

The University of Mississippi 2001 Undergraduate Catalog

153rd year/149th session

The University of Mississippi
University, Mississippi 38677
Telephone (662) 915-7226
Toll-free in Mississippi (800) OLE MISS

Web site: <http://www.olemiss.edu>
Admissions e-mail: admissions@olemiss.edu

The policies and regulations of the *2001 Undergraduate Catalog* take effect with the registration procedures for the spring 2001 semester. Policies regarding changes in the University's curricula are discussed in the chapter on Academic Regulations.

This catalog is not a contract, but rather a guide for the convenience of students. The University of Mississippi reserves the right to 1) change or withdraw courses; 2) to change the fees, rules, and schedules for admission, registration, instruction, and graduation; and 3) to change other regulations affecting the student body at any time. Implicit in each student's enrollment with the University is an agreement to comply with University rules and regulations which the University may modify to exercise properly its education responsibility.

The *Bulletin of The University of Mississippi* (USPS 079-120) is published three times a year as follows: once in August, December, and January by The University of Mississippi, University, Mississippi 38677. Second-class postage paid at University, Mississippi, December issue, Series LXXXVIII, No. 2. Postmaster: Send changes of address to Office of Admissions, P.O. Box 1848, University, Mississippi 38677-1848.

Contents

- 5 ● **Academic Structure and Degrees Offered**
- 8 ● **Overview of The University of Mississippi**
 - Purpose • History • Administration • Undergraduate Council • The Oxford Campus • Libraries • University Museums and Galleries • Research Activities • Academic Services • Community Services • University of Mississippi Foundation • Alumni Association
- 31 ● **Academic Program**
 - The College and Schools • Accreditation • McDonnell-Barksdale Honors College • Center for the Study of Southern Culture • Croft Institute for International Studies • Sarah Isom Center for Women • Certificate Program (Legal Assistant) • Military Training • The Academic Year • Off-campus Learning • Study Abroad • Institute for Continuing Studies • Academic Honors and Awards • Distinguished Faculty • Funded Faculty Positions
- 55 ● **Student Life, Activities, and Services**
 - Orientation • Student Housing • Family Housing • Food Service • Communication • The Ole Miss Union • Student Media • University Police and Campus Safety • Motor Vehicles • I.D. Center • Student Health Service • Counseling and Wellness Programs • Affirmative Action and Equal Opportunity • Office of Student Disability Services • Mississippi Alliance for Minority Participation • University Writing Center • Information Technologies • Student Employment • Career Center • Cultural Opportunities • Performing Arts Groups • Student Government • Student Conduct and Discipline • Dean of Students • Social Opportunities • Social Fraternities and Sororities • Religious Life • International Programs Office • Campus Recreation • Intercollegiate Athletics • Ole Miss Loyalty Foundation • Frist Student Service Award
- 69 ● **Admission to the University**
 - Freshman Admission • Admission of Transfer Students • Other Types of Admission • Admission of International Students • Re-admission of Former Students • Academic Restart Policy • Admission of Disabled Students

- 78 ● Fees and Expenses**
 Undergraduate Credit-Hour Costs for One Semester • Housing Expenses • Food Expenses • Other Expenses • Personal Expenses • Deferred Payment of Fees • Delinquent Accounts • Refund Policies • Summary of Estimated Costs • Legal Residence
- 86 ● Financial Aid**
 General Scholarships • College of Liberal Arts • School of Accountancy • School of Business Administration • School of Education • School of Engineering • School of Pharmacy • School of Law • University Loan Funds
- 115 ● Academic Regulations**
 Classification • Class Schedules and Registration • Examinations • Credits and Grades • Credit by Examination • Transfer Credit • Correspondence Courses • Undergraduate Credit for Graduate Courses • Graduate Credit for Senior Undergraduates • Academic Standing • Degree Requirements • Honors • Academic Conduct
- 129 ● The College of Liberal Arts**
 General Information • Academic Policies • Degree Requirements • Baccalaureate Degrees in Liberal Arts • Departmental Major and Minor Requirements
- 194 ● The School of Accountancy**
 Program and Facilities • Admission • Scholastic Requirements • Curriculum for Pre-accountancy • Curriculum for the Professional Program • Master of Accountancy • Master of Taxation
- 202 ● The School of Business Administration**
 General Information • Facilities • Small Business Development Center • Teaching • Funded Faculty Positions • Entering • Degree Offerings and Placement • General Degree Requirements • Bachelor of Business Administration
- 225 ● The School of Education**
 Program and Facilities • Admission • Degree Requirements • Bachelor of Arts of Education • Bachelor of Science of Exercise Science • Bachelor of Arts of Leisure Management • Bachelor of Science of Family and Consumer Sciences
- 245 ● The School of Engineering**
 Program and Facilities • Entering • Expenses and Financial Aid • Student Organizations • Academic Requirements • Requirements for Graduation • Record of Graduates • Bachelor of Science • Bachelor of Engineering

- 271 ● **Law Center**
Court Reporting Program • Bachelor of Court Reporting
- 273 ● **Paralegal Studies**
The Program • Paralegal Certificate Requirements
- 275 ● **The School of Pharmacy**
The Mission • The Program • Research and Services • Accreditation • Mississippi Pharmacy Law • Reciprocity • Instructional Facilities • Financial Aid • Awards • Bachelor of Science in Pharmaceutical Sciences • Doctor of Pharmacy • Pharmacy Curricula
- 308 ● **The Medical Center**
Jackson Campus • The School of Medicine • The School of Nursing • The School of Health Related Professions • The School of Dentistry Programs, Facilities, Admissions, Application Procedures, Requirements for Admission, Fees and Expenses, Degrees
- 319 ● **Courses of Instruction** (*Alphabetical by Department*)
- 466 ● **Administration, Faculty, and Staff**
Offices of Administration • Oxford Campus Faculty
- 495 ● **Index**

ACADEMIC STRUCTURE and DEGREES OFFERED

Undergraduate Divisions

COLLEGE OF LIBERAL ARTS

Departments or Divisions	Majors (and Minors for the BA Degree)	Degrees
Art	Art	BA, BFA
	Art History	BA
Biology	Biological Science	BA, BS
Chemistry and Biochemistry	Biochemistry	BA
	Chemistry	BA, BS
	Forensic Chemistry (no minor)	BS
Classics	Classics	BA
Communicative Disorders	Communicative Disorders	BA
Computer Science	Computer Science	BA
Croft Institute	International Studies	BA
Economics	Economics	BA
English	English	BA
Family and Consumer Sciences	Family and Consumer Sciences	BA
Geology	Geology	BS
History	History	BA
Journalism	News-editorial	BA
	Broadcast	BA
Liberal Arts	Biomedical Sciences (no minor)	BS
	Cytotechnology (no minor)	BS
	Dental Hygiene (no minor)	BS
	Health Information Management (no minor)	BS
	Liberal Arts (no minor)	BA
	Medical Technology (no minor)	BS
	Nursing (no minor)	BS
	Occupational Therapy (no minor)	BS
Linguistics	Linguistics	BA
Mathematics	Mathematics	BA, BS
Modern Languages	French	BA
	German	BA
	Spanish	BA
Music	Music	BA, BM
Philosophy and Religion	Philosophy	BA
Physics and Astronomy	Physics	BA, BS
Political Science	Political Science	BA
Psychology	Psychology	BA
Social Work	Social Work	BSW
Sociology and Anthropology	Anthropology	BA
	Sociology	BA
Southern Studies	Southern Studies	BA
Theatre Arts	Theatre	BA, BFA

Minors for the BA Degree (no Liberal Arts major)

Afro-American Studies	Afro-American Studies
Air Force ROTC/ Aerospace Studies	Air Force ROTC/ Aerospace Studies
Latin American Studies	Latin American Studies
Military Science	Military Science
Modern Languages	German Studies
Naval Science	Naval Science
Philosophy and Religion	Religion
Gender Studies	Gender Studies
School of Accountancy	Accountancy
School of Business Administration	Business Administration
School of Education	Leisure Management
School of Engineering	Engineering
School of Engineering	Telecommunications

SCHOOL OF ACCOUNTANCY

Department	Major	Degree
Accountancy	Accountancy	B Accy

SCHOOL OF BUSINESS ADMINISTRATION

Majors	Degrees
Banking and Finance	BBA
Economics	BBA
Insurance and Risk Management	BBA
International Business	BBA
Managerial Finance	BBA
Real Estate	BBA
Business Studies	BBA
Management	BBA
Marketing	BBA
Marketing Communications	BBA
Management Information Systems	BBA

SCHOOL OF EDUCATION

Departments or Divisions	Majors	Degrees
Curriculum and Instruction	Elementary Education	BAE
	English Education	BAE
	Mathematics Education	BAE
	Modern Language Education	BAE
	Science Education	BAE
	Social Studies Education	BAE
Exercise Science and Leisure Management	Special Education	BAE
	Exercise Science	BSES
	Leisure Management	BALM
	Family and Consumer Sciences	BSFCS

SCHOOL OF ENGINEERING

Departments or Divisions	Majors	Degrees
Chemical Engineering	Chemical Engineering	BSChE
	Civil Engineering	BSCE
Computer and Information Science	Computer Science	BSCS
Electrical Engineering	Electrical Engineering	BSEE
	Engineering	BE
	Telecommunications	BE
Geological Engineering	Geological Engineering	BSGE
Mechanical Engineering	Mechanical Engineering	BSME

LAW CENTER

Department	Major	Degrees
Court Reporting	Court Reporting	BCR

SCHOOL OF PHARMACY

Department	Major	Degrees
Pharmacy	Pharmaceutical Sciences	BS
Pharmacy	Pharmacy	PharmD

Special Areas and Emphases

Art

Art Education
Ceramics
Graphic Design/Illustration
Painting
Printmaking
Sculpture

Business Administration

Behavioral Management
Broadcast-Marketing Communications
Corporate Finance
Human Resource Management
International Finance
Investment Analysis
Petroleum Land Management

Print-Marketing Communications
Production-Operations Management

Communicative Disorders

Audiology
Speech-Language Pathology

Chemistry

Teaching Certification

Classics

Greek
Latin
Classical Civilization

Continuing Studies

Court Reporting
Paralegal Certification
Realtime Reporting

Education

Secondary Education

Family and Consumer Sciences

Child and Family Life
Dietetics and Nutrition
Hospitality Management
Merchandising

Journalism

Magazine Service Journalism
Public Relations

Liberal Arts

Afro-American Studies
Gender Studies
International Studies
Latin American Studies
Linguistics
McDonnell-Barksdale Honors College
Southern Studies

Mathematics

Teaching Certification

Music

Music Education
Music Performance
Music History and Theory

Pharmaceutical Sciences

Drug Discovery and Development
Marketing/Management
Medicinal Chemistry
Pharmaceutical
Pharmaceutics
Pharmacology/Toxicology

Physics

Teaching Certification

Political Science

Criminal Justice

Pre-Professional Studies

Pre-clinical Laboratory Science
Pre-cytotechnology
Pre-dentistry
Pre-dental Hygiene
Pre-health Information Management
Pre-medicine
Pre-nursing
Pre-occupational Therapy
Pre-optometry
Pre-physical Therapy
Pre-theology
Pre-veterinary Medicine

Theatre

Design
Musical Theatre
Performance
Theatre

Graduate and Professional Schools

THE GRADUATE SCHOOL

Divisions	Areas of Study	Degrees
Liberal Arts	Anthropology	MA
	Art	MFA
	Art Education	MA
	Art History	MA
	Biological Science	MS, PhD
	Chemistry	MS, DA, PhD
	Classics	MA
	Communicative Disorders	MS
	English	MA, DA, PhD
	French	MA
	German	MA
	History	MA, PhD
	Journalism	MA
	Mathematics	MA, MS, PhD
	Music	MM, DA
	Philosophy	MA
	Physics	MA, MS, PhD
	Political Science	MA, PhD
	Psychology	MA, PhD
	Sociology	MA, MSS
	Southern Studies	MA
	Spanish	MA
Theatre	MFA	
Accountancy	Accountancy	M Accy, PhD
	Taxation	MTax
Business		
Administration	Business Administration	MBA
	Business Administration	PhD
	Finance	
	Management	
	Management Information Systems	

Education	Marketing	
	Business Administration/ Juris Doctor	MBA/JD
	Economics	MA, PhD
	Curriculum and Instruction	MEd, EdSp
	Education	EdD, PhD
	Educational Leadership	MEd, EdSp
	Educational Psychology	MEd, EdSp, PhD
	Exercise Science	MS
	Exercise Science/ Leisure Management	PhD
	Higher Education/ Student Personnel	MA
	Leisure Management	MA
	Secondary Education	MA
	Wellness	MS
	Engineering	Engineering Science
Computational Engineering Science		MS, PhD
Pharmacy	Medicinal Chemistry	PhD
	Pharmaceutical Sciences	MS
	Pharmaceutics	PhD
	Pharmacognosy	PhD
	Pharmacology	PhD
Pharmacy Administration	PhD	

THE SCHOOL OF LAW

Division	Major	Degrees
Law	Law	JD, JD/MBA

Overview of The University of Mississippi

THE PURPOSE OF THE UNIVERSITY

A university is a community of men and women devoted to the preservation, increase, and application of knowledge. As a major research university, The University of Mississippi is dedicated to the service of Mississippi and the nation through the threefold functions of **teaching, research, and public service.**

Teaching • Undergraduate students develop intellectual keenness and imagination, clarify spiritual and ethical values, and acquire the knowledge and skills necessary for an effective life of service in the complex society of our time. Advanced students lay the scholarly foundations for the practice of their professions, while others prepare to carry on the traditions of learning as scholars and scientists.

Research • A true university is not content merely to preserve and transmit the fund of knowledge and ideas received from the past. Its faculty and students together push forward the frontiers of knowledge in all branches of the sciences and arts. They study and evaluate the great ideas and beliefs of world civilization. No significant problem of the state or nation is remote from the University's concern.

Public Service • The knowledge and research skills of the faculty and staff are available, on the campus and throughout the state, to aid public officials and private citizens in solving their practical problems.

Barnard's Vision for the University • In 1858 Chancellor Frederick A.P. Barnard laid before the board of trustees and the people of the state a plan for The University of Mississippi that still embodies its principal concerns and valid goals. He proposed "a university in the largest acceptation of that term . . . an institution in which the highest learning is taught in every walk of human knowledge." Its purpose was "the high and noble work of training immortal minds to vigor and capacitating them for usefulness." Barnard saw that "the University is destined to act, invisibly it may be sometimes, but always powerfully, in every county, district, and neighborhood in the State. [Only] a fraction of the people will receive their personal instruction within the University halls, yet all, without exception, will be partakers of the benefits of which the University is the fountainhead and central source." Its destiny is "to do more than any other single cause to stamp upon the intellectual character of Mississippi the impress it is to wear, to determine the respectability of the State in the eyes of mankind, to stimulate her industry, to multiply the sources of her material wealth, to elevate and purify the tastes of her people, to enlarge their capacities for happiness, and to enable them to fill up those capacities by supplying them with continually growing means of rational enjoyment."

Intellectual Freedom • The University of Mississippi is a community of teachers and students bound together by a common love for learning and by their cooperative efforts to preserve and increase our intellectual heritage. Good learning increases, minds are creative, and knowledge is turned to useful purposes when men and women are free to question, free to seek answers, free to learn, and free to teach. The University therefore supports and defends intellectual and academic freedom.

HISTORY OF THE UNIVERSITY

The Beginning • The people of a small northern Mississippi town named their town “Oxford” in hopes of attracting a university, and on February 20, 1840, the Mississippi legislature chose Oxford as the site for its new university. The University of Mississippi was chartered on February 24, 1844, and began its first session on November 6, 1848, with a four-member faculty offering a liberal arts curriculum to 80 students. While continually strengthening the College of Liberal Arts, the trustees and the faculty also sought to broaden the work of the institution by the creation of professional and specialized schools so as to build it into a university in fact as well as in name. Thus, the School of Law was opened in 1854 during the presidency of Augustus Baldwin Longstreet. It was only the fourth state-supported law school in the nation. Longstreet’s successor, Frederick A.P. Barnard, who later achieved further renown as president of Columbia University, initiated a strong program of scientific instruction and research that was terminated six years into his tenure by the advent of the Civil War. The entire student body joined the Confederate army as the “University Greys”; most were killed or wounded, and none graduated.

Growth and Expansion • Re-opening in the fall of 1865 after the suspension of classes for four years of war, the University resumed its growth and provided education for many Confederate veterans who sought instruction. Coeducation came with the admission of 11 women students in 1882, and the first woman, Sarah Isom, was added to the faculty in 1885. The University took its nickname “Ole Miss” from the title of the student yearbook of 1898.

Expansion was particularly notable under Chancellor Robert Burwell Fulton: The first summer session was held in 1893, the School of Engineering was established in 1900, and the schools of Education and Medicine were opened in 1903. Subsequently, the School of Pharmacy was created in 1908, the School of Business Administration in 1917, and the Graduate School in 1927. The School of Medicine moved to Jackson in 1955 to become the nucleus of The University of Mississippi Medical Center; the School of Nursing was established in 1958. Medical Center surgeons performed the world’s first human lung and heart transplants in the 1960s.

Modern Growth • Like other southern institutions that integrated in the 1960s, the University experienced turbulent times when James Meredith, the first African-American student, was admitted in 1962. The University now has evolved into a diverse community of students and scholars. Students from every background in Mississippi, across the United States, and around the world are welcomed to Ole Miss to pursue a quality higher education.

Over the past several decades, the University has expanded its services to the people of the state by enlarging its research facilities, developing its program of graduate studies, strengthening its off-campus services, and enhancing the quality and breadth of its fundamental liberal arts education. The School of Health Related Professions was established in 1972 and the School of Dentistry in 1973. The Center for the Study of Southern Culture was created in 1977. The School of Accountancy and the Sarah Isom Center for Women were established in 1979, and the McDonnell-Barksdale Honors College was created in 1996.

The University now has more than 10,000 students enrolled on the Oxford campus. Its faculty, staff, and students are pushing forward the frontiers of knowledge, imagination, and expertise necessary for a productive life in today’s world. It is a

center for Faulkner studies, offering a fine collection of the Nobel Prize winner's work and maintaining his Rowan Oak home as a literary shrine. The University is proud to have produced 24 Rhodes Scholars; only six public universities in the nation have produced more.

Chief Executive Officers • From its establishment in 1848 to November 21, 1859, the chief executive officers of the University were designated "president." Then, at the instigation of President Barnard, the title was changed to "chancellor." On July 27, 1886, the title of chancellor was abolished, and the head of the institution was known as "chairman of the faculty." The title of "chancellor" was restored August 6, 1889. The following have served as the chief executive officers of the University:

GEORGE FREDRICK HOLMES, LL.D., president July 1848-March 1849
ALBERT T. BLEDSOE, acting president March-July 1849
AUGUSTUS B. LONGSTREET, D.D., LL.B., president July, 1849-July 1856
FREDERICK A.P. BARNARD, D.D., LL.D., president August 1856-November 1859; chancellor November 1859-October 1861
WILLIAM D. MOORE, acting chancellor June-September 1860
JOHN NEWTON WADDEL, D.D., LL.D., chancellor August 1865-July 1874
JOHN J. WHEAT, acting chancellor July-October 1874
GENERAL ALEXANDER P. STEWART, chancellor October 1874-July 1886
EDWARD MAYES, LL.D., S.C., chairman of the faculty July 1886-August 1889; chancellor August 1889-December 1891
ROBERT BURWELL FULTON, A.M., LL.D., acting chancellor December 1891-June 1892; chancellor June 1892-June 1906
ALFRED HUME, D.Sc., acting chancellor June 1906-June 1907
ANDREW ARMSTRONG KINCANNON, LL.D., chancellor June 1907-June 1914
JOSEPH NEELY POWERS, LL.D., chancellor June 1914-July 1924
ALFRED HUME, D.Sc., LL.D., chancellor June 1924-June 1930
JOSEPH NEELY POWERS, LL.D., chancellor June 1930-August 1932
CHRISTOPHER LONGEST, Ph.D., acting chancellor August 1930
ALFRED HUME, D.Sc., LL.D., chancellor September 1932-June 1935
ALFRED BENJAMIN BUTTS, LL.B., Ph.D., chancellor July 1935-June 30 1946
ALFRED HUME, D.Sc., LL.D., chancellor emeritus and acting chancellor July 1942-December 1943; July 1-14, 1946
JOHN DAVIS WILLIAMS, Ed.D., LL.D., chancellor July 15, 1946-January 31, 1968
PORTER LEE FORTUNE, JR., B.A., M.A., Ph.D., chancellor February 1, 1968-April 2, 1984
R. GERALD TURNER, A.A., B.S., M.A., Ph.D., chancellor April 2, 1984-May 31, 1995
GERALD W. WALTON, A.A., B.S., M.A., Ph.D., interim chancellor June 1-30, 1995
ROBERT C. KHAYAT, B.A.E., J.D., LL.M., chancellor July 1, 1995-present

ADMINISTRATION OF THE UNIVERSITY

Administration

Dr. Robert C. Khayat, chancellor • 331 Martindale Center • (662) 915-7111 • chancllr@olemiss.edu

The chancellor is responsible to the Board of Trustees of State Institutions of Higher Learning for the operation of the entire University of Mississippi system. The

administration of the Oxford campus is carried out by the provost, the vice chancellor for administration and finance, the vice chancellor for student life, the vice chancellor for university relations, and certain other administrators with University-wide responsibilities. Academic programs are the responsibility of the vice chancellor for academic affairs, who oversees the work of the deans of the College of Liberal Arts and the professional schools, the associate vice chancellor for research and dean of the Graduate School, the dean of libraries, the dean of the Institute for Continuing Studies, and directors of other academic programs. The administration of the Jackson campus is carried out through the vice chancellor for health affairs, to whom the deans of the various schools and the head of the University hospital all report.

