graduate)
 Hamling, Ryan (Senior) 81
 Hamm, James (Sophomore) 112
 Hammack, George (Sophomore)
 Hammer, Lyndsay (Junior) 81
 Hammes, Kathryn (Senior) 64
 Hammett, Lauren (Graduate)
 Hammitt, Preston (Sophomore) 95
 Hammond, Heath (Sophomore) 295
 Hammond, Matthew (Senior)
 Hammond, Nicholas (Junior)
 Hammond, Rebecca (Freshman) 112
 Hammons, Jack (Graduate)
 Hammons, Marcy (Sophomore)
 Hammontree, Anne (Graduate)
 Hance, Laura (Graduate)
 Hancock, William (Junior)
 Hancock, Kathryn (Senior) 64
 Handley, Rebecca (Senior)
 Haney, Linda (Graduate)
 Hang, Kimberly (Sophomore) 95

Hannigan, Scott (Graduate)
 Hansen, James (Graduate)
 Hanson, Tyron (Graduate)
 Hanson, Aaron (Sophomore) 95
 Haralson, Tim (Graduate)
 Harbin, Amber (Graduate)
 Hardage, Benny (Senior) 176
 Hardeman, Donna (Graduate)
 Harden, Bethany (Freshman) 112
 Hardesty, Rachel (Graduate)
 Hardgrave, Hilary (Graduate)
 Hardin, Anwar (Graduate)
 Hardin, Christopher (Senior)
 Hardin, Seth (Freshman)
 Harding, Terri (Graduate)
 Harding Student Advertising Association 210
 Hardison, Daniel (Freshman) 112
 Hardman, Andrea (Junior) 95
 Hardwicke, Rebecca (Graduate)
 Hardy, Kaitlin (Senior) 64
 Hare, Robert (Sophomore)
 Hare, Allison (Freshman) 112
 Haring, Mary (Senior)
 Haring, Brent (Graduate) 283
 Harkey, Jane (Graduate)
 Harkins, Ramona (Graduate)
 Harless, Mallory (Junior) 81
 Harless, Timothy (Sophomore) 95
 Harlin, Stephen (Sophomore)
 Harmer, Iva (Junior) 81
 Harms, Debra (Graduate)
 Harness, Elizabeth (Graduate)
 Harniss, Anthony (Freshman)

Harral, Carol (Graduate)
 Harrell, Sarah (Sophomore)
 Harrell, Elizabeth (Senior) 18, 64, 125
 Harrell, Rebecca (Senior) 31, 64, 160, 198, 212, 214, 233, 280, 283, 298
 Harriman, Jordan (Sophomore) 112
 Harrington, Ricky (Sophomore)
 Harris, Aaron (Sophomore)
 Harris, Adam (Sophomore)
 Harris, Althea (Graduate)
 Harris, Amber (Junior)
 Harris, Angela (Graduate)
 Harris, Blake (Senior)
 Harris, Calista (Freshman)
 Harris, Courtney (Junior)
 Harris, D. (Graduate)
 Harris, Joanna (Graduate)
 Harris, Jordan (Sophomore) 95
 Harris, Joseph (Graduate)
 Harris, Keith (Graduate)
 Harris, Kimberlie (Graduate)
 Harris, LaTanya (Graduate)
 Harris, Patricia (Graduate)
 Harris, Randall (Graduate)
 Harris, Steffan (Sophomore)
 Harris, Susan (Graduate)
 Harris, Theresa (Graduate)
 Harris, Courtney (Junior) 95
 Harris, Greg (Staff) 288
 Harrison, Deanna (Graduate)
 Harrison, Jamie (Graduate)
 Harrison, Jenny (Graduate)
 Harrison, Karie (Graduate)

Harrison, Marla (Freshman)
Harrison-Grubb, Amy (Graduate)
Harrison-Reed, Meredith (Junior)
Harrod, Ann (Graduate)
Hart, Andee (Graduate)
Hart, Britney (Sophomore) 95
Hart, Lindsey (Graduate)
Hart, Russell (Graduate)
Hartley, Elisabeth (Freshman) 112
Hartley, Shelbie (Sophomore)
Hartman, Rachel (Junior)
Hartsell, Annette (Staff) 162
Hartwick, Barbara (Graduate)
Harvey, Mary (Graduate)
Harvey, Ralph (Graduate)
Harville, Audrian (Junior)
Hasler, Megan (Sophomore) 95
Hasley, Elizabeth (Graduate)
Hassell, James (Freshman)
Hatch, Jennifer (Graduate)
Hatcher, Brishan (Senior)
Hatcher, Sarah (Sophomore) 112
Hatfield, Ray-Leonard (Junior)
Hatfield, Rebecca (Senior) 64
Hatler, Christina (Freshman)
Hauge, Shannon (Sophomore)
Haugh, James (Graduate)
Hauptli, Emily (Senior) 43, 81, 103, 143, 144, 148, 183, 211, 219, 245, 257, 283
Haver, Sharon (Graduate)
Hawes, Gregory (Junior)
Hawk, Jacob (Senior) 64
Hawkins, Cedric (Graduate)
Hawkins, Jennifer (Junior)
Hawkins, Lura (Graduate)
Hawkins, Tanarsha (Graduate)
Hawkins, Olivia (Senior) 64, 232, 233
Hayes, Margaret (Senior)
Hayes, Daniel (Freshman) 112
Hayes, Rebekah (Freshman) 113
Haynes, Alycia (Senior)
Haynes, Chase (Sophomore)
Haynes, Lara (Senior) 64, 270
Haynes, Meghan (Senior) 81
Haynes, Rebekah (Junior)
Haynes, Taelor (Sophomore) 95
Hays, Dannetta (Graduate)
Hays, Sandra (Graduate)
Haywood, Myeisha (Graduate)
Hazelip, Amanda (Senior)
He, Jia Qi (Junior)
He, Jiandong (Junior) 95
He, Nian (Junior)
He, Shanshan (Graduate)
Head, Catherine (Graduate)
Head, Sheila (Graduate)
Health Science Club 239
Healy, Stephanie (Sophomore)
Heard, Jill'Lana (Graduate)
Hearn, Rebekah (Junior)
Heasley, Michelle (Junior)
Hebel, Kimberly (Graduate)
Hedden, Rebecca (Senior) 64
Hedeman, John (Junior)
Hedeman, Steve (Junior) 288
Hedges, Becky (Graduate)
Hedrick, Kaitlyn (Freshman)
Hedstrom, Matthew (Graduate)
Heep, Amanda (Senior)
Heffington, Mitchell (Sophomore) 95
Heffington, Nina (Junior) 81
Heffington, Paula (Graduate)
Heffner, Lucas (Junior)
Heflin, Jami (Senior)
Hefner, Anna (Graduate)
Heid, Kalyn (Junior) 22, 23, 81
Heimrich, Jessica (Sophomore) 299
Heinly, Joshua (Sophomore)
Heitmann, Jessica (Junior)
Helf, Kendyll (Senior) 31
Heller, Travis (Freshman)
Helms, Lindsey (Freshman) 113
Helms, Taylor (Sophomore) 113
Helmuth, Cara (Senior)
Helsten, Carlo (Freshman)
Helton, Laura (Sophomore)
Hemphill, Blake (Sophomore) 279
Henderson, Amy (Senior)
Henderson, Chase (Freshman)

Henderson, Hannah (Sophomore)
Henderson, Heidi (Graduate)
Henderson, Jack (Graduate)
Henderson, Jennifer (Graduate)
Henderson, Josh (Graduate)

Hendricks, Robert (Senior)
Hendricks, Robert (Senior) 64, 295
Hendrickson, Tyler (Freshman)
Hendrix, Annita (Graduate)
Hendrix, Lauren (Graduate)

Henson, Rachel (Junior)
Henton, Emily (Senior)
Hepburn, Alyssa (Graduate) 162, 179
Hepburn, Matthew (Senior)
Herbert, Haylee (Senior)

Henderson, Kennard (Freshman)
Henderson, Mandy (Sophomore)
Henderson, Michal (Senior)
Henderson, Shelley (Graduate)
Henderson, Susan (Senior)
Henderson, Vekissa (Graduate)
Henderson, Chase (Freshman) 113
Henderson, Kennard (Freshman) 113
Henderson, Michal (Senior) 33
Hendricks, Jake (Freshman)
Hendricks, Lori (Graduate)
Hendricks, Mary (Sophomore)

Hendrix, Marcia (Graduate)
Hendrix, Sarah (Junior) 81
Hendrixson, David (Senior)
Henley, Billie (Graduate)
Henley, Leonette (Graduate)
Henning, Eunah (Junior)
Henry, Allen (Senior)
Henry, Allison (Senior)
Henry, Jamie (Senior)
Henry, Janet (Senior) 29, 64
Henry, Ruby (Graduate)
Hensarling, Katie (Freshman) 113

Herbert, Levi (Freshman)
Hermann, Erica (Graduate) 127
Hernandez, Alejandra (Freshman) 113
Hernandez, Daniela (Freshman) 113
Hernandez, Jose (Senior) 81
Hernandez, Maria (Junior)
Hernandez, Patrick (Senior)
Hernandez, Roberto (Senior)
Hernandez, Rodolfo (Senior) 241
Hernandez, Shajida (Freshman)
Hernandez-Ortega, Johnny (Freshman)
Herren, Amanda (Freshman) 263

Herring, Scott (Senior) 64
Herrington, Cecilia (Graduate)
Herron, Carol (Graduate)
Hersey, Kimberly (Freshman)
Hesselrode, Kerri (Junior) 81
Hesslen, Christine (Graduate)
Hester, Elisa (Freshman) 113, 166
Hester, Kaitlyn (Senior)
Hetzel, Donna (Graduate)
Hewes, Neely (Senior)
Hewitt, Kathleen (Senior)
Heyen, Elizabeth (Junior)
Heymann, Emily (Professional)
Hiatt, Matthew (Graduate)
Hickerson, Dawn (Graduate)
Hickman, Catricia (Graduate)
Hickmon, Michael (Freshman)
Hickmon, William (Freshman)
Hicks, Susan (Graduate)
Hicks, Timothy (Sophomore) 113
Hidalgo, Cristina (Senior) 81
Higdon, Tammy (Graduate)
Higginbottom, Andrea (Graduate)
Higginbottom, Kawia (Graduate)
Higgins, Allene (Senior)
Higgins, Allison (Freshman)
Higgins, Beverly (Graduate)
Higgins, Brandon (Graduate) 65
Higgins, Mattie (Sophomore)
Hight, Deborah (Graduate)
Hightower, Joshua (Senior)
Hilborn, Karen (Graduate)
Hilburn, Megan (Sophomore)
Hildebrand, Peter (Freshman)
Hill, Brent (Senior)
Hill, David (Sophomore)
Hill, Deborah (Freshman) 113, 168
Hill, Jacob (Junior)
Hill, Jason (Senior) 36
Hill, Joan (Graduate)
Hill, John (Graduate)
Hill, John-Thomas (Junior)
Hill, Karen (Junior) 81
Hill, Kathryn (Senior)
Hill, Kay (Graduate)
Hill, Megan (Freshman)
Hill, Richard (Sophomore) 95
Hill, Robert (Graduate)
Hill, Russell (Junior)
Hill, Stephanie (Freshman) 113
Hill, Tammy (Graduate)
Hill, Taylor (Freshman) 113
Hillhouse, Nicole (Freshman) 113
Hillyard, Margaret (Graduate)
Himelrick, Mallory (Senior)
Hinerman, Brock (Freshman) 113
Hines, Kristofor (Senior) 65
Hines, Montez (Graduate)
Hinojosa, Robert (Senior) 65
Hinson, Crista (Freshman)
Hinterthuer, Jennifer (Graduate)
Hinton, Stephanie (Sophomore)
Hite, John (Junior)
Hitt, Nikita (Freshman)
Ho, Chien (Professional)
Hoang, Giang (Freshman) 113, 215
Hoang, Jill (Professional)
Hobbs, Dana (Graduate)
Hobbs, Michelle (Graduate)
Hobbs, Timothy (Graduate)
Hobson, Michael (Graduate)
Hobson, Tyra (Graduate)
Hoch, Brett (Senior) 65, 279
Hodge, Cynthia (Graduate)
Hodges, Betsey (Senior)
Hodges, Brian (Senior)
Hodges, Jacob (Junior)
Hodges, Jason (Junior)
Hodges, Jennifer (Freshman)
Hodges, Martha (Staff) 162
Hoehn, Ruth (Sophomore) 95
Hoffmann, Karli (Graduate)
Hoffmann, Timothy (Junior) 81
Hofheinz, Mario (Graduate)
Hogan, Mallory (Sophomore) 95
Hogan, Rachel (Sophomore) 95
Hogg, Sarah (Graduate)
Hoggatt, Angela (Junior) 95
Hoggatt, Darren (Senior)
Hogrefe, Jo (Graduate)

Hogue, Anita (Graduate)
Holdeman, Heather (Junior)
Holden, Zachary (Sophomore)
Holder, Bethany (Senior) 42
Holder, Jimma (Graduate)
Holliday, Katarra (Sophomore)
Holladay, Jodi (Graduate)
Holland, Amber (Junior)
Holland, Cheryl (Graduate)
Holland, Josiah (Senior)
Holland, Kenny (Graduate)
Holland, Larissa (Senior)
Hollingsworth, Eric (Senior) 65
Hollingsworth, Kaylee (Sophomore) 95, 229
Hollins, Ivan (Senior)
Holloway, Kristen (Graduate)
Holloway, Lindsey (Professional)
Holloway, Melissa (Graduate)
Holmes, Brian (Junior) 95, 324
Holmes, Susan (Graduate)
Holschbach, Samantha (Junior) 81
Holsinger, Philip (Graduate)
Holsted, Terri (Graduate)
Holt, Brittny (Graduate)
Holt, Jeremy (Freshman) 113, 295
Holt, Latasha (Graduate)
Holtz, Diane (Graduate)
Homan-Cruz, Ariana (Senior)
Honeycutt, Deniece (Graduate)
Honeycutt, Jamie (Senior)
Hong, Fei (Graduate)
Honors Council 216
Hook, Eric (Freshman) 113
Hook, Robert (Sophomore)
Hooker, Nancy (Graduate)
Hooper, Rachel (Senior) 65
Hooten, Adam (Senior)
Hooten, Krystal (Graduate)
Hooten, Leigh (Graduate)
Hoover, Ashley (Senior)
Hopkins, Ashley (Senior) 34
Hopkins, Graham (Freshman)
Hopkins, Lakeisha (Sophomore)
Hopkins, Nathaniel (Senior)
Hopper, Benjamin (Sophomore)
Hopson, Alexandria (Senior)
Horn, Anthea (Graduate)
Hornbeck, Chelsea (Junior) 290, 291
Horne, Jonathan (Graduate) 65
Horton, Michal (Sophomore) 95
Horton, Nicholas (Senior) 128
Horton, Sarah (Graduate)
Hosman, Jessica (Graduate)
Hougey, April (Senior)
Houlder, Joseph (Graduate)
Hourt, Amanda (Freshman)
Hourt, Nathaniel (Freshman)
House, Johnathan (Graduate)
House, Logan (Freshman)
House, Rita (Graduate)
Houser, Donna (Graduate)
Houston, Ashley (Sophomore)
Houston, Hayley (Freshman)
Houston, John (Freshman)
Houtchens, Bradley (Junior)
Howard, Abby (Graduate)
Howard, Ace (Graduate)
Howard, Brian (Senior) 276, 277, 300, 301
Howard, Camille (Sophomore)
Howard, Griffin (Freshman)
Howard, Kathryn (Graduate)
Howard, Lahoma (Graduate)
Howard, Ryan (Sophomore) 96
Howard, Sara (Sophomore) 113
Howell, Amanda (Junior)
Howell, Bethany (Junior)
Howell, Jayme (Sophomore) 131
Howell, Matthew (Graduate)
Howell, Shelby (Freshman)
Howell, Dustin (Staff) 162
Hoyt, Hali (Junior)
Hu, Zhen (Junior)
HU Chorus 227
Huang, Guo Feng (Junior)
Hubbell, Gary (Graduate)
Hubbs, Sara (Graduate)
Huber, Sarah (Junior)
Huckeba, Heather (Graduate) 162
Huddleston, Angela (Graduate)
Hudkins, David (Graduate)

Hudson, James (Graduate)
Hudson, Kelvin (Graduate)
Hudson, Sally (Graduate)
Hudson, Stephen (Junior)
Hudson, Steve (Sophomore) 295
Huff, Susan (Graduate)
Huffstutter, Cabot (Sophomore) 113
Huffstutter, Corbin (Sophomore) 113
Hug, Sarah (Senior) 38, 65, 243
Hugg, Nathan (Sophomore)
Huggins, Jonathan (Sophomore) 259
Hughes, Amanda (Graduate)
Hughes, Brandon (Freshman)
Hughes, Hannah (Freshman)
Hughes, Heather (Graduate)
Hughes, Jillian (Senior)
Hughes, John (Freshman)
Hughes, Kelly (Freshman)
Hughes, Mattie (Sophomore)
Hughes, Travis (Senior)
Huitt, Angela (Graduate)
Hull, Jennifer (Graduate)
Hull, Natasha (Sophomore)
Hullum, Susan (Freshman) 113
Humble, Jenny (Graduate)
Humphrey, Alice (Graduate)
Humphrey, Derrick (Freshman)
Humphrey, Karen (Graduate)
Humphries, Sidney (Freshman)
Huneycutt, Carol (Graduate)
Hungerford, Jay (Junior) 37
Hunt, Brittany (Graduate)
Hunt, Daniel (Graduate)
Hunt, Hailey (Freshman) 113
Hunt, Kyle (Graduate)
Hunt, Megan (Senior)
Hunt, Randall (Graduate) 283
Hunt, Ruth (Junior)
Hunt, Sammie (Graduate)
Hunter, Abigail (Junior) 81
Hunter, Cindy (Staff) 162
Hunter, Clay (Graduate)
Hunter, Joel (Junior)
Hunzicker, David (Freshman) 113
Hurd, Janice (Graduate) 145
Hurst, Alexandra (Senior) 81, 276, 277
Hurt, Amanda (Freshman)
Hurts, Roger (Junior) 295
Hussain, Meagan (Graduate)
Hutchens, Kimberly (Senior)
Hutcherson, Jennifer (Graduate)
Hutcheson, Elizabeth (Graduate)
Hutchinson, Leigh (Senior)
Hutchison, Donna (Graduate)
Hutchison, Jessica (Graduate)
Hutchison, Tracy (Sophomore)
Hutto, Jonathan (Graduate)
Hux, Amanda (Freshman) 113
Huynh, Ngan (Freshman) 113
Hyde, Lori (Sophomore) 113
Hyde, Natalie (Sophomore) 113
Hylton, Shea (Graduate)

Iglehart, Amber (Senior)
Iizumi, Hiroaki (Sophomore) 96
Ikeorha, Chuma (Sophomore) 96
Illgen, James (Sophomore)
Imrie, Lucy (Graduate)
Ingle, Adam (Sophomore)
Ingle, Ashley (Senior) 303
Ingram, Caleb (Junior) 81
Ingram, Logan (Senior)
Ingram, Molly (Senior) 65
Inloes, Brian (Junior)
Inloes, Michael (Senior)
Inloes, Rachel (Senior)
Inman, Tammy (Graduate)
Inness, Kelda (Sophomore) 96, 149
International Business Society 208
Iota Chi 255
Ireland, Joseph (Senior) 65, 288
Irizarry, Timothy (Graduate)
Irvin, Tammy (Graduate)
Irvine, Matthew (Sophomore)

Isaacks, Jeffrey (Graduate)
Isaacks, Robin (Graduate)
Isenhower, Carol (Graduate)
Isgrig, Thomas (Junior)
Ishmael, Jeffrey (Sophomore)
Ishman, Keri (Junior)
Israel, Jeffrey (Graduate)
Italian Club 219
Ivey, Tiffanie (Sophomore)
Izard, Kari (Senior)
Izard, Laura (Graduate)

Jackson, Andrew Junior 295
Jackson, Christopher (Graduate)
Jackson, Deluncie (Graduate)
Jackson, Frankie (Graduate)
Jackson, Hannah (Freshman) 113
Jackson, Katie (Senior)
Jackson, Laura (Junior)
Jackson, Leah (Junior) 96
Jackson, Nathaniel (Graduate)
Jackson, Nona (Graduate)
Jackson, Patricia (Graduate)
Jackson, PhaGesha (Senior)
Jackson, Reese (Freshman) 113, 292
Jackson, Robert (Graduate)
Jackson, Scot (Graduate)
Jackson, Sherri (Graduate)
Jackson, Crystal (Staff) 162

Umayal Puram K. Sivaraman
plays his bamboo flute Sept. 6 in
the Administration Auditorium. The
South India music group came to
Harding to play pieces from their
"Divine Melody in Fantasies" show.
Noah Darnell

Jacob, Manon (Junior) 81, 212
Jacobs, Charity (Senior)
Jacques, Monique (Junior) 96, 229
Jaimes, Silvia (Sophomore)
James, Jennifer (Sophomore)
James, Jonathan (Senior)
James, Kyong (Graduate)
James, Latoya (Graduate)
James, Lisa (Graduate)
James, Teresa (Graduate)
Jamison, Caleb (Junior) 295
Janelle, Sarah (Senior)
Janes, Brianne (Sophomore)
Jaros, John (Senior)
Jarrett, Cathy (Graduate)
Jarrett, Susan (Graduate)
Jasso, Jesus (Sophomore)
Jay, Saira (Freshman) 113
Jazz Band 224
Jean, Lana (Graduate)
Jean, Logan (Junior)
Jefferson, Nicola (Freshman) 113
Jeffery, Darla (Graduate)
Jehlen, Carol (Graduate)
Jencyzk, Laurel (Freshman) 113, 260
Jenkins, Austin (Junior)
Jenkins, Jodie (Senior)
Jenkins, Laura (Junior) 81
Jennings, Jeremy (Freshman) 114
Jennings, Melissa (Freshman) 114
Jensen, Kevin (Senior) 81
Jernigan, Alycia (Graduate)
Jernigan, Andrea (Junior) 81
Jernigan, Cameron (Graduate)
Jernigan, Cody (Graduate)
Jerry, Stacy (Graduate)
Jesus, Jocelyn (Senior) 65

