

Buffalo
2001

Where the Sidewalk

3 1881 0010 2665 3

FOR REFERENCE

Do not take from this room

Milligan

College

Milligan College, TN 37682

Ends

P.H. WELSHIMER MEMORIAL LIBRARY
MILLIGAN COLLEGE, TN 37682

What a Day
Student Life

4

Smart
Academics

36

Hug-O-War
Sports

52

Invitation
Clubs

80

Me-Stew
People

96

Q1111
121
120
120
120
120
120
120

Digitized by the Internet Archive
in 2011 with funding from
LYRASIS Members and Sloan Foundation

<http://www.archive.org/details/buffalo2001buff>

Where the Sidewalk Ends

Sitting on Sutton lawn on a beautiful fall day, freshman Julie Black ponders the new year. The Faculty Office Building got a face-lift, new faculty joined, and beloved members of the Milligan community, such as Duard Walker and Terry Dibble, retired. Seniors finally realized the closeness of graduation and moving into the real world. The country faced a new president with uncertainty and confusion. With the changing face of Milligan's campus and the changing political system in the United States, Milligan students found themselves blazing a trail *Where the Sidewalk Ends*.

Spirit Filled

Athletes line up for the start of the race, the tip off of the basketball game, or first serve. Bright minds prepare for the first big test in Humanities, and someone prays for a loved one or friend in need. What's behind all of these situations? A community spirit fueled by a love and support and a common bond with Jesus Christ. Whether coming to college as a freshman or transfer student, coming back for a second, third or even final semester at Milligan, or imparting knowledge in the role of a professor or coach, Milligan's community of believers and friends spanned all situations. College became a place of love and support as its community members embarked on a new year *spirit filled*.

Looking back at the enthusiastic Milligan crowd, Terence Gadsden runs for the finish line in a cross country meet. Milligan fans provided spirit and excitement, aiding students both on the field and in the classroom.

What a Day

What a day,
Oh what a day.
My baby brother ran away,
And now my tuba will not play.
I'm eight years old
And turning grey, Oh what a day, Oh what a day.

-Shel Silverstein

Oh, *What a Day!* That was the sentiment of most students as the year opened. For many the year was filled with excitement and adjustments. Freshmen were thrown into the college atmosphere at orientation while returning students welcomed old friends and met some new companions. "I was excited about coming back to see all my friends after summer vacation," said sophomore *Kristen Speak*. "We spent a lot of time talking a and getting caught up." The new year brought exciting new frontiers to explore, along with the familiar favorites of Alumni Weekend, the Fall Formal, Christmas Dinners and more. After the Fall Ball, sophomore *Amanda Rubel* found herself saying "What a night!" "The turnout for the Fall Formal was great and the atmosphere was pretty, but a great date is what makes the night," she said.

Sliding down a blow up slide at Alumni Weekend, Stephanie Hart finds that a ride for children can be exciting for college students too. Next up for Stephanie was slaying the giant caterpillar!

Getting Started

As the summer came to an end and the dawning of a new school year drew near, the new students of Milligan College arrived on campus with excited anticipation. Eager upperclassmen greeted freshmen and tried to make the transition to college a little easier. Team leaders looked forward to sharing their past experiences of classes and teachers, spiritual growth, and dorm life with their small groups. "I think our love for the campus came out and they could sense it," team leader Amy Ewing said. The new students agreed that these small groups were a personal and positive aspect to their first week on campus.

Fun and helpful activities filled orientation week. The week kicked off with an ice cream social and wrapped up with a new student banquet. In between those events, the school hosted a pizza party, a drive-in movie and a welcome-back picnic. The new students looked forward to these events as a good break from the many informational that packed their first days. "They were all good opportunities to meet new people," freshman music major Michael Douty said. Orientation week ran smoothly in getting the students settled and equipping them with everything they would need to start their college careers here at Milligan.

By Tamarah Scully

Watch out below! Enjoying the giant Slip 'n Slide, junior Lori Baimbridge and sophomore Sarah Steele take a dive as senior Gina Wells supplies the water.

Is that Mark Fox or the newest member of a Harley Davidson gang? Showing off his new riding skills, Mark Fox attempts to awe the new students at the new student banquet.

Relaxing on Pardee lawn the first week of school, students enjoy the weather and some good food during the Welcome Back Picnic.