Registrar

Ms. Charlotte Fant, registrar • 104 Martindale Center • (662) 915-7792 • cfant@olemiss.edu

Responsibilities of the Office of the Registrar include registration of students for classes, recording of class grades on official University records, maintaining and supplying transcripts of students' academic work, and processing course withdrawals.

Bursar

Mr. Jack Garner, bursar • 202 Martindale • (662)915-7256 • jgarner@olemiss.edu

Responsibilities of the Office of the Bursar include the collection, custody, and disbursement of funds for the University. Personal checks, not to exceed \$50, may be cashed at the Bursar's Office for a small service fee.

THE UNDERGRADUATE COUNCIL

The Undergraduate Council is comprised of faculty representing the college, the schools, and the library; a student representative; and nonvoting representatives from the Registrar's Office, the Institute for Continuing Studies, and information technologies. The council approves changes in undergraduate courses and programs, and recommends policy to the chancellor on a wide range of undergraduate academic matters and activities.

THE OXFORD CAMPUS

Locale • Situated on rolling land at an altitude of 500 feet, the University's Oxford campus is noted for its natural beauty. With its elms, oaks, magnolias, poplars, redbuds, and dogwoods, the campus has the appearance of a well-kept park. From the original one-square-mile area, the campus has been expanded in recent years to the present total of 2,500 acres.

The Buildings • Most of the University buildings are Georgian, modified Georgian, or contemporary in architectural design. Two of the three surviving antebellum buildings are Greek Revival in design. The buildings are listed in the chronological order of their construction.

THE LYCEUM BUILDING. Begun July 14, 1846, and completed in 1848, the Lyceum is of stately Ionic Greek Revival design. Its architect was William Nichols. The building was lengthened in 1858, two flanking wings added in 1904, and the west facade in 1923. The entire building was renovated from 1998-2000. The sole survivor of the five original buildings, it has remained the principal administration building.

THE OLD CHAPEL. Built in 1853, the Old Chapel, often called the “Y” from the period during which it housed the Young Men’s and Young Women’s Christian Associations, served for many years as a center for certain student activities. The entire building was renovated from 1999-2000 and currently houses the Croft Institute for International Studies.

BARNARD OBSERVATORY. Begun in 1857 and completed in 1859 during the administration of Chancellor Barnard, the building is now listed on the National Register of Historic Places. Barnard Observatory was designed to house the largest telescope in the world and to provide unrivaled quarters for the Department of Physics and Astronomy, which was housed in the west wing until 1939. The east wing, which served as the chancellor’s residence until 1971, became headquarters for the Center for the Study of Southern Culture in 1979. The entire building was renovated from 1990-92 for the Center for the Study of Southern Culture.

JAMES ALEXANDER VENTRESS HALL. Named for the author of the bill to charter the University and constructed in 1889 as the University Library, this building housed the School of Law from 1911 to 1930. It was occupied by the State Geological Survey from 1929 to 1963 and then was assigned to the Department of Geology. Following renovations in 1997, it became the home of the College of Liberal Arts.

THE OLD POWER PLANT. Constructed in 1908, the building continues to house the water treatment and clock and bell systems, the radio dispatcher’s office, and the Office of Environmental Safety. William Faulkner drafted *As I Lay Dying* in this building in 1929.

W. ALTON BRYANT HALL. Renamed in 1984 in honor of Vice Chancellor Emeritus Bryant, the old library building, now Bryant Hall, was constructed in 1911. Since 1952 it has been occupied by the departments of Art and Theatre Arts.

PEABODY HALL. Dating from 1913, Peabody is now occupied by the Department of Psychology.

GEORGE STREET HOUSE. Completed in 1914 to serve as a residence for Professor Thomas H. Somerville, the building was renovated in 1998 and currently houses administrative offices. George Martin Street served the University in several administrative posts, most notably as director of university relations, from 1946 to 1985.

PUBLIC RELATIONS BUILDING. Constructed in 1919 as a faculty residence, the building now houses University Public Relations.

GEORGE HALL. Built in 1920 and rebuilt in 1949 as a residence for men, George Hall was converted in 1973 to provide housing for the Department of Communicative Disorders and the Speech and Hearing Center. J.P.Z. George, for whom the building was named, served as a U.S. Senator from 1881-1897. The entire building underwent extensive renovation in 1991-92.

DUPREE HALL. Built in 1920 as a men’s residence hall, the building, named for faculty member John Greer Dupree, now houses the Department of Political Science and the Public Policy Research Center.

LaBAUVE HALL. This building, constructed in 1920 as a dormitory for male students, now houses the Academic Support Center and the Office of Summer School, and it provides offices for faculty members in the College of Liberal Arts and Project Discover. The building was named for Col. Felix LaBauve, a state representative and senator who provided a substantial trust fund to the University.

ODOM HALL. Odom Hall provides offices for the Auditing Department and the University Police Department. The building was constructed in 1920 as a residence hall for men and was named for John W. Odom, who provided a trust fund for the University.

THE CHEMISTRY AND PHARMACY BUILDING. Dating from 1923 and formerly housing the School of Pharmacy and the Department of Chemistry and Biochemistry, this building, now called the OLD CHEMISTRY BUILDING, is being used by a number of academic, research, and administrative units (including the Graduate and Research Dean's Offices, the Mississippi Mineral Resources Institute, and the departments of Geology and Geological Engineering, Art, Philosophy and Religion, and Theatre Arts).

FULTON CHAPEL. Named in honor of Chancellor Robert Burwell Fulton, the chapel was built in 1927 to accommodate an audience of more than 900.

BONDURANT HALL. Named in honor of the first dean of the Graduate School, Professor Alexander L. Bondurant, the building was completely renovated 1999-2000 and now houses the departments of English and Modern Languages.

FARLEY HALL. Built in 1929 to house the School of Law and enlarged by additional construction in 1959, Farley Hall was renovated for use by the University Archives blues collection, Music Library, *Ole Miss* yearbook staff, *The Daily Mississippian*, and the Department of Journalism. The building is named in honor of three generations of a family associated with the University since its founding: Robert Joseph Farley, a member of the University's first law class; his son, Leonard J. Farley, dean of the School of Law 1913-1921; and his grandson, Law Dean Robert Joseph Farley.

BARR HALL. Built as a residence hall in 1929, Barr Hall, which was named for Hugh A. Barr, an Oxford attorney, was renovated in 1976 to an academic facility providing housing for the Department of Music and the Afro-American Studies Program.

GYMNASIUM. Built in 1929, the old gym was used by the Department of Health, Physical Education, and Recreation until 1983, and parts of the English, History, and Theatre departments and the library thereafter. The gym, completely renovated from 1997-1998, was renamed MARTINDALE, and is now The Student Services Center, which holds a variety of student service and administrative offices.

PAUL B. JOHNSON COMMONS. The University's dining complex comprised the original cafeteria, built in 1929 and renovated in 1965 for a banquet hall and private dining rooms, and a modern cafeteria built in 1963. Although some cafeteria facilities were moved to the Ole Miss Union in 1986, the Johnson Commons Cafeteria was renovated in 1995, and the building still contains the main Dining Center and Food Services offices. Portions of the building are used by the University bands, the ID Center, the Department of Human Resources, and the Office of Special Events and Protocol. The building was named for Paul B. Johnson, Sr., former Mississippi governor.

VAUGHT-HEMINGWAY STADIUM, HOLLINGSWORTH FIELD. Built in 1929 and subsequently enlarged, the stadium now has a capacity of 50,300. Renovation in 1988 included a new press box and sky box suites, lighting, restrooms, and concession facilities. Renovations in 1997-2000 included seating and services for the Guy C. Billups Rebel Club and west side restrooms.

ATHLETIC DEPARTMENT FIELD HOUSE. Expanded and renovated in 1993, the building contains training, therapy, equipment, and locker facilities for men's and women's intercollegiate athletic programs.

VARDAMAN HALL. Named in honor of James K. Vardaman, Mississippi governor and U.S. senator, this building was constructed in 1929 to serve as a men's dormitory. Renovated in 1988, it now provides varied offices for administration.

GUYTON HALL. Built in 1934 and named for Dr. B.S. Guyton, the building now houses the ROTC departments of Air Force/Aerospace Studies, Military Science, and Naval Science.

LEAVELL HALL. Completed in 1938 as a men's residence hall and named in memory of faculty member Richard Marion Leavell, the building now houses the Black Student Union and provides classroom space for preschool children with speech/language/hearing disorders.

THE UNIVERSITY MUSEUMS. The University Museums consist of the Mary Buie Museum, completed in 1939, and the adjoining Kate Skipwith Teaching Museum, which was built in 1977. Collections represent the fields of archaeology, art, anthropology, decorative arts, history, science, and technology.

ARTHUR B. LEWIS HALL AND KENNON OBSERVATORY. Both buildings were constructed in 1939 for the Department of Physics and Astronomy. The observatory was named in memory of Professor William Lee Kennon. Lewis Hall was named in honor of Dean Emeritus of Liberal Arts Lewis in 1984. An addition to Lewis Hall was completed in 1994.

THE WEIR MEMORIAL BUILDING. Built in 1939 from a large bequest by Mr. Rush C. Weir to the University, the building once served as the student union. A wing was added in 1954. The building now houses the Office of Equal Opportunity and Regulatory Compliance and the Department of Computer and Information Science.

MISSISSIPPI CENTER FOR SUPERCOMPUTING RESEARCH. The building, constructed in 1948 as a University laundry, was converted in 1974 to house the Receiving Department and Printing Services. The building was redesigned and renovated in 1987-89 to house supercomputers.

BAXTER HALL. Completed as a men's dormitory in 1948, the building was named in memory of Hermann Myrtle Baxter, former student body president who was killed during World War II. The building was renovated in 1990 to serve as a telecommunications center. Telephone services for students and faculty are arranged in this building.

GERARD HALL. Constructed in 1948, this building was named in memory of Auguste (Gus) Gerard, a former student body president who was killed during World War II. Originally a men's residence hall, Gerard Hall was renovated in 1989 to house University Publications and Imaging Services.

SAM HALL. Completed in 1948 as a dormitory for men, this building was named in memory of William Charles Sam, a former president of the student body who was killed during World War II. The building was renovated in 1989 to house the University Publishing Center, formerly known as Printing Services.

OLD BAND BUILDING. Originally designed to meet the special needs of the Ole Miss Marching Band, the building was completed in 1950. It now houses intercollegiate athletics and is called INTERCOLLEGIATE ATHLETICS WEST.

THE JOHN DAVIS WILLIAMS LIBRARY. The main library building was completed in 1951, with the west wing added in 1970. The library was named in honor of Chancellor Emeritus J.D. Williams in 1979. A major renovation and expansion project was completed in 1996, giving the Library almost 200,000 square feet of space.

TRIPLETT ALUMNI CENTER. Built in 1951 with gifts from the alumni to the University, the building serves as a conference center and provides lodging for visitors to the campus. An addition completed in 1967 increased the lodging capacity to 100 rooms. Extensive renovations of the house were completed in 1997.

THE E.F. YERBY CONFERENCE CENTER. Named in honor of E. F. Yerby, who was responsible for major development of University extension activities during the 1950s, this building was opened in 1954. It provides accommodations for conferences and institutes and houses offices of the Center for Public Service and Continuing Studies.

CARRIER HALL. Gift of the late Mr. and Mrs. Robert M. Carrier, the building was completed in 1954 to house the School of Engineering.

THE ENGINEERING SCIENCES BUILDING. The building was converted in 1954 from the former Engineering Machine Shop, originally built in 1938. It was completely renovated from 1996-1997 with emphasis on converting laboratory space to classroom facilities.

THE SCHOOL OF EDUCATION BUILDING. The two-story back wing of this building was constructed in 1929 for use as University High School. In 1956 a gymnasium, a front wing to be used as a library, administrative offices, and classrooms were added. This facility was converted to School of Education use in 1963.

THE JOHN W. WHITE PHYSICAL PLANT BUILDING. Constructed in 1955, enlarged in 1957, 1960, and 1966, this service building named in honor of longtime Physical Plant Director John White contains shops, warehouses, and offices of the Physical Plant Department and the Receiving Department.

POWERS HALL. Named for Chancellor John Neely Powers, this building was completed in 1959 as a residence hall. It was redesigned in 1988 and now houses the Computing and Information Systems Center.

ELMA MEEK HALL. Offices, classrooms, modern laboratories, and practice rooms for the departments of Family and Consumer Sciences and Music are provided in Meek Hall, completed in January 1960. Elma Meek was the student who submitted the name *Ole Miss* for the name of the annual; Ole Miss subsequently became synonymous with The University of Mississippi.

CONNER HALL. Conner Hall, completed in 1961 and named in honor of Governor Martin Sennett Conner, housed the School of Business Administration and the School of Accountancy until 1997. Completely renovated in 1998, Conner Hall provides administrative and faculty offices for the School of Accountancy, as well as multimedia classrooms and computer laboratories for both business and accountancy classes.

INTERCOLLEGIATE ATHLETICS BUILDING. Since its completion in 1961, this building has housed offices of the Department of Intercollegiate Athletics: business personnel, administrative personnel, coaching staff, and publicity staff.

ACCELERATOR STRUCTURE. Originally designed to house a 3-MEV particle accelerator and completed in 1963, this underground structure has been renovated as a research facility for the Department of Physics.

WILLIAM M. SHOEMAKER HALL. The first phase of the Science Center, Shoemaker Hall was completed in 1963. The Department of Biology occupies this building. In 1984 the building was named in honor of William Shoemaker, a former member of the board of trustees, because of his untiring efforts on behalf of higher education in general and the field of science in particular.

C. M. (TAD) SMITH COLISEUM, a multipurpose building designed to seat 8,000, was completed in 1966. In 1969 it was named in honor of Smith, a longtime football and baseball coach and director of intercollegiate athletics.

HUME HALL. Completed in 1968 as another unit of the Science Center, Hume Hall, named for Chancellor Alfred Hume, houses the Department of Mathematics and the Department of Social Work.

FASER HALL. Built to house the School of Pharmacy, Faser Hall was completed in 1969 and is currently undergoing a phased renovation. It was named for former Pharmacy Dean Henry Minor Faser. The building also houses the Research Institute of Pharmaceutical Sciences.

BISHOP HALL. Named for Professor David H. Bishop upon its completion in 1969, Bishop Hall provides classrooms and offices for the departments of English, History, and Modern Languages and the Teleproductions Resource Center.

FRANK A. ANDERSON HALL. The chemical engineering building, completed in 1970, was named to honor the former associate dean of the School of Engineering.

MCDONNELL-BARKSDALE HONORS HOUSE. This building was constructed in 1971 and was the home of Alpha Delta Pi social sorority. The University purchased the building in 1996 with funds donated by alumni James and Sally Barksdale. The building houses the McDonnell-Barksdale Honors College.

THE OLE MISS UNION. Completed in 1976, the Union contains conference rooms, offices for student government and other groups, the cafeteria, a ballroom, automatic bank tellers, game room, lounge areas, and a multipurpose room. The building also houses the University Post Office, the Ole Miss Bookstore, the Campus Copy Center, a satellite office of University Police, and the Central Ticket Office.

LAMAR HALL. Completed in 1977 to house the School of Law and its research and service components, Lamar Hall was named in honor of L.Q.C. Lamar, professor at the University, Confederate Ambassador to Russia, member of Congress, secretary of the interior, and associate justice of the U.S. Supreme Court. The building also houses the Eastland Law Library, named for the Honorable James Oliver Eastland, former U.S. senator for Mississippi and distinguished patron of the School of Law.

COULTER HALL. Completed during the academic year 1977-1978, Coulter Hall provides lecture and laboratory space for the Department of Chemistry and Biochemistry. It is named in memory of Dr. Victor Aldine Coulter, member of the Department of Chemistry, 1920-1960, and dean of the College of Liberal Arts, 1936-1957.

THOMAS N. TURNER HEALTH, PHYSICAL EDUCATION, AND RECREATION CENTER. The Turner Center houses the Department of Exercise Science and Leisure Management and the Intramural and Recreational Services Program and provides recreational facilities for faculty, staff, and students. It was completed in 1983 and renovated adding modern equipment in 1999.

THE BOILER PLANT. Constructed in 1987, this building houses three new steam boilers for heating University buildings.

JAMIE L. WHITTEN NATIONAL CENTER FOR PHYSICAL ACOUSTICS. Established by an act of the 99th Congress in 1986, the center is a world-class acoustical research facility. Construction of the 74,000-square-foot building was completed in 1989. The building is named for U.S. Congressman Whitten, who, as representative for the district including the University, served longer than any other congressman.

JOHN N. PALMER, MITCHELL SALLOUM TENNIS CENTER. Completed in 1990, the facility includes offices and dressing rooms for the Ole Miss intercollegiate tennis teams and accommodates 300 spectators for tournament matches. John N. Palmer of Jackson, Mississippi, and Mitchell Salloom of Gulfport, Mississippi, contributed funds toward construction of the stadium. Jack and Wylene Dunbar of Oxford, Mississippi, contributed a pavilion which bears their names.

V.B. HARRISON STUDENT HEALTH CENTER. Completed in 1991, the center houses clinics, offices, and personnel for Student Health Services, the Bessie S. Speed Center for Alcohol and Drug Education, student counseling, and the student pharmacy. The center is named for Dr. Harrison, director and physician-in-charge of the Student Health Department from 1945 to 1971.

OXFORD-UNIVERSITY STADIUM AND SWAYZE FIELD. Built in 1989, this construction was a cooperative venture between the city of Oxford and the University. Baseball games at the intercollegiate level, youth leagues, regional championships, and special events take place at this award-winning facility. The field is named in honor of longtime baseball coach Thomas Swayze.

UNIVERSITY FIELD STATION. Located 14 miles east of campus, this freshwater marine research center tests environmental effects on fish and plant life. The facility has numerous ponds, research laboratories, and caretaker facilities. The facility was acquired by the University in 1990. As of 2000, the field station's office is located in the Center for Water and Wetlands Building.

TELECOMMUNICATIONS CENTER. Built in 1994, the building contains studio facilities and staff offices for broadcast and reception of satellite telemetry. It temporarily housed the National Food Services Management Institute from 1998-2000 and currently is occupied by Procurement to Payment/Central Receiving Operations.

THAD COCHRAN NATIONAL CENTER FOR NATURAL PRODUCTS RESEARCH. The NCNPR building, completed in 1996, houses the center's herbarium and central instrumentation facility, as well as its laboratories in many areas of chemistry and plant sciences. Renovations and phased expansion of the facility continue. The latest expansion was completed in 2000.

MICHAEL S. STARNES ATHLETIC TRAINING CENTER AND FIELDHOUSE. Completed in December 1995, the Michael S. Starnes Athletic Training Center has a weight room for all athletics, facilities for entertaining and recruiting, and a conference room for the Athletic Department. The field house has dressing rooms and an equipment room for football and a training room for all sports.

HOLMAN HALL. Holman Hall, completed in 1997, was constructed with substantial support by the members of the Holman family. The four-story, 55,000-square-foot building, provides administrative and faculty offices for the School of Business Administration. Holman Hall has large classrooms with retractable screens and multimedia computer projection systems, group study rooms, study alcoves, seminar rooms, conference rooms, and extensive connections to the campus network, providing a technologically advanced learning environment.

NORTH HALL. North Hall provides a structural connection between Conner Hall and Holman Hall, as well as administrative offices, faculty offices, and computer labs. North Hall also contains two state-of-the-art distance-learning classrooms, permitting interactive classes among the Oxford, Southaven, and Tupelo campuses.

NATIONAL FOOD SERVICES MANAGEMENT INSTITUTE BUILDING. Completed in 2000, the building is home for the sponsors of national programs that promote continuous improvement of child nutrition programs.

THE CENTER FOR WATER AND WETLANDS BUILDING. Completed in 2000, the building provides a home for the University Field Station 14 miles east of campus and is the center for water and wetlands research.

Residential Buildings • The following buildings provide residences for freshman women: BROWN HALL, completed in 1961; and STEWART HALL, 1963. Freshman men are housed in DEATON HALL, 1951; and GARLAND, HEDLESTON, and MAYES HALLS, 1938. MARTIN AND STOCKARD TOWERS, 1969, house freshman women and men, respectively. Upperclass women are assigned to CROSBY HALL, 1970; FAULKNER HALL, 1929; HEFLEY HALL, 1959; and MILLER HALL, 1959.

Upperclass men are assigned to KINCANNON HALL, 1963; HOWRY HALL, 1929; and KINARD HALL, 1975. Both men and women graduate and law students are assigned to GUESS HALL, 1960. The entire group of student housing facilities is undergoing major renovation, which began in 1999. As the phased project continues, modern student housing will be available. There are 320 apartments for students: 120 efficiency apartments (for married couples and single graduate and law students), and 120 one-bedroom and 80 two-bedroom apartments (for single parents or married couples with children). Ten sorority and 15 fraternity houses provide residential accommodations. The University owns 33 faculty houses and 5 apartment buildings (58 units), comprising 91 units. The CARRIER HOME was given to the University by the late Mr. and Mrs. Robert M. Carrier with the request that it be used as the official residence of the chancellor. It has been occupied by the chancellor since 1971.

The Oxford-University Airport is located at Clegg Field, north of the campus off College Hill Road. During 1999-2000, the University completed construction of a half-mile of parallel taxiway, hangar and parking apron areas, and an above-ground aircraft fuel farm. Charter flights, rental cars, and flight instruction are available.