Jesus Project 240
Jett, Lora (Graduate)
Jetton, Abby (Senior)
Jex, Travis (Sophomore)
Ji, Zhe (Graduate)
Jia, Ying (Senior)
Jian, Zhe (Graduate) 127
Jimenez, Gilbert (Senior)
Jin, Eun (Senior)
Jin, Ting (Senior)
Jocoy, Natalie (Senior)
Joekns, Peter (Graduate)
John, Danielle (Freshman) 105, 114
Johner, Christopher (Senior)
Johns, Katrina (Senior)
Johnson, Alaster (Junior) 96
Johnson, Alex (Freshman) 114
Johnson, Angie (Graduate)
Johnson, Anna (Graduate)
Johnson, Benjamin (Sophomore) 104, 114
Johnson, Bethanie (Sophomore) 114
Johnson, Billie (Sophomore)
Johnson, Brandon (Senior) 257, 270, 271, 272
Johnson, Brennan (Freshman)
Johnson, Celena (Graduate)
Johnson, Christina (Junior)
Johnson, Clarence (Senior)
Johnson, Dustin (Senior)
Johnson, Elizabeth (Senior) 81, 199
Johnson Emily (Junior) 81
Johnson, Hannah (Senior)
Johnson, Heather (Senior) 65

Freshman David Schilling sorts his M&M's while playing a game during Student Impact on Aug. 23. During this game, energy group leaders instructed students to take as many M&M's as they wanted and then say one thing about themselves per piece of candy. *Noah Darnell*

Johnson, Howard (Graduate)
Johnson, Jason (Graduate)
Johnson, Jennifer (Senior)
Johnson, Jorge (Graduate)
Johnson, Joshua (Graduate)
Johnson, Kayla (Senior)
Johnson, Kristin (Freshman) 114
Johnson, LaShanta (Graduate)
Johnson, Lisa (Graduate)
Johnson, Machele (Junior)
Johnson, Mark (Junior)
Johnson, Marvin (Graduate)
Johnson, Mary (Senior)
Johnson, Mary (Graduate)
Johnson, Matthew (Sophomore) 283
Johnson, Megan (Graduate)
Johnson, Melinda (Staff) 162
Johnson, Michelle (Graduate)
Johnson, Natasha (Sophomore)
Johnson, Noah (Junior)
Johnson, Orion (Freshman) 114
Johnson, Rebekah (Graduate)
Johnson, Rhonda (Graduate)
Johnson, Roberta (Graduate)
Johnson, Ryan (Freshman) 114, 292
Johnson, Shara (Junior)
Johnson, Sheila (Graduate)
Johnson, Shunda (Graduate)
Johnson, Stephanie (Graduate)
Johnson, Tanya (Senior)
Johnson, Thomas (Graduate)
Johnson, Todd (Sophomore)
Johnson, Trina (Graduate)
Johnston, Aaron (Sophomore)
Johnston, Brenda (Graduate)
Johnston, Donald (Senior) 65
Johnston, Sandra (Graduate)
Johnstone, David (Senior) 65
Jolly, Amber (Graduate)
Jones, Alex (Sophomore)
Jones, Alvena (Graduate)
Jones, Amber (Sophomore)

Jones, Andrea (Senior) 81
Jones, Ashley (Senior)
Jones, Barbara (Graduate)
Jones, Branda (Graduate)
Jones, Brandon (Senior) 65
Jones, Brett (Senior) 323
Jones, Brian (Senior) 65
Jones, Brittany (Sophomore)
Jones, Carrie (Sophomore) 114, 226
Jones, Christi (Graduate)
Jones, Christopher (Junior)
Jones, Cindy (Graduate)
Jones, Crystal (Junior) 81
Jones, Dana (Graduate)
Jones, Delores (Graduate)
Jones, Dianne (Freshman)
Jones, Jason (Graduate)
Jones, Jeanne (Junior) 277
Jones, Jennifer (Freshman)
Jones, Jessica (Senior)
Jones, Joshua (Junior)
Jones, Joshua (Freshman)
Jones, Justin (Junior)
Jones, Kimberly (Graduate)
Jones, Kyle (Senior)
Jones, Linda (Graduate)
Jones, Lora (Graduate)
Jones, Luke (Senior) 65
Jones, Maegan (Senior) 65
Jones, Malindi (Freshman) 114
Jones, Marcus (Sophomore) 295
Jones, Melody (Graduate)
Jones, Meredith (Graduate)
Jones, Michael (Graduate) 157
Jones, Michaelantonio (Sophomore) 114
Jones, Rhonda (Graduate)
Jones, Richard (Senior)
Jones, Samantha (Senior)
Jones, Samuel (Senior)
Jones, Sarah (Sophomore)
Jones, Stacey (Junior)
Jones, Stephen (Graduate)
Jones, Tabitha (Graduate)
Jones, Tiffany (Sophomore)
Jones, Timothy (Senior)
Jones, Tyler (Senior)
Jones, Tyler (Freshman)
Jones, Veretta (Graduate)
Jones, Vicki (Graduate)
Jones, Whitley (Junior)
Jones, Zachary (Freshman)
Jones, Cassie (Staff) 162
Jones-Pitman, Heather (Graduate)
Jones, Richard (Senior) 65
Jones, Sarah (Sophomore) 96
Jones, Stacey (Junior) 81
Jones, Tyler (Senior) 81, 181, 192
Jongewaard, Willow (Graduate)
Jordan, Christopher (Senior) 65
Jordan, Christopher (Freshman)
Jordan, Cynthia (Senior)
Jorda, Jared (Freshman)
Jordan, Peter (Senior)
Jordan, Teresa (Graduate)
Jordan, Travis (Senior) 65
Joseph, JaMarcus (Sophomore)
Joseph, Marcus (Junior)
Joy Club 240
Joyner, Amy (Freshman) 114
Joyner, Lorie (Graduate)
Ju Go Ju 255
Juarez, Ernesto (Senior) 65, 241
Julian, Kelly (Graduate)
Jumper, Cory (Junior)
Jumper, Laura (Junior)
Juncau, John (Freshman)
Justus, Anna (Senior)
Justus, Emily (Sophomore)

K

Kady, Deborah (Senior) 65
Kafexhiu, Shkelqim (Graduate)
Kako, Mio (Sophomore)
Kalonick, Kees (Freshman)
Kaplan, Jessica (Senior)
Kaplan, Jonathan (Senior) 131

Kappa Delta Pi 216
Karber, Stan (Graduate)
Karch, Tiffany (Junior)
Kastner, Joshua (Sophomore) 114
Kaye, Travis (Senior)
Kaylor, Kimberly (Post Baccalaureate)
Kays, Alexa (Junior) 81
Kays, Logan (Freshman) 114
Keathley, Justin (Sophomore) 96
Keaton, Diana (Graduate)
Kee, Barbara (Graduate)
Kee, James (Junior)
Kee, Michael (Senior)
Kee, Donald (Staff) 162
Kee, James (Junior) 96
Kee, James (Freshman) 295
Keeling, John (Post Baccalaureate)
Keeling, Paula (Graduate)
Keene, Joshua (Graduate)
Keener, Jessica (Graduate)
Kees, Nancy (Graduate)
Keese, Katie (Sophomore) 96
Keese, Rebekah (Sophomore)
Keese, Sarah (Senior)
Keetch, Kandace (Junior) 0
Keetch, Kimberly (Senior)
Kehl, Braden (Sophomore) 17
Keim, Kristopher (Graduate)
Keith, Amanda (Sophomore)
Keith, April (Junior) 96
Keith, Stephen (Graduate)
Keith, Troy (Junior) 283
Kell, Keleigh (Senior)
Kell, Kreg (Senior)
Keller, Matthew (Senior)
Keller, Sally (Post Baccalaureate)
Kellert, Joshua (Senior)
Kelley, Byron (Freshman) 114
Kelley, Jami (Sophomore) 96
Kelley, Jewel (Graduate)
Kelley, Nanci (Graduate)
Kelley, Rebekah (Junior) 82
Kellogg, Candace (Graduate)
Kellum, Kathryn (Sophomore)
Kelly, Austin (Senior) 65
Kelly, Jacob (Sophomore)
Kelly, Johnnetta (Graduate) 157
Kelpine, LeAnna (Graduate)
Kemmerer, Tyler (Graduate)
Kemp, Anna (Graduate)
Kemp, Brittany (Sophomore)
Kemp, Jillian (Graduate)
Kemper, Amy (Senior)
Kempfe, Deborah (Graduate)
Kemper, Amy (Senior) 65
Kempf, Stacy (Freshman) 114
Kendrick, Greg (Graduate)
Kennedy, Allison (Junior) 82
Kennedy, Caley (Senior)
Kennedy, Christine (Junior) 82
Kennemer, Justin (Senior)
Kennimer, William (Freshman)
Kennon, Tyler (Sophomore)
Kepner, Heather (Graduate)
Kerby, Kristen (Sophomore)
Kern, Artur (Graduate) 127, 277, 292
Kerr, Austin (Freshman)
Kerr, Sheralee (Sophomore)
Kerr, Theresa (Freshman)
Kerr, Tyler (Junior) 82
Kersey, Katylyn (Senior)
Kester, Carly (Sophomore)
Kesterson, Arlene (Graduate)
Key, Justin (Graduate)
Key, Michal (Junior) 82
Key, Nita (Post Baccalaureate)
Key, Spencer (Graduate)
Khoury, Jessica (Senior) 65
Kidd, John (Junior)
Kidd, Jake (Sophomore) 277, 292
Kieth, Troy (Sophomore) 283
Kiühnl, Caleb (Senior)
Kiühnl, Clayton (Graduate)
Kikam, Kisito (Professional)
Kilian, Erin (Senior) 66
Killebrew, Leslie (Freshman)
Killough, Tyler (Freshman)
Kilpatrick, Katherine (Freshman) 114
Kim, Se Young (Professional)
Kimberl, Richard (Graduate)

Kimmer, Teri (Graduate)
Kintai, Gladys (Freshman) 114, 292
Kincade, Ryan (Freshman)
King, Audrea (Graduate)
King, Danita (Sophomore)
King, Ginger (Sophomore)
King, Kelly (Graduate)
King, Kyle (Professional)
King, Levi (Graduate)
King, Robert (Post Baccalaureate)
King, Sara (Sophomore)
King, Sarah (Sophomore)
King, Shannon (Graduate)
King, Sheila (Graduate)
King's Men 258
Kinnear, Trenton (Junior)
Kinney, Tambie (Graduate)
Kinslow, Britt (Freshman)
Kirby, Alan (Junior) 82
Kirby, Paula (Graduate) 145
Kirby, Peter (Senior)
Kirby, Rebecca (Graduate)
Kirby, Alan (Junior) 82
Kirk, JoAnna (Senior) 38, 66
Kirk, Justin (Senior) 66
Kirk, Robert (Graduate)
Kirkham, Jesse (Junior)
Kirksey, Chris (Junior) 283
Kirwa, Daniel (Sophomore) 96, 276, 292, 293, 277
Kitchen, Keenan (Senior) 295
Kitchens, Linda (Graduate)
Kitson, Kelcy (Junior)
Kittinger, Bryce (Senior)
Kitts, Thomas (Graduate)
Kixmiller, Leif (Sophomore)
Kizer, Ashley (Graduate)
Kizzire, Kerry (Graduate)
Klein, Jessica (Sophomore)
Klemm, Kelsey (Junior) 82, 232
Klemmer, Rachel (Senior) 13, 35, 39, 74, 82,
Klink, Thomas (Graduate)
Klomp, Shea (Graduate)
Knapp, Linda (Graduate)
Knapp, Shelly (Graduate)
Knapp, Andrea (Sophomore) 166
Knew, Janelle (Graduate)
Knight, Larry (Graduate)
Knight, Tessa (Sophomore)
Knighton, David (Senior) 295
Knights 258
Knipple, Christopher (Junior) 82
Knipple, Erica (Senior) 66
Knittle, Melanie (Sophomore) 96
Knoske, Brian (Junior)
Knoske, Jessica (Freshman) 114, 238
Knott, Sherra (Graduate)
Ko Jo Kai 259
Koch, Edwin (Junior)
Koch, Mary (Sophomore)
Koch, Timothy (Post Baccalaureate)
Kochmanski, Nicholas (Graduate)
Koctar, Kelsey (Freshman) 114
Koehler, Ruth Clara (Graduate)
Koger, Jennifer (Junior)
Koite, Dana (Graduate)
Kokernot, Kimberley (Sophomore)
Kolnyang, Ayeen (Freshman) 114
Komen, Esther (Senior) 277, 292, 293
Kopeck, Wojciech (Sophomore)
Kosarek, Jason (Graduate)
Kosgei, Julius (Senior) 66, 277, 292, 293
Kouassi, Jean (Graduate)
Kouvaris, Nickolaos (Freshman)
Kraft, Kelsey (Freshman)
Kramer, April (Graduate)
Kraus, Cameron (Senior) 66
Kray, Mertice (Graduate)
Kreh, Jeffrey (Graduate)
Kremer, D.A. (Senior) 283
Kridlo, Kristi (Senior) 66, 252
Krings, Kyle (Senior)
Krogull, Brittani (Sophomore)
Krogull, Brittani (Sophomore) 96
Krone, Jennifer (Freshman) 114
Kropp, Jessica (Graduate)
Kropp, Judy (Graduate)
Krost, Christina (Graduate)
Krudwig, Ashlie (Junior) 96
Krush, Emalee (Freshman) 114

Kruse, William (Junior)
 Kruse, James (Sophomore) 96
 Kuang, Yan (Graduate) 127
 Kuhl, Amy (Post Baccalaureate)
 Kuhn, Justin (Senior) 66
 Kunkel, Rachael (Sophomore) 96
 Kurtz, Rachel (Senior) 66, 168
 Kusi, Kwame (Professional)
 Kuwitsky, Katherine (Senior)
 Kuykendall, Sonya (Graduate)
 KVHU Radio 211
 Kyle, Joshua (Junior)
 Kyle, Sarah (Sophomore) 96

Lacefield, Zachary (Senior)
 Lacrosse 200
 Ladd, Laura (Senior)
 LaFave, Gavin (Senior)
 Lafevers, Jerry (Senior) 174
 Lafferty, Jessica (Graduate)
 LaGrone-Ambers, Karen (Graduate)
 Laguna, Elise (Senior) 66
 Laird, Jason (Graduate)
 Lake, Lindsey (Senior)
 Lake, Steve (Staff) 162
 Lamb, Zachary (Graduate)
 Lambie, Molly (Graduate)

Landers, Marsha (Graduate)
 Landis-Wammack, Cynthia (Graduate)
 Landon, Michael (Junior) 96
 Landreth, Melissa (Graduate)
 Landry, Lauren (Sophomore)
 Lane, Anna (Freshman)
 Lane, Carolyn (Senior)
 Lane, Cassandra (Graduate)
 Lane, Jeremy (Sophomore)
 Lane, JonMark (Senior)
 Lane, Katherine (Junior)
 Lane, Thomas (Senior)
 Lang, Caleb (Freshman)

Lankford, Megan (Senior) 34, 66, 201, 202, 263
 Lanoue, Meredith (Graduate)
 Lansdowne, Janet (Graduate)
 Lantz, Ethan (Sophomore)
 Larey, Denise (Junior)
 Larey, Donna (Graduate)
 Larkin, Cindy (Graduate)
 LaRoche, Aubrey (Senior)
 LaRose, Julie (Graduate)
 Larsen, Mica (Freshman) 114
 Larson, Anna (Senior)
 Larson, Monica (Junior)
 LaRue, Michael (Graduate)
 LaSage, Marla (Graduate)
 LaShae, Belt (Freshman) 299
 Lasiter, Heidi (Graduate)
 Lasley, David (Sophomore)
 Lasley, Taylor (Sophomore)
 Lathrop, Rachel (Senior) 82
 Latson, Rebecca (Graduate) 199
 Latting, Leslie (Graduate)
 Laughinghouse, Cheryl (Graduate)
 Laughinghouse, Terry (Graduate)
 Lawing, Bradley (Senior)
 Lawrence, Christine (Senior)
 Lawrence, Jason (Graduate)
 Lawrence, Marcia (Graduate)
 Lawrence, Mary (Graduate)
 Lawrence, Patrick (Senior)
 Lawson, Ashleigh (Sophomore) 96
 Lawson, Barry (Freshman)
 Lawson, James (Freshman)
 Lawson, Lauren (Graduate)
 Lawson, Linzi (Senior) 18, 66
 Lawson, Megan (Freshman)
 Lawson, Tara (Junior)
 Lawson, Whitney (Freshman) 114
 Lay, Brenden (Freshman)
 Laymon, Laura (Graduate)
 Le, Chi (Junior)
 Leach, Christopher (Junior)
 Leach, Jameya (Senior)
 Leal, Joe (Graduate)
 Leal, Michael (Freshman)
 Leath, Andrew (Sophomore)
 LeBlanc, Josselyn (Junior)
 LeBlanc, Scott (Junior)
 LeCocq, Kyra (Sophomore) 290
 Ledesma, Andrea (Freshman)
 Ledford, Kimberly (Junior) 96
 Lee, Alan (Graduate)
 Lee, Amy (Junior) 96
 Lee, Brandon (Graduate)
 Lee, Daniel (Senior) 225
 Lee, Debra (Graduate)
 Lee, Jennifer (Graduate)
 Lee, Johnathon (Graduate)
 Lee, Jong-Hwa (Sophomore) 97
 Lee, Julia (Senior)
 Lee, Keri (Graduate)
 Lee, Pa (Senior)
 Lee, Shyrel (Doctoral)
 Leek, Jaynelle (Graduate)
 Leeper, Andrew (Graduate)
 Leeper, Benjamin (Freshman)
 Leeper, Brenda (Graduate)
 Lefebvre, Natalie (Freshman)
 Lehman, Anne (Graduate)
 Lehman, Haley (Freshman) 292
 Lehman, Lindley (Junior) 261
 Lehr, Heather (Graduate)
 Leichter, Rhonda (Graduate)
 Leigh, William (Senior)
 Lemarr, Alyssa (Sophomore)
 Lemley, Katherine (Senior)
 Lemmons, Joanna (Graduate) 163
 Lemons, Jeremy (Senior) 66
 Lemrick, Devan (Senior)
 Lemrick, Kelsey (Freshman)
 Lenon, Miriam (Senior) 66
 Lenox, Natasha (Graduate)
 Leon, Christopher (Senior)
 Leon, Rachel (Graduate)
 Leonard, Kaleb (Sophomore)
 Leonard, Laura (Sophomore)
 Leonard, Megan (Junior) 82, 263
 Lepki, Snezana (Post Baccalaureate)
 Lequieu, Dana (Graduate)
 Leroy, Matthew (Senior) 82

Kyodai 259

e

Lacayo, Karen (Freshman)

Lamberson, Dottie (Graduate)
 Lambert, Bryan (Senior)
 Lambert, Ryan (Senior) 66, 184, 272
 Lamp, Joanna (Junior)
 Lancaster, Brian (Senior) 273
 Lance, Ashley (Sophomore) 96
 Lance, Daniel (Sophomore) 114

Lange, Judy (Graduate)
 Langford, Jonathan (Senior)
 Langhofer, Trent (Graduate)
 Langston, Anna (Senior) 66, 239
 Langston, Paula (Staff) 162
 Lanham, Tivoli (Freshman) 114
 Lanius, Louise (Graduate)

Leslie, Jessalyn (Sophomore)
 Leslie, Macey (Freshman)
 Lester, Annalise (Sophomore) 97
 Levy, Julia (Freshman) 114
 Lewis, Barbara (Graduate)
 Lewis, Brian (Graduate)
 Lewis, Christa (Senior)
 Lewis, Courtney (Sophomore) 114
 Lewis, Heather (Graduate)
 Lewis, Jeannie (Graduate)
 Lewis, Jeffrey (Senior)
 Lewis, Marian (Post Baccalaureate)
 Lewis, Matthew (Junior) 82
 Lewis, Shannon (Graduate)
 Lewis, Sherry (Graduate)
 Lewis, Thomas (Junior)
 Lewis, Trey (Freshman) 114
 Lewis, Vickie (Graduate)
 Li, Jian (Senior)
 Li, Juan (Junior)
 Li, Lifang (Graduate)
 Li, Lingao (Graduate)
 Li, Ruian (Senior) 66
 Li, Wei (Graduate)
 Li, Xiaoyi (Graduate)
 Li, Yi (Graduate)
 Li, Zhenbang (Graduate) 127
 Li, Lifang (Graduate) 127
 Liang, Haifeng (Senior)
 Liao, Min (Senior) 131
 Liao, Wang (Graduate)
 Lifsey, Claire (Sophomore)
 Lifsey, Camille (Sophomore) 166
 Light, Meredith (Senior)
 Light, Logan (Staff) 163
 Light, Brad (Senior) 82, 227, 228
 Likens, Seth (Freshman) 114
 Lillis, Kevin (Senior)
 Lilly, Ethan (Sophomore)
 Lilly, Joseph (Junior)
 Limbaugh, Vicki (Junior) 82
 Limmer, Thomas (Sophomore) 114, 295
 Limson, Kopong (Professional)
 Lin, Jack (Professional)
 Lin, Ming Hui (Junior)
 Lincoln, Nathaniel (Junior)
 Lindsay, Jonathan (Senior) 66
 Lindsay, Sarah (Graduate)
 Lindsey, Dora (Graduate)
 Lindsey, Lauren (Graduate)
 Lindsey, Molly (Graduate)
 Linebarier, Nicole (Graduate)
 Ling, Xionghui (Graduate) 127
 Link, Michelle (Senior) 66, 216
 Linn, Mary (Graduate)
 Linson, Eric (Graduate)
 Lipe, Paul (Sophomore)
 Lira, Mary (Sophomore)
 Lisle, Harry (Staff) 163
 Little, Ashley (Senior)
 Little, Carlan (Graduate)
 Little, James (Graduate)
 Little, Jennifer (Graduate)
 Little, Koetter (Graduate)
 Littleton, Amy (Freshman) 114
 Littleton, April (Freshman) 115
 Littleton, Mark (Graduate)
 Liu, Boyang (Graduate)
 Liu, Jian (Junior)
 Liu, Juan (Sophomore)
 Liu, Xin (Graduate)
 Liu, Xuan (Junior)
 Liu, Yanqing (Graduate) 127
 Liverpool, Lucrecia (Senior) 66
 Livingston, Belinda (Graduate)
 Livingston, Jennifer (Senior) 260
 Llewellyn, Liza (Senior)
 Lloyd, Scott (Post Baccalaureate)
 Loan, Alexandra (Senior) 244, 245
 Lobato, Kelsey (Freshman)
 Locke, Eric (Junior)
 Locke, James (Graduate)
 Lockert, Megan (Freshman)
 Lockhart, Lindsay (Freshman) 115
 Loden, Madison (Senior) 66
 Loeffler, Adelyn (Junior)
 Loewen, Rochelle (Graduate)
 Loftis, Bethany (Senior) 27, 66, 86, 104, 175, 191, 224, 230, 273, 291, 293
 Loftis, Christopher (Freshman) 115