There are some new faces on campus. Chatting during dinner, new students, faculty and team leaders enjoy the food and company of the New Student Banquet.

There's nothing like being at a sunny beach and sitting down and reading your Old Testament assignment. Freshmen Kristen Kuhlo, Jancye Paine and Lindsay Patterson decide to get some work done . . . for a few seconds at least!

Looking pretty and getting a tan at the same time, freshmen Lindsay Patterson and Grete Riggs smile prettily for the camera.

Getting their last taste of the wind and waves before heading back to Milligan, beach trip participants pose for a group shot.

Relaxing Weekend

The beach was an inviting place to be to many Milligan students. On September 15 to 17, about 50 students traveled to Folly Beach, North Carolina, for a relaxing weekend. They stayed at an oceanfront Holiday Inn 10 minutes from downtown Charleston. The trip was planned by Social Affairs and coordinated by senior Gina Wells. Over the weekend there was good weather and it was a time of fun, sun, waves and of course, sand.

By Nathaniel Poling

Exhibiting Excellence

Milligan has a long-standing tradition of selecting a Founder's Daughter from among the young women of the college, based on character, involvement at Milligan and community service. Of ten senior nominees, the student body selected Rachel Knowles as the Year 2000 Founder's Daughter and Gina Wells as the alternate. Each senior was nominated by a campus club and was asked to speak in Convocation on how Milligan has prepared them to "change lives and shape culture."

By Nathaniel Poling

Sarah Curtis

Alina Best

Kimberly Becker

Lisa Hendrix

Jennifer Buell

Erin McRae

Hannah Eisaman

Emily Homrich

Gina Wells
Alternate

Rachel Knowles
2000 Founder's Daughter

Proving that there is life after humanities, a mother and child take a breather from playing and soak up the Alumni Weekend atmosphere.

I see you! Poking his head through to the other side, a future Milligan graduate enjoys playing in the inflatable balloon playground.

Hey this is still kind of scary! Finding his inner child, sophomore Anthony Jones takes the plunge and slides down the inflatable slide.

Making Memories

The sky was blue, the trees were wearing their autumn best and the sun was shining as about 500 visitors arrived at Milligan College. Alumni Weekend 2000 began Friday, October 27, and ended the next evening.

Fun for all ages abounded all weekend, beginning with tennis tournaments Friday afternoon and ending with the *Celebrate Milligan Dinner* in the evening. The tennis tournament finals were held bright and early Saturday morning along with the annual Alumni versus Students football game—which the Alumni won! For the children, an inflatable playground was set up, including a 26 foot slide and an obstacle course. Childcare was also available in the basement of Sutton. Other activities occurred at various places on campus. There was an Alumni versus JV Men's soccer match and Nevan Hooker's magic show.

A Faculty-Alumni Luncheon honoring Coach Duard Walker in his 50th and final year of teaching took place on Saturday.

The weekend ended Saturday evening with a barbecue catered by the Firehouse restaurant on Hardin lawn in a large, white tent. The Alumni were also invited to the SUB 7 Coffeehouse to hear a concert by Rachel Knowles and Seventh from Adam.

By Amber Amland

"I don't think that napkin is edible, Sarah." Sophomores Krissi Bird and Sarah Steele enjoy a picnic lunch on Hardin Lawn during Alumni Weekend.

Grooving to the music, juniors Nathanael Pelton and Portia Morrison happily enjoy their evening.

This is great! Sophomores Charles Kleine and Julie Bostrum share a smile at the Fall Ball.

The Fall Ball was a time of socializing, fun and, of course, dancing the night away.

Having a Ball

More than 150 students attended the Fall Ball on November 4 at the Carnegie Hotel. Many did not want the night to end and most students remained in the ballroom until the clock struck midnight. Overwhelming energy permeated the air as students danced the night away. "The Fall Ball rocked! It has been the highlight of the year," freshman Warren McCrickard said. The music, food and atmosphere were perfect for the Ball. "It was truly the best time I've ever had at a dance," sophomore Fran Rose said.

By Jennifer Soucie

"Dancing? What dancing? This is called rhythmic movement, baby!" Students cut loose to the music.

Everyone is having a blast at the Carnegie Hotel.