LIBRARIES

Professor John Meador, dean of University Libraries • 312 J.D. Williams Library • (662) 915-7092 • jmm@olemiss.edu

The JOHN DAVIS WILLIAMS LIBRARY is the general library for the University community, and houses the main collection of books, periodicals, microforms, manuscripts, government publications, audiovisual materials, and maps. The general library and its branches hold more than 1 million volumes, more than 2 million microforms, and more than 6,700 current periodical and serial subscriptions. During the fall and spring semesters, the Library is open 24 hours daily from Sunday afternoon through Friday evening and from 9 a.m. to 6 p.m. on Saturday.

The library has been a depository for U.S. government publications since 1883, and is one of only 50 regional depositories in the nation. The GOVERNMENT INFORMATION SERVICE DEPARTMENT holds 2,171,025 items, including print, microforms, maps, and electronic media, and it also receives Mississippi state documents.

The DEPARTMENT OF ARCHIVES AND SPECIAL COLLECTIONS houses one of the world's finest collections of books, manuscripts, and memorabilia devoted to William Faulkner—including his Nobel Prize for Literature. The Mississippi Collection, a part of Archives and Special Collections, contains over 26,000 volumes and 300 manuscript collections of Mississippiana.

The J.D. WILLIAMS LIBRARY has two branches: The MUSIC LIBRARY in Farley Hall and the SCIENCE LIBRARY in the Thad Cochran National Center for Natural Products Research building. The MUSIC LIBRARY contains 20,000 volumes, 10,000 music scores and 43,000 sound recordings and compact discs. Also held in the MUSIC LIBRARY is the internationally recognized BLUES ARCHIVE, a collection of blues, gospel and other African-American music traditions, including the B.B. King Record Archive of 7,000 records. The SCIENCE LIBRARY contains 65,000 volumes and, like the J.D. Williams Library, is open 24 hours daily during fall and spring semesters.

The autonomous JAMES O. EASTLAND LAW LIBRARY complements the resources contained in the Williams library and its branches.

The ROWLAND MEDICAL LIBRARY is located on the Jackson campus in the Verner S. Holmes Learning Resource Center.

The LIBRARY displays changing exhibits of items from its collections of Mississippiana, incunabula, and other rare books and manuscripts.

UNIVERSITY MUSEUMS AND GALLERIES

Ms. Bonnie J. Krause, director of University Museums • University Museum • (662) 915-7073 • museums@olemiss.edu

The UNIVERSITY MUSEUMS consist of the MARY BUIE MUSEUM (1939) and the adjoining KATE SKIPWITH TEACHING MUSEUM (1977), the WALTON-YOUNG HISTORIC HOUSE (1997), the SEYMOUR LAWRENCE GALLERY OF AMERICAN ART, and the FORTUNE GALLERY (1998). The museums' collections represent the fields of archaeology, art, anthropology, decorative arts, history, science, and technology. Particularly outstanding are the David M. Robinson Collection, the finest collection of Greek and Roman sculpture, pottery, coins, bronzes, and minor arts in the South; the Millington-Barnard Collection of 19th-century scientific apparatus, the finest precision instruments available in the 1850s when they were bought for teaching purposes by the first chancellor, and still the most extensive and best-preserved assemblage of its kind in the United States; and a growing collection of Southern folk art, centered on the world's only major collection of the dream and vision paintings of Oxford native artist Theora Hamblett. Also noteworthy are the Meyer-Fulton Collection of West African art, the Lewisohn Collection of Caribbean folk art, the fine collection of Roman surgical instruments given by medical alumni of the University, and the rapidly expanding collections of 19th and 20th century technology and decorative arts.

Only a small selection from the more than 7,000 objects can be displayed at any one time, but all the collections are available to students and faculty for study and research. The museums regularly bring in significant traveling exhibitions from outside sources and prepare frequent special exhibitions from the permanent collections; many of these exhibitions are coordinated with classes or academic events such as the annual Faulkner symposium. The museum's classrooms and galleries are used for regularly scheduled classes and special events by many University departments, and a noontime lecture series presents talks on a wide range of topics. The museums are open to the public free of charge, Tuesday-Saturday from 10 a.m. to 4:30 p.m. and Sunday from 1 p.m. to 4 p.m. Guided tours are available for groups.

THE WALTON-YOUNG HOME. Named in honor of Horace and Lydia Lewis Walton, who constructed the house, and Stark Young, a famous Mississippi playwright, drama critic, and author who was both a student and a faculty member at the University, this historic home was built in 1880. The home was purchased by the University in 1974 as part of the Porter L. Fortune, Jr., Cultural Center. The home is now a historic house and a museum for period 1880-1900 decorative arts.

THE UNIVERSITY GALLERY. Located in Bryant Hall, the gallery is used for art exhibitions, lectures, and other activities of the Department of Art. Loan exhibitions of outstanding professional work in architecture, painting, sculpture, graphic arts, photography, industrial art and commercial art are brought to the gallery at regular intervals. Exhibitions of successful student work are scheduled periodically. The gallery exhibitions and lectures are open to the public.

ROWAN OAK • William D. Griffith, interim curator • (662) 234-3284 • William Faulkner, world-famous author and Nobel Prize winner, made his home in Oxford at Rowan Oak. This stately antebellum home adjoining the campus is now owned by The University of Mississippi and maintained for memorial and educational purposes. Scholars from all over the world and members of the general public visit the home and grounds in order to acquaint themselves with the environment in which were produced some of the greatest and most highly regarded works of American literature. Constructed in 1844, Rowan Oak was acquired by the University in 1972. A path leads from Rowan Oak to the University Museums through Bailey's Woods.

RESEARCH ACTIVITIES

Professor Ronald F. Borne, interim vice chancellor for research • Office of Research • 125 Old Chemistry Building • (662) 915-7482 • rborne@olemiss.edu

Organized research units are maintained by the University to conduct research on practical and theoretical problems. Faculty, students, and staff participate in research efforts of organized research groups. For the most part, the studies conducted through the special research units complement the research accomplished by undergraduates for senior research projects in their major fields and by graduate students for theses and dissertations.

Opportunities often exist for undergraduates to participate in research being conducted by the University's research units. Interested students should contact the director of the center or institute in question.

Biological Field Station • Professor Marjorie Holland, director • 430 Shoemaker Hall • (662) 915-5479

The field station, located 10 miles northeast of campus, consists of more than 740 acres of pine and mixed hardwood forest, bottomland forest, open fields, springs, wetlands (including eight constructed wetlands), and more than 200 stream-fed ponds and mesocosms that offer unique opportunities for experimental research on aquatic ecosystems. Facilities are currently being expanded to include a Visitor Center/Education Building, state-of-the-art communication capabilities, general research and toxicology laboratories, and an animal and plant culture building.

Center for Applied Research and Evaluation • Professor Daniel Landis, director • 207 Peabody Hall • (662) 915-7797

CAPRE, a unit of the Department of Psychology, provides research and consultative services to help solve human resource problems for agencies and companies. Staffed by social psychologists, clinical psychologists, and cross-cultural trainers, CAPRE offers help in the following areas: evaluation of human service programs; evaluation and research design in applied settings; intercultural communications; intercultural training programs in mental health and industrial settings; and statistical design and implementation.

Center for Archaeological Research and Evaluation • Professor Robert Thorne, director • 109 Leavell Hall • (662) 915-7316 • rmthorne@olemiss.edu

The mission of the center is to improve the general understanding of prehistoric and historic events in the state and region. Human behavioral patterns, as chronicled in the archaeological record, are nonrenewable cultural resources. By providing cultural resource management expertise, the center helps ensure that construction projects comply with federal laws concerning cultural resources.

The National Clearinghouse for Archaeological Stabilization provides technical advice and counseling on the preservation and stabilization of archaeological resources that are being destroyed by cultural and natural forces. Clearinghouse projects are national in scope and are cooperative efforts between the center, the National Park Service, the Tennessee Valley Authority, and the private sector.

Center for Computational Hydrosience and Engineering • Frederick A.P. Barnard Distinguished Professor Sam Wang, director • 102A Carrier Hall • (662) 915-7788

The center's missions include advancing the understanding of mechanisms of water flow and sediment transport, and developing better methodologies for conducting cost-effective research in the areas of hydrodynamics, hydrology, hydraulics, and sedimentation engineering for the enhancement of water resources, environment quality, ecological balance, and soil conservation.

Center for Population Studies • Professor Bob Woolsey, director • 101 Leavell Hall • (662) 915-7271

The center promotes population education and research for the University, state and region. It is the lead agency of the State Data Center for Mississippi, a joint program of the U.S. Bureau of the Census and the state of Mississippi. In this capacity, the Center distributes census and other statistics, provides instruction on data analysis, and acts as a liaison between the Bureau of the Census and data users in Mississippi. The center also undertakes research on Mississippi's population and on broader demographic problems; current research concerns population movement and redistribution over the past fifty years in the state.

Center for Rural Studies • Professor Scotty Hargrove, director • 201 Peabody Building • (662) 915-7383

The center facilitates research and demonstration programs designed to improve the quality of rural life in Mississippi and to serve as models for other rural settings, both nationally and internationally. The center's areas of emphasis include health and mental health services, legal services, business development, education, social services, environmental concerns, multicultural issues, and manpower and leadership concerns.

Center for Science, Engineering, and Mathematics Education • Professor Charles Alexander, director • 227 Hume Hall • (662) 915-5405 • mmcca@olemiss.edu

The center addresses the full spectrum of science, engineering, and mathematics educational needs with the goals of developing a competitive work force in Mississippi, addressing the particular needs of groups underrepresented in this area (including women and minorities), and improving the interface between groups working in this field. The center analyzes census data and national projections to determine the areas of greatest need and potential impact and serves as a coordinating body for information about science, engineering, and mathematics education.

Center for Speech and Hearing Research • Professor Thomas Crowe, department chair • 303 George Hall • (662) 915-7652

The CSHR was established as an ancillary part of the Department of Communicative Disorders in the National Center for Physical Acoustics to facilitate research opportunities for individuals in the field of speech and hearing science with an interest in acoustic research. The CSHR's mission is to advance understanding of the acoustic aspects of speech and hearing disorders among adults and children, and to develop and investigate innovative research ideas aimed toward the diagnosis, treatment, and (re)habilitation of individuals having such disorders. Research projects include

assessing speech intelligibility, laryngeal physiology and hearing physiology in Navy divers under adverse speaking and listening conditions, and the development of digital hearing aids.

Center for the Study of Southern Culture • Dr. Charles Reagan Wilson, director • Barnard Observatory • (662) 915-5993 • staff@barnard.cssc.olemiss.edu

The center is a focal point for innovative education and research on every aspect of Southern culture. The award-winning *Encyclopedia of Southern Culture*, published in 1989, has been widely hailed as a major contribution to the multidisciplinary study of the South and was a phenomenal publishing success. Other center publications include *The South: A Treasury of Art and Literature*; a five-volume anthology, *Mississippi Writers: Reflections of Childhood and Youth*; the series *Cultural Perspectives on the American South*; *The Blues: A Bibliographical Guide*; and three magazines on indigenous Southern musical forms: *Living Blues*, *Rejoice!*, and *Old Time Country*. The center documents regional experience through taped recordings, photography, and film. Through center efforts, the university library acquired the Kenneth S. Goldstein Folklore Collection, the B. B. King Record Archive, the Lewisohn Collection of books and films on Native Americans and African Americans, and the O'Neal Living Blues Collection.

Center for Water and Wetland Resources • Professor Marjorie Holland, director • 228 Shoemaker Hall • (662) 915-5479

The center, based at the Biological Field Station, will assist American agriculture by addressing the impacts of agricultural practices and chemicals on the environment and human health. Proposed facilities include a Laboratory Building, Education/Demonstration Building, Aquatic Culturing Building, Aquatic Toxicology Building, and experimental field sites. The center will research nonpoint and point pollution, aquatic systems as tools for integrated management of agricultural production, agricultural water quality, and optimal agricultural water use. Research issues to be addressed include use of biologically based technology to clean water and reduce impacts of contamination; enhancement of the quality of runoff from farms to achieve waste-minimizing agriculture while meeting regulatory requirements; conservation of agricultural water supplies through renovation and reuse; reduction of sedimentation, contamination, and surface water degradation through use of constructed aquatic environments; effective and economical protocols for pesticide use; preregistration mesocosm testing of new environmentally compatible chemicals; and detoxification and microbial biotransformation of agrichemicals.

Center for Wireless Communications • Professor John Daigle, director • 1029 Jamie L. Whitten National Center for Physical Acoustics • (662) 915-5799 • centerwc@olemiss.edu

The center (formerly the Center for Telecommunications) provides educational, research, and service programs that support the development of a new generation of managerial and technical information industry professionals. The center sponsors workshops, seminars, and short courses concerned with professional and executive staff development. It appraises managerial and technical professional staff in the industry of fast-breaking technological, legal, business, or other developments through consulting services. Personnel from the center are involved in applied research in all of the related areas, including business, regulatory, and technical issues in telecommunications.

Croft Institute for International Studies • Professor Michael F. Metcalf, executive director • George Street University House • (662) 915-1507 • croft@olemiss.edu

The Croft Institute for International Studies promotes teaching, research, and service activities in international studies. The Croft Institute helps prepare majors in international studies and other students at The University of Mississippi for leadership in business, public service, and other fields in an increasingly interdependent world. In order to promote improvements in international studies throughout the state and the region, the institute conducts professional development workshops for high school foreign language and social studies teachers, as well as for foreign language, history, and social science faculty members at institutions of higher education.

Gatlin Center for Economic Education • Associate Professor William F. Chappell, director • 212 Conner Hall • (662) 915-5835

The Gatlin Center for Economic Education promotes the goal of economic literacy by supporting economic education in the state's schools. Teachers of economics can obtain materials from the center to assist them in using innovative approaches to teach economics. The center also promotes quality teaching through regular seminars and workshops.

Jamie L. Whitten National Center for Physical Acoustics • Frederick A.P. Barnard Distinguished Professor Henry Bass, director • Jamie L. Whitten National Center for Physical Acoustics Building • (662) 915-5905 • ncpa@ncpa.olemiss.edu

The NCPA has a threefold purpose: To perform basic and applied research in acoustics; to educate a cadre of professional scientists and engineers who have a research specialization in acoustics; and to develop products, designs, and techniques that can be commercially exploited and used to improve the economy of the region. The staff consists of a group of world-class scientists and engineers who have established themselves as leading experts in many areas of acoustics research and education. In the congressional act that established the center, funds were appropriated to construct and equip a state-of-the-art research facility specially designed for acoustics research. Research projects underway at the center include studies of the origins of ambient noise in the ocean, thermoacoustics, nonlinear dynamics and chaos, entomology acoustics, soil characterization by acoustical techniques, solid state acoustics, transducer development, the physics of sound propagation, and the use of acoustics in aquaculture.

Marine Minerals Technology Center • Research Professor James Woolsey, director • 220 Old Chemistry Building • (662) 915-7320

The MMTC encourages the development of selected mineral resources from U.S. seabeds by providing opportunities for engineering systems research, development, and technology transfer within academic, governmental and industrial communities. It provides primary leadership and facilities for the education and training of the nation's scientists and engineers in the field of marine minerals. The MMTC is administered through the School of Engineering and the Mississippi Mineral Resources Institute (MMRI). The University of Mississippi concentrates on the operation of the Continental Shelf Division of the MMTC, while the operation of the Ocean Basins Division is subcontracted to the University of Hawaii. The center conducts conferences, workshops, and instructional courses that will complement its research endeavors.

McLean Institute for Community Development • Associate Professor Vaughn Grisham, director • 214 Leavell Hall • (662) 915-7326

The institute works directly with community representatives to apply knowledge to the solution of community problems. It sponsors a nine-month leadership conference which allows participants to develop effective and broad community leadership skills. The institute is currently working in more than 30 states on a variety of economic/community development projects. It has helped establish leadership development programs in more than 200 counties throughout the South. Its areas of research and application include school reform, downtown redevelopment, community assessment, leadership and leadership development, and a variety of economic development topics.

Mississippi Center for Supercomputing Research • Emmette Hale, associate vice chancellor for information technology • 302 Powers Hall • (662) 915-7206 • mcsr_info@mcsr.olemiss.edu • <http://www.mcsr.olemiss.edu>

The primary goal of the MCSR is to provide high-performance computing support of the instructional and research goals of Mississippi's state universities. The MCSR makes at least one supercomputer available to researchers and students at no charge and with equal access for all state universities. The current high-performance computers are a Cray Y-MP8D and a Cray J-916. In addition, there is a Silicon Graphics Power Challenge L workstation. There are FORTRAN and C++ compilers on these machines, as well as complex engineering and scientific applications software.

The statewide higher education network connects the computers of the MCSR to the Internet, which includes the supercomputers of the Department of Defense MSRC's at Vicksburg and Bay St. Louis. The presence of these supercomputer centers makes Mississippi sixth in the United States in supercomputer power.

Mississippi Law Research Institute • Dr. William Hooper, Jr., director • 518 Law Center • (662) 915-7775

The institute is an official advisory law revision, research, and reform agency. It provides in-depth legal assistance to the legislature and to state agencies on questions of law requiring extensive research. The institute has the most complete law research facilities in the state, a staff of full-time research attorneys, senior law student research associates, and the expertise of the faculty of the School of Law. Research findings and opinions are published in formal comprehensive reports, briefs and monographs of narrow issues, together with proposed statutes, ordinances, or regulations where appropriate. The institute participates in sponsored research projects both as sole grantee and as a law component of larger research projects.

Mississippi Mineral Resources Institute • Research Professor J. Robert Woolsey, director • 220 Old Chemistry Building • (662) 915-7320 • inst@mmri.olemiss.edu

The mission of the MMRI is to support, conduct, and stimulate applied and basic research in all aspects of the State's energy and industrial mineral resources, including their exploration, assessment, social and environmental impact, mining, and reclamation. The goal of the institute is to provide intelligent uses of mineral resources and related mining technology, with a concern for economic development accomplished with regard for environmental considerations. Scientists, engineers, students, and technicians in these fields have been trained at the associated

universities throughout the state through the institute's support of research grants and through practical experience in mining and mineral-related fields. The MMRI makes available to government and industry the combined earth sciences personnel and facilities of all institutions of higher learning in Mississippi.

National EDP Audit Archival Center • Professor Dale Flesher, director • 303 Conner Hall • (662) 915-7623 • acdlf@olemiss.edu

The center is housed in the School of Accountancy and is cosponsored by the Academy of Accounting Historians.

National Food Service Management Institute • Research Professor Jane Logan, executive director • National Food Service Management Institute Building • (662) 915-7658 • nfsmi@olemiss.edu

The mission of NFSMI is to be a catalyst for continuous improvement in Child Nutrition Programs and to promote healthy eating behaviors of children. The NFSMI conducts applied research and offers technical assistance, training, and education opportunities and materials. The NFSMI's scope of work embraces 93,000 schools in 23,000 school districts in all states and in the territories. It is a major partner in shaping the future of school lunch, school breakfast, and related Child Nutrition Programs, and works with the USDA in carrying out the Healthy School Meals Program.

The NFSMI is operated in cooperation with the University of Southern Mississippi. The divisions of Management and Leadership, Education and Training, and Technology Transfer are located at The University of Mississippi. The Division of Applied Research is located at the University of Southern Mississippi. The NFSMI is administered through a grant agreement with the United States Department of Agriculture, Food and Consumer Service.

National Tax History Research Center • Professor Tonya Flesher, director • 302 Conner Hall • (662) 915-5731 • actonya@olemiss.edu

The National Tax History Research Center is cosponsored by the School of Accountancy and the Academy of Accounting Historians. The center is the nation's only research center and library devoted to the development of income taxation in America.

Public Policy Research Center • Professor Robert Brown, director • 301 Dupree Hall • (662) 915-5901 • ssrl@olemiss.edu

The PPRC is home to the Social Science Research Laboratory (described below). The PPRC provides a range of public services and research related to Mississippi government. The SSRL includes a state-of-the-art survey facility that is used for research on public policy issues, as well as for academic research.

Center for Educational Research and Evaluation • 207 Education Building • (662) 915-5017

The center functions as an interdisciplinary organizational unit for research, training, information dissemination, and technical assistance in the field of developmental disabilities and other handicapping conditions. The center provides assistance, knowledge, and expertise to public institutions, schools, state agencies, and community programs striving to improve their services to handicapped citizens. The center pulls together current resources and a broad range of generically trained professionals to address complex issues in the health, education, and social problems of handicapped persons.

Research Institute of Pharmaceutical Sciences • Acting Dean Robert Sindelar, executive director • 1018 Thad Cochran National Center for Natural Products Research • (662) 915-7265.

The Research Institute of Pharmaceutical Sciences (RIPS) was chartered by the Mississippi Legislature in 1964 and exists within the organizational structure of the School of Pharmacy at The University of Mississippi. The research institute is organized around the efforts of a core of full-time research faculty. In addition, the academic faculty of the School of Pharmacy may have part-time appointments in the institute. Activities of the institute are conducted through Environmental and Community Health Research (listed below), as well as the Thad Cochran National Center for Natural Products Research (listed below).

Environmental and Community Health Research • 347 Faser Hall • (662) 915-5948

The mission of the Environmental and Community Health Research initiative of the Research Institute of Pharmaceutical Sciences (ECHR-RIPS) is to improve health through the conduct of basic and applied multidisciplinary research and educational activities focused on the identification and resolution of problems related to health services utilization and environmental quality and their relationships to health status. Programmatic research areas include rural health and environmental toxicology.