Logan, Charles (Freshman)
 Logan, Mitchel (Graduate)
 Lokenbauer, Amy (Freshman) 115
 Lollis, Natalie (Junior)
 London, Bradley (Sophomore)
 Long, April (Senior)
 Long, Heather (Senior)
 Long, Jamie (Graduate)
 Long, Karla (Graduate)
 Long, Tammy (Graduate)
 Long, Tisha (Graduate)
 Long, Trey (Senior) 67
 Long, April (Senior) 66
 Looney, Gina (Graduate)
 Lopez, Alvanell (Sophomore) 97
 Lopez, Aziyadee (Senior) 67
 Lopez, Benjamin (Senior) 67

Ly, Xin (Graduate)
 Lybrand, Timothy (Senior)
 Lydon, Melissa (Senior)
 Lyle, Bradley (Graduate)
 Lyle, Linda (Graduate)
 Lyle, Rebecca (Freshman) 115
 Lynch, Janie (Graduate)
 Lynn, Emily (Freshman) 115
 Lynn, Jordan (Sophomore)
 Lynn, Mary (Senior)
 Lyons, Daniel (Sophomore)
 Lyons, Erin (Sophomore)
 Lyons, Gregory (Senior)
 Lytle, Anthony (Junior) 82

Manna, Judith (Graduate)
 Mannen, Christa (Senior) 67, 74, 181
 Manning, Keela (Freshman)
 Manning, Meghan (Sophomore)
 Manuel, Aurelio (Senior) 67
 Mara, Courtney (Freshman)
 Marberry, Bonnie (Sophomore)
 March, Carl (Graduate)
 Marchena, Luz (Sophomore) 97
 Marcrom, Brian (Junior) 76, 82
 Mardan, Carmen (Senior)
 Mare, Amy (Freshman)
 Maris, Jessica (Senior)
 Markovich, Yvonne (Graduate)
 Markum, Codi (Freshman) 115
 Markum, Tessa (Senior) 82
 Marlin, Jonathan (Freshman) 115

Loudon, Zachary (Sophomore) 103
 Love, Michael (Sophomore)
 Love, Travis (Graduate)
 Love, Matthew (Sophomore) 97
 Lovell, Sheila (Graduate)
 Lovern, Sara (Freshman)
 Lovett, Brett (Senior)
 Lovett, Laura (Junior) 277, 292
 Lovett, Tiqva (Sophomore)
 Lowe, Shavon (Graduate)
 Lowery, Hali (Sophomore)
 Lowery, Mark (Freshman)
 Lowery, Mary (Freshman)
 Lowery, Nancy (Graduate)
 Lowery, Philip (Sophomore)
 Lowrey, Jana (Freshman)
 Lowrey, Julie (Senior)
 Loy, Amanda (Freshman) 115
 Loyd, Susan (Graduate)
 Lozano, Jose (Senior) 82
 Lozoya, Andrew (Sophomore)
 Lu, Qi (Senior)
 Lucas, James (Graduate)
 Lukas, Sandra (Graduate)
 Luke, Teddy (Junior) 295
 Luker, Secily (Senior)
 Lukhi, Sweta (Senior) 188
 Lundin, Joshua (Graduate) 125
 Lundquist, Johnnie (Graduate)
 Lundquist, Samuel (Freshman)
 Luo, Kun (Senior) 173
 Luo, Miao (Graduate)
 Luo, Xiao (Senior) 67
 Lutz, Samantha (Freshman)
 Lutz, Samantha (Freshman) 115

Mabry, Auburn (Graduate)
 MacDonald, Jordan (Freshman)
 Mace, Robert (Sophomore)
 Mack, Stacey (Senior)
 Macon, Lisa (Graduate)
 Madaris, Ashley (Graduate)
 Maddox, Cynthia (Graduate)
 Maddox, David (Freshman)
 Maddox, Jonathan (Freshman)
 Maddox, Mandy (Graduate)
 Maddux, Landon (Sophomore)
 Madill, Jonathan (Graduate)
 Magness, Joseph (Sophomore) 115
 Magoffin, Rachel (Senior)
 Mahaffey, Joseph (Senior) 67, 295
 Mahan, Jared (Senior)
 Mahan, Logan (Freshman) 115
 Mahony, Alice (Graduate)
 Main, Marcus (Sophomore)
 Mainprize, Phillip (Sophomore)
 Mainprize, Stephen (Senior)
 Major, Michael (Freshman)
 Majors, Allison (Senior)
 Majors, Carol (Graduate)
 Majyambere, Prosper (Freshman)
 Makool, Jennifer (Sophomore) 97
 Malin, Krista (Graduate)
 Mallard, Scotty (Graduate)
 Malloy, Rhonda (Graduate)
 Mancera, Genesis (Freshman)
 Manchester, Sarah (Graduate)
 Mancill, Andrea (Senior)
 Manes, David (Senior)
 Mangrum, Erin (Graduate)
 Manley, Garrett (Sophomore)

Marriaga, Misael (Senior) 82
 Marrs, William (Senior)
 Marshall, Chad (Junior)
 Marshall, Rachel (Freshman)
 Marshall, Chad (Junior) 82, 288
 Martin, Allison (Graduate)
 Martin, Andrea (Graduate)
 Martin, Brenda (Graduate)
 Martin, Brian (Graduate)
 Martin, Caitlin (Sophomore)
 Martin, David (Freshman) 115
 Martin, David (Junior)
 Martin, Emily (Sophomore) 115
 Martin, Farron (Senior) 19, 67, 77, 144, 167, 178, 227, 252, 262
 Martin, Greg (Graduate)
 Martin, Jacob (Sophomore) 86
 Martin, James (Sophomore)
 Martin, Jennifer (Senior) 169
 Martin, Kelly (Graduate)
 Martin, Kristen (Senior)
 Martin, Lisa (Graduate)
 Martin, Marjorie (Freshman)
 Martin, Phyllis (Graduate)
 Martin, Pierre (Senior) 82
 Martin, Rachel (Sophomore) 260
 Martin, Thomas (Freshman)
 Martindale, Rachelle (Senior) 82, 195
 Martinez, Emily (Graduate)
 Martinez, John (Senior)
 Martinez, Victoria (Senior) 67
 Martinez-Ramos, Davy (Freshman) 115
 Martz, Nicole (Senior)
 Marx, Steven (Junior)
 Mason, Cy (Senior) 53, 67

Massa, Taylore (Freshman) 166
 Massey, Kenneth (Freshman) 115
 Mast, Holly (Graduate)
 Master, Melissa (Graduate)
 Masters, Kendra (Senior) 199
 Mathes, Jeffrey (Junior)
 Mathes, Kyle (Junior)
 Mathews, Blake (Senior)
 Mathews, Danyelle (Senior)
 Mathews, Jenny (Graduate)
 Mathis, Chasity (Junior)
 Mathis, Dawn (Graduate)
 Mathis, Elaina (Graduate)
 Mathis, Rebecca (Graduate)
 Matkins, Kendon (Senior)
 Matochik, Teresa (Graduate)
 Matt, Dylan (Freshman)
 Matteri, Megan (Sophomore)
 Matthews, Michael (Senior) 82
 Mattocks, Amanda (Senior)
 Matty, Blake (Freshman) 115
 Matzenbacher, Charisse (Graduate)
 Matzenbacher, Curt (Junior) 29, 82
 Maudsley, Haleigh (Freshman) 115
 Maugeri, Pearson (Freshman) 115
 Mauldin, Sandra (Graduate)
 Mauney, Matthew (Senior)
 Mauney, Melodie (Senior) 67, 213
 Maupin, Brian (Sophomore) 295
 Maurer, Dillon (Junior)
 Maurer, Samuel (Sophomore) 115
 Maxfield, Shambrihee (Sophomore)
 May, Kaitlin (Junior) 302, 303
 May, Patrick (Freshman)
 May, Spencer (Sophomore)
 Mayar, Nyandeng (Freshman) 115
 Mayes, Jessica (Graduate)
 Maynard, Michael (Freshman) 115
 Mayorga, Kiara (Senior) 82
 Mayorga, Luis (Freshman)
 Mays, Nathaniel (Junior)
 Mays, Rebecca (Freshman) 115, 241
 Mays, Tanner (Junior)
 McAdams, Alan (Graduate)
 McAdams, Kathy (Graduate)
 McAfee, Joshua (Senior)
 McAfee, Kristen (Senior)
 McAfee, Rebecca (Freshman)
 McAlister, Callie (Freshman)
 McAlister, Ryan (Freshman) 131, 290
 McAlister, Bradley (Junior)
 McAlister, Emily (Junior)
 McAnulty, Jerry (Graduate)
 McAnulty, Lydia (Junior) 97
 McArdle, Kathleen (Graduate)
 McArthur, Deana (Graduate)
 McBride, Gerald (Graduate)
 McBride, Kelsea (Graduate)
 McBride, Mary (Junior)
 McBride, Stephen (Freshman)
 McCabe, Mark (Graduate)
 McCall, April (Junior) 22, 82
 McCall, Morgan (Sophomore)
 McCallum, Anne (Graduate)
 McCandless, Jason (Graduate)
 McCannless, Jeffrey (Senior)
 McCartney, Jesaca (Senior)
 McCarty, Laura (Junior)
 McCash, Jessica (Graduate)
 McCauley, Kyle (Senior)
 McChristian, Carmelita (Graduate)
 McClain, Alexandra (Sophomore)
 McClanahan, Eric (Freshman)
 McClung, Erica (Graduate)
 McClung, Jocelyn (Junior)
 McClure, Martha (Graduate)
 McCollum, Christian (Junior)
 McConnaughy, Megan (Freshman)
 McConnell, Andrea (Senior) 67
 McConnell, Joanne (Graduate)
 McCormic, Shannon (Senior)
 McCormick, Derek (Senior)
 McCormick, Matthew (Senior) 67
 McCormick, Michael (Freshman)
 McCormick, Monica (Sophomore) 115
 McCormick, Phillip (Freshman) 288
 McCowan, Paul (Graduate)
 McCoy, Amanda (Graduate)
 McCoy, Emily (Graduate)
 McCoy, Jividen (Junior) 82, 264

McCoy, Meredith (Senior)
 McCoy, Molly (Sophomore) 88, 115
 McCoy, Nathan (Graduate)
 McCoy, Neely (Freshman)
 McCoy, Rachel (Junior) 97
 McCrackin, Brian (Senior) 283
 McCray, Mamie (Graduate)
 McCready, Robert (Graduate)
 McCullough, Drew (Senior)
 McCullough, Marqui (Freshman)
 McCurdy, Caitlin (Junior)
 McCurdy, Laurel (Sophomore) 115
 McDaniel, Darah (Sophomore)
 McDaniel, Jackson (Freshman)
 McDonald, Benjamin (Senior)
 McDonald, Bryan (Graduate)
 McDonald, Darren (Graduate)
 McDonald, Karen (Graduate)
 McDonald, Karla (Senior)
 McDonald, Patricia (Graduate)
 McDonald, William (Senior) 82, 283
 McDougald, Allyson (Senior) 67
 McDowell, Brittany (Sophomore)
 McDowell, Elizabeth (Senior) 67
 McDowell, MiKayla (Graduate)
 McDowell, Rachel (Junior) 97
 McElhane, Regina (Graduate)
 McElhanon, Phillip (Graduate)
 McIntyre, Corey (Staff) 163
 McEuen, Kristin (Sophomore) 97
 McFadden, Ashley (Junior)
 McFadden, Elizabeth (Graduate)
 McFadden, Jimmy (Freshman)
 McFadden, Tory (Junior)
 McFann, Sallie (Senior)
 McFarland, Amy (Graduate)
 McFarland, Laura (Junior)
 McFarland-Ordenez, Julie (Graduate)
 McGaha, Patrick (Faculty) 283
 McGahee, Billy (Junior) 295
 McGee, Brandon (Sophomore) 97
 McGee, Candice (Senior) 67
 McGee, Dustin (Freshman)
 McGee, Emily (Freshman) 115
 McGee, Jeanette (Senior)
 McGehee, Mindy (Freshman)
 McGill, Carson (Freshman)
 McGill, Natalie (Graduate)
 McGill, Shayna (Freshman) 115
 McGinness, Zachary (Junior)
 McGinnis, Seth (Sophomore)
 McGlawn, Jason (Graduate)
 McGovern, Sandra (Freshman)
 McGowan, Roberto (Senior)
 McGraw, Peter (Senior) 67
 McHaney, Margaret (Graduate)
 McIntosh, Heather (Sophomore)
 McInturff, Linda (Senior)
 McIntyre, Jessica (Sophomore)
 McKay, Maura (Graduate)
 McKay, Zachary (Sophomore) 283
 McKee, Jeanna (Graduate)
 McKee, Kevin (Freshman) 115, 149
 McKeever, Christopher (Senior) 67
 McKelvey, Taylor (Sophomore) 115
 McKinney, Amanda (Senior)
 McKinney, Lilly (Graduate)
 McKinzie, Adam (Junior) 82
 McKoin, Amy (Graduate)
 McKuin, Caitlin (Sophomore) 97
 McKune, Benjamin (Senior)
 McKune, Katherine (Freshman) 115
 McLain, Julie (Graduate)
 McLain, Logan (Senior)
 McLaughlin, Lana (Graduate)
 McLaughlin, Megan (Freshman) 115
 McLean, David (Senior)
 McMahan, Jackie (Freshman)
 McMahan, James (Sophomore) 97
 McMahan, Rachel (Junior) 82
 McMaster, Michael (Graduate)
 McMenamy, Catherine (Senior) 303
 McMillan, Deborah (Graduate)
 McMillan, Niane (Graduate)
 McMillion, Aaron (Freshman) 116
 McMinn, Levi (Freshman)
 McMinn, Seth (Sophomore)
 McMullan, Whitney (Senior) 78
 McMullen, Bruce (Freshman)
 McMullen, Cindy (Graduate)

McMullen, Eric (Graduate)
 McMullen, Bruce (Freshman) 116, 285
 McMurray, James (Senior)
 McNabb, Connor (Junior)
 McNair, Makala (Sophomore) 302, 303
 McNalty, Nicole (Senior) 67, 206
 McNeace, Deannon (Graduate)
 McNeal, James (Senior)
 McNeely, Kimberly (Graduate)
 McNeill, Kelli (Senior)
 McNichols, Kelli (Senior)
 McNichols, Sean (Senior) 67
 McNiece, Caleb (Senior) 67
 McNulty, Beverly (Graduate)
 McPherson, Elena (Sophomore)
 McPherson, Margaret (Graduate)
 McQuaig, Mary (Graduate)
 McRae, Marc (Sophomore)
 McRoy, Jonathan (Senior)
 McReynolds, Holly (Freshman)
 Mcrorey, Sara (Graduate)
 McSpadden, Debra (Graduate)
 McSpadden, Leah (Senior) 67
 McWilliams, Lisa (Graduate)
 Meador, Patricia (Graduate)
 Meadows, Anna (Senior)
 Meadows, James (Graduate)
 Meadows, Julia (Freshman)
 Meadows, Kacy (Senior)
 Meadows, James (Graduate) 201, 288
 Means, John (Graduate)
 Means, Kellyn (Freshman)
 Medders, Jon (Graduate)
 Medders, William (Senior) 67, 220
 Meder, Alyssa (Freshman)
 Medford, Elizabeth (Senior)
 Medford, Rebecca (Senior)
 Medina, Frederick (Junior) 82
 Medley, Joshua (Junior) 82
 Medlock, DeAnna (Graduate)
 Medsker, Jessica (Senior) 67, 74
 Meek, Brianna (Sophomore) 290, 291
 Meeker, Daniel (Sophomore) 97
 Meeks, Caleb (Senior) 67
 Meeks, Daniel (Graduate)
 Meeks, Elizabeth (Senior)
 Meeks, Joanna (Senior)
 Meiners, Anne (Senior)
 Meiners, Kathleen (Senior) 67
 Meissner, Janelle (Senior) 68
 Melchers, Bethany (Freshman) 116
 Melchers, Rachel (Senior) 68
 Melson, Jessica (Graduate)
 Melton, Amber (Senior)
 Melton, Melissa (Senior)
 Melton, Rae (Staff) 163
 Mendenhall, Brian (Freshman) 116
 Mendenhall, Ellen (Junior)
 Mendenhall, James (Freshman) 116
 Mendoza, Alejandro (Sophomore)
 Mendoza, Cesar (Senior)
 Mendoza, Jennifer (Senior) 68
 Mengel, Michaela (Junior)
 Mengis, Amanda (Freshman)
 Mengis, Michael (Freshman)
 Menihan, Kaitlin (Graduate)
 Mercer, Anthony (Graduate)
 Mercer, Robert (Senior)
 Mercer, William (Graduate)
 Meredith, May (Graduate)
 Meriweather, Dena (Graduate)
 Merrell, Tyler (Freshman)
 Merrick, McLaine (Junior)
 Merriman, Tresa (Senior)
 Merriitt, Cristina (Sophomore)
 Merritt, Laura (Senior)
 Merritt, Michele (Graduate)
 Mesa, Tobey (Junior)
 Meserve, Sarah (Junior)
 Mesker, Lauren (Sophomore) 299
 Metcalf, Ronald (Graduate)
 Metcalf, Christopher (Senior)
 Metts, Sean (Sophomore)
 Metz, Laura (Senior) 68
 Metz, Natalie (Senior) 68, 206
 Metzger, Tracey (Junior) 267
 Meyer, Benjamin (Junior) 82
 Meyer, Colleen (Graduate)
 Meyer, Kevin (Junior)
 Mhlanga, Jonathan (Graduate)

Michael, Nicholas (Senior)
 Michaud, Jerrin (Freshman)
 Mick, Doreen (Graduate)
 Mickey-Martin, Mindi (Graduate)
 Middleton, April (Graduate)
 Middleton, Mira (Graduate)
 Milambo, Sooyah (Junior)
 Milholen, Elizabeth (Graduate) 127
 Miller, Alicia (Sophomore) 97, 229
 Miller, Allison (Senior) 68
 Miller, Amanda (Staff) 163
 Miller, Andria (Graduate)
 Miller, Angela (Graduate)
 Miller, Anna (Senior)
 Miller, Belinda (Staff) 163
 Miller, Bethany (Senior)
 Miller, Brian (Graduate)
 Miller, Brian (Senior)
 Miller, Bryan (Senior) 68
 Miller, Candice (Senior) 82
 Miller, Christopher (Senior)
 Miller, Cory (Senior) 35
 Miller, Cory (Freshman)
 Miller, Darby (Freshman)
 Miller, Erin (Junior) 82, 226
 Miller, Erma (Graduate)
 Miller, Ernest (Senior)
 Miller, Ian (Graduate)
 Miller, Jennifer (Senior)
 Miller, Jennifer (Junior) 68
 Miller, Joseph (Junior) 83
 Miller, Joshua (Junior) 97

The men's Bison basketball team welcomes junior Trent Morgan to the court Jan. 15 in the Rhodes Field House before taking on Southern Arkansas. The Bisons went on to win the game with a score of 77-61.
Noah Darnell

Miller, Karen (Graduate)
 Miller, Katie (Sophomore)
 Miller, Katrina (Senior) 68
 Miller, Kayla (Senior) 68
 Miller, Kristi (Graduate)
 Miller, Laura (Graduate)
 Miller, Ralph (Graduate)
 Miller, Rebecca (Sophomore) 43
 Miller, Sara (Graduate)
 Miller, Sarah (Freshman)
 Miller, Sarah (Graduate)
 Miller, Steaven (Sophomore)
 Miller, Timothy (Senior)
 Miller, William (Sophomore)
 Millican, Garrett (Junior)
 Milligan, Traci (Senior) 68
 Mills, Alexander (Graduate)
 Mills, Brittany (Senior)
 Mills, Jennifer (Senior) 83
 Mills, Jennifer (Graduate)
 Mills, Joshua (Senior)
 Mills, Timothy (Junior)
 Milner, Katherine (Senior) 15
 Milner, Rebecca (Senior)
 Min, Rina (Sophomore)
 Minerick, Katelyn (Sophomore) 97
 Minette, Kayla (Freshman)
 Minor, Wendy (Graduate)
 Minton, Anne (Graduate)
 Miron, Farley (Junior) 83, 241
 Misenheimer, Carrie (Graduate)
 Miskel, Allie (Senior)
 Miskovic, Edward (Graduate)
 Mitchell, Ashley (Graduate)
 Mitchell, Christopher (Senior) 83
 Mitchell, Deanna (Sophomore) 97
 Mitchell, Erin (Sophomore)
 Mitchell, Heather (Senior) 30, 37, 68, 169, 171
 Mitchell, Joshua (Senior)
 Mitchell, Katherine (Junior) 97
 Mitchell, Kimberly (Sophomore)
 Mitchell, Laura (Sophomore) 97
 Mitchell, Laura (Freshman) 116

Mitchell, Lonnie (Graduate)
 Mitchell, Nicholas (Freshman) 116, 248
 Mitchell, Rand (Freshman) 116
 Mo, Yachun (Senior)
 Moan, Tiffany (Freshman) 116
 Mobley, Tania (Senior)
 Mock, Alyssa (Freshman)
 Modica, Donna (Graduate)
 Modisette, Debra (Graduate)
 Moffit, Jayna (Graduate)
 Mofield, Erin (Sophomore)
 Mohr, Jane (Graduate)
 Molina, Derek (Freshman)
 Moline, Leslie (Graduate)
 Monaghan, Devin (Sophomore) 40
 Monan, Charles (Freshman)
 Mondich, Lindsey (Junior) 74, 83
 Money, Larry (Graduate)
 Monkman, Michael (Senior)
 Monroe, Joshua (Junior)
 Montague, Christopher (Sophomore) 295
 Montgomery, Amy (Graduate)
 Montgomery, Evan (Freshman) 116
 Montgomery, Jeff (Staff) 163
 Montgomery, Kelley (Graduate)
 Montgomery, Melinda (Graduate)
 Montgomery, Robert (Senior) 68
 Moody, Brandi (Senior)
 Moody, Deborah (Graduate)
 Moody, Nathan (Graduate)
 Moody, Ryan (Senior) 283
 Moody, Tina (Senior)
 Moon, Amy (Graduate)
 Moon, Kelsey (Senior) 68, 97
 Moon, Kelsey (Sophomore)
 Moore, Andrea (Senior)
 Moore, Anna (Sophomore) 168
 Moore, Antonio (Senior)
 Moore, Ashley (Sophomore) 116, 195
 Moore, Bettye (Freshman)
 Moore, Bobby (Graduate)
 Moore, Caleigh (Freshman) 116
 Moore, Carmen (Senior)
 Moore, Charles (Graduate)
 Moore, Cynthia (Graduate)
 Moore, David (Graduate) 191
 Moore, Elena (Junior) 97
 Moore, Elizabeth (Senior)
 Moore, Emily (Senior) 68
 Moore, Gregory (Senior) 83
 Moore, Jason (Graduate)
 Moore, Kathryn (Sophomore)
 Moore, Kelly (Sophomore) 131
 Moore, Kimberly (Senior)
 Moore, Lindsey (Freshman)
 Moore, Lois (Graduate)
 Moore, Marian (Freshman)
 Moore, Mark (Freshman) 116
 Moore, Nancianne (Sophomore) 116
 Moore, Nathaniel (Senior)
 Moore, Neely (Sophomore) 290
 Moore, Remona (Graduate)
 Moore, Ryan (Sophomore)
 Mora, Marcos (Junior) 83
 Morales, Carlos (Sophomore)
 Morales, Francis (Sophomore)
 Moran, Danielle (Senior)
 Moran, Katie (Graduate)
 Moran, Rachel (Sophomore) 116
 Morehart, Kara (Graduate)
 Moreland, Hannah (Sophomore)
 Moreland, James (Senior)
 Moreno, Fernando (Senior) 68
 Morgan, Brandy (Graduate)
 Morgan, Brent (Graduate)
 Morgan, Carolyn (Graduate)
 Morgan, Dale (Junior)
 Morgan, Eddie (Graduate)
 Morgan, Edmond (Sophomore)