Basking in the limelight: The cast poses for a picture.

Hmmm...I wonder if she is smiling at the camera? Michael Douty casts a quick glance at Miranda McGrain as Lindsey Holloway gazes at the festivitiles.

Trying not to make a mess: Kristen Speak tests her coordination as Kari Kitts looks on.

A Joyful Ring

The 2000 Christmas Dinners provided a way for members of Milligan's Theater and Music departments to show off their talents while being a part of a tradition spanning three decades. "It was really cool to be a part of such a long tradition," said musician Emily Fuller. "It was great to be in front of people that really appreciated what you were doing. The ambiance was beautiful, as well, with all the candles. It was just fun to be a part of all that." The dinners featured madrigal style a capella music by Milligan's chamber singers, as well as music from the early music ensemble and performances by several members of the theater department. Featuring jokes, music, a dance competition and the magical styles of "Mistle" and "Toe," the dinners provided fun for all... not to mention black forest cake! Directed by Richard Major and musical director John Wakefield, the dinners ran two weekends in December in Milligan's cafeteria, affectionately referred to as "The Great Hall."

By Christan McKay

Looking like Royalty: Daniel Drage and Lauren Webb sing out at the Christmas Dinners.

1

Loving Feeling

Every year, one of the most anticipated convos is Sweetheart Convo. This year's event came on February 13th, 2001. It was hosted by Professors Bill Greer and Bob Mahan who were dressed as the King of Hearts and Cupid (complete with cigar and all). The reason Sweetheart Convo is so memorable and anticipated by students and faculty alike is because members of each class showcase creative skits. Everyone votes for the one they think is best. This year, the skits ranged from a depiction of Andrew Parker and Bethany Haynes warming up for a run to a dance routine performed to the song "Anything You Can Do I Can Do Better." The skits were filled with humor, especially the winning freshman skit by Mandy Patterson and Warren McCrickard complete with its allusions to "Titanic." There was also the completely bizarre skit that consisted of some kind of dream sequence with Tony "Llama" Stanton offering llama pictures for one dollar each. And not to be left out is the totally unforgettable student rendition of "Celebrity Jeopardy" complete with Alex Trebek. To many students, Sweetheart Convo is the most interesting convo because of the humor and the fact that many people know the students who are involved.

By Holly Apted

Anyone Up For a Photograph With a Llama? A freshmen skit.

Love With An Attitude: The King of Love, aka Professor Bill Greer, shares his view on love with the student body.

I'll Take Humanities Test Questions for 200, Please: Jason Evans tries to win some dough.

Anything But Angelic? Bob Mahan shows the rebellious side of Cupid.

Looking pretty: Paige Wassel, Sarah Steele, Rachel Pratt, Amber Neill and Allison Conner gather for a photograph before heading out to dance at the Winter Formal.

Toto, this doesn't look like the cafeteria anymore: Christy Lewis, Evan Young, Stephanie Randall, Melanie Lorenz and Angela Swaim enjoy an out-of-cafeteria experience.

Flowers make us happy: Sara Wallingford and Stephanie Lyons are dressed up and enjoying themselves at the Winter Formal.

Looking Good

The 2001 Milligan Winter Formal was a chance for students to relax from school and dress up. Women were attired in elegant prom dresses while men donned suits, nice shirts and pants or even tuxedos. Students welcomed the break and had fun socializing and cutting loose on the dance floor . . . aka "The Floor of Rhythmic Movement." Whether they went as couples or in groups, students had a great time. The Winter Formal was a time of music, food and of course, pictures!

What a pose! Erica Yonkey and Pat Franklin have fun posing for a picture.

Kisses Anyone? Julie Roth and Alina Best pucker up for the camera during the Junior-Senior Banquet.

Looking Tough: David Mayer and Adam Johnson strike an intimidating pose.

Remembering Together

The 2001 Junior-Senior Banquet was a time of good food, great entertainment, and, of course, energetic dancing. Held at The Centre at Millennium Park, it was a time where students could forget school and lose themselves in a night of fun and socializing. Couples and groups of friends had a blast dressing up and taking lots of pictures in the clear spring evening before the banquet. There was a professional photographer on hand to capture lasting memories of the night.