The Thad Cochran National Center for Natural Products Research • Professor Alice M. Clark, director • 1016 Thad Cochran National Center for Natural Products Research • (662) 915-1005.

The mission of the National Center for Natural Products Research (NCNPR-RIPS) is to improve human health and agricultural productivity through the discovery, development, and commercialization of natural products or derivatives as pharmaceuticals and agrochemical. The National Center conducts basic and applied multidisciplinary research and educational activities in two major programmatic areas: the discovery of potential new drugs for certain infectious diseases, cancer, and immune and inflammatory diseases and the development of phytomedicines as therapeutic agents. Additionally, the national center conducts research related to the development of medicinal plants as alternative crops for U.S. farmers.

Sarah Isom Center for Women • Professor Deborah Barker, director • 104 Isom Hall • (662) 915-5916 • isom_center@olemiss.edu

The center is dedicated to the development of curriculum and scholarship about women, the dissemination of information about their expanding career opportunities, and the establishment of mutual support networks for women of all ages and backgrounds. Through the John Davis Williams Library, the center is helping to develop research collections and to recover materials once neglected as unimportant, so that the faculty and students may further important research in gender studies.

Social Science Research Laboratory • Professor Robert Brown, director • 301 Dupree Hall • (662) 915-5901

The mission of the SSRL is to provide comprehensive facilities for the formulation and execution of funded social science research projects, provide program evaluation services to the University community, and to make The University of Mississippi the

state's center for conducting social science research on issues of state, national, and international importance that affect Mississippians.

In addition to the programs of the groups above, the University, through its various departments, participates in programs of the OAK RIDGE NATIONAL LABORATORY, the OAK RIDGE ASSOCIATED UNIVERSITIES, the MISSISSIPPI-ALABAMA SEA GRANT CONSORTIUM, the MISSISSIPPI NASA SPACE GRANT PROGRAM, and the GULF COAST RESEARCH LABORATORY. The University is a member of the MISSISSIPPI RESEARCH CONSORTIUM, a coalition of Mississippi's four comprehensive/research universities.

ACADEMIC SERVICES

Information Technologies • Dr. Emmette Hale III, associate vice chancellor for information technology • 302 Powers Hall • (662)915-7206 • it@olemiss.edu • www.olemiss.edu/depts/it

The Office of Information Technology (IT) offers the campus community a wide array of resources, including high-performance computing systems, e-mail accounts and web hosting services, public computing labs, personal computer support, and a number of online services such as CourseInfo and web-based registration for classes. A comprehensive campus network connects the University to the Internet. The IT Helpdesk is available by phone (915-5222), e-mail (helpdesk@olemiss.edu), and walk-in (117 Powers Hall) to assist University students, faculty, and staff with technology issues. Various schools and departments on campus provide additional computing facilities. Additional information on student access to computers is given in the Student Life chapter.

An APPROPRIATE USE POLICY (<http://www.olemiss.edu/ause.html>), which reflects academic honesty, ethical behavior, and consideration in the consumption of shared resources, governs the use of all campus computer facilities.

Teleproductions Resource Center • Mr. Kenneth Boutwell, director • 201 Bishop • (662) 915-5917 • kenbou@olemiss.edu

The Teleproductions Resource Center (TRC) at The University of Mississippi is a television production and uplink facility that offers a full complement of television and distance education services. Capabilities include studio and field production, live videoconferences, a wide variety of editing and post-production services, mobile satellite uplinks, and packaged pre-taped products. TRC provides production and/or uplink services for academic programs, student recruiting, athletics, public relations, and local, state, and federal governments.

University Press of Mississippi • Education and Research Center of Mississippi, 3825 Ridgewood Road, Jackson, Mississippi 39211 • (601) 432-6205 • press@ihl.state.ms.us

The University Press of Mississippi was founded in 1970 to encourage scholarly research and creative writing, fiction and nonfiction, by publishing works of the highest quality and to distribute as widely as possible the books it publishes. Functioning as the scholarly publishing arm of the state-supported universities in Mississippi, the University Press is governed by a board of directors made up of two

representatives from each of the eight state universities, a representative from the Board of Trustees of State Institutions of Higher Learning, and the director of the press. The University Press publishes about 60 books each year. Primary areas of interest are literary criticism, history, liberal arts, and Southern studies.

University Publishing Center

PRINTING SERVICES • Mr. Anthony Seaman, director • Sam Hall • (662) 915-7066 • aseaman@olemiss.edu

Houses the Quick Copy Center and provides full-service four-color offset printing, scanning, copying, typesetting, and bindery services for the University and for the personal needs of members of the University community.

CAMPUS COPY CENTER • Mr. Anthony Seaman, director • The Ole Miss Union • (662) 915-6723

Offers walk-up copy services, fax services, and bindery services for the students and all members of the University community.

UNIVERSITY PUBLICATIONS • Ms. C. Sabrina Brown, director • 203 Gerard Hall • (662) 915-7355 • cbrown@olemiss.edu

Provides editorial and graphic design services for printed materials and World Wide Web applications.

IMAGING SERVICES • Mr. Robert Jordan, coordinator of media graphics and photography; Mr. William C. Martin, coordinator • 221 Gerard Hall • (662) 915-7260 • photomcm@olemiss.edu

Provides traditional photography and digital imaging, print and slide duplication, computer imaging and scanning, and film processing services.

COMMUNITY SERVICES

Willie Price University Nursery School • Ms. Jennifer Angle, director of youth programs • 110 Meek Hall • (662) 915-7444

The Willie Price University Nursery School is operated by the Institute for Continuing Studies and is licensed by the Mississippi State Department of Health. It provides practical experiences for students enrolled in child development and related courses, as well as an on-site location for faculty and student research in the areas of psychology, counseling, curriculum development, communicative disorders, and nutrition. The center serves preschool children ages 3 and 4.

Mississippi Small Business Development Center • Doug Gurley, director • B-19 Jeanette Phillips Drive • (662) 915-5001

The Mississippi Small Business Development Center (MSBDC) is a statewide business delivery system which employs the resources of seven universities and 13 community colleges to provide Mississippi's small business community with business, international trade, government contracting, management counseling and training, and technical assistance. The program is administrated by The University of Mississippi, the

designated “lead” institution for the MSBDC in Mississippi, under direction of the dean of the School of Business Administration and in cooperation with the U.S. Small Business Administration District Office in Jackson.

Mississippi Teacher Corps • Professor Jim R. Chambless, director • P.O. Box 2044, University, Mississippi 38677 • (800) 884-7606 • eegm@olemiss.edu

The Mississippi Teacher Corps provides a framework for outstanding liberal arts graduates to become high school teachers in Mississippi. An intensive eight-week summer institute trains corps recruits in the skills needed for their transition to a teaching role; previous education course work is not required. After passing the Praxis I and the Content Mastery Examinations for Educators, recruits qualify for alternative teacher certification with the Mississippi State Department of Education and contract to teach for at least two years in a public school district selected on the basis of local need. While teaching, corps members pursue a Master of Arts in curriculum and instruction from the University.

Institute for Continuing Studies • Charles L. Clark, dean • E.F. Yerby Conference Center • (662) 915-7282 • cstudies@olemiss.edu

The Institute for Continuing Studies provides professional development and public service for diverse populations within the state and across the region. By offering administrative and support services as well as technical assistance, the institute enables the University’s schools and departments to focus their teaching and research on academic programming and evaluation of their public service and continuing studies programs. The institute’s courses and programs are offered on and off campus; these include institutes, conferences, seminars, and teleconferences for professional development, as well as youth-oriented and general interest activities. Academic credit activities include independent study courses and off-campus courses at the Tupelo and Southaven centers and in Jackson.

Psychological Services Center • Associate Professor Tom Lombardo, director • 308 Peabody Hall • (662) 915-7385

The Psychological Services Center (PSC) is an outpatient clinic that serves the University, Oxford and surrounding communities with help with family, relationship, and self-concept problems as well as for problems that can be more severe, such as depression, drug use, panic attacks, agoraphobia, and sexual assault. PSC therapists are advanced doctoral students in clinical psychology who are supervised by licensed clinical psychologists.

Speech and Hearing Center • Instructor Lara DiLollo, director • George Hall • (662) 915-7271

The center provides speech, language, and hearing evaluations and management, including hearing aid dispensing, to patients of all ages. Special services in audiology include auditory evoked response testing, electronystagmography, and tests of central auditory processing. Evaluations and therapy within the speech/language division address disorders of articulation, voice, fluency, child language, aphasia, dysarthria, and apraxia. The center is both a service facility and a student training site. Graduate students in speech/language pathology and audiology serve clients under

the direct supervision of the departmental faculty. Clinical instruction is facilitated by state-of-the art clinical and instructional equipment.

University of Mississippi Writing Project • Tim Angle, acting director • (662) 915-7282

The Teachers' Writing Project, one of the 160 sites of the National Writing Project, conducts professional development workshops, research activities, and a Summer Institute for teachers.

THE UNIVERSITY OF MISSISSIPPI FOUNDATION

Dr. Don L. Frugé, president • (662) 915-5944 • dfruge@olemiss.edu

The University of Mississippi Foundation is a nonprofit corporation duly chartered by the state of Mississippi to operate exclusively for the benefit of The University of Mississippi. Its purpose is to receive, solicit, accept, hold, administer, invest, and disburse any and every kind of property for such educational, scientific, literary, research, and service activities. The goal of the foundation is to provide the University with a margin of excellence by supplementing funds received from the state with private financial support, including earnings from managed permanent endowment funds.

ALUMNI ASSOCIATION

Mr. Herbert Dewees, executive director of alumni affairs • 172 Triplett Alumni Center • (662) 915-7375 • herb@olemiss.edu

Established in 1852, The University of Mississippi Alumni Association is dedicated to making a connection with alumni and friends of the University and to supporting Ole Miss. Graduates of the University are eligible for a complimentary membership upon completion of their degrees. Former students who completed at least two semesters on campus or 36 hours at one of the off-campus branches and faculty and professional staff members who have served five years or more are eligible for membership. Parents and friends of Ole Miss are invited to become alumni by choice. Students may join the Student Alumni Council and participate in alumni-related activities. The Department of Alumni Affairs maintains a database of names and addresses of alumni and friends of the University; involves alumni and friends through various activities and programs; arranges Homecoming activities; organizes reunions; coordinates meetings of alumni clubs throughout the nation; publishes *The Alumni Review*; sponsors the Alumni Hall of Fame; sponsors an extensive travel program; honors 25-year faculty and staff members; maintains support and hosts activities for the professional schools through 11 professional alumni chapters; coordinates activities for former athletes and friends through the M-Club Alumni Chapter; identifies alumni volunteers for student recruiting and career advising; offers job placement opportunities for graduates; and operates an Alumni Center Hotel for housing alumni, conference participants, parents, friends, and visitors to the University and to Oxford.

Academic Program

THE COLLEGE AND SCHOOLS

The faculty and curricula of the University are organized into one college and 11 schools. Open to undergraduates are the College of Liberal Arts, the schools of Accountancy, Business Administration, Education, Engineering, Pharmacy, and the Court Reporting Program in the Law Center—all located on the Oxford campus. The School of Law and the Graduate School, also on the Oxford campus, require at least a baccalaureate degree for admission.

The University of Mississippi Medical Center in Jackson houses the schools of Medicine, Nursing, Health Related Professions, and Dentistry, graduate programs in the medical and clinical health sciences, and the University Hospitals and Clinics.

The College of Liberal Arts • The many departments of the college offer courses of study in the fine arts and humanities, as well as in the physical, biological, and social sciences. Degrees available include the Bachelor of Arts with a major in almost 30 fields of knowledge, the Bachelor of Science, the Bachelor of Music, the Bachelor of Fine Arts, and the Bachelor of Social Work.

The School of Accountancy • The school was established in 1978, and thereby became one of the first separate schools of accountancy in the United States. In 1983, the school was admitted into the prestigious Federation of Schools of Accountancy. The curriculum is designed to provide the School of Accountancy graduate with an understanding of the multiple facets of accounting and prepare the student for a career as a professional accountant. Areas of study include financial accounting, managerial accounting, cost accounting, governmental accounting, systems, auditing, and taxation.

The School of Business Administration • Curricula of the school are designed both for those who plan to operate their own businesses and for those who plan to occupy responsible positions in the administration of business and governmental units. The Bachelor of Business Administration degree is offered in the areas of banking and finance, business studies, economics, insurance and risk management, international business, marketing communications, management, management information systems, managerial finance, marketing, and real estate.

The School of Education • A major function of the school is to assist the K-12 schools of Mississippi by producing well-prepared teachers, administrators, counselors, and other educational personnel and by providing various educational services. The Bachelor of Arts in Education degree is offered in the areas of elementary education, secondary education, and special education. Three other degrees are offered for persons who desire to improve the quality of life for their fellow citizens: the Bachelor of Science in Exercise Science, the Bachelor of Arts in Leisure Management, and the Bachelor of Science in Family and Consumer Sciences.

The School of Engineering • Theoretical and experimental work in chemical, civil, electrical, geological, and mechanical engineering, computer science, geology, and telecommunications are offered leading to the Bachelor of Science and Bachelor of Engineering degrees. The school is a member of the American Society for Engineering Education, Engineering College Research Council, and Engineering College Administrative Council.

The School of Pharmacy • The School of Pharmacy holds membership in the American Association of Colleges of Pharmacy. The school offers two degree programs: (1) two years of pre-professional courses followed by two years of specialized study leading to the Bachelor of Science in pharmaceutical sciences and (2) two years of post-baccalaureate study leading to the Doctor of Pharmacy degree. Previous attainment of a B.S. in pharmacy from this or another ACPE-accredited School of Pharmacy or of a B.S. in pharmaceutical sciences (practice track) from this institution is a prerequisite for admission into the Doctor of Pharmacy program. The six-year curriculum leading to the Doctor of Pharmacy degree (Pharm.D.) is constructed to provide a broad foundation in pharmacy and the related fields of pharmacy practice, pharmacy administration, medicinal chemistry, pharmaceuticals, pharmacognosy, and pharmacology. Such a background is essential for the delivery of pharmaceutical care in all types of practice settings: community pharmacy, institutional pharmacy, pharmaceutical manufacturing, pharmaceutical research, pharmaceutical education, or government service.

The Graduate School • Prior to 1870, The University of Mississippi conferred the honorary degree of Master of Arts upon certain undergraduates who had obtained intellectual distinction. Courses at the graduate level were first offered in 1870. A definite program of graduate study with a minimum residence requirement of one academic year was inaugurated in 1890. The Graduate School was formally organized in 1927 to coordinate and administer all graduate studies at the University.

The Graduate School holds membership in the Council of Graduate Schools in the United States. With a faculty of more than 400 members, the Graduate School offers more than 70 degree programs leading to the master's, specialist, and doctoral degrees through the College of Liberal Arts and schools of Accountancy, Business Administration, Education, Engineering, and Pharmacy. University research efforts are generally coordinated through the Office of the Dean, who also serves as the associate vice chancellor for university research.

Complete information concerning the Graduate School is found in the Graduate School catalog, which may be obtained from the Office of the Graduate School of the University.

The School of Law • The Mississippi Legislature first established a Department of Law at the University in 1854. The School of Law is the fourth oldest state-supported law school in the United States and is a member of the Association of American Law Schools. The Law School offers three years of instruction leading to the Juris Doctor degree. The School of Law, the School of Business Administration, and the Graduate School offer a concurrent program leading to the Juris Doctor/Master of Business Administration degrees. All programs are housed in the five-story Law Center, which also contains the 280,000-volume Eastland Law Library.

Every law school applicant must take the Law School Admissions Test (LSAT) and register with Law School Data Assembly Service (LSDAS) prior to being considered for admission. Applicants should write Law School Admissions Services (LSAS), Box 2000, Newtown, PA 18940, for information concerning the test and the service. Complete information concerning the School of Law is contained in a separately published Law School catalog, which may be obtained from the Law School Admissions Office.

The School of Medicine • The four-year program leading to the degree of Doctor of Medicine requires a minimum of three years of pre-medical or pre-dental study for

entrance (see Pre-professional Studies in the College of Liberal Arts chapter). Preference is given to applicants who are legal residents of Mississippi. Certificate programs are available in nuclear medicine technology and radiologic technology.

The School of Nursing • The school offers programs leading to the Bachelor of Science in Nursing, the Master of Science in Nursing, and the Doctor of Philosophy in Nursing. The School of Nursing requires two years of approved prenursing study for admission to the baccalaureate program. Preference is given to applicants who are legal residents of Mississippi.

The School of Health Related Professions • Established in October, 1971, the school's educational programs prepare various health team personnel to assist in the diagnosis and treatment of patients. The baccalaureate degree is offered in cytotechnology, dental hygiene, health information management, clinical laboratory sciences, and occupational therapy. The professional, entry-level master's degree is offered in physical therapy. A certificate program is offered in emergency medical technology. The school initiated a graduate program in the clinical health sciences in 1995. Most of the programs in the School of Health Related Professions require two years of approved professional study for entrance. Preference is given to applicants who are legal residents of Mississippi.

The School of Dentistry • Established in 1973, the school offers a four-year program leading to the degree of Doctor of Dental Medicine. The School of Dentistry requires a minimum of three years of pre-dental study for entrance. Preference is given to applicants who are legal residents of Mississippi.

ACCREDITATION

The University has occupied a position of educational leadership not only in the state but also in the South and the nation. It was a charter member of what is now the Southern Association of Colleges and Schools, a regional accrediting agency; helped found the National Association of State Universities and Land Grant Colleges; and pioneered the accreditation of high schools in Mississippi.

The University of Mississippi is accredited by the **Commission on Colleges of the Southern Association of Colleges and Schools** [1866 Southern Lane, Decatur, Georgia 30033-4097; telephone (404) 679-4501] to award baccalaureate, master's, specialist, first professional, and doctoral degrees. The institution as a whole and, where appropriate, its subdivisions are recognized by regional and national organizations and accrediting agencies.

College of Liberal Arts • Degree programs in the Department of ART are accredited by the National Association of Schools of Art and Design. The Department of CHEMISTRY AND BIOCHEMISTRY is accredited by the American Chemical Society. The clinical service and academic training programs of the Department of COMMUNICATIVE DISORDERS are accredited by the American Speech-Language-Hearing Association. The news-editorial sequence in the Department of JOURNALISM is accredited by the Accrediting Council of Education in Journalism and Mass Communication. The Department of MUSIC is an accredited member of the National Association of Schools of Music. The program leading to the degree of Bachelor of SOCIAL WORK is accredited by the Council on Social Work Education.

School of Accountancy • The baccalaureate and master's degree programs are both accredited.

School of Business Administration • The school is a member of the AACSB—The International Association for Management Education. Both undergraduate and graduate programs of the school are accredited.

School of Education • The teacher education program is accredited by the National Council for Accreditation of Teacher Education for the preparation of elementary, special education, and secondary teachers and school service personnel, with the doctoral degree as the highest degree approved. The Department of FAMILY AND CONSUMER SCIENCES is accredited by the American Association of Family and Consumer Sciences.

School of Engineering • Programs of study in chemical, civil, electrical, geological, and mechanical engineering are accredited by the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology, the national engineering accrediting agency. The Bachelor of Science in computer science is accredited by the Computer Science Accreditation Commission (CSAC) of the Computing Sciences Accreditation Board (CSAB).

School of Pharmacy • The Doctor of Pharmacy program is fully accredited by the American Council on Pharmaceutical Education.

School of Nursing • The baccalaureate and master's programs are accredited by the National League for Nursing.

School of Dentistry • The program is accredited by the Council on Dental Education and the Commission on Accreditation of the American Dental Association.

School of Law • The School of Law is accredited by the American Bar Association and is a member of the Association of American Law Schools.

School of Medicine • The four-year program leading to the degree of Doctor of Medicine is accredited by the Liaison Committee on Medical Education.

THE McDONNELL-BARKSDALE HONORS COLLEGE

Dr. Elizabeth Payne, director • Honors Center • (662)915-7294 • honors@olemiss.edu

The mission of the McDonnell-Barksdale Honors College (MBHC) is to offer a vibrant center of academic and scholarly excellence in a Mississippi setting. Merging excellence with public service, the curriculum is designed for the academically versatile student who enjoys intellectual curiosity. Founded in 1997 as a gift from Jim and Sally Barksdale, the Honors College is designed for highly motivated students who thrive in small classes and seminars that emphasize reading, writing, and discussion. All students, both liberal arts and pre-professionals, take an intensive four-course sequence in the social sciences and humanities. As part of the minimum 29 hours of honors credit, students also complete a research project and senior thesis, usually in their majors.

Students from all majors and schools who meet the criteria of the college may participate in the program. Admission is based on a combination of considerations: grade-point average; SAT and/or ACT scores; writing ability; commitment to public

service; and recommendations of teachers. Students must apply separately to the MBHC.

THE HONORS CENTER, a three-story facility remodeled in 1997, is located in the heart of the campus. MBHC students have 24-hour access to the center, which houses multimedia classrooms, study rooms, a computer lab, kitchen, and a lounge.

CENTER FOR THE STUDY OF SOUTHERN CULTURE

Professor Charles Reagan Wilson, director • Barnard Observatory • (662) 915-5993 • staff@olemiss.edu

The Center for the Study of Southern Culture coordinates and develops teaching, research, preservation, and service programs related to the American South. The center was established in 1977 “to capitalize on the University’s unique resources of place and time to make a significant contribution to scholarship nationwide and to the country’s understanding of both its past and present.” It is housed in Barnard Observatory, one of three surviving antebellum buildings on the Oxford campus. The center administers an interdisciplinary Southern Studies Program that allows undergraduate students to major, minor, or take elective courses in the field. In addition, the center offers an interdisciplinary Master of Arts degree in Southern Studies.