Morgan, Jared (Senior)
 Morgan, Joe (Graduate)
 Morgan, Jordan (Graduate)
 Morgan, Joshua (Senior) 46, 68, 175
 Morgan, Kellen (Graduate)
 Morgan, Sarah (Senior)
 Morgan, Shawn (Graduate)
 Morgan, Tandi (Junior)
 Morgan, Trent (Junior) 300
 Morgan, Zachary (Freshman)
 Morningstar, Marchel (Junior) 122
 Morningstar, Zachary (Freshman)
 Morr, Shane (Freshman) 231
 Morris, Adell (Graduate)
 Morris, Amanda (Senior) 68
 Morris, Jake (Junior)
 Morris, Jessica (Senior)
 Morris, Kelsey (Senior)
 Morris, Maia (Senior)
 Morris, Pam (Graduate)
 Morris, Rebecca (Senior) 226
 Morris, Taylor (Junior)
 Morris, William (Freshman)
 Morrison, Angela (Graduate)
 Morrison, Anthony (Senior)
 Morrison, Carol (Graduate)
 Morrison, Leslie (Senior)
 Morrison, Anthony (Senior) 68
 Morrissey, Daniel (Senior)
 Morse, Debra (Graduate)
 Morse, Nathaniel (Junior)
 Morse, Ruby (Graduate) 127
 Mortland, Mary (Graduate)
 Morton, Aaron (Senior) 35, 295
 Morton, Stephen (Freshman) 116
 Mosby, Abigail (Sophomore) 97
 Moseley, Louisa (Graduate)
 Moseley, Taylor (Senior)
 Moshier, Brittany (Junior)
 Mosley, James (Freshman)
 Moss, Annette (Graduate)
 Moss, Arsenio (Sophomore) 97
 Mote, Kristen (Graduate)
 Motes, Aaron (Sophomore)
 Motes, Jonathan (Senior)
 Motes, Rachel (Graduate)
 Mott, Kyle (Graduate)
 Moul, Jessica (Senior)
 Mountford, Brittany (Freshman)
 Mounts, Traci (Graduate)
 Moury, Jonathan (Junior) 74, 97, 122
 Mouser, Kayleigh (Senior) 83
 Mowrer, Adam (Junior) 83
 Mowrer, Michael (Senior) 68
 Mowrer, Peter (Freshman) 116
 Mowrer, Valerie (Graduate)
 Msiska, Ronald (Junior) 83, 185
 Mthongana, Bhikimpilo (Junior)
 Muckelberg, Stephanie (Graduate)
 Muchler, Marilyn (Graduate)
 Mueller, Kristin (Sophomore)
 Muhammad, Khaleelah (Graduate)
 Muhlhauser, John (Sophomore) 16, 17, 116
 Muir, Rylee (Sophomore) 97
 Muirhead, Larissa (Sophomore)
 Muirhead, Norma (Freshman) 116
 Mullen, William (Freshman) 116
 Mullins, Amy (Freshman)
 Muncy, Bradley (Sophomore) 98
 Muncy, Ragan (Sophomore)
 Muniz, Alejandro (Sophomore) 98
 Munnerlyn, Jeri (Graduate)
 Murdock, Arielle (Junior)
 Murdock, Stephen (Graduate)
 Murphy, Chelsie (Sophomore) 98
 Murphy, Peggy (Graduate) 68
 Murphy, Peyton (Senior)
 Murphy, Rebekah (Graduate)
 Murray, Jamie (Graduate)
 Murray, Jonathan (Junior)
 Murray, Katelyn (Sophomore)
 Murray, Kelly (Sophomore)
 Murray, Michelle (Freshman)
 Murry, Kara (Sophomore) 98
 Myatt, Marissa (Sophomore) 116
 Myer, Courtney (Senior)
 Myers, James (Junior)
 Myers, Sara (Junior)
 Myhan, Dianne (Staff) 163
 Mynatt, Chad (Senior)

Mynatt, Nikki (Freshman)
 Mynatt, Nikki (Freshman) 303

Nail, Shayna (Sophomore) 290
 Nailling, Lesley (Graduate)
 Naizer, Jonathan (Freshman)
 Nance, Dana (Graduate)
 Napierala, Courtney (Senior) 186
 Nash, Katharine (Freshman)
 National Broadcast Society 213
 Nations, Holly (Graduate)
 Navarro, Laura (Senior)
 Nazer, Erica (Junior)
 Ndatinya, Vivens (Freshman)
 Neal, Angela (Freshman) 116
 Neal, Sheila (Graduate)
 Neel, Belinda (Graduate)
 Neff-Colston, Linda (Graduate)
 Neil, Christina (Senior) 83
 Neil, Steven (Sophomore)
 Neill, Amanda (Freshman)
 Neill, Amy (Junior) 98
 Neller, Seth (Senior) 256
 Nelson, Carla (Graduate)
 Nelson, Chaeli (Junior)
 Nelson, Joy (Graduate)
 Nelson, Kyle (Sophomore)
 Nelson, Melissa (Graduate)
 Nesheva, Manuela (Junior) 98, 298, 299
 Nessler, Jenna (Sophomore) 98
 Neu, Barrett (Freshman) 116
 Neves, Carol (Graduate)
 New, Jessica (Sophomore) 52, 98
 Newberry, Heather (Senior) 68, 86
 Newberry, Lakeisha (Graduate)
 Newbill, Tim (Graduate)
 Newburn, Devon (Sophomore)
 Newby, Alexandra (Freshman)
 Newby, Angela (Graduate)
 Newcomb, Judy (Graduate)
 Newcomb, Peggy (Graduate)
 Newcomb, Readonna (Graduate)
 Newlun, Elizabeth (Graduate)
 Newnum, Linda (Graduate)
 Newsom, Barbara (Staff) 163
 Newsome, Sara (Freshman)
 Newton, Darren (Junior) 295
 Newton, Jennifer (Graduate)
 Newton, Kevin (Freshman)
 Newton, Kimberly (Graduate)
 Ngaboyisonga, Regis (Freshman)
 Ngo Wenang, Helen-Sylvie (Freshman) 116
 Ngo Wenang, Michelle (Freshman) 116
 Ngu, Chris (Sophomore) 116
 Niblock, Barrett (Freshman) 116
 Niblock, Brittney (Senior) 68
 Nice, John (Freshman)
 Nice, Lindsay (Junior)
 Nicholas, J. Brittney (Graduate)
 Nicholas, Deborah (Freshman) 116
 Nichols, Dawn (Graduate)
 Nichols, Kelly (Graduate)
 Nichols, Kyle (Graduate)
 Nichols, Landry (Graduate)
 Nicholson, Michelle (Graduate)
 Nicholson, Priscilla (Graduate)
 Nicholson, Tara (Junior)
 Nickleson, Logan (Freshman)
 Nicks, Patrick (Senior) 55, 295
 Nie, Xiang (Freshman)
 Niederklein, Jennifer (Graduate)
 Niehls, Daniel (Junior)
 Niehls, John Mark (Graduate)
 Niswonger, David (Freshman) 116
 Niu, Zhe (Graduate) 127
 Nivens, Brian (Graduate)
 Nixon, Kari (Graduate)
 Noblitt, Bryce (Sophomore) 117
 Nokes, Teri (Graduate)
 Nolasco, Jeffrey (Graduate)
 Nollenberger, Christine (Graduate)
 Norcross, Marybeth (Graduate)
 Norman, Carla (Graduate)
 Norris, Amanda (Senior)
 Norris, Billy (Graduate)

Norris, James (Freshman) 117
 Norris, Rebecca (Senior)
 Norris, Whitney (Graduate) 262
 Norsworthy, Donna (Graduate)
 Norton, Brent (Senior)
 Norton, Carson (Sophomore)
 Norton, Jordan (Freshman) 117
 Norvell, Svea (Graduate)
 Norys, Susan (Graduate)
 Nottingham, Kayla (Graduate)
 Novar, Matthew (Sophomore)
 Novar, Virginia (Senior)
 Nowlin, Amanda (Senior) 68, 195
 Nowlin, Andrew (Junior)
 Nowlin, Chelsie (Junior) 83
 Nowlin, Drew (Junior) 288
 Nowlin, Leah (Senior) 98
 Nuckolls, Gerald (Sophomore)
 Nuckols, Jeffrey (Freshman)
 Nunnally, Carolyn (Graduate)
 Nutt, Charlene (Sophomore) 117
 Nuttle, Karen (Graduate)

O'Brian, Stephanie (Junior) 230, 231
 O'Brien, Carie (Graduate)
 O'Connor, Shane (Senior)
 O'Connor, Shennon (Freshman)
 O'Dell, Christopher (Senior)
 O'Dell, Timothy (Graduate)
 O'Malley, Melinda (Graduate)
 O'Meara, Susan (Graduate)
 O'Neal, Michelle (Sophomore) 117
 O'Neill, Lauren (Junior)
 O'Pry, Brady (Sophomore)
 O'Quin, Tyler (Sophomore) 295
 O'Shea, Gabrielle (Graduate)
 O'Shields, Heather (Graduate)
 O'Shields, Tim (Graduate)
 Oakes, Kristan (Senior) 68
 Obando, Ruby (Senior)
 Ocasio, Melanie (Graduate)
 Ockay, David (Senior)
 Ockay, Hannah (Senior)
 Odell, Mary (Graduate)
 Odom, Jacob (Junior)
 Oege 260
 Ogburn, Hannah (Sophomore)
 Ogburn, Sandra (Graduate)
 Ogburn, Seth (Senior)
 Ogles, Jill (Graduate)
 Okai, Olivia (Senior) 68
 Okray, Megan (Freshman)
 Olds, Marcus (Junior) 98
 Oliver, Courtney (Junior) 177
 Oliver, Crysten (Junior)
 Oliver, James (Sophomore)
 Oliver, Katherine (Graduate)
 Oliver, Richard (Graduate)
 Oliver, Teena (Freshman)
 Olmstead, Ashley (Senior)
 Olmstead, Carol (Graduate)
 Olree, Amy (Senior) 68
 Olree, Linda (Graduate)
 Olson, Jeri (Graduate)
 Omega Lambda Chi 260
 Onstead, Kelli (Graduate)
 Orchestra 225
 Orgain, Janet (Sophomore) 98, 281
 Organ, Madeline (Freshman) 117
 Orndoff, Chelsie (Junior) 83
 Orobona, Steven (Graduate)
 Oropeza, Michael (Freshman) 117
 Orozco, Marco (Freshman) 268
 Orozco, Susan (Senior)
 Orr, John (Junior)
 Orsburn, Katherine (Graduate)
 Orvin, Jordan (Freshman) 117
 Osborn, Erica (Sophomore) 117, 182
 Osborn, Katherine (Graduate)
 Osborn, Lisa (Freshman)
 Osborne, Brenna (Graduate)
 Osborne, John (Freshman)
 Osborne, Laura (Graduate)
 Osborne, Misty (Graduate)
 Osburn, Austin (Senior) 284
 Osburne, Lauren (Junior) 98
 Osmont, Kathryn (Senior)

Junior Billy Miller plays his guitar with the band The Hype on Dec. 13 in the Hammond Room. Through the fall semester, The Hype played shows all over campus.
Nick Michael

Osner, Edward (Graduate)
 Osorio, Marco (Freshman) 288
 Oswald, Alicia (Sophomore)
 Otis, M. (Graduate)
 Otto, Toni (Graduate)
 Otts, Sabrina (Graduate)
 Otwell, Luke (Senior) 69
 Ou, Xiangyu (Junior)
 OutReach America 204
 Overcash, Shannon (Senior)
 Overstreet, Hanna (Graduate)
 Overstreet, Kimberlie (Graduate)
 Overton, Malcolm (Graduate)
 Overton, Zachary (Freshman) 117
 Overturf, Aleece (Sophomore)
 Owen, Claire (Sophomore) 117
 Owen, Courtney (Senior) 69
 Owen, Michele (Graduate)
 Owens, Audrey (Junior) 98
 Owens, Larry (Graduate)
 Owens, Laura (Junior)
 Owens, Marcy (Freshman) 117
 Owens, Patrick (Senior)
 Owens, Stacey (Junior) 303
 Owens, William (Graduate)
 Owers, Janice (Graduate)
 Oxley, Brianna (Junior)
 Oxner, DeAnna (Graduate)
 Oyemaja, Olayemi (Senior) 69

Pack, Donna (Graduate)
 Paden, Callie (Freshman) 117
 Page, Amber (Graduate)
 Page, Laura (Graduate)
 Page, Nathan (Senior)
 Pagoada, Beranguelly (Senior)
 Painter, Macy (Freshman) 117
 Pallotti, Rachel (Senior) 83
 Palmer, Blaine (Junior) 83
 Palmer, Darby (Sophomore) 295
 Palmer, Jessica (Senior) 69
 Palmer, Nayrobi (Sophomore) 98
 Palmer, Pike (Graduate)
 Palmer, Sarah (Sophomore) 260
 Pan, Changzhi (Junior)
 Pancoast, Jody (Junior) 83
 Pankey, Kimberly (Graduate)
 Panyik, Rhagen (Graduate)
 Paquet, Suzanne (Senior) 83
 Paquin, Meagan (Junior) 83
 Pardo, Lola (Junior) 27
 Parent, Christine (Sophomore) 98
 Parent, Ryan (Junior)
 Paris, Charyl (Graduate)
 Parish, Bradley (Graduate)
 Parish, Kristy (Graduate)
 Park, Soojeong (Sophomore)
 Parker, Adam (Senior)
 Parker, Amber (Graduate)
 Parker, Amber (Freshman) 299
 Parker, Brad (Junior) 295
 Parker, Brooklyn (Junior) 98, 165
 Parker, Brooks (Junior) 83
 Parker, Dora (Graduate)
 Parker, Dylan (Freshman) 117
 Parker, Gerren (Senior)
 Parker, Katherine (Senior)
 Parker, Kelly (Senior)
 Parker, Kelsie (Sophomore)
 Parker, Lucas (Graduate)
 Parker, Magen (Graduate)
 Parker, Margie (Graduate)
 Parker, Nathan (Freshman)
 Parker, Paula (Graduate)
 Parker, Rebecca (Freshman)
 Parker, Shannon (Senior) 46, 83
 Parker, Steven (Graduate)
 Parkey, Allison (Senior)
 Parks, Anna (Senior)
 Parks, Matthew (Sophomore) 98
 Parnell, Janet (Graduate)
 Parnell, Karen (Graduate)

Parr, Sarah (Graduate)
 Parrish, Mark (Sophomore)
 Parrish, Tiffany (Senior) 69
 Parsley, Carrie (Graduate)
 Parson, Darlene (Senior)
 Parsons, Kathryn (Freshman)
 Parsons, Richard (Sophomore) 98
 Parsons, Taunya (Graduate)
 Parsons, Tom (Staff) 163
 Parsons, William (Senior)
 Parsons, Wheeler (Senior) 295
 Parten, John (Senior)
 Partlow, Joshua (Sophomore)
 Partridge, Amanda (Sophomore)
 Passafiume, Kelley (Senior)
 Passmore, Cameron (Freshman) 117
 Passmore, Kyle (Junior)
 Pastirik, Stephanie (Sophomore)
 Pate, Wendy (Graduate)
 Patrick, Christopher (Junior)
 Patrick, Leonardo (Junior)
 Patterson, Charlstie (Junior)
 Patterson, Deborah (Graduate)
 Patterson, Felicia (Freshman)
 Patterson, Haley (Freshman)

Patterson, Lauren (Graduate)
 Patterson, Sora (Graduate)
 Patterson, Steve (Graduate)
 Patteson, Mary (Senior) 69, 180
 Patty, Sarah (Junior)
 Paugh, Branden (Freshman) 117
 Pauley, Geoffrey (Freshman)
 Pavlova, Yelyzaveta (Graduate) 127
 Paxton, Alexander (Junior)
 Paxton, Shannon (Graduate)
 Payne, Brooke (Freshman) 117
 Payne, Don (Graduate)
 Payne, Hannah (Sophomore)
 Payne, Henderson (Senior)
 Payne, Kayla (Sophomore)
 Payne, Marilyn (Graduate)
 Payne, Shanill (Graduate)
 Payne, Taylor (Freshman)
 Payne, William (Graduate)
 Peacock, Daniel (Sophomore)
 Peacock, Sandlin (Junior)
 Pearce, Glynda (Graduate)
 Pearce, Haven (Graduate)
 Pearson, Alan (Sophomore)
 Pearson, Debra (Graduate)

Pearson, Georgia (Graduate)
 Pearson, Jana (Graduate)
 Pearson, Megan (Sophomore)
 Peck, Cassandra (Graduate)
 Peck, Lisa (Graduate)
 Peebles, Allison (Sophomore) 98
 Peery, James (Freshman)
 Pei, Jing (Junior)
 Peirce, Nicholas (Senior) 83
 Peliti, Shana (Freshman)
 Pelletier, Danielle (Senior)
 Peng, Chen (Graduate)
 Peng, Haoxi (Graduate) 127
 Peng, Sisi (Graduate)
 Penix, Sherri (Graduate)
 Penn, Bradley (Senior) 69
 Penn, Kenly (Senior)
 Penny, April (Graduate)
 Penrod, Brittany (Sophomore)
 Penrod, Jonathan (Senior)
 Pentecost, Jessica (Senior) 83
 Peppers, Wendy (Graduate)
 Percell, Johnna (Senior)
 Perdue, Adam (Sophomore) 98
 Perdue, Andrea (Freshman) 117

Perez, German (Sophomore) 98
 Perez, Oscar (Graduate)
 Perez, Rachael (Freshman)
 Perez, Shanie (Graduate)
 Perkins, Cassandra (Sophomore)
 Perkins, Ellen (Graduate)
 Perkins, Jeanie (Graduate)
 Perkins, Jennica (Senior)
 Perkins, Jeremy (Senior)
 Perkins, John (Freshman)
 Perkins, Kristopher (Senior) 69
 Perkins, Travis (Sophomore)
 Perkins, Veronica (Graduate)
 Perreault, Mark (Sophomore)
 Perring, Matthew (Graduate)
 Perry, Brittany (Sophomore) 98
 Perry, Rita (Graduate)
 Perry, Wendy (Graduate)
 Peters, Donna (Graduate)
 Peters, Jaclyn (Sophomore)
 Peters, Samuel (Graduate)
 Peterson, Sam (Freshman) 131
 Petit Jean 212
 Petrich, Joshua (Senior)
 Petrich, Kai (Senior) 200
 Petrova, Boyana (Sophomore)
 Petters, Allison (Graduate)
 Petty, Julianne (Junior) 83
 Petty, Allyson (Graduate)
 Petty, Barrett (Graduate)
 Petty, Julia (Junior)
 Petty, Kaitlin (Sophomore)
 Petty, LeAnne (Graduate)
 Pettyjohn, Austin (Senior)
 Pettyjohn, Tate (Sophomore)
 Peugeot, Lilli (Graduate)

Pfeiffer, Deidre (Graduate)
 Philbeck, Megan (Sophomore) 98
 Phillips, Chaney (Graduate)
 Phillips, Daniel (Junior) 83
 Phillips, Elizabeth (Freshman) 117
 Phillips, Emilee (Senior)
 Phillips, Jared (Freshman) 117
 Phillips, Jill (Graduate)
 Phillips, Kelley (Freshman)
 Phillips, Kelli (Junior) 83
 Phillips, Kimberly (Graduate)
 Phillips, Madeline (Graduate)
 Phillips, Matthew (Sophomore)
 Phillips, Megan (Senior)
 Phillips, Wesley (Freshman)
 Philpot, Chase (Sophomore)
 Philpot, Garrett (Junior)
 Phipps, Daniel (Senior) 20, 295
 Phipps, Sarah Junior 299
 Pi Alpha Theta 231
 Pi Kappa Delta 237
 Pi Kappa Epsilon 261
 Pi Theta Phi 261
 Piccino, James (Senior) 273
 Piccino, Melissa (Sophomore)
 Pickard, Wendi (Graduate)
 Pickens, Jasmine (Sophomore)
 Picker, Abby (Freshman)
 Picker, Cassidi (Sophomore)
 Picking, Edward (Graduate)
 Pied Pipers 214
 Pierce, Jeremy (Graduate)
 Pierce, Keith (Freshman) 117
 Pierce, LeighAnn (Junior) 83
 Pierce, Lindsey (Graduate)
 Pierce, Nikki (Graduate)

Pierce, Samantha (Graduate)
 Piercy, Courtney (Senior)
 Piercy, Kelsey (Freshman)
 Pieters, Billie (Senior) 36, 69
 Pieters, Rebecca (Freshman)
 Pietzman, David (Graduate)
 Pietzman, Meredith (Graduate)
 Pigea, Kelly (Sophomore)
 Pigg, John (Senior)
 Pike, Christopher (Sophomore) 98
 Piker, Justin (Senior)
 Pilgrim, Joshua (Freshman) 117
 Pillow, Kathy (Graduate)
 Pinczuk, Natasha (Senior) 69
 Pineda, Lesley (Senior)
 Pinkerton, Deborah (Graduate)
 Pinzon, Isai (Freshman) 117
 Pinzon, Jimmy (Graduate)
 Pipe, Alson (Graduate)
 Pippin, Rachel (Sophomore)
 Pitchford, Tiffany (Junior)
 Pittard, Calle (Sophomore) 98
 Pittard, Jodi (Senior) 69
 Pitts, Angie (Graduate)
 Pitts, Bradan (Junior)
 Pitts, Danita (Graduate)
 Pitts, Jeremy (Graduate)
 Pitts, Misty (Graduate)
 Pitts, Trevor (Junior)
 Platt, Jamie (Graduate)
 Plaza, Melanie (Sophomore) 277
 Pleasant, Amber (Senior)
 Pleasant, Elijah (Junior)
 Pleasant, Josiah (Graduate)
 Pledger, Kimberly (Graduate)
 Plummer, Cliff (Graduate)