The table linens were crisp, the silverware was spotless, and the glasses were real crystal. A large candle stood in the center of each table and added an intimate if not magical touch to the ambiance of the ballroom. After an opening prayer by Dr. Jeanes, dinner began with fresh garden salads, which were followed by tender chicken in a red sauce. A delectably rich cheesecake drizzled with a berry sauce brought the meal to a sweet close. Between each course, guests enjoyed a program hosted by the juniors. Laughter rippled across the room, as memories were shared and good times remembered. Professors Bob Mahan and Bill Greer kept everyone entertained in their presentation of Senior Superlatives.

When the last bite of cheesecake was finished and the last words said, it was time to hit the dance floor. The faculty and administration members who were present discreetly made their exit and soon the ballroom was awash with music. Students moved gracefully to slow music as candlelight danced on the walls. When something more upbeat was played, they had fun cutting loose with any number of creative dance moves. But all good things must come to an end and all too soon, it was time to leave. Students left having enjoyed themselves and knowing that they now had even more good memories to keep and share.

Ready to Have a Good Time: Layla Miller, Josejuan Micheo, Sarah Whetzel, Nathaniel Poling, Katie Fay and Natalya Klinova and their dates pose outside Hart Hall before heading to the banquet.

Simply Marvelous

One of the most anticipated days of the school year finally came around as students expecting another boring day of classes woke up Monday morning to find that it was Marvelous Monday. This year's theme was based on the "Woodstock Music Festival." The weather was bright, hot, and clear as the day's festivities began with a "Flashback Café." Other activities included the extremely popular "Slippy Trippy Waterslide" on Pardee Lawn as well as the "M*A*S*H Relay Race" on Hardin Lawn. The day was a blast with students enjoying well-earned fun in the sun. "It was so much fun relaxing and playing games with everyone in the school. I think it is a really good way to have 'Buffalo unity' for a day," said freshman Grete Riggs.

Students also tie-died their own T-shirts and got their faces painted with flowers and peace signs in classic '60s style. The "Retro Disco Dinner Party" provided students with good food as well as a chance to show off their best '70s garb. Students with stronger stomachs enjoyed watching the ever-interesting milk drinking contest. A trip to the State Line Drive-in in Elizabethton provided a fitting end to a truly marvelous Marvelous Monday.

Cooling Off: Students line up at the waterslide on Pardee Lawn.

You Can't Catch Me! Heather Lanning and Wendy Weaver race across Buffalo Creek during the "JAWS Attack! Obstacle Course" on Marvelous Monday.

O gets the square! Noelle Smith, a.k.a. Cindy Brady, competes in Hollywood Squares.

All My Bags Are Packed, I'm Ready to Go: Evan Longfield looks laden down during the "Boss Hogg's Chicken Run" up Sutton Hill.

Pulling Some Weight: Angela McGraw, Shannon Trousdale, Bart Taylor, Jason Harville, David DiAngelis, and Stephanie Randall pull for all they're worth during the tug of war on Hardin Lawn

Ladies' Man! Tyler Dodd enjoys some attention while hanging out with Jennifer Vaughn, Lindsay Patterson, Gwen Richardson and Lauren Horsey.

Let's play a game! Heather Matthews, Sarah Small, Amanda Daugherty and Amber Amland have fun and share a few smiles.

Totally Mesmerized! Sarah Whetzel, Annie Tipton, Junia Gindlesperger, Anita Cannon and Jara Henderson are amazed by something off camera.

Queens of Hart

Hart Hall

Although the smell of burnt popcorn does not linger in the halls, Hart Hall is filled with other things. Like fun places to sleep, RAs who give you candy in the morning with a Scripture verse, more sleep and study. On occasion the Dorm Council has put on movie nights and beach parties. Saturday mornings are always still, so finding a quiet place to sleep is never a problem. My RA on the third floor will sometimes give everyone a little candy with an uplifting Scripture verse. This is always an enjoyable experience when I am stumbling to class at eight in the morning. As for studying, I always know when a humanities test will be because of the lack of people wandering around. The study rooms are always full and the look of death is on many peoples' faces. Although Hart is big and sometimes noisy, I would not stay anywhere else.

By Holly Apted

Working diligently! Hard-working Megan Musaus types at her computer.