The center promotes lectures, symposia, and exhibitions related to regional studies. Three annual meetings—the Faulkner and Yoknapatawpha Conference, the Porter L. Fortune Chancellor’s Symposium on Southern History, and the Oxford Conference for the Book—are cosponsored by the center, which also offers lectures, films, dramatic readings and performances, musical events, exhibitions of art and crafts, and seminars for teachers.

CROFT INSTITUTE FOR INTERNATIONAL STUDIES

Professor Michael F. Metcalf, executive director • Croft Institute • (662) 915-1500 • croft@olemiss.edu

The Croft Institute for International Studies promotes teaching, research, and professional development activities regarding international studies. The Croft Institute helps prepare its own majors and other students at The University of Mississippi for leadership in business, public service, and other fields in an increasingly interdependent world. The institute conducts professional development workshops for high school foreign language and social studies teachers across the state.

The institute offers the B.A. degree program in International Studies, whose curriculum integrates courses from the institute and the College of Liberal Arts with courses from the schools of Business Administration, Law, and Accountancy. The curriculum consists in part of three regional studies concentrations, namely, East Asia, Europe, and Latin America.

The institute awards 10 scholarships per entering class. The Croft Scholars hold generous awards that are renewable for up to four years, provided academic standards are met. The institute emphasizes study abroad and also assists the

University in finding internships of an international nature with business entities, government agencies, and public and private institutions. Additional features of the Croft Institute include international symposia, international visiting scholars, public lectures, and workshops on topics of global concern.

SARAH ISOM CENTER FOR WOMEN

Associate Professor Deborah Barker, director • 104 Isom Hall • (662) 915-5916 • isom_center@olemiss.edu

Named for the first woman faculty member at The University of Mississippi, the Sarah Isom Center for Women was established in 1979. The first university women's center in the state, the Isom Center is dedicated to the development of curriculum and scholarship about women and gender, the dissemination of information about women's expanding career opportunities, and the establishment of mutual support networks for women of all ages and backgrounds. The center coordinates courses about women and gender offered by various University departments and offers a general interdisciplinary course that introduces students to the broad spectrum of concerns related to gender studies. The center sponsors a variety of programs and services, including an informal noon lecture series. It works closely with other campus organizations to sponsor workshops, lectures, and special events of interest to women.

CERTIFICATE PROGRAM (LEGAL ASSISTANT)

Paralegal Studies • Angie Williams, coordinator • E. F. Yerby Conference Center • (662) 915-7282

The Paralegal Studies Program, leading to a certificate as a legal assistant, qualifies students for employment in law-related occupations. Students take both general education and law specialty courses.

MILITARY TRAINING

The Air Force, Army, and Naval Reserve Officers Training Corps offer military training at the University. Organized in the College of Liberal Arts as the departments of Air Force/Aerospace Studies, Military Science, and Naval Science, each service offers a course of study leading to an officer's commission.

THE ACADEMIC YEAR

The University operates on the semester system. **Fall semester** begins in mid-August and ends in mid-December; **spring semester** begins in early January and ends in early May. A detailed University calendar is available from the Registrar's Office and on the web at www.olemiss.edu/depts/registrar/#acad_cal.

The summer session consists of two terms of approximately five weeks each, each with the same number of classroom hours as a regular semester. (Selected courses in the College of Liberal Arts and the professional schools, and all courses in the School

of Law, are offered on a 10-week basis spanning both summer terms.) The *Summer Session Class Schedule* is issued each March by the Registrar's Office.

Students may earn up to 14 semester hours of undergraduate credit during the summer. The summer session accommodates students who wish to accelerate their programs or secure advanced class standing; students who need to make up deficiencies; public and private school teachers who are employed during the regular academic year and desire to secure an advanced degree and to advance their teaching certificates to a higher grade; and freshmen who wish to begin their college careers early. A freshman who enters the University in the summer of 1999 may graduate in the spring of 2002.

OFF-CAMPUS LEARNING

Students taking classes at the Jackson campus or at any of the regional campuses are considered to be in residence at the University. The regional campuses are supervised by the Institute for Continuing Studies.

Tupelo • Dr. Charles Harrison, executive director • 1918 Briar Ridge Road, Tupelo, Mississippi 38804 • (662) 844-5622 • fax (662) 844-5625 • tupelo@olemiss.edu

The University of Mississippi Tupelo program serves nontraditional students who earn college credit while maintaining employment and family commitments. Upper-division undergraduate courses are offered in accountancy, business administration, education, liberal arts, and paralegal studies. Graduate courses are offered in business administration and education. Housed in the new Advanced Education Center located adjacent to the Vocational Technical Center of Itawamba Community College, the University works in partnership with ICC and the Mississippi University for Women. Facilities include networked computer labs, distance-learning classrooms, and meeting space for credit courses and noncredit and community programming.

DeSoto Center-Southaven • Dr. Bonnie Buntin, director • Northwest Mississippi Community College, 5197 W.E. Ross Parkway, Southaven, Mississippi 38671 • (662) 342-4765 • fax (662) 342-5208 • southaven@olemiss.edu

Located in the DeSoto Center of Northwest Mississippi Community College, The University of Mississippi DeSoto Center-Southaven program serves nontraditional as well as full-time traditional students. In partnership with NWCC, the University offers undergraduate courses in accountancy, business administration, education, and liberal arts as well as graduate courses. Facilities include a jointly operated library with NWCC, a networked computer laboratory, and distance-learning classrooms which make courses available from the Oxford campus.

Jackson • P.O. Box 879, University, Mississippi 38677 • (662) 915-7282

Doctoral courses in educational leadership are offered at The University of Mississippi Medical Center campus in Jackson. The School of Engineering also administers a graduate engineering program on the Jackson campus.

STUDY ABROAD

Study Abroad Office • Ms. Susan Oliphant, coordinator; Mr. Brett Byrnes, Study Abroad Adviser • “Y” Building • (662) 915-1508 • abroad@olemiss.edu

The University sponsors direct exchange and other study abroad opportunities at many locations, in programs originating at the University and through membership in the International Student Exchange Program (ISEP), the Council for International Educational Exchange, and agreements with the American Universities International Program, the Interamerican University Studies Institute, the Cooperative Center for Study Abroad, the Butler University Institute for Study Abroad, the Beaver College Center for Education Abroad, the University of Minnesota and the University of Kansas. Participating students in approved programs pay fees to the University, receive University of Mississippi credit, and are considered to be in residence at the University so that grants, loans, and scholarships often may be applied to costs. To qualify for a study abroad program, a student must be in good academic and disciplinary standing and must meet whatever requirements are set by the specific program. To receive academic credit from a study abroad program, the student must obtain approval before participating in the program from the Study Abroad Office, as well as from the department chair and academic dean responsible for the area of each course.

INDIVIDUAL STUDENT EXCHANGE. Current locations for individual exchanges include Liverpool Hope University College, the University of Reading, and the University of Essex in England; Tilburg University in The Netherlands; Friedrich-Schiller University and the University of Cologne in Germany; Umeå University in Sweden; Kansai Gaidai University in Japan; and all sites offered through the International Student Exchange Program.

GROUP STUDY ABROAD. Students may participate in group study in summer, semester, or full-year programs. The University offers summer programs in these European locations: French language at the Catholic Institute of Paris; German language at Friedrich-Schiller University in Jena, Germany; Spanish language at the University of Salamanca, Spain; accounting with The University of Mississippi School of Accountancy in London; and courses from many different disciplines with the Cooperative Center for Study Abroad. In Belize, Central America, biology credit may be earned in a field-study program, and Spanish language classes may be taken in the summer in Querétaro, Mexico, and San José, Costa Rica. Semester programs include The University of Mississippi Mexican Studies program in Querétaro, Mexico, a program in the natural and social sciences and ecology in Belize, a semester program at the University of Costa Rica, a program in Jena, Germany, and a program at the University of Edinburgh, Scotland.

INDEPENDENT STUDY. With prior approval of their dean and the department responsible for the area of the project, students may undertake independent study projects in foreign cultures or foreign institutions. Students desiring to engage in independent study abroad should consult the Study Abroad Office.

INSTITUTE FOR CONTINUING STUDIES

Charles L. Clark, dean • E.F. Yerby Conference Center • (662) 915-7282 • cstudies@olemiss.edu; indstudy@olemiss.edu

The Institute for Continuing Studies coordinates independent study (correspondence) courses, off-campus credit and noncredit professional development programs, and general-interest and youth-oriented activities. The institute has supervisory

responsibility for the courses and programs offered through the University's regional campuses at Tupelo and DeSoto Center-Southaven.

ACADEMIC HONORS AND AWARDS

Recognition of Achievement • Scholarship is the chief goal of serious college students. The University attempts to stimulate and recognize high scholarly achievement in a number of ways. At the end of every semester and the summer session official HONOR ROLLS of undergraduate students are published. The bachelor's degree is awarded CUM LAUDE, MAGNA CUM LAUDE, and SUMMA CUM LAUDE to students with superior academic records. Details of these recognitions are given in the Academic Regulations chapter.

National Honor Societies • The University sponsors local chapters of national honor societies which recognize and promote good scholarship. ALPHA LAMBDA DELTA and PHI ETA SIGMA admit freshmen with grade-point averages of at least 3.5 during either semester. GAMMA BETA PHI recognizes scholarship for upperclassmen. GOLDEN KEY recognizes academic achievement for juniors and seniors and asks members to participate in campus and community service activities. The following societies recognize scholarship and leadership: LAMBDA SIGMA for sophomores; MORTAR BOARD for juniors and seniors; and OMICRON DELTA KAPPA for juniors, seniors, law and graduate students, faculty, and alumni.

The national honor society of PHI KAPPA PHI recognizes scholarship in all areas of academic endeavor, and election by the University's chapter signifies the highest scholastic achievement. The University of Mississippi Chapter admits to membership juniors and seniors of superior scholastic attainment, not to exceed 10 percent of any graduating class.

Professional and Departmental Honor Societies • Most of the professional and departmental honor societies have scholastic qualifications for membership.

Alpha Delta Sigma (advertising)	Iota Beta Sigma (radio and television)
Alpha Epsilon Delta (pre-med)	Kappa Delta Pi (education)
Alpha Kappa Delta (sociology)	Kappa Kappa Psi (men in band)
Alpha Phi Omega (service)	Kappa Omicron Nu (family and consumer sciences)
Alpha Psi Omega (theatre)	Kappa Pi (art)
Alpha Theta Phi	Lambda Sigma (journalism)
Arnold Air Society (aerospace)	National Physics Honorary
Beta Alpha Psi (accountancy)	Omicron Delta Epsilon (economics)
Beta Beta Beta (biology)	Phi Alpha Delta (law)
Beta Gamma Sigma (business)	Phi Alpha Theta (history)
Beta Lambda Epsilon (law enforcement)	Phi Beta Lambda (business)
Chi Epsilon (civil engineering)	Phi Beta Lambda (economics)
Delta Phi Alpha (German)	Phi Delta Kappa (leadership)
Delta Pi Epsilon (business education)	Phi Delta Phi (law)
Delta Sigma Pi (business)	Phi Gamma Nu (business)
Delta Theta Phi (law)	Phi Mu Alpha (music)
Dobro Slovo (Russian/Slavic)	Phi Sigma Tau (philosophy)
Epsilon Gamma Epsilon (business)	Pi Delta Phi (French)
Eta Kappa Nu (electrical engineering)	Pi Mu Epsilon (mathematics)
Eta Sigma Phi (classics)	Pi Sigma Alpha (political science)
Gamma Beta Phi (service)	

Pi Sigma Epsilon (business)
Rho Chi (pharmacy)
Scabbard And Blade (military science)
Sigma Alpha Iota (women in music)
Sigma Alpha Eta (communicative disorders)
Sigma Delta Pi (Spanish)
Sigma Gamma Epsilon (geology)
Sigma Tau Delta (English)
Sigma Xi (research)

Society Of Professional Journalists–Sigma
Delta Chi
Tau Alpha Chi (accountancy)
Tau Beta Pi (engineering)
Tau Beta Sigma (music)
Tau Kappa Alpha (forensics)
Upsilon Pi Epsilon
Women in Communications (journalism)

Awards For Academic Achievement • A number of prizes, medals, and other awards are given to students who demonstrate outstanding academic ability. Among these, the Taylor Medal, presented at the annual Honors Day ceremony in early April, and the Phi Kappa Phi Commencement Award represent the highest scholastic achievement.

MARCUS ELVIS TAYLOR MEMORIAL. Dr. William A. Taylor of Booneville, Mississippi, in June 1904, founded the Marcus Elvis Taylor Memorial at the University “out of affection and regard for the memory of his son, the late Dr. Marcus Elvis Taylor, an honored alumnus of the University of the class of 1871, and out of benevolent regard and good will for the youth of the state and the interest and work of The University of Mississippi, and for the encouragement of meritorious scholarship and deportment.” This memorial fund provides scholarship medals to students nominated for outstanding scholarship in a particular field combined with superior work in all other subjects. The number of Taylor Medals awarded annually may not be more than 1 percent of the student body. Each medal has engraved on it the name of the nominating department.

PHI KAPPA PHI COMMENCEMENT AWARD. The University of Mississippi Chapter of the National Honor Society of Phi Kappa Phi recognizes at each commencement the graduating senior who has achieved the highest four-year scholastic average in the University.

FRESHMEN

The **ESTELLA G. HEFLEY AWARD** was established during the period 1972-1975 by members of Alpha Lambda Delta to perpetuate the memory of Dean Emeritus Estella G. Hefley by honoring outstanding freshmen.

The **LAMBDA SIGMA SOCIETY AWARD** was established during 1977-1978 by members of the Lambda Sigma Society for the purpose of awarding a scholarship during the spring semester to a freshman demonstrating an outstanding record of achievement during the first semester at the University.

SOPHOMORES

The **MORTAR BOARD OUTSTANDING SOPHOMORE AWARD** is awarded to an outstanding sophomore based on the criteria of scholarship, leadership, and service.

JUNIORS

The **OMICRON DELTA KAPPA OUTSTANDING WOMAN OF THE JUNIOR CLASS** honors, with a certificate and a \$100 award, a woman of the junior class who has excelled in scholarship (with at least a 3.00 GPA), leadership, and service to the University community.

SENIORS

KAPPA TAU ALPHA, a national honorary award, is presented to the graduating senior member who has the highest ranking grade-point average.

GOVERNMENT

WILLIAM JENNINGS BRYAN MEDAL. In 1898 William Jennings Bryan donated to the University a sum to be invested, the interest from which should be used each year in awarding a medal to that student who may present the best essay or oration on the science of government. The rules governing the award of this medal are on file in the Chancellor's Office.

WRITING

The **CINDY KREISER WRITING AWARD** was established in 1990 in memory of the late Cynthia Kreiser. The award is made annually to the freshman student who exhibits outstanding writing skills as determined by the English faculty.

SIGMA TAU DELTA AWARDS. Sigma Tau Delta, the English honorary society, annually awards \$50 for the best poetry and \$50 for the best prose submitted in a campuswide competition. The entries are judged by a team of three members of the society.

The **ELLA SOMERVILLE FICTION AWARD** and the **ELLA SOMERVILLE POETRY AWARD** were established in 1984 by Richard and Lisa Howorth, owners of Square Books, in memory of Richard's aunt, who was a cultural arbiter in Oxford for many years. The awards go to the University students, undergraduate or graduate, who demonstrate the most talent in creative writing.

College of Liberal Arts

AIR FORCE

AEROSPACE STUDIES AIR FORCE ASSOCIATION AWARD. This award is presented to an outstanding AFROTC senior. The selection is made by the professor of aerospace studies on the basis of a positive attitude toward AFROTC, personal appearance, and officer potential.

AMERICAN DEFENSE PREPAREDNESS ASSOCIATION AWARD. The medal, ribbon, and certificate are presented to the outstanding AS 400 cadet who ranks in the upper 50 percent of the graduating class and ranks in the upper 20 percent of the AS 400 class.

AMERICAN VETERANS AWARD. A medal pendant and a ribbon are awarded to an AS 200 cadet for positive attitude, personal appearance, outstanding personal attributes, and officer potential.

ARMED FORCES COMMUNICATIONS AND ELECTRONICS ASSOCIATION AWARD. The AFCEA award consists of an honor certificate; a one-year free membership in the AFCEA; a one-year subscription to the AFCEA journal, *Signal*; and AFCEA Ribbon. The award recognizes an outstanding AS 300 cadet who has demonstrated leadership and achievement in academics.

DAUGHTERS OF THE AMERICAN REVOLUTION AWARD. The award consists of a gold medal and ribbon presented to an outstanding AS 400 cadet who demonstrates qualities of dependability and good character, adherence to military discipline, leadership ability, and a fundamental and patriotic understanding of the importance of ROTC training.

DAUGHTERS OF FOUNDERS AND PATRIOTS OF AMERICA AWARD. The award consists of a gold pendant and ribbon presented to an outstanding AS 200 cadet who demonstrates qualities of dependability, character, military discipline, leadership, patriotism, and an understanding of the importance of the American heritage.

GENERAL DYNAMICS AIR FORCE ROTC CADET AWARD. An award for leadership is made each year to a second-year AFROTC student with a positive attitude toward scholastic work and service in the U.S. Air Force.

MILITARY ORDER OF WORLD WARS MEDAL. This is an award for improvement in both military and scholastic grades during the year and a demonstrated desire to serve the United States. The award is presented annually by the professor of aerospace studies.

SONS OF THE AMERICAN REVOLUTION AWARD. The medal and ribbon are awarded to a student enrolled in the first year of ROTC. It is presented to the student who exhibits a high degree of merit with respect to leadership qualities and military bearing.

ANTHROPOLOGY

The **FRANCES W. JAMES MEMORIAL AWARD** is given to an outstanding senior in anthropology.

ART

OUTSTANDING ART STUDENT AWARD is awarded by the faculty of the Department of Art to a student who exemplifies leadership qualities and the initiative and potential for growth and development as an artist, designer, or art historian.

STUDENT ART ASSOCIATION AWARD. Members of the association present an award to the student who is regarded as having best exemplified the goals of those pursuing art as a career.

THE STUDENT CHAPTER OF THE AMERICAN SOCIETY OF INTERIOR DESIGNERS MERIT AWARD was established in 1981 to recognize the student chosen as having made the most contributions toward the furtherance of the program at the University and for being most reflective of the standards and goals of the chapter.

BIOLOGY

FRANK MONTGOMERY HULL AWARD IN BIOLOGY was established in 1972 to honor a student who, in the opinion of the biology faculty, excels in that field.

CHEMISTRY AND BIOCHEMISTRY

The **AMERICAN INSTITUTE OF CHEMISTS FOUNDATION STUDENT AWARD** is given to an outstanding senior chemistry major.

CLASSICS

ETA SIGMA PHI PRIZE IN GREEK. Established in 1987, the award is made each year to the outstanding student in Greek as judged by the classics faculty.

ETA SIGMA PHI PRIZE IN LATIN. Established in 1987, the award is made each year to the outstanding student in Latin as judged by the classics faculty.

ECONOMICS

The **OUTSTANDING LIBERAL ARTS ECONOMICS STUDENT AWARD** is given to a student selected by the economics faculty for outstanding scholarship.

ENGLISH

The **DRANE LESTER MEMORIAL PRIZE**, established in 1943 through a trust fund by Mr. L.B. Lester of Batesville, Mississippi, as a memorial to his son, Drane Lester, consists of \$200 in cash to be awarded annually for excellence in undergraduate work in the Department of English. The award is made by the professional staff of the department.

GENDER STUDIES

SARAH ISOM CENTER AWARD FOR BEST UNDERGRADUATE RESEARCH PAPER ON THE SUBJECT OF A WOMAN OR WOMEN.

HISTORY

HISTORY RESEARCH AWARD. An award is presented annually by the faculty of the Department of History to the undergraduate student who presents to the faculty the outstanding research paper during the previous calendar year.

The **JOHN W. ODOM MEMORIAL PRIZE IN SOUTHERN HISTORY** is named in honor of Mr. Odom of DeSoto County, Mississippi, who was a benefactor of the University. The purpose of the prize is to recognize outstanding scholarship in the field of Southern history. The prize is awarded annually to the student at the University who presents the best paper dealing with a topic in Southern history, which has been selected by the award committee. The rules governing this contest are on file in the Office of the Dean of the College of Liberal Arts.

JOURNALISM

FACULTY WRITING AWARD. This award is granted to the senior journalism student who demonstrates outstanding writing ability as judged by the journalism faculty.

FENLEY AWARD. This award, established by Mr. Joe Fenley in 1988, is based on need and is made to students majoring in journalism by vote of the journalism faculty.

MARY LYNN KOTZ AWARD. This annual award, designated for minority students majoring in journalism, was established by Ole Miss alumna Mary Lynn Kotz.

LAMBDA SIGMA AWARD. Lambda Sigma journalism fraternity presents an annual award to the outstanding graduating journalism major who has shown distinguishing scholarship and community service.

The **MISSISSIPPI BROADCASTERS ASSOCIATION AWARD**, established in 1968 by the Mississippi Broadcasters Association, is made to a student majoring in the field of radio/television broadcasting who is outstanding for scholarship and aptitude in this area.

OUTSTANDING FRESHMAN PHOTOGRAPHER AWARD. The recipient of this annual award, which recognizes photographic ability by a freshman journalism major, is selected by vote of the print sequence faculty within the Department of Journalism.

The **OUTSTANDING FRESHMAN REPORTER AWARD** is presented to the outstanding freshman reporter on *The Daily Mississippian* staff as judged by the print sequence faculty within the Department of Journalism.