Plummer, Malinda (Graduate)
 Plybon, Deborah (Senior)
 Poag, Paula (Graduate)
 Poe, Ellie (Junior) 83, 216
 Poe, Emma (Sophomore) 117
 Pogue, Donnie (Graduate)
 Pogue, Sherry (Graduate)
 Pollard, Parish (Graduate)
 Pollard, Sherry (Staff) 163
 Polston, Hilary (Graduate)
 Ponder, Carolyn (Graduate)
 Ponder, Hayden (Freshman)
 Pool, Jennefer (Graduate)
 Pooler, Christopher (Graduate)
 Poor, Rachel (Graduate)
 Poore, Patricia (Graduate)
 Pope, Crystal (Freshman)
 Porter, Adam (Sophomore)
 Porter, James (Senior)
 Porter, Joshua (Freshman)
 Porter, Kirk (Sophomore)
 Porter, Lea (Graduate)
 Porter, Maria (Graduate)
 Porter, Van (Graduate)
 Porter, Kirk (Sophomore) 300
 Porto, Heather (Sophomore)
 Posey, Stephen (Senior)
 Posey, Trent (Sophomore)
 Post, Desiree (Sophomore) 117
 Post, Elizabeth (Graduate)
 Post, Michelle (Graduate)
 Post, Stephen (Senior)
 Poteet, Evelyn (Freshman) 117, 285
 Poteet, Sara (Senior)
 Potter, Baron (Senior)
 Potter, Tina (Graduate)

Potts, Jared (Freshman)
Potts, Julia (Senior)
Pounders, John (Senior) 69
Powell, Daniel (Sophomore) 117, 248
Powell, Erin (Sophomore) 98
Powell, Jordan (Sophomore) 99, 104
Powell, Joshua (Freshman)
Powell, Robert (Freshman) 117
Powers, Kaye (Sophomore)
Prater, Rachel (Graduate)
Prater, Vickie (Graduate)
Pratt, Benjamin (Freshman)
Pratt, Glenda (Graduate)
Pratt, Monica (Graduate)
Pre-Pharmacy Club 239
Prescott, Melissa (Graduate)
Prescott, Melissa (Senior)
Presley, Chase (Freshman)
Presley, Seth (Sophomore)
Presley, Jr., Carl (Graduate)
Preston, Christi (Graduate)
Prevet, Sally (Graduate)
Price, Brian (Graduate)
Price, Caleb (Junior)
Price, Colette (Freshman) 117
Price, Jeremy (Freshman)
Price, Jordan (Graduate)
Price, Joshua (Graduate)
Price, Kathy (Graduate)
Price, Lisa (Graduate)
Pricop, Terah (Graduate)
Priestley, Brice (Senior) 83
Pringle, Keith (Graduate)
Pringle, Trevor (Sophomore)
Pritchard, Ashley (Freshman) 117
Pritchard, Kelsey (Freshman) 117
Pritchett, David (Graduate)
Pritchett, Joel (Junior) 83
Prock, Casey (Graduate)
Proctor, Kristen (Senior)
Proffitt, Linda (Graduate)
Provencher, Elizabeth (Freshman) 117
Pruett, Kim (Graduate)
Pruett, Mika (Graduate)
Pruitt, Amanda (Senior)
Pruitt, Caroline (Junior)
Pruitt, Carrie (Sophomore)
Pruitt, Christopher (Freshman) 118
Pruitt, Gabrielle (Sophomore) 118
Pruitt, Gayla (Graduate)
Pruitt, Hailey (Junior)
Pruitt, Kimberly (Junior) 83
Pruitt, Michael (Senior)
Pruitt, Mark (Staff) 163
Pryme, Emily (Senior)
Przeczewski, Joshua (Graduate) 127
Przeczewski, Meghan (Sophomore) 99, 290
Pschierl, Benjamin (Junior) 99
Psi Chi 232
Puckett, Nathan (Sophomore) 292
Pugh, Amanda (Sophomore) 99, 266
Pugh, Rachel (Senior) 69
Pumphrey, Shannon (Graduate)
Purnell, Margaret (Graduate)
Purvis, Ashley (Freshman)
Purvis, Karen (Graduate)
Purvis, Rodney (Graduate)
Pusateri, Bethany (Sophomore)
Pusateri, Frank (Freshman)
Pye, Dean (Senior) 69
Pyeatt, Dylan (Senior) 74
Pylkas, Anna (Freshman)
Pyron, Dana (Graduate)

Qing, Feng (Richard) (Graduate) 127
Qualls, Jarrett (Junior)
Quarry, Cindy (Graduate)
Quattlebaum, Alicia (Senior) 69
Quattlebaum, Christopher (Sophomore) 99
Queen, Jennifer (Senior) 83
Quema, Juan (Sophomore) 99, 241
Quigley, Andrea (Sophomore)
Quinn, Billy (Graduate)
Quinn, Greg (Graduate)

Quinn, Ian (Freshman) 118
Quinn, Caitlin (Senior) 83

Raab, Stephan (Freshman) 118
Rabalais, Marshall (Graduate)
Rabb, Cindy (Graduate)
Rabon, Sara (Graduate)
Rachels, John (Graduate)
Radcliffe, John (Sophomore)
Radio Television News Directors Association 213
Rae, Aleah (Senior) 69
Raggio, Julie (Graduate)
Ragland, Kristen (Freshman) 118
Ragland, Rachel (Freshman) 118, 259
Ragsdale, Brandon (Sophomore)
Ragsdale, Brian (Graduate)
Ragsdale, Candace (Freshman)
Ragsdale, Matthew (Junior) 300
Ragsdale, Brandon (Sophomore) 99, 323
Railey, Aaron (Freshman) 118
Rainbolt, Craig (Senior) 83
Rainbolt, Sherry (Graduate)
Raine, Caleb (Graduate)
Rainey, Erika (Graduate)
Rains, Leslie (Graduate)
Ramberger, Karlie (Freshman) 118
Ramirez, Guadalupe (Senior) 69
Ramirez, Joel (Sophomore) 99
Ramirez, Katie (Graduate)
Ramirez, Lina (Senior) 69
Ramirez, Megan (Sophomore)
Ramirez, Nathaniel (Senior)
Ramos, Dana (Senior) 83
Ramos, Flor (Sophomore) 99
Rampey, Bryan (Graduate)
Rampey, Joshua (Sophomore) 118
Rampy, Karen (Sophomore)
Ramsey, Alice (Graduate)
Ramsey, Cheri (Staff) 163
Ramsey, Eric (Sophomore) 99
Ramsey, Regina (Graduate)
Ramsey, Steven (Junior) 99
Ramsey, Tara (Sophomore)
Ramsey, Troy (Graduate)
Ranchino, Rachel (Sophomore)
Randleas, Samantha (Graduate)
Randolph, Anthony (Senior)
Randolph, Kaylyn (Freshman)
Range, Alisa (Graduate)
Rankin, Clint (Graduate)
Rankin, Kelsey (Sophomore)
Ransom, Ryan (Freshman)
Rather, Amanda (Graduate)
Ratliff, Karen (Graduate)
Ratzlaff, Kara (Sophomore) 118
Rawlings, Kathryn (Sophomore)
Ray, Alexander (Freshman) 118
Ray, Andrea (Senior)
Ray, Ashley (Freshman) 118, 241
Ray, Brittney (Senior)
Ray, Phyllis (Graduate)
Ray, Timothy (Graduate)
Rayford, Calvin (Senior) 300
Rayner, Rashad (Sophomore) 295
Razey, Jennifer (Freshman)
Rea, Caitlin (Sophomore) 99
Reaves, Courtney (Graduate)
Reaves, Kaysi (Senior)
Reaves, Leigh (Graduate)
Rech, Cordell (Sophomore) 56, 118
Rector, Charles (Graduate)
Red Brick Studios 199
Reddam, Holly (Graduate)
Redding, Madison (Sophomore) 118
Redding, Regan (Junior)
Reding, Rosetta (Sophomore) 299
Redmond, Ashley (Junior)
Redmond, Kimberly (Freshman)
Reece, Dana (Graduate)
Reedm, Aaron (Freshman)
Reed, Beatrice (Graduate)
Reed, Byron (Senior)
Reed, Emily (Freshman)
Reed, Janet (Graduate)
Reed, Jocelyn (Graduate)

Reed, Lauren (Freshman)
Reed, Lisa (Graduate)
Reed, Loramy (Senior)
Reed, Lucretia (Graduate)
Reed, Megan (Graduate)
Reed, Roland (Junior)
Reed, Sarah (Freshman)
Reed, Virginia (Graduate)
Reed, Lauren (Freshman) 118
Reeder, Laura (Senior) 188
Reely, Ashton (Senior)
Reely, Kelsey (Freshman)
Reely, Robert (Senior)
Reely, Ashton (Senior) 242
Reely, Kelsey (Freshman) 118
Rees, Matthew (Freshman) 118
Reese, Catherine (Sophomore)
Reese, Lauren (Graduate)
Reese, Megan (Senior) 23, 55, 69
Reese, Melanie (Senior)
Reese, Lauren (Graduate) 127
Reeves, Ashley (Sophomore) 99
Reeves, Bryan (Junior)
Reeves, Camille (Staff) 163
Reeves, Christi (Graduate)
Reeves, Earnest (Graduate)
Reeves, Faith (Graduate)
Reeves, Hannah (Freshman) 118
Reeves, Marvin (Graduate)
Regauld, Bytha (Freshman)
Regina 266
Reid, Virginia (Graduate)
Reinhardt, Simon (Senior)
Reklis, Michael (Junior)
Remy, Kelli (Graduate)
Ren, Fei (Senior)
Renfro, Jennifer (Sophomore) 118
Reng, Barbara (Graduate)
Rennels, Todd (Graduate)
Renner, Elinor (Sophomore) 118, 250
Reno, William (Sophomore)
Renuard, Rhonda (Graduate)
Renzelman, Jessica (Senior)
Replogle, Tyler (Sophomore) 118
Rettig, Beth (Junior)
Revelation Paintball 201
Reyes-Lovins, Elena (Graduate)
Reynolds, Amanda (Sophomore)
Reynolds, Amanda (Freshman) 118
Reynolds, Anna (Senior) 141, 270
Reynolds, Christopher (Senior)
Reynolds, Jacquelyn (Graduate)
Reynolds, Jon (Senior) 69
Reynolds, Kathy (Graduate)
Reynolds, LaRell (Sophomore) 99
Reynolds, Amanda (Freshman) 118
Reynolds, Anna (Senior) 141, 270
Rhoads, Brandon (Sophomore) 238
Rhodes, Blake (Freshman)
Rhodes, Rachelle (Sophomore)
Rhodes, Shawn (Senior)
Rice, Dawna (Graduate)
Rice, Katherine (Freshman) 118
Rice, Kerri (Graduate)
Rice, Nathan (Junior)
Rice, Nicole (Graduate)
Rice, Stacy (Graduate)
Rich, Amanda (Senior) 69
Rich, Corey (Graduate)
Richardson, Aprile (Graduate)
Richardson, Austin (Senior) 69
Richardson, Blakely (Junior)
Richardson, Brianne (Freshman)
Richardson, Cara (Sophomore) 118
Richardson, Jonathan (Senior)
Richardson, Lisa (Graduate)
Richardson, Michael (Sophomore)
Richardson, Monique (Senior) 69
Richardson, Peter (Freshman)
Richardson, Sara (Junior) 83
Richey, Kevin (Freshman)
Richey, Molly (Junior)
Richter, Dustin (Freshman) 118, 285
Rickett, Mark (Graduate)
Rickman, Hurshel (Senior)
Ricks, Amanda (Senior) 84
Rider, Tommie (Graduate)
Ried, Erika (Freshman)
Riggie, Blake (Sophomore)
Riggs, Ross (Junior)

Rigney, Erin (Junior)
Riley, Andrew (Junior) 90, 99
Riley, Angel (Junior)
Riley, Bradley (Senior)
Riley, Branden (Senior)
Riley, Brittany (Junior) 99
Riley, Christin (Graduate)
Riley, Faith (Graduate)
Riley, Jennifer (Graduate) 204
Riley, Judith (Graduate)
Riley, Kathryn (Graduate)
Riley, Mark (Senior)
Riley, Marsha (Graduate)
Riley, Sarah (Senior) 84
Riley, Sophia (Senior)
Riley, Stephen (Freshman)
Rimmer, Victor (Graduate)
Rinard, Katie (Senior)
Rine, Caleb (Freshman)
Ringling, Caitlyn (Junior)
Ringling, Seth (Junior)
Ritchie, Alex (Senior) 84
Ritchie, Christine (Freshman)
Ritchie, Melissa (Junior) 16, 43, 84
Ritsman, Rebecca (Graduate)
Rivas, Carrie (Graduate)
Rivas, Chavez Enrique (Freshman)
Rivas, Joseph (Senior) 69
Rivas, Michael (Senior) 74
Rivenbark, Andrew (Freshman)
Rivers, Pamela (Graduate)
Roach, Daniel (Sophomore)
Roach, Eugenia (Graduate)
Roach, Shannon (Graduate)
Roark, Jason (Graduate)
Robbins, Ashton (Sophomore)
Robbins, Caleb (Sophomore)
Roberson, Brandon (Freshman)
Roberson, Kim (Graduate)
Roberson, Nelson (Junior)
Roberts, Aaron (Senior) 283
Roberts, Amelia (Senior) 69
Roberts, Angela (Graduate)
Roberts, Ashley (Senior) 70, 240, 241
Roberts, Austin (Senior)
Roberts, Brent (Graduate)
Roberts, Carrie (Junior)
Roberts, Cheryl (Graduate)
Roberts, David (Junior) 84
Roberts, Debra (Graduate)
Roberts, Dejon (Freshman) 118
Roberts, Emily (Junior)
Roberts, Jaclyn (Graduate)

Senior Coleman Yoakum puts a sign on the door of the Student Association and Campus Activities Board office Jan. 29. Tickets to the David Cook concert sold out within minutes of going on sale that day. Noah Darnell

Roberts, Jon (Staff) 163
Roberts, Lauren (Senior)
Roberts, Laurie (Graduate)
Roberts, Nicole (Freshman)
Roberts, Patsy (Graduate)
Roberts, Ryan (Graduate)
Roberts, Wesley (Graduate)
Robertson, Andrea (Graduate)
Robertson, Austin (Senior) 70
Robertson, Caleb (Freshman)
Robertson, Cecilia (Sophomore)
Robertson, Della (Graduate)
Robertson, Gina (Graduate)
Robertson, Jayme (Graduate) 190
Robertson, Jody (Graduate)
Robertson, Joshua (Junior)
Robertson, Kenny (Graduate)
Robertson, Lindsay (Freshman)
Robertson, Randi (Sophomore)
Robertson, Teresa (Graduate)
Robey, Tonya (Graduate)
Robinson, Addie (Graduate)

Robinson, David (Junior)
 Robinson, Johnny (Graduate)
 Robinson, Jonathan (Sophomore)
 Robinson, Joseph (Graduate)
 Robinson, Larry (Senior)
 Robinson, Tahesha (Graduate)
 Robinson-Bell, Sherri (Graduate)
 Robinson, DeShawn (Senior) 295
 Robinson, Jonathan (Sophomore) 99
 Robison, Carter (Freshman)
 Robison, Jeremiah (Graduate)
 Robison, Matthew (Sophomore)
 Rochon, Jason (Sophomore)
 Rodriguez, Laeryn (Freshman)
 Roddenberry, Zach (Freshman) 300
 Rodery, Sandra (Junior)
 Rodgers, Laura (Graduate)
 Rodgers, Marisa (Freshman) 118
 Rodriguez, Ben (Senior) 283
 Rodriguez, Jennifer (Senior) 70
 Rodriguez, Karla (Freshman) 118
 Rodriguez, Leonardo (Senior) 70
 Rodriguez, Luis (Senior) 70, 209
 Rodriguez, Martha (Graduate)
 Rodriguez, Rebecca (Graduate)
 Rodriques, Rowmean (Senior) 70
 Roe, Amber (Sophomore)
 Roe, Neil (Junior) 295
 Rogers, Amanda (Senior)
 Rogers, Amberly (Freshman) 118
 Rogers, Charles (Freshman)
 Rogers, Jonathan (Junior)
 Rogers, Kevin (Senior)
 Rogers, Mary (Graduate)
 Rogers, Nicholas (Sophomore)
 Rogers, Sunnie (Sophomore)
 Rogers, Suzanne (Senior) 84
 Rojas, Fernando (Freshman)
 Rojas, Tony (Freshman) 288
 Roland, Sara (Graduate)
 Roller, Allyson (Sophomore) 99, 218, 281
 Roller, Elizabeth (Sophomore) 99, 281
 Roller, Kerry (Graduate)
 Rollins, Joseph (Graduate)
 Rollins, Sierra (Sophomore) 302, 303
 Romero, Brenda (Freshman)
 Rook, Billy (Graduate)
 Rook, Brandon (Graduate)
 Rook, Kara (Graduate)
 Rooney, Amanda (Junior)
 Rooney, Jennifer (Graduate)

On Oct. 27, Pi Theta Phi pledges show off their pledge books and decorated pumpkins they were required to carry through the week. Along with staying up to finish their pledge books, the PTP pledges had to dress up in blue and orange clothes every day. *Noah Darnell*

Rooney, Megan (Junior)
 Roosevelt Institution 231
 Root, Lindsey (Freshman) 303
 Roper, Dylan (Sophomore)
 Roper, Jessica (Junior)
 Rose, Stephanie (Graduate)
 Rose, Tammie (Graduate)
 Rosenbaum, Meredith (Graduate)
 Ross, Alyse (Staff) 163
 Ross, Kayla (Sophomore)
 Ross, Kevin (Senior)
 Ross, Nathan (Freshman)
 Ross, Zachary (Senior)
 Ross, Kayla (Sophomore) 118
 Ross, Zac (Junior) 295
 Rotich, Moses (Sophomore) 26, 27, 99, 288
 Rousseau, Jordan (Senior) 174
 Rowe, Kathryn (Senior)
 Rowe, Kathy (Graduate)
 Rowe, Katie (Sophomore)
 Rowe, Kyle (Freshman)
 Rowell, Joseph (Graduate)
 Rowland, Shawn (Senior)

Rowlett, Mollie (Sophomore) 118
 Roy, Sarah (Senior) 84
 Roye, Leslie (Graduate)
 Rozell, Marcus (Sophomore)
 Roznos, Amy (Freshman) 118, 292
 Rubey, Braden (Sophomore) 295
 Rubin, Dianne (Senior)
 Rubit, Preston (Freshman)
 Rucker, James (Sophomore) 118, 122
 Rucker, Jason (Graduate)
 Rudat, Christopher (Senior)
 Rudolph, Matthew (Freshman)
 Rueff, Jaclyn (Freshman) 118
 Rugango, Rene' (Freshman)
 Rugby 200
 Ruhl, Jeffrey (Sophomore)
 Ruhl, Patrick (Freshman) 119
 Ruiz, Henrique (Freshman) 119
 Ruiz, Marco (Senior) 70, 278, 279
 Rummage, Ryan (Freshman) 119
 Rummage, Sarah (Senior)
 Rummel, Molly (Senior) 70
 Rummer, Shellie (Senior) 70, 298, 299
 Rumph, Dana (Graduate)
 Runkel, John (Graduate)
 Runyon, Steven (Graduate)
 Runyon, Tammy (Graduate)
 Rupel, Rachel (Junior)
 Rupel, Rachel (Junior) 119
 Rusert, Kathy (Graduate)
 Rush, Jacob (Junior)
 Rush, Lacy (Sophomore)
 Rush, Misti (Graduate)
 Rush, Lacy (Sophomore) 201
 Rushin, Amanda (Graduate)
 Rushing, Andrew (Freshman)
 Rushing, Destiny (Graduate)
 Rushton, Aaron (Senior)
 Rushton, Frances (Senior)
 Russell, Audrey (Senior) 84
 Russell, Crystal (Graduate)
 Russell, Jacob (Graduate)
 Russell, Jennifer (Sophomore)
 Russell, Jessie (Senior)
 Russell, Joana (Graduate)
 Russell, Krista (Senior)
 Russell, Lauren (Graduate)
 Russell, Lee (Graduate)
 Russell, Melissa (Graduate)
 Russell, Montana (Sophomore) 99, 272
 Rutherford, Marjorie (Graduate)
 Rutledge, Chet (Senior)
 Ryan, Christina (Graduate)
 Rye, Kyle (Graduate)
 Rynders, Paula (Graduate)

Saborio, Jose (Junior) 84
 Saegert, Karye (Junior) 99, 281
 Sago, Mary (Graduate)
 Sagredo, Andrea (Senior) 70
 Sain, Ashley (Senior)
 Sale, Trentyn (Sophomore)
 Salinas, Sheila Marie (Senior) 84
 Sallas, Stephanie (Senior) 70
 Salsman, Debra (Graduate)
 Salvo, Randy (Sophomore)
 Samler, Beth (Graduate)
 Sammons, Scott (Sophomore)
 Samoei, Mary (Freshman) 119, 292
 Samples, Derek (Junior)
 Sampley, Darla (Graduate)
 Sampson, David (Sophomore)
 Sams, Erika (Graduate)
 Sams, Matthew (Sophomore)
 Samuel, Nathan (Sophomore)
 Samuel, Tyler (Sophomore) 279
 Samuels, Ashley (Freshman)
 Samuelsen, Jennifer (Graduate)
 Sanchez, Edgar (Freshman) 119
 Sanchez, Rudy (Freshman)
 Sanders, Amanda (Senior)
 Sanders, Amy (Graduate)
 Sanders, Brooke (Graduate)
 Sanders, Jacqueline (Graduate)
 Sanders, Jordan (Sophomore)
 Sanders, Joyce (Graduate)