Suddenly Sutton

Sutton Hall

“What is this strange world of streakers, burnt popcorn, and synchronized dancing?” The uneducated viewer might ask when first setting eyes upon the halls of Sutton. Despite the stark white mural-less walls and the occasional psychotic screams of its inhabitants, Sutton Hall is not what some have deemed “a psycho ward.” (Granted, this point can be argued.) Some might say that dorm devotions, section pizza parties and the annual Sutton Christmas party are what make this dorm the best. Other would argue that the screams of “HEY EVERYBODY, IT’S QUIET HOURS!” at two in the morning are what really make Sutton special.

By Rachel Knowles

Vegging Out! Paige Wassel, Allison Conner, Jessica Hauck, Kristen Kuhlo, and Rachel Pratt enjoy watching *Anastasia*.

Housecleaning! Kristi McNeely and Annie Eckstrom tidy up.

Looking Bored! Sarah Steele, Laura Reagan and Kathryn Lloyd relax from stressful college life.

I think we should call Computer Services! Angela Swaim and Stephanie Randall try to figure something out on the computer.

Just Chillin'! Freshmen guys have a good time in the hall socializing.

David, I think the network is down! Russell Cassens, Evan Overbay, David Nydegger and Darrell Asche congregate around the computer.

Pushing Limits

Webb Hall

Trying to sum up life in Webb Hall is impossible. Everyday is different from the first day we walk in to the day we leave to go back home. You will be shaken up by the blasting of stereos or the occasional stalker running through the halls. There is always someone near enough to pull the fire alarm if you forgot to set your alarm . . . for 3 a.m. There is some real bonding here due to the fact that we have all been through and survived terrible moments such as midnight humanities study sessions or having to deal with the plethora of women who call. (Now that is not really terrible, is it?) Everyday being crazy is what makes Webb Hall what it is today. You can take this hall out of Pardee, but you can never take the party out of Webb.

By Dave DiAngelis

Guys and Computers! Nelson Caudill and Travis Deaton attempt to help out Matthew McCollum.

Handsome Studs! Jason Reed, Charles Smith and John Lawson hang out shooting the breeze and enjoying themselves.

Expressing Freedom

Kegley, Quillen, A-Frame

Kegley and Quillen halls along with the A-frame are the residences for almost 60 Milligan upperclassmen. They provide a few more living privileges than Webb Hall, such as increased personal space, more efficient air conditioning and a quieter environment for studying. The lobby areas of Kegley and Quillen are nicer compared to Webb. The A-frame is the most appealing of all the male residences with its family room and fireplace. It has the closest feeling to "home."

By Kent Pettit

Thank God for fire: For Nathan Moulder and Aaron Johnston, it's a cookout and not the cafeteria!

There is nothing like the good old college life: Corey Webb and Aaron Thomas survive on the staples of college life—books, cereal and caffeine.

To study or not to study, that is the question.

Study? Who needs to study? Adam McNett and Ryan Fulcher zone out playing video games.

1-2-3 Hit It! Joselyn Zimmerman, Kristen Colson and Tina Resch get ready to make some music.

Erin Jones gives her feet some quality time.

What's So Funny? Erica Wyse, AnnDee Rettig and Amanda Kershner share a laugh...instead of studying.

Feeling Independence

Williams, MSA

Williams Hall was quiet and peaceful compared to Sutton and Hart, but the girls who lived there still knew how to have fun. Although there were no planned excursions, the Williams girls showed unity through watching movies, ER, Friends and anything else on cable (that is, if you were willing to pay for it.) There was also a Christmas party at Rhonda and Cory Paulson's home.

Once a week most of the residents at Williams got together for a women's Bible study. Many of them had spent four years at Milligan and were happy to spend their last year together.

Milligan Student Apartments, MSA, was another place for upperclassmen to live. There was much more independence than in the other residence halls. Residents were allowed to have visitation at certain times each day and were permitted to cook their own food rather than having to be on the meal plan. Living in Williams and MSA provided students with an opportunity to have independence while still being a part of the Milligan community.

By Christy Paul

Getting Personal: Jennifer Lawyer and Amy Robinson find a moment for conversation.

Smart

My dad gave me one dollar bill
'Cause I'm his smartest son,
And I swapped it for two shiny quarters
'Cause two is more than one!