The **OUTSTANDING SENIOR BROADCAST STUDENT AWARD**, established by Dr. James D. Pratt, associate professor emeritus of journalism, is the highest honor awarded to a graduating senior in broadcast journalism. The recipient is selected by vote of the radio/television sequence faculty within the Department of Journalism.

PRSA AWARD. This award is made to a graduating senior of the public relations emphasis within the Department of Journalism based on scholarship, leadership, and service.

MARVIN REUBEN/WDAM TELEVISION AWARD. Established by Mr. Bill Zortman, the award is presented annually to broadcast journalism students who make an outstanding contribution to broadcast journalism at Ole Miss. The winners are selected by the faculty of the radio/television sequence within the Department of Journalism.

SIGMA DELTA CHI AWARD. This award is presented annually to the senior journalism major with the highest grade-point average.

SOCIETY OF PROFESSIONAL JOURNALISTS, SIGMA DELTA CHI, OUTSTANDING JOURNALISM GRADUATE. The society presents an annual award to the outstanding graduate in either newspaper, magazine, or broadcast journalism. The award is presented to a graduate who is distinguished in scholarship, service, and performance in the media.

MATHEMATICS

The ALFRED HUME MEMORIAL PRIZE, established in 1960, is presented each year to the senior student majoring in mathematics who has the best four-year record in the subject. The recipient, chosen by the mathematics faculty, is presented with a year's membership in the Mathematical Association of America.

The IRBY C. NICHOLS MEMORIAL AWARD IN MATHEMATICS, established in 1968 by Mrs. Nichols, is given annually to the student excelling in the first full calculus sequence.

The PI MU EPSILON AWARD is presented annually to the outstanding member of The University of Mississippi Chapter of Pi Mu Epsilon honorary mathematical fraternity, based on service and performance during the academic year. The recipient receives a five-year subscription to *the National Pi Mu Epsilon Journal*.

MILITARY SCIENCE

AMERICAN VETERANS OF WORLD WAR II, KOREA, AND VIETNAM AWARD. The medal and ribbon are presented to an advanced course cadet for diligence in the discharge of duty and the willingness to serve both God and country.

The ASSOCIATION OF THE UNITED STATES ARMY presents an award for academic excellence in the Army Reserve Officers Training Corps and for excellence in the study of military history.

AMERICAN DEFENSE PREPAREDNESS ASSOCIATION. The medal and ribbon are presented to the senior cadet who most demonstrates superior performance in the areas of scholarship, campus activities, military skill, and leadership.

DEPARTMENT OF THE ARMY SUPERIOR CADET AWARDS. A medal and certificate are presented to the outstanding students of military science enrolled in the respective classes of the Department of Military Science.

GEORGE C. MARSHALL ROTC AWARD. The award consists of a certificate, a copy of the official biography of Gen. Marshall, and an opportunity to attend a National Security Conference sponsored by the foundation. It is presented to the most outstanding senior cadet.

SONS OF THE AMERICAN REVOLUTION AWARD. The medal and ribbon are awarded to the student enrolled in the first year of ROTC who exhibits a high degree of merit with respect to leadership qualities and military bearing.

VETERANS OF FOREIGN WARS OF THE USA AWARD. The medal and ribbon are presented to the junior and senior cadets who have demonstrated achievement and concentrated effort in military and academic subjects.

MODERN LANGUAGES

FRENCH, GERMAN, AND SPANISH GOVERNMENT PRIZES are books given annually by the consuls-general at Atlanta and New Orleans. They are awarded to four students in each language who are recognized by the professional staff of the Department of Modern Languages as having achieved the highest degree of excellence in the study of French, German, and Spanish. There are also four prizes in RUSSIAN.

MUSIC

The MARK HOFFMAN PIANO PRIZE was established in 1978 by members of the family of Mark Hoffman to recognize the outstanding piano student as selected by the music faculty. A prize of \$100 is awarded each year.

The OUTSTANDING UNDERGRADUATE MUSIC STUDENT is chosen by the music faculty on the basis of outstanding scholarly and musical ability.

SIGMA ALPHA IOTA AWARD IN MUSIC. A certificate of merit is awarded annually by this professional music society to the graduating senior most outstanding for achievement in music.

NAVAL SCIENCE

The ARMED FORCES COMMUNICATIONS AND ELECTRONICS ASSOCIATION GOLD MEDAL AWARD AND CERTIFICATE are awarded to the most outstanding NROTC senior majoring in electrical engineering, electronics, communications engineering, or technical photography.

CALOWAY MEMORIAL AWARD. Established in 1974 by the family and widow of Lieutenant Grover Randolph Caloway, this award is made to the outstanding NROTC senior aspiring to be a naval aviator; the award is based on aptitude and motivation for naval science and naval aviation as demonstrated in midshipman training.

GAFFORD-DUBOIS AWARD. An officer's sword is presented to the top graduating midshipman, Navy or Marine Corps, by retired Navy Reserve Captain Gerald A. Gafford.

HOUGHLAND MEMORIAL PLAQUE. The name of the graduating midshipman of the Naval Reserve Officers Training Corps who is judged most worthy on the basis of character, leadership, and scholarship is entered annually on a bronze plaque in Guyton Hall. This plaque was donated by Mr. and Mrs. Maurice F. Barr of New Orleans in memory of the late Horace J. Houghland, who graduated from the University in 1921.

MARINE CORPS ASSOCIATION AWARD. A plaque and one-year membership are presented to the most outstanding Marine-Option NROTC graduate.

MILITARY ORDER OF THE WORLD WARS AWARDS are presented to the most outstanding member of each midshipman class. A gold medal is presented to the junior, a silver medal to the sophomore, and a bronze medal to the freshman.

NATIONAL SOJOURNERS AWARD FOR AMERICANISM. This award is presented to the midshipman who has contributed the most to encouraging and demonstrating Americanism.

NAVAL INSTITUTE AWARD. A three-year membership in the Naval Institute is presented to the most outstanding graduating scholarship midshipman, college program midshipman, Marine Enlisted Commissioning Education Program Student, and Navy Enlisted Commissioning Program Student.

RESERVE OFFICERS ASSOCIATION AWARDS. A ribbon and certificate are awarded to the senior, junior, sophomore, freshman, and ECP/MECEP NROTC student attaining the highest aptitude for naval service.

RETIRED OFFICERS ASSOCIATION AWARD. A medal, ribbon, and certificate are presented to the junior midshipman demonstrating the highest standards of leadership, discipline, character, and citizenship.

SECNAV DISTINGUISHED MIDSHIPMAN GRADUATE. This award goes to the top graduating scholarship NROTC senior.

PHILOSOPHY

DR. AND MRS. WINFIELD BURGGRAAF PHILOSOPHY PRIZE. The Dr. and Mrs. Winfield Burggraaf Philosophy Prize Endowment Fund was established by Louis P. and Trudy Pojman to recognize the undergraduate student worthy of the annual philosophy award as selected by the philosophy faculty.

POLITICAL SCIENCE

PI SIGMA ALPHA SENATOR'S AWARD FOR EXCELLENCE IN THE STUDY OF POLITICS honors U.S. senators who have been graduates of The University of Mississippi. A reference book is presented to a senior Pi Sigma Alpha member on the basis of scholarship, departmental activities, and writing.

PI SIGMA ALPHA GOVERNOR'S AWARD FOR EXCELLENCE IN THE STUDY OF POLITICS honors Mississippi governors who have been graduates of The University of Mississippi. A book scholarship is presented to a junior Pi Sigma Alpha member on the basis of scholarship and departmental activities.

PSYCHOLOGY

UNDERGRADUATE PSYCHOLOGY RESEARCH AWARD. The undergraduate student judged to have written the best research or review paper in psychology is presented a letter and a certificate.

ROTC PROGRAMS

AMERICAN LEGION AWARDS. An award for general military excellence and one for scholarship are presented to outstanding students in each class in each of the ROTC units.

CHANCELLOR'S AWARD. A certificate of commendation from the chancellor is presented to the graduating seniors of each ROTC unit who rank first in scholarship and leadership.

DAUGHTERS OF FOUNDERS AND PATRIOTS OF AMERICA. The medal is awarded to the basic course student who demonstrates the ideals of patriotism.

DAVID REESE CHAPTER OF THE DAUGHTERS OF THE AMERICAN REVOLUTION. A suitably inscribed medal is presented each year to students with the highest standing in their respective classes in AFROTC, AROTC, and NROTC.

MILITARY ORDER OF THE WORLD WARS AWARD. A medal, ribbon, and certificate are presented to a freshman, sophomore, and junior ROTC student. The award is given for overall improvement in military and scholastic studies during the school year.

NATIONAL SOJOURNERS AWARD. A medal and ribbon are presented to the sophomore ROTC student in the top 25 percent of his/her academic class who contributes most to the encouragement of Americanism at the University.

RESERVE OFFICER'S ASSOCIATION AWARD. A certificate is presented to one member of the freshman, sophomore, junior, and senior ROTC classes. The award is given to a student in the top 10 percent of his/her class who has demonstrated outstanding qualities of leadership, moral character, and high aptitude for military service.

RETIRED OFFICERS ASSOCIATION AWARD. A medal, ribbon, and certificate are presented to an ROTC cadet in his/her junior year who shows exceptional potential for military leadership and academic excellence.

SOCIAL WORK

OUTSTANDING SOCIAL WORK STUDENT ACHIEVEMENT AWARD. Established in 1978, the award is given to the senior student who, in the opinion of the social work faculty, most demonstrates professional commitment and promise.

SOCIOLOGY AND ANTHROPOLOGY

The JULIEN TATUM AWARD, established in 1981 by the friends and colleagues of the late Dr. Tatum, former University professor and chair of the Department of Sociology and Anthropology, recognizes the outstanding graduating senior in the department.

SOUTHERN STUDIES

GRAY AWARD. In honor of Mr. and Mrs. Homer Gray, Jr., patrons of the Center for the Study of Southern Culture, a prize of \$100 and a certificate are presented annually to an undergraduate student who has demonstrated excellence and outstanding scholarship in the field of Southern studies. Selection for the award is made on the basis of research papers written by students in Southern studies classes; a committee of three judges appointed by the dean of the College of Liberal Arts reviews the papers annually and selects the winner.

COTERIE AWARD IN SOUTHERN STUDIES

THEATRE

The CHARLES MUNRO GETCHELL MEDAL is presented annually to one undergraduate and to one graduate student for outstanding academic and artistic achievement. The selection is made by the theatre faculty on the basis of overall academic standing and individual characteristics contributing to the advancement of theatre arts at the University.

School of Accountancy

ACCOUNTANCY ALUMNI CHAPTER ACADEMIC ACHIEVEMENT AWARDS are awarded to the six juniors in the School of Accountancy with the highest GPAs.

The BETA ALPHA PSI AWARD is awarded to an outstanding senior or fifth-year accountancy student who makes a significant contribution to Beta Alpha Psi.

The DELTA SIGMA PI SCHOLARSHIP KEY is awarded annually by the Ole Miss Chapter of Delta Sigma Pi to the student(s) with the highest GPA in the schools of Business Administration and/or Accountancy.

The FEDERATION OF SCHOOLS OF ACCOUNTANCY OUTSTANDING STUDENT AWARD is awarded to an outstanding fifth-year accountancy student selected by the School of Accountancy faculty.

The INSTITUTE OF MANAGEMENT ACCOUNTANTS AWARD is awarded to an outstanding fifth-year accountancy student who is a member of the student chapter of the institute.

The MISSISSIPPI SOCIETY OF CERTIFIED PUBLIC ACCOUNTANTS OUTSTANDING SENIOR AWARD is awarded to an outstanding senior in the School of Accountancy who is a resident of Mississippi.

School of Business Administration

DELTA SIGMA PI SCHOLARSHIP KEY. This key is awarded annually by the Ole Miss Chapter of Delta Sigma Pi to the student(s) with the highest GPA in the schools of Business Administration and/or Accountancy.

PHI BETA LAMBDA AWARD. The local chapter of Phi Beta Lambda, a national business fraternity, annually presents a silver tray or cup to the business administration junior with the highest scholastic average on a minimum of 70 hours.

PHI GAMMA NU AWARD. The local chapter of Phi Gamma Nu, a national honorary business fraternity, annually presents a gold key to the graduating senior in the School of Business Administration with the highest scholastic average.

BANKING AND FINANCE

The OUTSTANDING STUDENT IN BANKING AND FINANCE AWARD recognizes outstanding scholarship by a student in banking and finance.

WALL STREET JOURNAL AWARD. A medal is awarded annually by the *Wall Street Journal* to the outstanding student in finance.

ECONOMICS

The OUTSTANDING STUDENT IN ECONOMICS AWARD recognizes outstanding scholarship in economics.

INSURANCE AND RISK MANAGEMENT

The OUTSTANDING STUDENT IN INSURANCE AND RISK MANAGEMENT AWARD recognizes outstanding scholarship by a student in insurance and risk management.

MANAGEMENT

The OUTSTANDING MANAGEMENT STUDENT AWARD, established in 1989, is presented each year to the senior management student with the best four-year record in the subject area.

MANAGEMENT INFORMATION SYSTEMS

The OUTSTANDING MANAGEMENT INFORMATION SYSTEMS AWARD, established in 1989, is presented each year to the senior management information systems student with the best four-year record in the subject area.

MARKETING

PHIL B. HARDIN FOUNDATION MARKETING AWARD. The Phil B. Hardin Chair of Marketing presents an award each spring to the outstanding graduating senior in marketing who is distinguished in scholarship and in extracurricular activities related to marketing.

The OUTSTANDING MARKETING STUDENT AWARD, established in 1989, is presented each year to the senior marketing student with the best four-year record in the subject area.

PETROLEUM LAND MANAGEMENT

The OUTSTANDING STUDENT IN PETROLEUM LAND MANAGEMENT AWARD recognizes outstanding scholarship by a student in petroleum land management.

REAL ESTATE

The OUTSTANDING STUDENT IN REAL ESTATE AWARD recognizes outstanding scholarship by a student in real estate.

School of Education

The FORREST W. MURPHY AWARD was established by friends and former students of the late Dr. Murphy to recognize annually the outstanding student in educational administration.

KAPPA DELTA PI AWARD. The Zeta Eta Chapter of Kappa Delta Pi national honor society in education makes an award each semester to the graduating senior in the School of Education who stands highest in scholarship.

CURRICULUM AND INSTRUCTION

The ROBERT W. PLANTS STUDENT TEACHING AWARDS are given each year to the outstanding student teacher in ELEMENTARY EDUCATION, SPECIAL EDUCATION, and SECONDARY EDUCATION.

EXERCISE SCIENCE AND LEISURE MANAGEMENT

THE J. GORDON McMURRAY UNDERGRADUATE ACHIEVEMENT AWARD is given to an outstanding senior in leisure management as chosen by the leisure management faculty.

THE J. ROBERT BLACKBURN UNDERGRADUATE ACHIEVEMENT AWARD is given to an outstanding senior in exercise science as chosen by the exercise science faculty.

FAMILY AND CONSUMER SCIENCES

FAMILY AND CONSUMER SCIENCES SENIOR SCHOLASTIC AWARD.

The FAMILY AND CONSUMER SCIENCES OUTSTANDING SENIOR AWARDS are given in DIETETICS AND NUTRITION, MERCHANDISING, HOSPITALITY MANAGEMENT, and CHILD AND FAMILY LIFE.

KAPPA OMICRON NU SOPHOMORE AWARD.

School of Engineering

MISSISSIPPI ENGINEERING SOCIETY AWARD. The society recognizes each year the outstanding senior in the school with the presentation of a plaque and certificate at its annual meeting. The student's name is engraved on a plaque located in the lobby of Carrier Hall. The award is made on the basis of scholarship, integrity, activities, and contribution to the program.

AERONAUTICS AND ASTRONAUTICS

The AMERICAN INSTITUTE OF AERONAUTICS AND ASTRONAUTICS presents two awards to student members. The Outstanding Achievement Award is presented for outstanding performance in academic activities, as well as student branch activities. The Lecture Award is given for presenting the best technical paper at a student branch meeting during the year. Awardees receive certificates as well as honoraria which are one year's prepaid associate membership in the American Institute of Aeronautics and Astronautics.

CHEMICAL ENGINEERING

AMERICAN INSTITUTE OF CHEMICAL ENGINEERING AWARD—OUTSTANDING JUNIOR. This award is given each year to the outstanding junior as evaluated by the chemical engineering faculty.

AMERICAN INSTITUTE OF CHEMICAL ENGINEERS, MEMPHIS SECTION, AWARD. An award is presented each year by the Memphis Section of the American Institute of Chemical Engineers, jointly with the Department of Chemical Engineering, to the senior student in chemical engineering judged to be the most outstanding in scholastic attainment and in leadership. This award consists of a certificate and an associate membership for one year in the institute. The name of the recipient is engraved on a plaque in the department office.

The AMERICAN INSTITUTE OF CHEMISTS AWARD IN CHEMICAL ENGINEERING is awarded annually to the senior in chemical engineering with the most outstanding performance in chemistry courses as evaluated by the chemical engineering faculty.

The OUTSTANDING CHEMICAL ENGINEERING FRESHMAN AWARD is awarded annually to an outstanding freshman selected by the Department of Chemical Engineering.

The OUTSTANDING SOPHOMORE IN CHEMICAL ENGINEERING AWARD is awarded annually to an outstanding sophomore selected by the Department of Chemical Engineering.

CIVIL ENGINEERING

AMERICAN SOCIETY OF CIVIL ENGINEERS, MISSISSIPPI SECTION, AWARD. A certificate of merit and a prize are awarded annually to the outstanding senior in the student chapter of the American Society of Civil Engineers. The prize consists of engineering handbooks, a calculator, or other engineering equipment. The award is made to the student who, in the opinion of the civil engineering faculty, best exemplifies the qualities of the successful engineer, including scholarship, character, and general ability.

CHI EPSILON OUTSTANDING CIVIL ENGINEERING FRESHMAN AWARD. This award is given to the freshman civil engineering student with the highest grade-point average. To qualify, a student must be making reasonable progress toward a degree in civil engineering and must possess a respectable grade-point average. The award consists of a plaque and a cash award; the student's name will be engraved on a permanent plaque displayed in a prominent place in the Department of Civil Engineering.

CHI EPSILON CIVIL ENGINEERING SENIOR SCHOLAR AWARD. This award is given to the senior civil engineering student having the highest grade-point average. The award consists of a plaque and a cash award; the student's name will be engraved on a permanent plaque displayed in a prominent place in the Department of Civil Engineering.

COMPUTER SCIENCE

The RICHARD E. GROVE AWARD is awarded to a computer science major on the basis of service.

The OUTSTANDING COMPUTER SCIENCE FRESHMAN, SOPHOMORE, JUNIOR, and SENIOR AWARDS are awarded on the basis of scholarship.

ELECTRICAL ENGINEERING

ETA KAPPA NU OUTSTANDING ELECTRICAL ENGINEERING STUDENT AWARD. This award is presented each year by the Eta Kappa Nu Electrical Engineering Honor Society to the junior or senior electrical engineering major with the highest scholastic standing.

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS AWARD. The institute makes two awards annually to student members of The University of Mississippi branch. The Outstanding Student Member Award is made to the student who has made the greatest contribution to the activities of the branch and to the objectives of the institute and consists of a certificate. The other goes to the winner of an annual prize paper competition held by the student branch and is an expense-paid trip to the annual regional student meeting of the institute.

GEOLOGY AND GEOLOGICAL ENGINEERING

SIGMA GAMMA EPSILON AWARD. The Department of Geology and Geological Engineering awards a prize to the outstanding senior majoring in geology or geological engineering. The award is made on the bases of character, ability, and scholastic standing.

MECHANICAL ENGINEERING

AMERICAN SOCIETY OF MECHANICAL ENGINEERS AWARD. The student chapter of the American Society of Mechanical Engineers awards a prize to the senior majoring in mechanical engineering who is distinguished by character, ability, and scholastic standing.

JOHN A. FOX AWARD. This award is given to honor Dr. Fox, chair emeritus and professor emeritus of mechanical engineering. It is presented annually to a junior or senior majoring in mechanical engineering selected by the entire junior and senior classes and is based on character, leadership, and scholarship.

DISTINGUISHED FACULTY

Frederick A.P. Barnard Distinguished Professorships • Frederick A.P. Barnard Distinguished Professors are recognized for their excellence and innovation in teaching and research. The following Barnard Professors are located on the Oxford campus:

HENRY E. BASS, physics and astronomy; ALICE M. CLARK, pharmacognosy; WINTHROP D. JORDAN, history; WILLIAM F. SHUGHART II, economics; MICKEY C. SMITH, pharmacy administration; JAMES G. VAUGHAN, mechanical engineering; SAM SHU-YI WANG, mechanical engineering.

Faculty Achievement Award • In 1985, the Burlington Northern Award was established to honor superior teaching faculty who were also active researchers. This award has now evolved into the Faculty Achievement Award, which is given annually to recognize unusual effort in the classroom, involvement with students, and active scholarship. The following recipients of the award are currently on the faculty:

MITCHELL A. AVERY, medicinal chemistry; RONALD F. BORNE, medicinal chemistry; ALICE M. CLARK, pharmacognosy; MAURICE R. EFTINK, chemistry; DALE L. FLESHER, accountancy; TONYA K. FLESHER, accountancy; GAY B. HATFIELD, finance; CHARLES L. HUSSEY, chemistry; MARY JEANNE KALLMAN, psychology; ELLEN LACKEY, mechanical engineering; JEFFREY A. ROUX, mechanical engineering; CHARLES E. SMITH, electrical engineering; MICKEY C. SMITH, pharmacy administration; WILLIAM A. STATON, III, mathematics; JAMES G. VAUGHAN, mechanical engineering; SCOTT J. VITELL, JR., marketing; IRVING WADE WATERS, pharmacology; JOHN W. WINKLE III, political science.