Sanders, Patricia (Graduate)
 Sanders, Ruth (Graduate)
 Sanders, Todd (Junior) 14
 Sanderson, Robert (Graduate)
 Sanderson, Stefanie (Graduate)
 Sandlin, Greg (Graduate)
 Sandoval, Jorge (Freshman)
 Sandoval, Rachel (Senior)
 Sandy, Julie (Graduate)
 Sanford, Karen (Graduate)
 Sansom, Alyssa (Freshman) 119
 Sansom, Emily (Freshman) 119
 Santa Ana, Alyssa (Senior)
 Sanzone, Christy (Senior)
 Saranie, Stephen (Graduate)
 Saul, Dare (Senior) 283
 Saul, Marsha (Graduate)
 Saullo, Anne (Graduate)
 Sauls, Jonathan (Freshman)
 Saulsbury, Christin (Graduate)
 Saulsbury, Scott (Graduate)
 Saunders, David (Graduate)
 Saunders, Eric (Graduate)
 Savage, Cheryl (Graduate)
 Savage, Eric (Graduate)
 Savage, Kimberly (Sophomore) 119
 Sawatski, Charles (Graduate)
 Sawyer, Joseph (Senior)
 Sawyer, Larry (Graduate)
 Sawyer, Rachel (Senior) 70
 Sawyer, Stephen (Senior)
 Scalf, Anthony (Graduate)
 Scalf, Jacquelyn (Graduate)
 Scanlon, Lori (Senior)
 Scanlon, Nicholas (Sophomore) 119
 Scarbrough, Sommer (Graduate)
 Scarbrough, Alex (Senior) 295
 Scarbrough, Paula (Senior)
 Schaefer, Kaitlyn (Freshman)
 Schaffer, Molly (Graduate)
 Schandavel, Christopher (Senior) 70
 Schandavel, Nathan (Junior) 99
 Schandavel, Victoria (Graduate)
 Scharff, Benjamin (Senior)
 Scharff, Morgan (Senior)
 Scheopner, Jared (Sophomore) 99
 Scheuter, Cheryl (Sophomore)
 Schichtl, Carie (Graduate)
 Schilling, David (Freshman) 328
 Schlabach, Lauren (Junior)
 Schleiff, Michael (Graduate)
 Schleiff, Pennie (Graduate)
 Schlesselman, Steven (Graduate)
 Schmalzried, Casey (Sophomore)
 Schmalzried, Kellie (Graduate)
 Schneider, Richard (Junior)
 Schneidewind, Sherie (Graduate)
 Schoenberger, Carrol (Senior) 70
 Schol, John (Freshman) 119
 Schopper, Jennifer (Sophomore) 99
 Schopper, Jeremy (Graduate)
 Schramm, Erik (Graduate) 187
 Schrei, Carina (Senior) 38
 Schucker, Jennifer (Graduate)
 Schuller, Lisa (Graduate)
 Schulte, Stephen (Senior)
 Schultheis, Natalie (Freshman)
 Schultz, Chelsea (Sophomore)
 Schwab, Kara (Sophomore) 119
 Schwark, Stephany (Freshman) 119
 Scoggin, Justin (Freshman)
 Scoggins, Amie (Graduate)
 Scogin, Leah (Sophomore)
 Scott, Angela (Graduate)
 Scott, Gwendolyn (Senior) 70, 188
 Scott, Ian (Freshman)
 Scott, Kaitlin (Junior)
 Scott, Lauren (Senior)
 Scott, Leah (Freshman)
 Scott, Marissa (Sophomore)
 Scott, Melissa (Sophomore) 100
 Scott, Nikki (Senior)
 Scott, Tasha (Sophomore)
 Scott, Yana (Graduate)
 Scranton, Evia (Senior)
 Scribblers 220
 Scruggs, Delania (Graduate)
 Seal, Cathy (Graduate)
 Searcy, Cassandra (Sophomore)
 Searcy, Joshua (Senior) 84

Searight, Randolph (Graduate)
 Seawel, Morris (Staff) 163
 Seawood, Maranda (Graduate)
 Sechrist, Naomi (Senior) 70
 Seeman, Randall (Graduate)
 Seger, Alexandra (Senior)
 Seidel, John (Junior)
 Seiders, Jaclyn (Graduate)
 Seiders, Scott (Senior) 70
 Seifritz, Katy (Graduate)
 Selby, Melissa (Graduate)
 Sellers, Todd (Graduate)
 Seminole 266
 Senter, Ladonna (Graduate)
 Senter, Lisa (Graduate)
 Sequeira, Tadeo (Junior) 84
 Serrano, Samuel (Freshman) 119
 Sessions, Rebekah (Sophomore)
 Seward, Vanessa (Graduate)
 Sewell, Johnny (Senior) 84
 Sexson, Amy (Staff) 163
 Sexson, Gail (Staff) 163
 Sexson, Naomi (Graduate)
 Sexton, Crystal (Graduate)
 Sexton, Karen (Graduate)
 Sexton, Michelle (Junior)
 Shaban, Sara (Junior) 84, 210
 Shackelford, Angela (Graduate)
 Shackelford, Jonathan (Sophomore)
 Shackelford, Robert (Graduate)
 Shackelford, Teresa (Senior)
 Shaddock, Joseph (Sophomore)
 Shade, Lindsey (Junior)
 Shafer, Clayton (Senior)
 Shaffer, Anna (Senior) 84
 Shaffer, Luke (Senior) 70
 Shaffer, Mary (Graduate)
 Shaffer, Nicole (Senior) 55
 Shake, Nelson (Senior) 84
 Shantih 267
 Sharp, Austin (Junior) 84
 Sharp, Betty (Graduate)
 Sharp, Jacob (Sophomore) 119
 Sharp, Jarron (Freshman) 119
 Sharp, Kirsten (Sophomore)
 Sharp, Krysia (Freshman)
 Sharp, Mallory (Freshman) 119
 Shaver, Marsha (Graduate)
 Shaw, Ashley (Graduate)
 Shaw, Jennifer (Graduate)
 Shaw, Karla (Graduate)
 She, Yanyan (Graduate) 127
 Shea, Donna (Graduate)
 Shearin, Sheri (Staff) 160, 161, 163
 Shearman, Pamela (Graduate)
 Sheehan, Taryn (Senior) 70
 Sheehy, Jason (Graduate)
 Sheets, Logan (Senior)
 Shelby, Leonard (Graduate)
 Sheldon, Kent (Senior)
 Shelton, Alexandra (Freshman) 119
 Shelton, Anita (Graduate)
 Shelton, Ashley (Freshman)
 Shelton, Ashley (Senior) 119
 Shelton, Brittany (Sophomore)
 Shelton, Debra (Staff) 163
 Shelton, Elizabeth (Graduate)
 Shelton, Jesse (Senior) 70
 Shelton, Melissa (Freshman)
 Shelton, Orrin (Senior) 70
 Shelton, Paul (Graduate)
 Shelton, Tyler (Junior) 100, 277, 292
 Shemwell, Lilia (Graduate)
 Shepard, Elise (Senior)
 Shepard, Marissa (Senior) 70, 213
 Sheppard, Benjamin (Junior)
 Sheppard, Deserea (Sophomore) 119
 Sherman, Richard (Graduate)
 Sherrer, Clifton (Graduate)
 Sherrer, Paulette (Graduate)
 Sherrod, Kelsey (Junior) 180, 193, 217, 269
 Shetron, Sarah (Graduate)
 Shettles, Rita (Graduate)
 Shettlesworth, Brenna (Sophomore) 100
 Shettlesworth, Vivian (Senior)
 Sheumaker, Garrett (Senior) 70, 172, 262
 Shi, Nian (Graduate)
 Shields, Bradley (Freshman) 119
 Shields, Kathryn (Senior) 70
 Shields, Sonny (Graduate)

Shinn, Bridget (Graduate)
 Shipe, Sagan (Sophomore) 100
 Shipley, Benjamin (Sophomore) 119
 Shipp, Elizabeth (Senior)
 Shipp, Melissa (Graduate)
 Shirley, Amanda (Graduate)
 Shirley, Hayden (Freshman)
 Shock, Sara (Senior) 159
 Shoptaw, Brandi (Graduate)
 Short, Ami (Graduate)
 Shows, Ashley (Junior)
 Shrable, John (Freshman)
 Shrum, Andrew (Freshman)
 Shumpert, Sheila (Graduate)
 Shurley, Teresa (Senior)
 Sides, Tommie (Freshman)
 Sides, Wesley (Freshman) 285
 Sigma Tau Delta 221
 Sikes, Sherri (Graduate)
 Sills, Andrew (Freshman)
 Simkins, Sarah (Senior)
 Simmons, Ava (Graduate)
 Simmons, Baron (Junior)
 Simmons, Elizabeth (Junior)
 Simmons, Hayley (Senior)
 Simmons, Jessica (Senior) 70
 Simmons, Justin (Junior)
 Simmons, Kimberly (Graduate)
 Simon, Luke (Freshman) 119
 Simpson, Amanda (Senior) 177
 Simpson, Annebel (Sophomore) 119
 Simpson, Bryan (Senior)
 Simpson, Chad (Graduate)
 Simpson, Jay (Staff) 163
 Simpson, Linda (Graduate)
 Simpson, Rachelle (Graduate)
 Simpson, Samantha (Sophomore) 119
 Simpson, Tamyra (Freshman)
 Sims, Brandi (Junior) 84
 Sims, Brianna (Sophomore) 100
 Sims, Kelli (Freshman) 119
 Sims, Margaret (Graduate)
 Sing, Brittany (Graduate)
 Singer, Shannon (Senior)
 Sipes, Katie (Sophomore)
 Sirma, Rysper (Sophomore) 100, 293, 277, 292
 Sisk, Breanna (Graduate)
 Sisson, Rachel (Senior)
 Sitler, Michael (Junior) 285
 Skaggs, James (Senior) 84
 Skaggs, Jimmy (Junior) 295
 Skaggs, Lucas (Graduate)
 Skelley, Trevor (Senior) 70
 Skelton, Holly (Graduate) 208
 Skelton, Whitney (Senior)
 Skelton, William (Senior)
 Skidmore, Logan (Sophomore)
 Skinner, Debra (Graduate)
 Skinner, Holley (Junior) 84
 Skinner, Jay (Junior) 288
 Skinner, Michael (Senior) 283
 Skinness, Benjamin (Junior)
 Skinness, Benjamin (Junior) 42, 84
 Skinness, Jenna (Freshman)
 Skrdlant, Jeffrey (Graduate)
 Skubal, Eunice (Graduate)
 Sladek, Janelle (Senior) 70
 Slagle, Mark (Sophomore)
 Slatger, Matthew (Senior) 71
 Slattery, Tracie (Graduate)
 Slatton, Katie (Senior) 84
 Slaughter, Samantha (Freshman)
 Slechta, Susan (Junior)
 Slicer, Krisa (Graduate)
 Sloan, Brittani (Senior) 84
 Sloan, Dustin (Senior)
 Sloan, Grant (Junior)
 Sloan, Priscilla (Senior) 84
 Slone, Cara (Graduate)
 Slott, Samuel (Graduate)
 Slye, Jacqueline (Senior)
 Smalling, Shirley (Graduate)
 Smart, Tamara (Graduate)
 Smeal, Nathan (Senior) 202
 Smelser, Bryan (Senior)
 Smelser, Nicholas (Sophomore) 100
 Smeltzer, Katrina (Graduate) 163
 Smeltzer, Lynn (Graduate) 163
 Smiles for Christ 241

Smith, Adam (Junior) 77, 84
 Smith, Adam (Senior) 84
 Smith, Alana (Junior) 84
 Smith, Alexander (Sophomore)
 Smith, Alexandria (Freshman)
 Smith, Allison (Senior) 71
 Smith, Andrea (Graduate)
 Smith, Andrew (Freshman)

Smith, Dustin (Sophomore)
 Smith, Eric (Senior)
 Smith, Erica (Graduate)
 Smith, Erika (Graduate)
 Smith, Ethan (Senior)
 Smith, Evan (Junior)
 Smith, Jacob (Graduate)
 Smith, Jacob (Senior) 71

Smith, Kendric (Sophomore)
 Smith, Krista (Freshman) 119
 Smith, Kyle (Junior)
 Smith, Lauren (Graduate)
 Smith, Lauren (Senior)
 Smith, Lauren (Senior)
 Smith, Lindsey (Graduate)
 Smith, Logan (Freshman)

Smith, Andy (Sophomore) 100
 Smith, Bethany (Senior) 71
 Smith, Bobby (Graduate)
 Smith, Brenna (Junior)
 Smith, Cade (Graduate)
 Smith, Caitlin (Freshman)
 Smith, Caleb (Sophomore) 119
 Smith, Callie (Sophomore)
 Smith, Celena (Freshman)
 Smith, Chad (Freshman)
 Smith, Christa (Freshman) 119
 Smith, Daniel (Freshman)
 Smith, Daniel (Sophomore)
 Smith, David (Graduate)
 Smith, Debbie (Graduate)
 Smith, Deborah (Graduate)
 Smith, Desarae (Senior)
 Smith, Dirk (Staff) 163
 Smith, Dirk (Graduate) 163

Smith, Jared (Sophomore)
 Smith, Jeanette (Graduate)
 Smith, Jeannine (Graduate)
 Smith, Jennifer (Graduate)
 Smith, Jeremie (Freshman)
 Smith, Jessica (Senior)
 Smith, John (Senior)
 Smith, Jonathan (Senior)
 Smith, Jordan Freshman 299
 Smith, Jr. John (Graduate)
 Smith, Justin (Freshman) 106
 Smith, Justin (Senior) 119
 Smith, Kala (Senior)
 Smith, Karen (Graduate)
 Smith, Katelyn (Freshman)
 Smith, Katie (Sophomore)
 Smith, Kelli (Graduate)
 Smith, Kelsea (Senior)
 Smith, Kendra (Sophomore)

Smith, Luke (Senior)
 Smith, Marisa (Senior) 84
 Smith, Mark (Graduate)
 Smith, Misty (Graduate)
 Smith, Natalie (Graduate)
 Smith, Nicole (Sophomore) 100
 Smith, Paige (Senior)
 Smith, Pamela (Graduate)
 Smith, Paul (Graduate)
 Smith, Ronald (Junior)
 Smith, Sam (Freshman) 295
 Smith, Samuel (Sophomore)
 Smith, Sara (Graduate)
 Smith, Sarah (Graduate)
 Smith, Savannah (Freshman) 299
 Smith, Sean (Sophomore)
 Smith, Season (Sophomore)
 Smith, Shane (Graduate)
 Smith, Sharon (Graduate)

Smith, Stephen (Graduate)
 Smith, Sylvester (Graduate)
 Smith, Teresa (Graduate)
 Smith, Tess (Senior)
 Smith, Tiffany (Senior)
 Smith, Tiffanie (Graduate)
 Smith, Tim (Graduate)
 Smith, Tonja (Graduate)
 Smith, Tracye (Graduate)
 Smith, Wanda (Graduate)
 Smithy, Charles (Freshman)
 Smithl, Paul (Senior)
 Sneddon, Cory (Sophomore)
 Sneed, Latanya (Graduate)
 Snell, Emily (Freshman)
 Snell, Jessica (Senior) 188, 189
 Snell, Kelsey (Sophomore)
 Snell, Peter (Senior) 71, 273
 Snell, Ryan (Freshman)

Snider, Kathy (Graduate)
 Snow, Amelia (Junior)
 Snow, Kristen (Junior)
 Snow, Matthew (Senior)
 Snow, Trashell (Graduate)
 Snowden, Mary (Graduate)
 Snyder, Lacey (Junior)
 Snyder, Lisa (Graduate)
 Sober, Caitlin (Junior) 100
 Sober, Kristen (Graduate) 127
 Social Work Club 232
 Society for the Advancement of Management 209
 Society of Professional Journalists 210
 Sockwell, Katelyn (Sophomore)
 Sokoloski, Larry (Graduate)
 Solano, Elizabeth (Graduate)
 Solano, Michael (Senior) 295
 Soleyn, Narissa (Sophomore)

Solomon, Kimberly (Graduate)
 Sonzogni, Vanessa (Senior)
 Sorey, Laura (Graduate)
 Sorrells, Misty (Graduate)
 Soto, Melanie (Graduate)
 South, Tia (Sophomore)
 Southard, Shannon (Graduate)
 Souvenirs 221
 Souza, April (Freshman) 119
 Souza, Johnie (Graduate)
 Sowards, Leslie (Graduate)
 Sowder, Elizabeth (Graduate)
 Sowder, Michael (Graduate)
 Sowers, Kathryn (Senior) 71
 Spanish Club 218
 Sparks, Allison (Senior) 84
 Spear, Bill (Staff) 163
 Spear, Sarah (Graduate) 190
 Spears, Daniel (Senior)

Specht, Ginny (Graduate)
 Spence-Speight, Elizabeth (Graduate)
 Spence, Samuel (Sophomore) 119
 Spencer, Bradley (Freshman) 300
 Spencer, Brady (Freshman) 120
 Spencer, Christin (Freshman) 120
 Spencer, Laughter (Graduate)
 Spickes, Drew (Senior) 71
 Spigner, Elizabeth (Freshman)
 Spikes, Candace (Freshman)
 Spill, Jacob (Sophomore)
 Spill, Raymond (Senior) 71
 Spillman, Cassidy (Senior)
 Spillman, Jeremy (Sophomore)
 Spink, Joel (Graduate)
 Spinola, Lourdes (Graduate)
 Spoto, Annette (Sophomore) 100
 Spradlin, Casey (Graduate)
 Spradlin, Margaret (Graduate)
 Spradlin, Rebecca (Graduate)
 Spradling, Stephanie (Freshman)
 Sprafke, Jessica (Sophomore) 100
 Springer, Kayla (Freshman) 120
 Springwater, Gary (Graduate)
 Spruiell, Cory (Freshman) 120
 Spurlock, Alan (Freshman) 120
 St. Clair, Alyson (Freshman)
 Stackpole, Andrea (Freshman) 120
 Stackpole, Leslie (Sophomore) 100
 Stacy, Halisha (Junior)
 Stacy, Jesse (Senior) 71
 Stadler, Tiffany (Graduate)
 Stafford, Benjamin (Sophomore)
 Stafford, Kristin (Graduate)
 Staggs, Logan (Sophomore)
 Staggs, Nova (Graduate)
 Stahler, Bridget (Graduate)
 Stahler, Darin (Graduate)
 Stair, Sheila (Graduate)
 Stajduhar, Stephanie (Sophomore)
 Staley, Kathryn (Junior) 100
 Stalker, Kimberly (Graduate)
 Stallings, Cindy (Graduate)
 Stallings, Joey (Freshman) 295
 Stallings, Robert (Sophomore)
 Stamatis, Lauren (Freshman) 120
 Stamatis, Michael (Senior)
 Stamper, Shannon (Graduate)
 Stamps, Cary (Graduate)
 Stamps, LaNelle (Staff) 163
 Stancill, Emilie (Freshman)
 Stancill, Natalie (Senior)
 Standridge, Alison (Senior)
 Stanglin, Amanda (Senior)
 Stanley, Allison (Sophomore)
 Stanley, Arthur (Senior)
 Stanley, Benjamin (Senior)
 Stark, Lauren (Senior) 290
 Starkenberg, Amy (Graduate)
 Starkey, Brittany (Freshman) 120
 Starkey, Rachel (Graduate)
 Starks, Don (Graduate)
 Starks, Jackie (Graduate)
 Starks, Michael (Freshman) 104, 120
 Starnes, Zachary (Graduate)
 Starr, Jana (Graduate)
 Stassin, Mickael (Freshman)
 Staton, Joe (Graduate)
 Stavelly, Shelby (Freshman) 285
 Steadham, Heather (Graduate)
 Steadman, Vicki (Graduate)
 Steele, Daniel (Senior)
 Steele, Jennifer (Graduate)
 Steele, Nathan (Freshman) 120
 Steen, Karen (Graduate)
 Stegall, LeAnne (Graduate)
 Steger, Haley (Senior) 71
 Steger, Lydia (Sophomore) 120
 Stehling, Cara (Senior)
 Stein, Jonathan (Senior) 84
 Steiner, Savannah (Sophomore) 100
 Steinocher, Anna (Senior) 35
 Steinsiek, Taryn (Graduate)
 Stephen, Jared (Junior)
 Stephen, Joel (Graduate)
 Stephens, Donald (Junior) 84, 283
 Stephens, Heather (Senior)
 Stephens, Ryan (Senior)
 Stephenson, Chelsea (Sophomore)
 Stepp, Geraldine (Graduate)

Snider, Chance (Graduate)
 Snider, Gregory (Freshman) 119

Solida, Lola (Graduate)
 Solley, Kathryn (Graduate)

Spears, Shannon (Graduate)
 Spears, Teryn (Graduate)

Steritz, Elizabeth (Junior)
 Sterlings, Sharon (Graduate)
 Stevens, Amy (Freshman) 120, 249
 Stevens, Jessica (Junior) 303
 Stevens, Kailey (Freshman) 120
 Stevens, Matt (Senior) 282, 283
 Stevenson, Amy (Graduate)
 Stevenson, Mallory (Junior)
 Stevenson, Mike (Graduate)
 Stewart, Brenda (Graduate)
 Stewart, Chad (Senior)
 Stewart, Darlene (Graduate)
 Stewart, Debbie (Graduate)
 Stewart, Devin (Sophomore) 104
 Stewart, Hannah (Sophomore) 86, 120
 Stewart, Heather (Graduate)
 Stewart, John (Sophomore) 100, 249
 Stewart, Kristin (Sophomore)
 Stewart, Milton (Freshman) 120
 Stewart, Shamini (Junior)
 Stewart, Tina (Graduate)
 Stewart, Valari (Senior) 71, 229
 Stickel, Thomas (Junior) 84
 Stidham, David (Junior)
 Stidham, Kala (Junior)
 Stidman, Hannah (Sophomore) 120
 Still, Kelli (Graduate)
 Stillwell, Michael (Freshman)
 Stillwell, Anna (Senior)
 Stilwell, Courtney (Freshman)
 Stimson, Melissa (Graduate)
 Stine, Leeann (Graduate)
 Stinespring, Keith (Sophomore)
 Stisher, Mary (Sophomore)
 Stivers, Taylor (Graduate)
 Stobaugh, Donna (Graduate)
 Stock, Thomas (Sophomore)
 Stockman, Elizabeth (Graduate)
 Stockstill, Elaina (Senior)
 Stokes, Billie (Graduate)
 Stokes, Russell (Graduate)
 Stolzer, Nikki (Graduate)
 Stone, Betty (Graduate)
 Stone, Erin (Freshman) 122
 Stone, Jill (Graduate)
 Stork, Michael (Senior)
 Storment, Christon (Graduate)
 Stortzum, Zachery (Freshman)
 Stout, Brittney (Freshman)
 Stovall, Bethany (Sophomore)
 Stovall, Caleb (Sophomore)
 Stovall, Joshua (Sophomore)
 Stovall, Rachel (Freshman)
 Stracener, Kelli (Graduate)
 Stracener, Tillie (Junior)
 Strachan, George (Graduate)
 Strack, Jessica (Graduate)
 Strand, Molly (Junior)
 Strange, Samantha (Junior)
 Strasner, Melissa (Graduate)
 Strasner, Stephanie (Graduate)
 Strasser, Matthew (Sophomore)
 Strate, Elizabeth (Senior)
 Strate, Erica (Junior) 100
 Stratton, Samantha (Senior)
 Street, Jared (Senior) 71, 256
 Strickland, Dana (Graduate)
 Strickland, Josh (Graduate)
 Strickland, Laurie (Graduate)
 Striclyn, Jillian (Senior) 71
 Striclyn, Jonathan (Senior) 71
 String Quartet 223
 Stringfellow, Thomas (Freshman)
 Stripling, Robin (Graduate)
 Strother, Alyson (Freshman)
 Stroud, Bonnie (Freshman)
 Stroud, Brenda (Graduate)
 Stroud, Jessica (Senior)
 Stroud, Jessica (Senior) 46, 84
 Strouse, Bobbi (Graduate)
 Struening, Benjamin (Senior)
 Stuart, Dorothy (Graduate)
 Stuart, Lance (Junior)
 Stuart, Sally (Graduate)
 Stubblefield, Brittany (Graduate)
 Stubbs, Robin (Graduate)
 Student Association 234
 Student Council for Exceptional Children 217
 Student Nurse Association Officers 238