And then I took the quarters
And traded them to Lou
For three dimes — I guess he don't know
That three is more than two!

Just then, along came old blind Bates
And just 'cause he can't see
He gave me four nickles for my three dimes,
And four is more than three!

And I took the nickels to Hiram Coombs
Down at the seed-feed store,
And the fool gave me five pennies for them,
And five is more than four!

And then I went and showed my dad,
And he got red in the cheeks
And closed his eyes and shook his head—
Too proud of me to speak!

-Shel Silverstein

Whether trekking the globe on a Humanities Tour, producing their own one-act play, or showing off their musical and acting talents, Milligan's students found out that they were all pretty *smart*. The year provided several opportunities, both in and outside the classroom, to show off students' talents and special skills. Several took their talents to Europe where they studied great art and architecture. Others took their passion for service to Cranks Creek in the fall or spring where they helped those less fortunate. No matter how they used their talents, students learned to appreciate their God-given gifts and talents.

Taking advantage of a beautiful fall day, sophomore Kristen Speak catches a few rays while catching up on her homework. When not hitting the books, Kristen helps to organize campus events as president of Hart Hall dorm council.

Voyage

Through the cold and rain in London and Paris to the burning heat of Athens, forty Milligan students and faculty members trekked for 28 days.

The trip began in Atlanta, where the group caught a flight that went to St. Louis and eventually to Heathrow Airport in London. After the overnight flight, the group started their day immediately touring London. This set the tone for the rest of the trip when riding buses and listening to tour guides was the norm.

Every day they saw the most amazing sights and keeping a perspective was hard. "It was hard to grasp everything within 30 days, but the time spent was well worth the travel. It is easy to sit down and learn about something like a cathedral, but until you see it in real life you don't understand it completely," said junior Tom Wiles.

Finally the group packed their stuff up for the last time and boarded a plane in Athens that took them over the majestic Alps and the busy cities of Europe to an airport in Amsterdam where they were questioned by airport personnel before allowed to board a plane to the United States. They were relieved to be in familiar surroundings and thankful for the opportunity they had to see Europe.

"I just wanted to see a sign with English on it," said junior Amanda Daugherty. -Sarah Small

Just enough time for one group picture before the next London sight!

Are those guys gladiators? Amanda Daugherty, Angie Humphreys, Sarah Small, Erin Hogshead and Gina Holtman pose with some hot guys.

In Europe and playing cards? Sara Curtis and Tom Wiles take advantage of long hours on the bus to play a few hands.

The beauty and history of the ages comes alive on the Humanities tour as the Milligan group views the Colosseum in Rome.

Smiling for their first picture together, the entire group poses in one of the many art galleries in New York.

Showing some Milligan spirit, Christan McKay and Andrew Hopper pose with their sign outside the Today Show studio. Several students got up early and tried for a few seconds of fame on TV.

Grabbing a few minutes rest, Sarah Small, Tara Marasco, Sadie Rogers and Bethany Haynes sit on the steps of the Adam Baumgold Gallery, the site of Nick Blosser's art show.

Experience

The annual Fine Arts Field Studies Trip went off without a hitch as 13 students and three professors all had good attitudes that made it easy for everyone to get along. The group enjoyed spending four days and three nights in New York City taking in all the sites and sounds that the city had to offer.

The group was able to view Nick Blosser's art show at The Adam Baumgold Gallery, see the musical *Fosse* and the play *Proof*.

Juniors Christan McKay, a theater education and communications major, and Hannah Carson, a theater major, went ice skating at Rockefeller Center and said they had fun sitting in coffee shops watching the passers-by.

Freshman Andrew Hopper, a photography major, enjoyed his night trip to the top of the Empire State Building. Hopper said it was a good place for him to take pictures of the city. He said that the big city was everything that he expected it to be.

"After 12:30 or 1 a.m., you started to see everything that your mother ever warned you about," said Hopper.

-Jessica Hardison

Enjoying a chilly New York afternoon, Hannah Carson takes a turn around the rink at Rockefeller Center. For the students who went, this was a highlight of the trip.

Tedious old fools! Hamlet (Gabriel Morrow) plucks out the beard of Polonious (Paul Blowers). Morrow made a special guest appearance in Derthick Theater's final show.