Elsie M. Hood Outstanding Teacher Award • The Elsie M. Hood Outstanding Teacher of the Year for the University is selected from nominations submitted by students, alumni and faculty. The following recipients of the award are currently on the faculty:

GUTHRIE T. ABBOTT, law; BILLY A. BARRIOS, psychology; RONALD F. BORNE, medicinal chemistry; JAMES W. DAVIS, accountancy; FAYE W. GILBERT, marketing; VAUGHN L. GRISHAM, sociology; GLORIA KELLUM, communicative disorders; COLBY H. KULLMAN, English; R. PHIL MALONE, finance; DANIEL L. MATTERN, chemistry; NATALIE SCHROEDER, English; WILLIAM A. STATON, mathematics; MORRIS H. STOCKS, accountancy; MARY E. STUCKEY, political science; KENNETH J. SUFKA, psychology; JAMES G. VAUGHAN, mechanical engineering; ROBERT A. WEEMS, law; JOHN W. WINKLE, political science.

Teaching Awards in the College and Schools • The college and schools honor their outstanding teachers annually. Recipients of these awards who are currently on the Oxford campus faculty are listed below.

College of Liberal Arts • DONALD L. DYER, modern languages; COLBY H. KULLMAN, English; EDMUND D. KEISER, biology; WILLIAM F. LAWHEAD, philosophy; KENNETH O. MCGRAW, psychology; DANIEL L. MATTERN, chemistry; ELDON L. MILLER, mathematics; TALMAGE J. REID, mathematics; SHEILA L. SKEMP, history.

Cora Lee Graham Outstanding Teacher of Freshmen (Liberal Arts) • GERARDUS BUSKES; mathematics; WALTER E. CLELAND, JR., chemistry; HANS-JÜRGEN J. GAYCKEN, modern languages; KEES GISPEN, history; PAUL K. LAGO, biology; L. MARVIN OVERBY, political science; JON F. PARCHER, chemistry; HOLLY T. REYNOLDS, political science; WILLIAM D. SCOTT, chemistry; JEFFREY R. WATT, history; DANIEL E. WILLIAMS, English.

School of Accountancy • JUDITH CASSIDY, JAMES W. DAVIS, TONYA K. FLESHER, DAVE L. NICHOLS, MORRIS H. STOCKS, CHARLES W. TAYLOR, W. MARK WILDER

School of Business Administration • WILLIAM F. CHAPPELL, economics; JOHN R. CONLON, economics; JOSE H. DULA, operations management; JOHN D. JOHNSON, management information systems; LAURA RAZZOLINI, economics; BRIAN J. REITHEL, management information systems; WILLIAM SHUGHART II, economics; DENNIS S. TOSH, JR., finance.

School of Engineering • RUSSELL E. AVEN, chemical engineering; K. P. GEORGE, civil engineering; ALLEN W. GLISSON, JR., electrical engineering; JEFFREY A. ROUX, mechanical engineering; CHARLES E. SMITH, electrical engineering; JAMES G. VAUGHAN, mechanical engineering; S. SHU-YI WANG, mechanical engineering

School of Law • GUTHRIE T. ABBOTT; DEBORAH H. BELL; WILLIAM M. CHAMPION; GEORGE C. COCHRAN; JOHN M. CZARNETZKY; KAREN O. GREEN; ROBERT C. KHAYAT; THOMAS R. MASON; ROBERT A. WEEMS

School of Pharmacy • RONALD F. BORNE, medicinal chemistry; BRIAN CRABTREE, clinical pharmacy practice; SHARON DICKEY, clinical pharmacy practice; RICK FISCHER, clinical pharmacy practice; KRISTIE M. GHOLSON, clinical pharmacy practice; BRUCE R. PARKS, JR., clinical pharmacy practice; ROBERT D. SINDELAR, medicinal chemistry; MICKEY C. SMITH, pharmacy administration; I. WADE WATERS, pharmacology; MARVIN C. WILSON, pharmacology.

Researcher Awards in the Schools • Several of the schools also recognize an outstanding researcher annually. Recipients of these awards who are currently on the Oxford campus faculty are listed below.

School of Accountancy • DALE L. FLESHER, TONYA K. FLESHER, DAVE L. NICHOLS, MORRIS H. STOCKS

School of Business Administration • MILAM W. AIKEN, management information systems; BAHRAM ALIDAEI, management information systems; JAMES H. BARNES, JR., marketing; GREGORY M. ROSE, marketing; WILLIAM SHUGHART II, economics; ROBERT D. TOLLISON, economics; SCOTT J. VITELL, JR., marketing; N. KEITH WOMER, economics.

School of Pharmacy • MITCHELL A. AVERY, medicinal chemistry; ALICE M. CLARK, Research Institute of Pharmaceutical Sciences; MAHMOUD A. ELSOHLI, Research Institute of Pharmaceutical Sciences; CHARLES D. HUFFORD, pharmacognosy.

FUNDED FACULTY POSITIONS

College of Liberal Arts

KELLY GENE COOK CHAIR in Journalism.

MARGARET MCLEAN COULTER PROFESSORSHIP in Chemistry.

L. STACY DAVIDSON JR. CHAIR in the Liberal Arts.

HEDERMAN LECTURER in Journalism.

HOWRY PROFESSORSHIP in Faulkner Studies.

OTTILIE SCHILLIG CHAIR in English Composition.

SOUTHERN WRITER IN RESIDENCE.

WILLIAM F. WINTER PROFESSORSHIP in History.

School of Accountancy

The ARTHUR ANDERSEN LECTURESHIPS are held by Dale L. Flesher and Tonya K. Flesher.

The CROFT PROFESSORSHIP is held by Marilyn Zarzeski.

The H. EUGENE PEERY CHAIR OF ACCOUNTANCY is held by James W. Davis.

The REYNOLDS PROFESSORSHIP is held by Rick Elam.

School of Business Administration

The MISSISSIPPI BANKERS ASSOCIATION CHAIR OF BANKING provides a leadership role for education in commercial banking. The chair is held by Robert O. Edmister.

PHIL B. HARDIN CHAIR OF MARKETING. Supported by the Phil B. Hardin Foundation, the chair provides a leadership role for Mississippi in applied and academic research in marketing. The chair is held by Scott J. Vitell, Jr.

MICHAEL S. STARNES PROFESSOR OF MANAGEMENT. Mr. Starnes endowed this professorship to support the teaching and research activities of an established scholar in ethics. This position is held by William L. Gardner, III.

MORRIS LEWIS, JR. PROFESSOR OF MANAGEMENT. Friends and family members of Morris Lewis, Jr. endowed a marketing lectureship to support the teaching and research activities of an established marketing scholar.

ORTHO SMITH PROFESSOR OF ECONOMICS.

J. ED TURNER CHAIR OF REAL ESTATE. The chair was established in 1980 with partial endowment by the Mississippi Real Estate Commission to meet the need of the real estate profession for highly qualified individuals with in-depth understanding of real estate. The chair is held by Dennis S. Tosh, Jr.

P.M.B. SELF, WILLIAM KING SELF, AND HENRY C. SELF CHAIR OF FREE ENTERPRISE ECONOMICS. The chair was established in 1982 by a donation to the University by the Self family of Marks, Mississippi. The purpose of the chair is to further research on the proper role of government in the national economy, and to promote education in the principles and philosophies of the free-market system. The chair is held by William Shughart II.

TOM B. SCOTT PROFESSOR OF FINANCIAL INSTITUTIONS. The chair was established in 1982 with the support of the members of the Mississippi Savings and Loan League. The objectives of the chair are to further research in areas associated with the savings and loan industry and to promote excellence in education.

ROBERTSON CHAIR OF INSURANCE. The holder of the Professorship provides leadership for the insurance and risk management curriculum and for faculty research in the areas of insurance and risk management. This professor coordinates student placement and scholarships, as well as special industry activities which are held on campus. The professorship is held by Larry A. Cox.

THE ROBERT M. HEARIN CHAIRS OF BUSINESS ADMINISTRATION.

School of Law

The BUTLER, SNOW, O'MARA, STEVENS AND CANNADA LECTURESHIP is held by Guthrie T. Abbott.

The LEONARD B. MELVIN LECTURESHIP is held by Richard L. Barnes.

The MITCHELL, McNUTT, THREADGILL, SMITH AND SAMS LECTURESHIPS are held by John M. Czarnetzky and Richard J. McLaughlin.

The MISSISSIPPI DEFENSE LAWYERS ASSOCIATION DISTINGUISHED LECTURESHIPS are held by Michael H. Hoffheimer and Robert A. Weems.

The JAMIE LLOYD WHITTEN CHAIR OF LAW AND GOVERNMENT is held by Samuel M. Davis.

Student Life, Activities, and Services

THE DIVISION OF STUDENT LIFE

Mr. Thomas Wallace, acting vice chancellor for student life • (662) 915-5050 • tdwallac@olemiss.edu

Dr. Marc Showalter, acting associate vice chancellor for student life • (662) 915-7705 • mshowalt@olemiss.edu

Ms. Sandra Crowe, acting assistant vice chancellor for student life • (662) 915-7705 • scrowe@olemiss.edu

371 Martindale Center

The central purposes of the Division of Student Life are facilitating student development and offering educational programs and services that stimulate the learning process. As a partner in the educational mission of the University, the student life professional promotes an environment conducive to growth and discovery. The Division of Student Life supports and complements the academic program through its commitment to the total development of students by contributing to their physical, intellectual, social/environmental, occupational, spiritual, and emotional growth.

ORIENTATION

Mr. Whitman Smith, director of orientation • 371 Martindale Center • (662) 915-1185 • whitman@olemiss.edu

The orientation program is designed to help students with their academic and social adjustments to the University. Informal talks by student leaders, faculty members, and administrators help new students become acquainted with University programs, services, regulations, and traditions. Students also are assisted in their selection of courses of study.

Orientation Conferences • New freshmen and transfer undergraduate students are **required** to attend an orientation conference prior to enrollment. These conferences are designed to help both students and parents with the transition to the University. The conferences include information sessions on housing, meal plan selection, campus safety, long-distance service, student organizations, career opportunities and services, and social opportunities on campus. Students are able to take care of details such as post office box rental, vehicle registration, and obtaining a campus ID card, and they are given the opportunity to discuss their schedules with faculty advisers and to preregister for their courses.

Orientation conferences are held at the beginning of each summer and again in August for incoming freshmen and transfer students. In addition, a spring orientation is offered in January for new students who begin at that time. A detailed schedule of events and orientation registration information is mailed to all newly admitted students prior to each orientation session.

Graduate and law students should contact their individual departments for assistance.

Welcome Week • A full week of activities at the beginning of the fall term is scheduled to provide new students with opportunities to meet classmates and gain added information to make transitions easier, and to welcome them into the Ole Miss family.

STUDENT HOUSING

Student Housing and Residence Life • Mr. William L. McCartney, director • Miller Hall • (662) 915-7328 • housing@olemiss.edu

Freshman Residence Requirements • Full-time single students who matriculate with freshman standing (fewer than 27 semester hours) are required to live on campus in designated freshman halls for one academic year (two semesters) or for one semester and two summer terms. Exceptions are made for married students and for those students who live with parents or legal guardians and commute. Married freshmen should submit a copy of their marriage license, and the parents or legal guardians of commuters should send a confirmation letter to the Department of Student Housing and Residence Life. Others who feel that special circumstances may entitle them to an exception should mail petitions to Department of Student Housing and Residence Life, University, Mississippi 38677.

Single freshmen (except commuters living with parents or guardians) who enroll and are found to be living off campus without a written authorized exemption from Student Housing and Residence Life may be subject to fines and/or other disciplinary actions up to and including dismissal.

Residence Halls • The University maintains residence halls for unmarried freshmen, upperclass students, and graduate students. Residence halls available for women are Brown Hall (capacity of 242), Crosby Hall (746), Falkner Hall (27), Guess Hall (upperclass and graduate, 97), Hefley Hall (147), Martin Hall (447), Miller Hall (120), and Stewart Hall (300). Residence halls available for men are Deaton Hall (96), Garland-Hedleston-Mayes Halls (209), Kinard Hall (256), Kincannon Hall (564), and Stockard Hall (450), Howry Hall (28), and Guess Hall (upperclass and graduate, 109). Although graduate students may live in upperclass halls, Guess Hall is reserved strictly for graduate students and undergraduates over 21.

All residence hall rooms are equipped with furniture and utilities essential to comfortable living, including telephone, cable TV, and Ethernet internet connections. Students must provide their own linens, pillows, and personal items such as radios, lamps, etc.

Room Reservation Procedure

1. The Department of Student Housing and Residence Life offers housing contracts (Residence Hall Agreements) for the academic year (fall and spring) for admitted students entering housing in the fall, spring contracts for students entering housing in the spring, and summer contracts for students enrolled in the summer term.
2. Applicants for fall and spring housing must submit a \$100 prepayment of spring rent along with the housing application to receive a housing assignment.
3. The resident must sign and return a Residence Hall Agreement by the published deadline. Failure to do so may result in cancellation of the assignment and forfeiture of the \$100 prepayment.
4. Cancellations must be made in writing or in person at the Department of Student Housing according to the terms of the Residence Hall Agreement. *Cancellations will not be taken by telephone.*
5. Check-in dates will be provided by the Department of Student Housing and Residence Life.

Housing Assignments • Special attention is given to a student's indicated preferences. Requests will be honored whenever possible. However, no specific room assignment

based solely upon a resident's request is guaranteed or implied. Preferred roommate assignments are contingent upon the date of receipt, priority status, and joint or mutual request for one another. Residents who wish to be roommates are encouraged to submit their Housing Applications and prepayments prior to February 1 to facilitate this process. Intensive study floors are available in some halls and are available to both freshmen and upperclassmen. The University makes all assignments without regard to race, color, religion, or national origin.

General Housing Regulations • Internal regulations are explained in the Residence Hall Agreement and the *M Book: Handbook of Standards and Activities*. Students should also note the following regulations:

The University reserves all rights in connection with the initial assignment and reassignment of rooms or the termination of their occupancy. Changes in room assignments must be approved by the Department of Student Housing and Residence Life. The University reserves the right to reassign and consolidate students who do not wish to pay for a private room. Consolidation is done each semester and is administered based on location and the assignment date. No student may secure or retain a single room so long as there is a demand for double occupancy.

The University reserves the right to place students on a basis of more than two to a room, if necessary. In this case, an appropriate adjustment will be made in the room rent for any students housed more than two to a room on a permanent basis.

Rooms in residence halls are available only to students of the University. The room is to be occupied only by the student assigned to it and cannot be subleased.

The University reserves the right to inspect the living quarters of any student residing on University campus property at any time that its administrative officials or their agents shall deem such inspection to be in the best interest of the University. Except for cases involving use of legal search warrants and for situations relating to fire hazards, mechanical malfunctions, and personal safety of residents in the hall, no person's room normally will be entered when there are no occupants present without due notice. Courtesies will be observed in any case, with proper respect for the privacy of each resident. With these guidelines in mind, periodic inspections will be made that will be concerned with general cleanliness, property accountability, disorderly conduct, and excessive noise.

The University shall assume no responsibility for the theft, destruction, or loss of money, valuables, or other personal property belonging to, or in the custody of the student, for any cause whatsoever, whether such losses occur in the student's room. Students are encouraged to carry their own property insurance.

Residents will be held responsible for loss or damage to University property for any cause other than normal depreciation.

The University does not provide room accommodations during the recess periods of Christmas/semester break or spring break. Residents who must remain on campus during these periods may be housed on a space-available basis. Residents who are housed on campus during break times will be charged per night. Guess Hall residents and Howry-Falkner residents may live in their rooms during break times at no additional charge, provided their vacating date has not passed.

The University reserves the right to deny housing to students who have abused University regulations.

Rental rates are listed in the Fees and Expenses section of this catalog.

FAMILY HOUSING

The University has 319 apartments that are assigned on a semi-permanent basis to married or single parents, upperclassmen and graduate students attending the University.

The Apartments • Three sizes of apartments are available: efficiency, one-bedroom, and two-bedroom. Each apartment has cable television service provided. If an occupant wishes to install air conditioning, a 220-volt unit not to exceed a capacity of 1.5 tons should be used.

Eligibility for Occupancy • An apartment may be retained by a bona fide undergraduate, graduate, married, or single-parent student, provided that student is of junior standing or 21 years of age and is enrolled on a full-time basis in the University and maintains the standard of conduct expected of apartment residents.

Contractual Period • Prior to moving into an apartment, a resident must sign a contract that covers the expected length of occupancy. Apartments are rented on an academic term basis; i.e., the resident must meet all requirements for occupancy each semester during the life of the contract.

Security Deposit • Action cannot be taken on an application for family housing until a security deposit of \$25 has been made. Assignments within priorities are made in the order of the dates of receipt of the security deposits. An additional \$50 deposit is required prior to moving into an apartment.

Assignments • Assignments are made about 30 days before each enrollment period. A \$100 advance rent payment is required to confirm the assignment. The \$100 will be applied to the semester rent during fee payment at registration. The advance rent payment generally is not refundable.

Inspections • Apartments are subject to inspection by University officials on the terms described above under General Housing Regulations.

Pets • Pets are not allowed in the apartments or in the Village area.

FOOD SERVICE

- **Johnson Commons**—Students may take their meals in the “ALL YOU CAN EAT” Dining Center located in Johnson Commons. The Johnson Commons Dining Center serves breakfast, lunch, and dinner Monday through Friday lunch.
- **The Food Court**—The Food Court at the Ole Miss union offers a wide selection including national brands such as Blimpies sandwiches, and Chick-Fil-A items. Also included are Grille Works, Café Features, the Wokery, and Allegro Pasta. The Food Court is open seven days per week while school is in session.
- **Convenience stores**—Convenience stores are available with extended hours at Stockard/Martin, Crosby and the Ole Miss Union. The **Alumni House Snack Bar** offers breakfast and lunch Monday through Friday. A **Café** is located in the Ole Miss Bookstore.
- **Meal Plan**—Campus-housed freshmen are required to participate in a meal plan both fall and spring semesters. This is explained in the Fees and Expenses chapter.
- **Flex Food Money and Ole Miss Express**—These are accepted in all food locations and campus vending machines.

COMMUNICATION

Mail • Each University student who resides on the University's Oxford campus is expected to rent a box at the University Post Office.

All students are expected to provide specific mail addresses at registration so that official communications can be delivered promptly to them while they are in attendance on the campus and also at their homes when classes are not in session.

Change of Address • Changes in either the local or home address are to be reported promptly to the registrar.

E-mail • Accounts are provided to each student.

Other Media for Communication • Students should observe notices and announcements on the bulletin boards located in residence halls and in academic and administrative buildings. Other sources include *The Daily Mississippian* newspaper; the campus radio station, WUMS 92.1; and the campus television station, Channel 12. Official announcements are normally disseminated through these media.

THE OLE MISS UNION

Dr. Judith Trott, acting director • 401 Union • (662) 915-7247 • jtrott@olemiss.edu

This centrally located building houses the University Post Office, the Ole Miss Bookstore and Café, the Food Court, automatic teller machines, the Ole Miss Ballroom, the Central Ticket Office, the University Information Center, the Dean of Students, student government offices, meeting rooms, and common areas.

STUDENT MEDIA

Dr. Ralph Braseth, director • 233 Farley • (662) 915-5503

THE DAILY MISSISSIPPIAN • (662) 915-5503 • stu_media@olemiss.edu • The daily student newspaper, published under the auspices of the Student Media Center, gives the campus news and discusses matters of interest to students and alumni.

WUMS-FM, Rebel Radio 92.1 • (662) 915-5395 • wums@olemiss.edu • The student radio station has been licensed by the Federal Communications Commission to operate as a 6,000-watt commercial station.

Channel 12 Newswatch • (662) 915-5508 • newswatch@olemiss.edu • The student cable television station broadcasts a live newscast and other news and commentary programs five days a week over the Oxford-University cable television system.

OLE MISS • (662) 915-7031 • yearbook@olemiss.edu • The student-edited annual portrays student life at the University and spotlights events of the year.

UNIVERSITY POLICE AND CAMPUS SAFETY

Mr. Randall Corban, interim director of University Police and Campus Safety • 101B Odom Hall • (662) 915-7234 • upd@olemiss.edu

The University Police Department (UPD) provides service and protection to the University's students, faculty, staff, properties, and campus. The five divisions—

patrol, investigation, crime prevention, security staff, and traffic/support—strive to ensure a high quality of student-faculty life by promoting a tranquil, safe atmosphere conducive to the objectives of the University.

For emergency intercoms directly linked to UPD, Code Blue towers are located throughout campus. Late-night escort services are also available.

MOTOR VEHICLES

Procedure for Registering Vehicles • Every student who is otherwise eligible to keep a vehicle at the University must (1) maintain liability insurance on the vehicle, (2) register the vehicle with the University Police Department, and (3) display the vehicle emblem issued.

Other Regulations Regarding Motor Vehicles • As at most universities, Ole Miss parking spaces are at a premium. Students are restricted from driving cars in the main part of campus during class hours. Traffic and other regulations are included in the *M Book*.

ID CENTER

Paul B. Johnson Commons, West 102 (basement)

The ID Center is responsible for making student and employee ID cards. Student ID cards can open electronic locks, make purchases from vending machines, and pay for meals, tickets, and merchandise at campus facilities. IDs are made between 8:15 a.m. and 4:45 p.m. Monday through Friday.