Student Speech and Hearing Association 212
 Students in Free Enterprise 208
 Studivan, Kayla (Senior) 84, 197, 201
 Stueart, Katie (Graduate)
 Stull, Kelli (Graduate)
 Stumpenhous, Sara (Graduate)
 Sturdivant, Cory (Graduate)
 Stutzman, Maggie (Senior) 71
 Stutzman, William (Freshman)
 Styers, Nichole (Graduate)
 Styron, Shay (Junior)
 Sub T-16 267
 Sublett, Amanda (Freshman)
 Sudbury, Trevor (Senior)
 Sudddeath, Eric (Junior) 17
 Sukhdeo, Alexandrina (Sophomore)
 Sukhdeo, Annalisa (Freshman)
 Sullenger, Nicole (Freshman) 120, 137
 Sullinger, Gaylene (Graduate)
 Sullivan, Caitlin (Freshman)
 Sullivan, John (Graduate) 163
 Sullivan, John (Staff) 163
 Sullivan, Justin (Sophomore) 100
 Sullivan, Lindsey (Freshman)
 Sullivan, Marilyn (Graduate)
 Sullivan, Micah (Senior)
 Sullivan, Nathan (Graduate)
 Sullivan, Rebecca (Graduate)
 Summerhill, Brian (Graduate)
 Summers, Isaiah (Sophomore) 100
 Summitt, Meredith (Sophomore)
 Surbeck, Boe (Junior)
 Surgener, Bethany (Freshman) 277
 Sutterk, Jared (Freshman)
 Sutton, Karie (Graduate)
 Suviaz, Shawnda (Freshman)
 Suviaz, Shelda (Freshman)
 Svoboda, Martin (Graduate)
 Swafford, Collin (Senior) 71
 Swain, David (Graduate)
 Swain, Madison (Freshman)
 Swain, Robert (Junior)
 Swall, Stacy (Graduate)
 Swann, Aaron (Junior)
 Swann, Katie (Senior)
 Swann, Liann (Freshman) 120
 Swanson, Eric (Graduate) 188
 Swanson, Nancy (Sophomore)
 Swayne, Kaylee (Sophomore) 120
 Sweet, Kallie (Sophomore) 100
 Swenson, Cassie (Sophomore) 120, 197
 Swift, Russell (Sophomore) 100
 Swindell, Guyton (Graduate)
 Swindle, Karina (Graduate) 280, 281
 Swindle, Rachel (Graduate)
 Swiney, Courtney (Graduate)
 Switzer, Samantha (Junior) 100
 Symwn, Bryan (Graduate)
 Symanowitz, Keith (Sophomore)
 Symons, Scott (Graduate)
 Szostak, Kari (Senior) 58, 71

Taber, Malissa (Sophomore) 212
 Tabor, Heidi (Freshman) 37
 Tackett, Kolby (Freshman) 120
 Tackett, Nancy (Graduate)
 Talbot, Philip (Freshman) 120
 Talley, Amanda (Senior)
 Talley, Misty (Graduate)
 Tamanaha, Kathryn (Graduate)
 Tan, Jieshan (Graduate)
 Taniyev, Olzhas (Senior) 71, 279
 Tankersley, Emily (Freshman)
 Tankersley, Karen (Freshman) 120
 Tankersley, Lacey (Senior)
 Tanksley, Mary (Senior)
 Tapley, Richard (Junior) 85
 Tappe, Ashlee (Senior) 71, 239
 Tarrant, Lawrence (Freshman)
 Tate, Daniel (Sophomore)
 Tate, Emily (Sophomore) 299
 Tate, Marian (Freshman)
 Tate, Matthew (Senior)

Tatom, Melanie (Graduate)
 Tavernaro, Tammy (Graduate)
 Taylor, Amy (Senior) 71
 Taylor, Audrey (Sophomore)
 Taylor, Austin (Freshman)
 Taylor, Chelsea (Senior)
 Taylor, Cole (Sophomore) 88, 89
 Taylor, Donna (Graduate)
 Taylor, Emma (Graduate)
 Taylor, Garrett (Sophomore) 295
 Taylor, James (Junior)
 Taylor, Jarod (Freshman)
 Taylor, Jennifer (Graduate)
 Taylor, Jillian (Senior)
 Taylor, Jordan (Freshman)
 Taylor, Kimberly (Graduate)
 Taylor, Kimberly (Senior)
 Taylor, Kristin (Graduate)
 Taylor, Landon (Senior) 295
 Taylor, Lauren (Sophomore) 120
 Taylor, Lloyd (Graduate)
 Taylor, Lorraine (Graduate)
 Taylor, Margaret (Sophomore) 100
 Taylor, Mary (Graduate)
 Taylor, Meredith (Junior)
 Taylor, Rebecca (Junior)
 Taylor, Ryan (Sophomore) 100
 Taylor, Samuel (Freshman)
 Taylor, Samuel (Graduate)
 Taylor, Shayne (Graduate)
 Taylor, Synnamon (Graduate)
 Taylor, Tiffnie (Graduate)
 Taylor, Todd (Sophomore) 100
 Taylor, Tom (Freshman)
 Taylor, Trey (Senior)
 Taylor, Ty (Senior) 295
 Taylorm, Jonelle (Senior)
 Teague, Amy (Graduate)
 Teague, April (Graduate)
 Teel, Anita (Graduate)
 Teel, Sara (Senior)
 Teffertiller, Kara (Senior)
 Teigen, Travis (Junior)
 Tellez, Gilbert (Sophomore) 283
 Teng, Baizhou (Sophomore)
 Tepe, Leah (Senior) 298, 299
 Terhune, Jason (Junior)
 Terrell, Jana (Graduate)
 Terry, Cynthia (Sophomore)
 Terry, Jana (Graduate)
 Terry, Steven (Sophomore) 120
 Tesh, Justin (Sophomore)
 Tesney, Tia (Sophomore)
 Thannisch, Rebecca (Sophomore)
 Tharp, Amber (Senior)
 Tharp, Michael (Graduate)
 The Gedanken Society 236
 Theatron215
 Thiede, Charlton (Senior) 85
 Thiel, Amanda (Sophomore) 101
 Thiel, Renee (Freshman) 120
 Thies, Ethan (Sophomore) 295
 Thoman, Katherine (Senior)
 Thoman, Nicole (Freshman)
 Thoman, Nicole (Freshman) 250
 Thomas, Antwan (Sophomore)
 Thomas, Holly (Senior) 71
 Thomas, Jennifer (Graduate)
 Thomas, Katie (Graduate)
 Thomas, Kimberly (Graduate)
 Thomas, Krista (Freshman) 120
 Thomas, LaNina (Graduate)
 Thomas, Lee (Graduate)
 Thomas, Loren (Junior) 85
 Thomas, Michael (Senior)
 Thomas, Myles (Junior) 85, 194, 195
 Thomas, Rachel (Senior)
 Thomas, Sabonn (Graduate)
 Thomas, Tara (Sophomore)
 Thomas, Tiffany (Freshman)
 Thomas, Tonya (Graduate)
 Thomas, Tracy (Junior)
 Thomas, Vannetta (Graduate)
 Thomason, Derek (Graduate)
 Thomason, Karen (Junior)
 Thomasson, Jason (Junior) 20, 295
 Thomasson, Barrett (Sophomore)
 Thompson, Andrew (Junior)
 Thompson, Ashley (Senior)
 Thompson, Brandy (Graduate)

Thompson, Chris (Graduate)
 Thompson, Clayton (Senior)
 Thompson, Dorothy (Graduate)
 Thompson, Jonathan (Sophomore)
 Thompson, Kyle (Graduate)
 Thompson, Lisa (Graduate)
 Thompson, Mallory (Senior) 265
 Thompson, Micah (Graduate)
 Thompson, Tara (Graduate)
 Thompson, Tyler (Junior) 283
 Thoreson, Tori (Graduate)
 Thorne, Sherri (Graduate)
 Thornton, David (Sophomore)
 Thornton, Kaycee (Sophomore)
 Thornton, Shayna (Junior) 85, 255
 Thrasher, Angela (Senior) 71
 Thrasher, Ashton (Freshman)
 Thrasher, Bonnie (Senior) 72
 Thrift, Mercedes (Freshman)
 Throckmorton, Julia (Senior)
 Thundering Herd 222
 Thurmond, James (Junior) 288
 Thurston, Jennifer (Graduate)
 Tice, Ashley (Senior)
 Tice, Jo (Graduate)
 Tiefenback, Elisabeth (Graduate)
 Tilley, Anita (Graduate)
 Tilley, Regina (Graduate)
 Tillman, Shetoga (Sophomore)
 Tilton, Neil (Junior)
 Timbrel, Kenneth (Graduate)
 Timmerman, Charlotte (Graduate)
 Timmerman, Danielle (Senior) 277, 292
 Timmons, Emily (Sophomore)
 Tinkle, Alicia (Sophomore)
 Tinsley, Deana (Graduate)
 Tippit, Michael (Freshman)
 Tipton, Christy (Graduate)
 Tipton, Matthew (Senior)
 Tisdale, Matthew (Freshman)
 Titans 268
 Tittle, Aleta (Senior)
 Tittle, Larry (Graduate)
 TNT 268
 Tobey, Kara (Junior) 85
 Tobin, Ashley (Sophomore)
 Todd, Amanda (Junior) 85
 Todd, Hayley (Graduate)

Hoping for some mail, sophomore
 Clare Brown reaches into her campus
 mailbox Jan. 24. All students and
 faculty had campus boxes, making it
 easy to send cards, fliers and other
 on-campus mail. *Noah Darnell*

Toillion, Cherith (Freshman)
 Toillion, Sasha (Senior) 85
 Tolefree, Sherce (Graduate)
 Toler, Sandra (Graduate)
 Toline, Morgan (Senior) 295
 Tomlinson, Andrea (Junior) 85
 Tooke, Jason (Junior)
 Toombs, Kerry (Graduate)
 Toomey, Tamara (Graduate)
 Torix, Bryan (Graduate)
 Tostige, Timothy (Sophomore)
 Toth-Petho, Orsolya (Graduate)
 Towles, Lena (Senior)
 Towns, Robert (Senior)
 Townsend, Andrew (Sophomore) 101
 Townsend, Ashley (Junior) 85
 Townsend, Jeremy (Senior) 194, 195, 295
 Townsend, Patricia (Graduate)
 Townsend, Rebecca (Senior) 299
 Trammell, Tara (Graduate)
 Travis, Christopher (Senior) 72
 Travis, Lauren (Sophomore)
 Treadway, Tayler (Junior)
 Treadwell, Jeffery (Graduate)
 Treat, Danielle (Graduate)
 Treat, Judy (Graduate)
 Treat, Lauren (Sophomore) 101

Treat, Wanda (Graduate)
 Trejo, Allysa (Freshman)
 Treme, Benjamin (Freshman)
 Trevino, Nikita (Senior)
 Tribble, Jacob (Senior)
 Tribble, Luke (Sophomore)
 Tribble, Zachary (Junior) 295
 Trickey, Kim (Graduate)
 Trites, Kathy (Graduate)
 Trotter, Terry (Graduate)
 Troxler, Abbey (Freshman) 303
 Truax, Carter (Senior) 288
 Trueg, Jeanne (Graduate)
 Trull, Rachel (Senior)
 Trusty, Taira (Graduate)
 Tsvyashchenko, Nataliya (Graduate)
 Tubb, Joseph (Senior)
 Tucker, Aaron (Senior) 85
 Tucker, Angelynn (Senior)
 Tucker, Carolyn (Graduate)
 Tucker, Derek (Senior) 72
 Tucker, Jackie (Graduate)
 Tucker, Laura (Freshman)
 Tucker, Roetta (Graduate)
 Tucker, Sally (Senior) 38, 39, 85
 Tunnell, Morgan (Freshman)
 Tunnell, Tessa (Junior) 19

Senior social work major April Augsburger places books back on the shelf in the Ezell Library on Sept. 11. The Ezell Building housed a library specifically designed for social work and psychology majors. *Noah Darnell*

Turbeville, Jarrod (Senior) 72
 Turek, Ryan (Sophomore)
 Turner, Heather (Junior)
 Turner, Kimberly (Graduate)
 Turner, Leland (Junior)
 Turney, Bryant (Graduate)
 Turpin, Mary (Graduate)
 TV 16 213
 Twaddle, Cyd (Graduate)
 Tyler, Amity (Graduate)
 Tyson, Walter (Graduate)

Udeh, Joshua (Freshman)
 Uemura, Lori (Graduate)
 Underwood, Allen (Freshman)
 Underwood, James (Freshman)
 Utley, James (Graduate)

Vaclaw, Lorne (Graduate)
 Valdes, Jaime (Sophomore)
 Valentine, Easton (Junior) 101
 Valentine, Lisa (Staff) 163
 Valentine, Megan (Junior)
 Valls, Hannah (Senior) 72
 Van Cleave, Megan (Senior) 72
 Van Winkle, Christopher (Senior)
 VanAlstine, Barry (Graduate)
 Vance, Audrey (Senior)
 Vance, Hayley (Sophomore)
 Vandegriff, Daniel (Graduate)
 Vandegriff, Gerad (Senior)
 Vanderburg, Sky (Senior) 72, 217
 Vandever, Julie (Graduate)
 Vandevoir, Pamela (Graduate)
 Vandiver, Holly (Junior)
 VanEs, Kellie (Graduate)
 Vanlandingham, James (Sophomore) 120
 VanPatter, Candi (Graduate)

VanReenen, Adam (Junior)
 Vanston, Sarah (Graduate)
 VanZandt, Glenn (Graduate)
 Vanzant, Brett (Sophomore)
 Vargas, Kirvyn (Sophomore) 101
 Varnell, Deborah (Graduate)
 Varnell, Lori (Graduate)
 Varnell, William (Junior)
 Varner, Shayna (Senior) 290
 Varney, Philip (Junior)
 Varnon, Terry (Graduate)
 Vasquez, Anadeli (Freshman)
 Vaughan, Brian (Junior)
 Vaughan, Delores (Graduate)
 Vaughan, Katherine (Senior)
 Vaughn, Bobby (Freshman)
 Vaughn, Loreta (Freshman)
 Velasco, Carlos (Graduate)
 Velasquez, Lucy (Senior) 72
 Velazquez, Gibran (Senior) 85
 Velez, Joi (Freshman)
 Venable, Donald (Senior)
 Venable, Megan (Senior) 72
 Venable, Nathan (Graduate)
 Vendetti, Anthony (Senior)
 Vendetti, Martha (Staff) 163
 Vergona, Chris (Graduate)
 Verheijen, Shareya (Freshman)
 Vernon, Frances (Graduate)
 Vernon, Stephanie (Graduate)
 Vershum, Brian (Senior) 85
 Verzosa, Jeremy (Senior)
 Verzosa, Justin (Junior)
 Vick, Caroline (Freshman)
 Vick, Hannah (Graduate)
 Vick, Kaitlyn (Freshman) 120
 Vick, Kameron (Junior)
 Vick, Karis (Sophomore)
 Vick, Kelsey (Senior)
 Vickers, Margaret (Graduate)
 Villalobos, Adrian (Sophomore) 101
 Villard, Roman (Sophomore)
 Villareal, Bobby (Graduate)
 Villela, Brenda (Sophomore)
 Villines, Lewis (Graduate)
 Vincent, Lance (Graduate)
 Vines, Jared (Senior)
 Vinzant, Rebecca (Graduate)
 Vinzant, Sarah (Senior) 85
 Visalli, William (Senior) 85, 251
 Vogl, Justin (Junior) 101
 Vogl, Weston (Freshman) 120
 Voglewede, Tabitha (Freshman) 120
 Voigts, Christina (Senior)
 Voigts, Ian (Senior)
 Volkman, Amy (Senior) 72
 Von Gunten, Garrett (Junior)
 Von Ohlen, Brandon (Sophomore)
 Voss, Matthew (Junior) 277

Waddell, Jonathan (Sophomore)
 Waddell, Matthew (Senior) 72
 Waddle, Dawn (Graduate)
 Wade, Amy (Graduate)
 Wade, Anna (Freshman) 120
 Wagar, Lisa (Junior) 85
 Wagner, Diane (Graduate)
 Wagner, Jennifer (Sophomore) 120
 Wagner, Jessica (Freshman)
 Wagner, Katie (Sophomore) 101
 Wagner, Kelsey (Freshman)
 Wagner, Lindsay (Junior)
 Wagner, Mark (Junior) 85
 Wagner, Mycah (Sophomore) 121
 Wagner, Rebecca (Graduate)
 Wagner, Vincent (Senior) 72
 Wagnon, John (Freshman)
 Waid, David (Freshman)
 Wainwright, Cindy (Staff) 163
 Waits, Cody (Senior) 33, 35, 43, 88, 132, 176, 208, 211, 279
 Walden, Micah (Junior)
 Waldrop, Benjamin (Senior)
 Waldrop, Travis (Freshman)

Walker, April (Graduate)
 Walker, Ashley (Senior)
 Walker, Brent (Sophomore) 101
 Walker, Carl (Staff) 163
 Walker, Charles (Graduate)
 Walker, Cheryl (Staff) 163
 Walker, Cindy (Graduate)
 Walker, Cynthia (Graduate)
 Walker, Elizabeth (Sophomore) 121
 Walker, Erin (Junior) 85
 Walker, Heather (Junior)
 Walker, Holly (Graduate)
 Walker, James (Graduate)
 Walker, Janet (Senior) 72
 Walker, Jeffrey (Senior)
 Walker, Jennifer (Sophomore)
 Walker, Jennifer (Sophomore) 121
 Walker, Joyce (Graduate)
 Walker, Kathryn (Senior) 72
 Walker, Mary (Senior)
 Walker, Michael (Junior) 22
 Walker, Michele (Graduate)
 Walker, Pam (Graduate)
 Wall, Garrett (Freshman)
 Wallace, Amy (Graduate)
 Wallace, Brady (Graduate) 288
 Wallace, Lauren (Junior)
 Wallace, Lidia (Graduate)
 Wallace, Mary (Graduate)
 Walle, Lindsay (Senior) 72
 Waller, Brittanee (Freshman) 121
 Walling, Michelle (Graduate)
 Walling, Riley (Freshman) 121
 Wallis, Jake (Sophomore)
 Walls, James (Freshman)
 Walsh, Brittni (Sophomore)
 Walston, Scott (Graduate)
 Walters, Angela (Graduate)
 Walters, Jared (Junior) 85, 279
 Walters, Jordan (Freshman) 121
 Walters, Matthew (Freshman) 300
 Walters, Ryan (Senior) 72
 Walton, David (Senior) 13, 14, 18, 72, 125
 Walton, Elizabeth (Junior)
 Walton, Katherin (Freshman)
 Walton, Laura (Sophomore) 101
 Wamack, Hunter (Freshman) 121
 Wanamaker, Lauren (Senior) 229
 Wang, Chao (Graduate) 127
 Wang, Jingzhi (Graduate)
 Wang, Lei (Graduate)
 Wang, Mark (Staff) 163
 Wang, Michelle (Sophomore) 121
 Wang, Nanhu (Senior)
 Wang, Shibo (Graduate) 127
 Wang, Shijie (Junior)
 Wang, Tian Xiang (Sophomore)
 Wang, Yuxiang (Graduate) 127
 Wann, Christopher (Graduate)
 Ward, Andrew (Senior)
 Ward, Charles (Graduate)
 Ward, Donald (Graduate)
 Ward, Jessica (Senior)
 Ward, Joshua (Senior)
 Ward, Kevin (Freshman)
 Ward, Lauren (Senior)
 Ward, Rachel (Senior) 72
 Ward, Stephanie (Senior)
 Ward, Zachary (Senior)
 Warder, Andrew (Senior) 72, 284, 285
 Ware, Elizabeth (Graduate)
 Ware, Hannah (Senior) 20, 23, 28, 45, 72, 272
 Ware, Jenna (Sophomore) 121
 Ware, Nathan (Senior) 295
 Warfel, Stephanie (Freshman)
 Warfield, Grant (Senior)
 Warmath, Nathan (Sophomore)
 Warmath, John (Freshman) 288
 Warner, Britney (Graduate)
 Warren, Andre' (Graduate)
 Warren, Kimiko (Senior)
 Warzecha, Amanda (Sophomore) 121
 Wasem, Jeffrey (Graduate)
 Wash, Whitney (Junior)
 Washam, Ashley (Graduate)
 Washam, Gary (Graduate)
 Washburn, Andrew (Freshman) 121
 Washburn, Kendyl (Graduate) 191
 Wasson, Maiga (Graduate)
 Watkins, Aimee (Freshman)