STUDENT HEALTH SERVICE

Ms. Barbara Collier, CFNP, director • V. B. Harrison Health Center • (662) 915-7274 • bcollier@olemiss.edu

The Student Health Service is a general practice medical clinic providing care to students. Routine clinic services are provided from 8 a.m. to 5 p.m. Monday through Friday. Tuition covers the cost of the services of the health care professionals. Prescription and nonprescription drugs, laboratory tests, X-ray procedures, and physiotherapy are provided to the student on a cost basis. If any charges are made to the student that are covered by insurance, the Student Health Service (at the request of the student) will provide the necessary claim forms to the appropriate insurance company. Prescriptions are dispensed at the **Student Health Pharmacy** or at local pharmacies at the student's own expense.

Since the Student Health Service is a general practice medical clinic, some patients must be referred to medical specialists. Illness or injuries requiring hospitalization also are referred to the local hospital. The cost of this care must be borne by the student unless it is an illness or injury covered by medical insurance. An optional medical and hospital plan is available to students and students' families. It may be purchased at fall, spring, and summer registration.

All students born after Jan. 1, 1957, must show proof of two measles and one rubella immunizations prior to registration.

COUNSELING AND WELLNESS PROGRAMS

Susannah F. Dakin, acting director • V. B. Harrison Health Center • (662) 915-3784 • counslg@olemiss.edu

Psychological Counseling and Crisis Intervention • The University Counseling Center is a professional facility available to assist students, faculty, and staff with problems in their lives that may interrupt day-to-day functioning, such as depression, anxiety, family and relationship problems, alcohol and drug abuse, and other identity and trauma issues. The counselors provide short-term therapy, support groups, and assistance in locating the proper referral sources, if needed. A counselor is on-call 24 hours a day for crisis intervention. Counseling staff include licensed professionals and other appropriately trained counselors and therapists.

The Bessie S. Speed Alcohol and Drug Education Program seeks to promote personal responsibility for choices that lead to a healthy, balanced life style. Counselors and programmers present informative workshops on a variety of health education topics in classes, residence halls, Greek houses, and other campus locations.

AFFIRMATIVE ACTION AND EQUAL OPPORTUNITY

Bettie T. Puckett, executive director, Office of Equal Opportunity and Regulatory Compliance • 102 Weir Hall • (662) 915-7735 • tty (662) 915-1570 • eeo@olemiss.edu

The University of Mississippi seeks to foster an atmosphere of respect for all members of the University community. To this end, the University is committed to maintaining a work and learning environment free of harassment or discrimination.

The University complies with all applicable laws regarding affirmative action and equal opportunity in all its activities and programs and does not discriminate against anyone protected by law because of age, color, disability, national origin, race, religion, sex, or status as disabled veteran or veteran.

For summaries of the University's policies and the complaint procedures for those who believe their rights have been violated, see the *M Book, The University of Mississippi Handbook of Standards and Activities*, available from the Office of the Dean of Students. Copies of the complaint procedure are available from the Office of the Equal Opportunity and Regulatory Compliance.

OFFICE OF STUDENT DISABILITY SERVICES

Bettie T. Puckett, executive director • 114 East Weir Hall • (662) 915-7128 • sds@olemiss.edu

The University of Mississippi is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990 (ADA). The office serves those with physical, nonphysical, and mental disabilities. University policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis.

It is the responsibility of students with disabilities to seek available assistance from the University and to make their needs known by contacting the Office of Student

Disability Services (SDS) in a timely manner. A Student Request for Reasonable Accommodations/Modifications Intake Form must be completed and documentation from a certified professional must be submitted before eligibility for accommodations can be confirmed. For a copy of the intake form, or for additional information, contact the disability specialist or the program assistant at the SDS office.

MISSISSIPPI ALLIANCE FOR MINORITY PARTICIPATION

Ms. Jacqueline Vinson, program coordinator • 231 Hume • (662) 915-7427 • jvinson@olemiss.edu

MAMP is a joint effort between the National Science Foundation, the state of Mississippi, and Mississippi's eight state universities. The goal of MAMP is to increase the number of graduates in science, engineering, and mathematics who are members of traditionally underrepresented minorities. MAMP offers a summer bridge program for entering freshmen, the "Guaranteed 4.0 Program," seminars on skills for academic success, and financial incentives for qualified applicants. IMAGE (Increasing Minority Access to Graduate Education) also is a part of MAMP during the academic year, offering tutoring, mentoring, professional conferences, summer research internships, Guaranteed 4.0 Seminar, study sessions, statewide IMAGE retreats, networking, financial support, walk-in IMAGE Center, and other activities designed by IMAGE scholars.

UNIVERSITY WRITING CENTER

Ms. Brenda Robertson, director • 106 Kinard Hall • (662) 915-7689 • writingc@olemiss.edu

The University Writing Center is an academic support service which promotes and supports writing excellence across the curriculum. Experienced and trained peer writing consultants read and respond to students' writing assignments by appointment or on a drop-in basis. The center also maintains a computer facility offering word processing, printing, online services, and technical instruction. Events such as writing and technology workshops, writing support group meetings, and guest appearances are held regularly in the Writing Center and are announced in *The Daily Mississippian's* Campus Calendar section. University Writing Center hours are: 9 a.m.-10 p.m. Monday-Thursday, 9 a.m.-4 p.m. Friday, and 2 p.m.-10 p.m. Sunday.

INFORMATION TECHNOLOGIES

Dr. Emmette Hale III, associate vice chancellor for information technology • 302 Powers Hall • (662) 915-7206 • it@olemiss.edu • <http://www.olemiss.edu/depts/it>

The Office of Information Technology (IT) offers students a wide array of services, from supercomputers to personal computing support to e-mail accounts and space for creating web pages. Residence halls, the Village Apartments, academic and administrative buildings, and several fraternity and sorority houses are wired for direct network access. Students may contact the IT Helpdesk by phone (915-5222), e-mail (helpdesk@olemiss.edu) or walk-in (117 Powers Hall) for technology assistance.

Public computing labs (<http://www.olemiss.edu/itlabs>) are maintained by IT in Weir Hall and include approximately 70 desktop units distributed across PC/Windows and Mac platforms. These computers are configured with web browsers, office suite

software, and other special-purpose applications. They are connected to gray-scale and color laser printers and digital scanners. An interactive teaching lab of 18 networked computers (Windows NT) is used for seminars and special class sessions.

An Appropriate Use Policy (<http://www.olemiss.edu/ause.html>), which reflects academic honesty, ethical behavior, and consideration in the consumption of shared resources, governs the use of all campus computer facilities. This document appears in the *M Book* and is binding on all students.

STUDENT EMPLOYMENT

Student Employment Office • Johnson Commons Southeast • (662) 915-5690

The Student Employment Office exists to assist students and prospective students in finding employment on campus, as well as to serve the University in finding student employees. Interested students may file applications at the Student Employment Office. Student employment is not a part of financial aid and should not be confused with the Federal Work-Study Program. Students wishing to find employment off campus are encouraged to contact the Career Center, which provides a clearinghouse for employers and student employees.

CAREER CENTER

Cassandra Latimer, acting director • 234 Martindale Center • (662)915-7174

The Career Center provides a wide variety of programs for students of differing career needs. The services are offered to help students select a major, develop career goals, identify potential job opportunities, and learn job search and marketing strategies. Services provided for University students include the following:

Career Exploration • Counseling is available for individual career concerns. Several decision-making, interest, and general self-assessment inventories are available. A career resource library is maintained, enabling students to conduct a self-guided career and graduate school search. Internet job search tools and resources also are accessible in the Career Center.

Courses • Career and Life Planning (EDLD 301) is offered to juniors and seniors who desire job search training. The course provides students an opportunity to 1) explore interests, skills, lifestyle preferences, personal and career values, and to relate them to career decision; 2) learn the tools necessary for developing an effective job search; 3) set goals for future career and life planning.

Internships/Part-time jobs • The Job Location and Development (JLD) Program assists students in locating and obtaining off-campus part-time jobs, summer jobs, and internships.

Campus Interviews • Through the campus interview program, assistance is offered to students seeking permanent employment. Recruiters from business, industry, government, and education visit campus to interview students for career opportunities. A central resume database is utilized to refer candidates' résumés to employers who contact the department. Credential files also are maintained.

CULTURAL OPPORTUNITIES

Artist Series • The Artist Series, directed by a student, faculty, and staff committee, brings a number of distinguished performing artists in the fields of music, theater, and dance to the campus each academic year.

University Lectures • In 1960, Mrs. Ann Waller Reins Longest established the Christopher Longest Lecture Fund in recognition of Professor Longest's distinguished service to the University from 1908 to 1951 in the departments of Classics and Modern Languages. The annual *Longest Lectures* are delivered by scholars in the fields of modern languages and English literature.

In 1972 the students, colleagues, and friends of James Edwin Savage, professor of English, established the *James Edwin Savage Lectures* in honor of his contributions to teaching and scholarship in the Renaissance. The James Edwin Savage Lectures are given by outstanding scholars in the fields of Renaissance literature, art, history, music, and philosophy.

In 1973 the School of Pharmacy established the *Charles W. Hartman Lectures* to recognize the contributions of Charles W. Hartman, former dean of the School of Pharmacy, to the pharmaceutical sciences. Annually, an internationally recognized leader in pharmacy is selected to deliver the lecture.

The *Arch & Adine Dalrymple Lecture in Mathematics*, established in 1988, brings distinguished mathematicians to the University to speak on mathematics and mathematics research.

The *Mississippi Chemical Corporation Lectureship in Chemical Sciences*, established in 1993, brings a distinguished speaker annually to the Department of Chemistry and Biochemistry.

Regular noon-time lectures are presented during the academic year by the Center for the Study of Southern Culture, the University Museums, and the Sarah Isom Center for Women. The College of Liberal Arts sponsors a monthly forum of speakers from its faculty. The Philosophy Department sponsors a monthly lecture and discussion series. Many University departments hold regular seminars featuring distinguished outside or local speakers.

PERFORMING ARTS GROUPS

VOCAL MUSIC GROUPS. The **University Concert Singers** have performed at national American Choral Directors Association conventions, as well as overseas in international choral competitions. The **Men's Choir** and the **Women's Chorale** have appeared at Mississippi ACDA conventions; the **Women's Ensemble** appears in conjunction with other campus choirs. The **University Chamber Singers** perform a wide variety of vocal chamber literature. The **University Opera Theatre** offers a comprehensive laboratory experience, culminating in a scenes recital in the fall and a fully staged opera in the spring. The **Spirit of Ole Miss**, a vocal jazz ensemble, performs in the Oxford area and in occasional tours.

INSTRUMENTAL MUSIC GROUPS. The **University Symphonic Band** and **University Concert Band** perform a series of campus concerts; the **University Wind Ensemble** performs invitational concerts and on tour. The **Ole Miss Marching Band** appears at University football games during the fall semester. The **University Orchestra** performs a series of campus, tour, and invitational concerts. There are two "big band" jazz ensembles: **The Mississippians** and **The Collegians**. The **University Steel Drum Band** and the Percussion Ensemble also perform regularly throughout the region.

THEATRE GROUPS. The **University Theatre** performs a mixture of contemporary plays, period plays, musicals, studio productions, and dance concerts. SHOWSTOPPERS is a musical theater company that produces a full-length revue of production numbers from Broadway and West End musicals. MISSISSIPPI: THE DANCE COMPANY produces the department's annual concert dance program, featuring numbers in the modern, ballet, jazz and tap styles. HOOLIGANS is the department's resident comic improv company that performs both on campus and in off-campus locations.

STUDENT GOVERNMENT

With the wholehearted support of the administration, student government has proved itself to be forward-looking, mature in viewpoint, and cooperative yet independent. It contributes much to student life and to the University as a whole.

The Associated Student Body • The central organization of the entire student body is the ASB. Its broad purpose is to deal effectively with matters of student affairs for the best interest of the student body as a whole and to the credit of the University.

Organization • Student government is organized on a plan similar to the national and state governments with executive, legislative, and judicial branches. The campus Senate (legislative branch) is composed of members who are elected representatives from all student residence groups. The Judicial Council serves as a court to review all legislation passed by the campus Senate, to hear appeals from subordinate councils, and to interpret the constitution of the ASB.

STUDENT CONDUCT AND DISCIPLINE

The broad purpose underlying student discipline is to order University living in such a way that the interests of the student body as a whole and of the individual members are best served. The University's responsibility extends to the conduct of all students on the campus of the University. The University reserves the right to sever the connection of any student with the University for appropriate reason. When a situation of a disciplinary nature arises, every effort is made to discover the reasons underlying the behavior in question so that constructive steps for the future may be taken. The standards of conduct and disciplinary procedures are stated in detail in the *M Book*, which is issued to every student at registration.

DEAN OF STUDENTS

Dr. Judith Trott, dean • Mr. Thomas J. "Sparky" Reardon, associate dean • 422 Union • (662) 915-7247 • jtrott@olemiss.edu

The Dean of Students Office is responsible for all student activities outside of academics, such as leadership opportunities through student government, honorary societies, Greek life, and programs which enhance and complement academic areas. The dean of students supervises selection of honors such as Who's Who Among Students in American Universities and Colleges and the Ole Miss Student Hall of Fame, coordinates nonacademic disciplinary procedures, and serves as the crisis intervention center for the University.

SOCIAL OPPORTUNITIES

Student Organizations, Societies and Clubs • Descriptions of these organizations may be found in the *M Book*.

Aiki-Kai Club
Alpha Lambda Delta
American Advertising Federation
American Chemical Society
American Indian Student Union
American Institute of Chemical Engineers
American Marketing Association
American Society of Civil Engineers
Angel Flight-Silver Wings
Anime Club
Associated Accounting Student Body
Association for Computing Machinery
Association of Information Technology Professionals
Beta Gamma Sigma
Black Law Student Association
Chi Epsilon
Child And Family Life Association
Chinese Student Association
College Democrats
College Republicans
Collegiate Exchange Club
Community Service Group
Criminal Law Society
Croft Student Senate
Delta Theta Phi
Ebony and Ivory Elegance Modeling Board
Engineering Student Body
Entertainment & Sports Law Society
Environmental Action Organization
Eta Kappa Nu (HKN)
Fencing Club
Friendship Association of Chinese Students/Scholars
Gamma Beta Phi
Gamma Iota Sigma
Gay, Lesbian, Bisexual Association
GEAR (Greeks Educating About Responsibility)
Golden Key National Honor Society
Gorove Society of International Law
Hapkido Club
India Association
Institute of Electrical/Electronic Engineers
Intellectual Property Law Association
International Student Organization
Italian Club
Kappa Epsilon
Kappa Pi
Kappa Psi
Korean Student Association
Lambda Sigma
Latin American Students Association
Law Association for Women (LAW)
Master of Business Administration Association
Mariners
Mississippi Association of Educators (MAE)
Mississippi Trial Lawyers Association
Model United Nations Association
Moot Court Board
Mortar Board
Mud Dauber Student Association
National Community Pharmacists Association
National Society of Black Engineers
National Society of Collegiate Scholars
National Student Speech, Language & Hearing Association
Ole Miss Army ROTC Ranger Challenge Team
Ole Miss Fly Fishing Club
Ole Miss Karate Club
Ole Miss Modeling Board
Ole Miss Officials Association
Ole Miss Prelaw Society
Ole Miss Triathlon & Multi-sport Club
Omicron Delta Kappa
Phi Alpha Theta
Phi Delta Chi
Phi Delta Phi
Phi Gamma Xi
Pi Delta Phi
Pro-rec Club
Professional Land Management
Psi Chi Honor Society
Public Interest Law Clinic
Rebels With A Cause
Resident Advisors Association
Sigma Alpha Iota
Sigma Tau Delta
Society for Creative Anachronism (SCA)
Society for Physics Students
Society of Student Anthropologists
Student Advancement Foundation
Student Alumni Council
Student Art Association
Student National Pharmacy Association
Student Social Work Organization
Tau Alpha Chi
Tau Beta Pi
Tau Beta Sigma
Teachers of Tomorrow
Tri Beta (Beta Beta Beta)
University of Mississippi Gospel Choir
University of Mississippi Hospitality Club
University of Mississippi Civil Liberties Union (UMCLU)
University of Mississippi Habitat for Humanity
University of Mississippi Tae Kwon Do Club
University of Mississippi Ultimate Frisbee Club Team
University of Mississippi Greens
University of Mississippi Habitat for Humanity
University of Mississippi Merchandising Association
Village Kids' Club

Social Affairs • Student social affairs operate under policies established by a student-faculty committee. Responsibility for their proper conduct is placed on committees established for this purpose. All organizations, fraternal or otherwise, are required to adhere to regulations approved by the University administration as stated in the *M Book*.

SOCIAL FRATERNITIES AND SORORITIES

Sixteen national fraternities and 13 national sororities have chapters on the campus. The activities of these organizations are governed by the Interfraternity Council and the Panhellenic Council. Recommendations of the councils are subject to the approval of a faculty student committee, of which the officers of the councils are members. The purposes of the councils are to maintain a high plane of fraternity life and interfraternity relations; to compile and enforce regulations governing rushing, pledging, and initiation; to promote intellectual achievement and scholarship; and to cooperate with the University administration in the maintenance of high social standards.

FRATERNITIES

Alpha Tau Omega
Beta Theta Pi
Chi Psi
Delta Psi
Kappa Alpha Psi
Kappa Sigma
Phi Beta Sigma
Phi Delta Theta
Phi Gamma Delta
Phi Kappa Psi
Phi Kappa Tau
Pi Kappa Alpha
Sigma Alpha Epsilon
Sigma Chi
Sigma Nu
Sigma Phi Epsilon

SORORITIES

Alpha Kappa Alpha
Alpha Omicron Pi
Chi Omega
Delta Delta Delta
Delta Gamma
Delta Sigma Theta
Kappa Alpha Theta
Kappa Delta
Kappa Kappa Gamma
Phi Mu
Pi Beta Phi
Sigma Gamma Rho
Zeta Phi Beta

RELIGIOUS LIFE

Nonsectarian • The University of Mississippi is a state institution and is therefore wholly nonsectarian. Every encouragement is given to the continued growth and development of character and the highest spiritual aspirations of students. The ministers of Oxford and the chaplains, directors, and advisers to the campus religious groups provide resources for the fulfillment of these goals.

Religious Organizations • Serving as a channel of communication is the Religious Activities Office within the Dean of Students' Office. The religious programs are conducted through various organizations of University students and encourage participation and preparation for leadership in their respective religious affiliation.

Baptist Student Union
Campus Crusade for Christ
Catholic Student Association
Chinese Christian Fellowship
Mind, Body, And Soul Christian Forum

Reformed University Fellowship
Unitarian Universalist Student Organization
Wesley Foundation (United Methodist Campus Ministries)
Westminster Fellowship (Presbyterian)

OFFICE OF INTERNATIONAL PROGRAMS

Mr. Michael Johansson, acting director, 331 Martindale • (662) 915-7404 • ipdept@olemiss.edu

The Office of International Programs assists international students with admission and placement, arrival services and orientation, counseling, and intercultural, social, and educational activities. The staff support and assist in the organization of intercultural activities, nationality dinners and festivals, and a variety of other activities to encourage social interaction among students from all over the world. Immigration

advisory services are offered for international students, scholars, and faculty. The Intensive English Program provides intermediate and advanced levels of English language instruction focusing on the development of reading, writing, conversation, and grammar skills in a caring and supportive small classroom atmosphere.

CAMPUS RECREATION

Mr. William Kingery, director • 214 Turner • (662)915-5591 • scwbk@olemiss.edu

The University promotes and offers a well-rounded program of leisure time activities through the Department of Campus Recreation. Structured and unstructured recreational opportunities are available through intramural sports, sport clubs, Ole Miss Outdoors, Ole Miss Fit Aerobics, informal recreation, aquatics, and facility management. Skill level is not a prerequisite for entering into any of the programs, which are all offered to male and female students.

Students are encouraged to make full use of the indoor and outdoor facilities available for recreational use. The Turner Center (including a fitness center and indoor pool), multipurpose fields, tennis courts, Ole Miss Golf Course, and other recreational facilities are available throughout the year. Students are encouraged to inquire within the Department of Campus Recreation about numerous job opportunities related to campus recreation.

INTERCOLLEGIATE ATHLETICS

The University is one of the founding members of the Southeastern Conference. The intercollegiate athletics program is managed by the Department of Intercollegiate Athletics under the direction of the chancellor and an advisory committee. Conference sports in which the University participates include football, baseball, basketball, golf, tennis, track & field, cross-country, rifle, soccer, softball, and volleyball.

OLE MISS LOYALTY FOUNDATION

Mr. George Smith, executive director • 5 Intercollegiate Office • (662)915-7159 • umaalf@olemiss.edu

The Ole Miss Loyalty Foundation aids the Department of Intercollegiate Athletics at The University of Mississippi by providing scholarships for student-athletes, by providing funding for necessary facility improvements and construction, and by supporting the department in any other ways necessary to have an outstanding athletic program.

FRIST STUDENT SERVICE AWARD

Two awards, named in honor of Dr. Thomas F. Frist, are made annually to a faculty member and a staff member who have provided exceptional services to students on campus. The following recipients of the award are currently on the faculty or staff: Vaughn Grisham (sociology), Sue Hodge (business administration), Pamela Lawhead (computer science), Barbara Leeton (liberal arts), Thomas Reardon (associate dean of students), William Staton (mathematics); Ginger Thurlow (Office of Summer School), Patricia Treloar (mathematics), Judith Trott (dean of students), Kirk Wakefield (business administration).