Watkins, Amanda (Graduate)
 Watkins, Brandi (Senior) 285
 Watkins, Brynna (Senior)
 Watkins, Donna (Graduate)
 Watkins, Doyle (Graduate)
 Watkins, Janet (Graduate)
 Watkins, Mandy (Graduate)
 Watkins, Mylah (Senior) 206
 Watkins, Riley (Junior)
 Watkins, Stephanie (Graduate)
 Watson, Amanda (Junior) 85
 Watson, Barrett (Senior)
 Watson, Benjamin (Sophomore) 101
 Watson, Crystal (Graduate)
 Watson, Dana (Graduate)
 Watson, Daniel (Sophomore)
 Watson, Gayle (Graduate)
 Watson, Jeremy (Senior) 72, 211
 Watson, Jordan (Sophomore) 295
 Watson, Lucas (Senior)
 Watson, Meg (Junior) 85
 Watson, Michal (Graduate)
 Watson, Russell (Senior)
 Watts, Cheri (Graduate)
 Watts, Holly (Graduate)
 Watts, Joseph (Senior)
 Waugh, DeeAnn (Sophomore) 121
 Weakley, Denise (Graduate)
 Wear, Linda (Graduate)
 Weatherley, Tina (Graduate)
 Weatherly, Keeley (Freshman)
 Weaver, Allison (Senior) 56, 72, 138, 140, 154, 170, 183, 207, 240, 252, 270, 272, 288
 Weaver, Kara (Freshman)
 Weaver, Kyle (Junior)
 Weaver, Leslie (Junior) 56, 57
 Weaver, Nicholas (Graduate)
 Weaver, Victoria (Senior) 29, 72
 Webb, Ashley (Senior) 72
 Webb, Brandon (Junior) 101
 Webb, Detra (Sophomore)
 Webb, Hannah (Senior)
 Webb, Mark (Senior)
 Webb, Mary (Graduate)
 Webb, Sean (Senior)
 Webster, Alan (Senior) 295
 Webster, Andrew (Sophomore)
 Webster, Henry (Senior)
 Wedding, Kathryn (Graduate)
 Weekly, Youlonda (Senior)
 Weeks, Candace (Graduate)
 Weeks, Charles (Freshman) 121
 Weeks, Leslie (Senior) 200
 Weems, Mardi (Graduate)
 Weihe, Sandra (Graduate)
 Weilacher, Lisa (Graduate)
 Weir, Jill (Graduate)
 Weishaar, Sandra (Graduate)
 Welborn, Franklin (Sophomore) 101
 Welch, Robbie (Senior)
 Welch, Shelley (Graduate)
 Welch, Zachary (Senior)
 Welker, Jill (Senior) 72, 239
 Wells, Allison (Senior)
 Wells, Carrie (Graduate)
 Wells, Doris (Graduate)
 Wells, John (Sophomore)
 Wells, Marcy (Graduate)
 Wells, Mark (Graduate)
 Wells, Peggy (Graduate)
 Wells, Richard (Graduate)
 Welscher, Lindsay (Graduate)
 Wendeborn, Christianna (Junior)
 Wendeborn, Luke (Sophomore)
 Wentz, Derek (Senior)
 Werle, Martha (Graduate)
 Wertenberger, Allison (Sophomore) 101, 204
 Wesley, Zachary (Graduate)
 Wess, Barbara (Graduate)
 West, Contha (Graduate)
 West, Daniel (Graduate)
 West, Deborah (Graduate)
 West, John (Sophomore)
 West, Matthew (Junior)
 West, Megan (Senior)
 West, Rebekah (Graduate)
 West, Robert (Senior) 72
 Westbrook, Tim (Staff) 163
 Westmoreland, Kimberly (Senior)
 Whaling, Krysten (Graduate)

Wheat, Andrew (Senior)
 Wheeler, Brandtly (Freshman)
 Wheeler, Dortha (Senior)
 Wheeler, Logan (Junior) 277
 Whetstone, Jordan (Sophomore) 101, 264
 Whetstone, Lindleigh (Junior) 101, 257
 Whitaker, John (Senior)
 Whitaker, Nicole (Sophomore)
 Whitaker, Bo (Senior) 283
 White, Alisa (Graduate)
 White, Andrew (Sophomore)
 White, Cara (Freshman)
 White, Carmen (Graduate)
 White, Garret (Junior) 85, 277
 White, Hayley (Senior) 73
 White, Jason (Graduate)
 White, Jessica (Graduate)
 White, John (Senior)
 White, Jonas (Graduate)
 White, Kendall (Sophomore) 101
 White, Marshal (Freshman) 37
 White, Matt (Senior) 277
 White, Meagan (Junior)
 White, Michelle (Freshman)

White, William (Freshman)
 White, Zachary (Sophomore)
 Whitener, Kelsey (Freshman) 121
 Whittaker, Mara (Junior)
 Whitfield, Korey (Freshman)
 Whiting, Aerial (Freshman) 121
 Whitkanack, Kara (Graduate)
 Whitley, Rebecca (Graduate)
 Whittaker, Carie (Graduate)
 Whitten, Lacie (Senior) 73
 Whittington, Benjamin (Senior)
 Whittington, Emily (Senior)
 Whittington, Lindsay (Senior)
 Whorton, Samantha (Junior)
 Wiant, Sarah (Senior)
 Wickliff, Daniel (Freshman) 121
 Wiegand, Ashley (Graduate)
 Wiehe, Kyle (Sophomore)
 Wigginton, Kelsie (Freshman)
 Wigginton, Wren (Graduate)
 Wiginton, Amy (Senior) 73
 Wilbanks, Jason (Graduate)
 Wilburn, Dana (Graduate)
 Wildman, Kristopher (Freshman) 121

Wilkerson, Alma (Graduate)
 Wilkerson, Holly (Sophomore) 101
 Wilkerson, Jacquelyn (Graduate)
 Wilkerson, Nancy (Graduate)
 Wilkerson, Zachary (Junior)
 Wilkin, Emily (Sophomore)
 Wilkins, John (Sophomore)
 Wilkinson, Jessica (Graduate)
 Wilkinson, Leslie (Senior) 73
 Wilkinson, Mackenzie (Freshman) 121
 Wilkinson, Noelani (Junior)
 Wilkinson, Robert (Junior) 85
 Willen, Elizabeth (Sophomore)
 Williams, Alicia (Senior) 73, 280, 281
 Williams, Amber (Junior) 85
 Williams, Amie (Senior)
 Williams, Angela (Graduate)
 Williams, Anna (Graduate)
 Williams, Ashley (Graduate)
 Williams, Bailey (Junior) 101
 Williams, Bakari (Graduate)
 Williams, Benjamin (Junior)
 Williams, Carla (Graduate)
 Williams, Clay (Senior) 73, 104

Williams, Heather (Graduate)
 Williams, Jamie (Graduate)
 Williams, Jennifer (Graduate)
 Williams, Jeremy (Senior)
 Williams, Julie (Senior)
 Williams, Julie (Senior) 73
 Williams, Lauren (Freshman)
 Williams, Leslie (Graduate)
 Williams, Linda (Graduate)
 Williams, Melvin (Junior)
 Williams, Nicholas (Graduate)
 Williams, Quyni (Graduate)
 Williams, Reatta (Freshman)
 Williams, Reatta (Freshman) 121
 Williams, Robert (Freshman)
 Williams, Ryan (Freshman)
 Williams, Samantha (Graduate)
 Williams, Sarah (Graduate)
 Williams, Sarah (Senior)
 Williams, Sheldon (Graduate)
 Williams, Tameka (Graduate)
 Williams, Tiffany (Graduate)
 Williamson Zachary (Freshman) 288
 Williamson, Makenzi (Senior)

White, Molly (Junior) 85
 White, Nathan (Freshman)
 White, Nathaniel (Freshman)
 White, Patti Jo (Staff) 163
 White, Ryan (Freshman)
 White, Samuel (Graduate)
 White, Sarah (Senior)
 White, Trisha (Graduate)

Wildman, Nicolas (Senior)
 Wiles, Beverly (Graduate)
 Wilhelm, Amy (Graduate)
 Wilhelm, Caitlin (Sophomore)
 Wilhelm, Nathan (Senior) 85
 Wilhelmsen, Heidi (Freshman)
 Wilhite, Caroline (Freshman)
 Wilhite, Jeremy (Graduate)

Williams, Clayton (Graduate)
 Williams, Courtney (Graduate)
 Williams, Cynthia (Graduate)
 Williams, Dujean (Freshman)
 Williams, Emily (Sophomore)
 Williams, Erin (Senior)
 Williams, Erin (Senior) 73, 74, 181
 Williams, Evernus (Sophomore)

Williamson, Nolan (Freshman) 121, 285
 Willingham, Daniel (Freshman)
 Willingham, Eva (Senior)
 Willingham, Nathan (Senior)
 Willis, Clinton (Graduate)
 Willis, Diane (Graduate)
 Willis, Linda (Graduate)
 Willmore, Brandon (Junior)

Wilmot, Mary (Graduate)
 Wilson, Aislyn (Freshman) 121, 261
 Wilson, Allyson (Graduate)
 Wilson, Bethany (Freshman) 121
 Wilson, Cameron (Graduate)
 Wilson, Colby (Senior) 288
 Wilson, Colby (Senior) 73
 Wilson, Cole (Freshman) 121
 Wilson, Courtney (Freshman) 121
 Wilson, Evan (Freshman)
 Wilson, Felicia (Junior)
 Wilson, Heather (Graduate)
 Wilson, Jana (Graduate)
 Wilson, Jared (Graduate)
 Wilson, Jeremy (Senior)
 Wilson, Joanie (Graduate)
 Wilson, John (Freshman) 121
 Wilson, Karen (Junior)
 Wilson, Lindsay (Graduate)
 Wilson, Lori (Graduate)
 Wilson, Mark (Graduate)
 Wilson, Mary (Graduate)
 Wilson, Matthew (Graduate)
 Wilson, Pamela (Junior)
 Wilson, Sandra (Freshman)
 Wilson, Shane (Graduate)
 Wilson, Shannon (Junior)
 Wilson, Shirley (Graduate)
 Wilson, Staci (Junior)
 Wilson, Todd (Freshman)
 Wilson, Tamra (Senior)
 Wilson, William (Junior)
 Wilt, Sandra (Graduate)
 Wimberly, Benjamin (Senior) 73
 Wimberly, Jennifer (Senior) 167
 Wimberly, Karen (Graduate)
 Winberry, Ashley (Senior)
 Winberry, Monica (Graduate)
 Winborn, Bobbie (Senior)
 Wind Ensemble 222
 Windel, Kenya (Graduate)
 Winfield, Sonyia (Graduate)
 Winfrey, Jamison (Junior)
 Wingfield, Benjamin (Junior)
 Winiecki, Jessica (Graduate)
 Winkler, Amy (Junior)
 Winn, Cathy (Graduate)
 Winner, James (Senior)
 Winnett, Christy (Graduate)
 Winnett, Dale (Senior)
 Wunningham, Sebrina (Senior)
 Winslett, Judy (Graduate)
 Winslow, Tyler (Senior)
 Winstead, Christi (Senior)
 Wintory, Debbie (Graduate)
 Wise, Brandi (Graduate)
 Wise, Lori (Senior)
 Wise, Nicole (Sophomore)
 Wisely, Emily (Sophomore)
 Wiseman, Matthew (Sophomore) 101
 Wishing Well 241
 Witcher, Lora (Sophomore)
 Witcher, Stephanie (Graduate)
 Withrow, Angela (Senior)
 Withrow, Angela (Senior) 224
 Withrow, Hayley (Sophomore) 290
 Witoniski, Megan (Graduate)
 Witt, Haley (Junior)
 Witt, Joshua (Junior)
 Witter, Katie (Senior)
 Wloszczynski, Brad (Freshman) 121, 292
 Woerner, Carissa (Sophomore) 121
 Woessner, Nathan (Junior)
 Wojciech, Kopec (Sophomore) 277, 292
 Wolf, Joshua (Sophomore) 104

Wolff, Sarah (Graduate)
 Wolhuter, Bradley (Sophomore) 101
 Women's Ultimate Frisbee 203
 Wood, Casey (Senior)
 Wood, Cindy (Graduate)
 Wood, Corrie (Graduate)
 Wood, Jason (Junior) 270, 271
 Wood, Jeff (Sophomore) 295
 Wood, Jeremiah (Freshman)
 Wood, Joshua (Sophomore)
 Wood, Kayla (Senior)
 Wood, Miki (Sophomore)
 Wood, Monica (Freshman) 290
 Wood, Robbie (Graduate)
 Wood, Ross (Freshman)
 Wood, Teresa (Graduate)
 Woodason, Seth (Senior) 295
 Woodcock, Heather (Senior) 73
 Woodcock, Kelly (Senior) 73
 Wooding, Ashley (Freshman)
 Woodroof, Erica (Senior)
 Woodruff, Benjamin (Graduate)
 Woodruff, Nita (Graduate)
 Woodruff, William (Sophomore)
 Woods, Courtney (Senior) 73
 Woods, Gloria (Graduate)
 Woods, James (Senior)
 Woods, Juana (Senior) 73
 Woods, Lauren (Senior)
 Woods, Monica (Freshman) 121
 Woods, Tamra (Junior)
 Woody, Christopher (Graduate) 131
 Woody, Justin (Sophomore)
 Woody, Sheryll (Junior)
 Woolard, Marilyn (Graduate)
 Woolard, Paul (Graduate)
 Wooldridge, James (Sophomore)
 Wooldridge, Joshua (Graduate)
 Wooten, Yvonne (Graduate)
 Word, Chanda (Graduate)
 Worden, Michelle (Senior) 73
 Work, Laura (Sophomore)
 Worley, Shaelene (Senior)
 Worrall, Margaret (Senior)
 Wortham, Russell (Senior)
 Worthen, Courtney (Graduate)
 Wrensch, Zachary (Senior)
 Wright, Alexander (Freshman)
 Wright, Bradley (Freshman)
 Wright, Emily (Senior)
 Wright, Kaitlyn (Junior)
 Wright, Karen (Graduate)
 Wright, LaBianca (Sophomore)
 Wright, Laura (Graduate)
 Wright, McKenna (Sophomore)
 Wright, Tonya (Graduate)
 Wrye, Jon (Staff) 163
 Wu, Sean (Senior)
 Wu, Xiaoping (Graduate)
 Wyant, April (Senior)
 Wyant, Rebekah (Graduate)
 Wyatt, Ashley (Freshman)
 Wyatt, Dustin (Graduate)
 Wyatt, Lynlee (Freshman)
 Wyatt, Richard (Sophomore)
 Wynne, Karen (Graduate)
 Wynne, Roger (Graduate)

Xia, Kan (Graduate)
 Xie, Bi (Graduate)

Xu, Chenyang (Senior)
 Xu, Tao (Graduate) 127
 Xu, Yuan (Junior) 85

Yaeger, Benjamin (Junior)
 Yaeger, Elisa (Senior)
 Yaeger, Tim (Graduate)
 Yaegerm, Taunya (Staff) 163
 Yan, Chen (Sophomore)
 Yan, Yan (Graduate)
 Yan, Yunying (Senior)
 Yang, Cunzhuang (Junior) 85
 Yang, Hongsen (Senior)
 Yang, Jingjing (Graduate)
 Yang, Peng (Freshman)
 Yang, Wenjun (Graduate)
 Yang, Woojung (Freshman)
 Yang, Zhida (Graduate) 127
 Yao, Erdi (Graduate)
 Yao, Shuo (Graduate)
 Yao, Yao (Junior) 218
 Yarbrough, Bethany (Senior) 73, 223
 Yarbrough, Timothy (Junior)
 Yarnell, Sarah (Senior)
 Yates, Darla (Senior) 73, 240
 Yates, Janice (Senior)
 Yates, Marie (Junior)
 Yawn, Lindsey (Graduate)
 Yeager, Adam (Senior)
 Yeager, Janelle (Senior) 73
 Yeboah, Esi (Freshman)
 Yecke, Dennis (Graduate)
 Yin, Xiangbo (Junior)
 Yoakum, Robin (Graduate)
 Yocham, Tracy (Graduate)
 Yoder, Christian (Freshman) 121
 Yoder, Jonathan (Sophomore) 101
 You, Halee (Freshman)
 Young, Aaron (Freshman)
 Young, Alichia (Junior) 101
 Young, Bonnie (Senior)
 Young, Chris (Graduate)
 Young, Clarissa (Senior) 73
 Young, David (Freshman) 121
 Young, David (Graduate)
 Young, Emily (Graduate)
 Young, Eric (Senior)
 Young, Hayden (Junior)
 Young, Jana (Graduate)
 Young, Jeffrey (Sophomore)
 Young, Jeremy (Graduate)
 Young, Jeremy (Senior) 73
 Young, John (Freshman) 121
 Young, Kyle (Sophomore) 295
 Young, Laura (Junior) 85
 Young, Maleah (Junior) 85, 184, 269
 Young, Melissa (Senior)
 Young, Nanci (Graduate)
 Young, Rachel (Junior)
 Young, Ricky (Senior) 73
 Young, Staten (Junior)
 Youngblood, Megan (Sophomore) 101
 Youngblood, Susan (Graduate)
 Younger, Amanda (Junior) 101
 Younger, Erin (Graduate)
 Younger, Jessica (Senior) 73

Yu, Haocheng (Junior)
 Yuan, Tzu-Hsien (Senior)

Zachrich, Jacquelyn (Graduate)
 Zahnd, Kristen (Senior) 73
 Zamuria, Steicy (Freshman) 121
 Zaunbrecher, Dorothy (Graduate)
 Zeledon, Tatiana (Senior) 85
 Zeps, Randall (Sophomore)
 Zern, Jeffrey (Junior) 85
 Zeta Rho 269
 Zhang, Hang (Graduate)
 Zhang, Jia Liang (Junior)
 Zhang, Jingjing (Graduate)
 Zhang, Rong (Senior) 73
 Zhang, Yinghui (Junior) 85
 Zhang, Yixiao (Junior) 101
 Zhang, Yu (Graduate)
 Zheng, Shaoling (Graduate)
 Zheng, Xiaoyu (Senior)
 Zhou, LeLe (Graduate)
 Zhou, Lingli (Junior)
 Zhou, Wei (Graduate)
 Zhu, Bing (Graduate) 127
 Zhu, Min (Freshman)
 Zhuoqun, Xu (Graduate) 127
 Zigler, Darla (Graduate)
 Zimmerman, Sara (Graduate)
 Zinnert, Dawndy (Graduate)
 Zitzelberger, Mary (Graduate)
 Zivney, Austin (Sophomore)
 Zivney, Stephen (Freshman) 121
 Zou, Tianjian (Sophomore)
 Zou, Xiaocui (Graduate)
 Zuccolo, Laura (Senior) 100

editorial staff

katie ramirez: editor in chief
hannah beall: assistant editor
rachel klemmer: copy editor
caitlin quinn: layout editor
noah darnell: head photographer
hannah ware: student life editor
katie fittz: people editor
nicole sullenger: leadership editor
brooklyn parker: academics editor
kayla studivan: organizations editor
sarah cummings: social clubs editor
nate ramirez: athletics editor
jody pancoast: assistant layout editor
emily hauptli: assistant copy editor
cassie swenson: assistant organizations editor
nick michael: assistant photographer
craig rainbolt: sports photographer
jeremy d. beauchamp: adviser

staff writers

Christi Cronk
Joseph Dickerson
Rebecca Harrell
Bethany Loftis
Farron Martin
Cody Waits
Allison Weaver
Zach Welch

contributors

Kylie Akins	Lora Fleener	Jessica Phillips
Joel Blake	Dottie Frye	Ellie Poe
Rachal Blake	Meredith Gravette	John Radcliffe
Katherine Boone	Olivia Hawkins	Lupita Ramirez
Vanessa Borsheim	Janet Henry	Bill Richardson
Jacque Breuer	Rodolfo Hernandez	Jacob Schroeder
Rachel Brown	Rebecca Jones	Eric Swanson
Hannah Buzhardt	Joanna Kirk	Heidi Tabor
Robby Camger	Lindley Lehman	Oneal Tankersley
Ava Conley	Sweta Lukhi	Kellum Tate
Leah Crowder	Joshua Lundin	Cole Taylor
Shawn Daggett	Kayla Maynard	Linda Thompson
Caroline Damron	Katie McKeever	Shayna Thornton
Macye Dean	Jane Messina	Kristen Wainwright
Joseph Dickerson	Rebecca Miner	Allison Weaver
Laura Douglass	Heather Mitchell	Spencer Wilson
Jes Ellis	Rebecca Moore	Beth Wilson
Koby Feather	Joshua Morgan	Russell Woods

colophon

The 2009 Petit Jean yearbook of Harding University, Volume 85, "Near the Foothills," was printed by Walsworth Printing and Publishing in Marceline, Mo., and was produced on Macintosh computers using Adobe InDesign, Adobe Photoshop, Adobe Illustrator and Walsworth Enhancements.

COVER: The cover is produced on White Linen and is printed on 160 point Graphic FSC Board.

ENDSHEETS: The endsheets were printed on Pegasus Vellum Cover, Midnight Black Series I Black.

THEME: The theme was conceived by Katie Ramirez, editor in chief.

COLOR: 344 pages were printed in four-color process.

TYPOGRAPHY: Opening and closing headlines were set in Santos Dumont; Division Pages in Santos Dumont; Student Life headlines in Mank Sans and Times San Serif; People headlines in Aubrey; Leadership headlines in Kenyan Coffee; Academics headlines in Print Clearly; Organizations headlines in Ever After; Social Clubs headlines in Jacks Font and Susanna; and Athletics headlines in Street Italics. All captions were set in 8-point Helvetica Neue Light, 9-point and 8-point Helvetica Neue UltraLight. All body copy was set in 9-point Garamond Regular. All bylines were set in 8-point Helvetica Neue Light Italic.

PHOTOGRAPHY: All photographs were taken by Noah Darnell and assisted by Nick Michael. Sports photography was taken by Craig Rainbolt, unless otherwise noted. Several photographs were taken by Jeff Montgomery, director of photographic services. All photographs were taken on digital cameras and were balanced in Photoshop. The portraits in the People section and most staff portraits were taken by Holland Studios of Memphis, Tenn. Most faculty portraits were taken by Jeff Montgomery.

DESIGN: The entire book was designed by Caitlin Quinn, layout editor, and Jody Pancoast, assistant layout editor, with assistance from Katie Ramirez, editor in chief, and

each section editor. The cover was designed by Caitlin Quinn with assistance from Jody Pancoast and Katie Ramirez.

APPRECIATION: The 2009 Petit Jean is thankful for the many people who helped make the publication a success. Thank you to Tori Light, assistant to the adviser, for her help with the completion of office tasks, her moral support and her kind spirit that she brought into the workplace — we will miss you Tori! Thank you to Jim Baird, director of desktop computing, for compiling the index. Thank you to Allen Barrett, IT security admin, for helping us sort out our server problems. Thank you to Scott Pritchett who handled our computer set-up and made sure they ran smoothly during our deadlines. Thank you to Claudette Bratcher, secretary to the president, for her invaluable help in the leadership section. Thank you to Sports Information for their help in the completion of the athletic pages. Thank you to Kelly Schumate and Ronnie Dowdy for their help in the delivery of all the books. Thank you to Walsworth for all their help in the production of this book: Tod Traugher, local representative, Jill Fowler, in-plant consultant, and Andi Swetnam, WPC artist. Thank you so much to Jeremy D. Beauchamp, director of student publications and Petit Jean adviser, for his advice and help to the staff of the Petit Jean. Thank you also to his wife Ashlee Beauchamp for lending him to us on Tuesday nights.

The Petit Jean is located on the second floor of the Hammon Student Center in room 211. Any correspondence can be sent to the Petit Jean, Harding University, Box 10812, Searcy, Ark., 72149-0001. The office phone number is (501) 279-4139. The office e-mail address is petitjean@harding.edu. Students who enrolled for 12 credit hours or more both semesters have paid sufficient general fees to cover the \$30 cost of the yearbook. Depending on their enrollment status for the year, others are charged full or half price.

The Petit Jean is a member of the Arkansas College Media Association, the Columbia Scholastic Press Association and the Associated Collegiate Press Hall of Fame.