Looking forlorn over her lost love, Ophelia, played by Shannon Blowers, gazes into the distance. Blowers is a senior Communications major.

Staring down the enemy, Matthew Wilson prepares to embrace his fate as the new prince of Denmark. Wilson is an Emmanuel student who played the role of Fortinbras.

Timeless

The 16-year legacy of Derthick Theater ended in the spring with one final production, William Shakespeare's *Hamlet*. This production was special in several ways. Not only was it the last production in Derthick, but it also featured the largest cast in director Richard Major's career at Milligan with 33 members. It also featured Milligan alumnus and Actor's Equity member Gabriel Morrow as Hamlet. "Gabe is absolutely brilliant in the role, capturing the intricacies and complexities of one of the greatest roles ever written for the stage," said director Richard Major, Milligan College professor of theater. "Audiences will be captivated by his ability to play the humor in the role as well as the high moments of tragedy."

The production ran February 27- March 3. Other cast members included Alan Handman as the King, Bethany Black as the Queen, Paul Blowers as Polonius, Shannon Blowers as Ophelia, Ben Lee as Laertes, and Adam Meyers as Horatio.

With 33 members, the cast of *Hamlet* was one of the largest productions in the history of the college.

Something is rotten in the state of Denmark! *Dogg's Hamlet* cast members smile at their adoring fans.

Dibble Rules! *Crouching Tiger, Hidden Lady* players express their views on life.

This won't hurt a bit! Christan McKay and Erin Mcrae explain the joys of heart surgery to Andrew Baxter in *I'm With Ya, Duke*.

Encore

One last performance in Derthick Theatre, and what a performance it was. Six student directors and about thirty actors and actresses combined their talents in six plays performed April 24-25. The Festival of One Acts has become a tradition at Milligan. Student directors produce their own plays for the viewing enjoyment of students and faculty. A crowd favorite was *Dogg's Hamlet*, directed by Sadie Rogers. This version of the famous work by William Shakespeare featured cross-gender casting, a six-foot-tall Ophelia, a miniature set and lots of acting crazy. Jason Evans wrote one play and directed another, adding his take on life and relationships to the stage. Phil Brown made an encore performance as a director with *I'm With Ya Duke*, a play about an old Jewish man, played by Andrew Baxter. Kristin Faust also added her directorial and writing talents with an adaptation of the story *The Lady or the Tiger*. Rich Riddle also adapted a classic Irish play into an Appalachian setting in *The Shadow of the Glen*. The festival closed with a short film, *The Buffaloes*, written and directed by Chad Garrison and Winston Ashley Maddox.

Relationships stink! Shannon Blowers, Russ Hertzog, Natalie Alund, and David Guyer star in the look at relationships, *Of Love and Indigestion*.

Serenade

The 2000- 2001 Concert Choir found fun, excitement and hard work throughout the school year. Choir tour took the entire group to Florida for a fun and fast paced Spring Break. Members sang at several churches and got to play at Disney World and Busch Gardens theme parks. "Tour was awesome," said Lauren Webb. "We grew incredibly close on tour while performing an insane amount of concerts. Two times for Concert Choir!"

"We had a great group," said Heather Brandon. "Some of our members dealt with some pretty tough times, but the choir gathered around them and we became a unit. By the time tour rolled around, we were as close as a family. And we had a blast at Didnie Worl!"

Careful you might get wet hanging out with this group! Members of Concert Choir take the plunge on Splash Mountain at Disney World.

There's their true colors! Concert Choir in true form!

Check out that sun! Concert Choir members enjoy the sun and heat after a concert at Ft. Myers Christian Church.

Last stop! One last photo in Columbia, South Carolina, before returning to Milligan.

Heritage, Milligan's five-member acapella singing group, pause for a photo op after a concert in Indiana.

Entertaining crowds with their instrumental talent, the Flute Ensemble plays together

Express

The 2000- 2001 year marked a number of new opportunities for Milligan musical groups. The Chamber Orchestra, composed of Milligan students and members of the community, joined the Johnson City Symphony Orchestra as a feature group. Milligan Singers, an auditioned women's choir, took their talents on the road for good times and fellowship. They headed for Nashville after their spring concert to perform and to shop! The group also performed at local churches and at a volunteer luncheon. The Milligan College Early Music Ensemble combined musical talents in a string quartet, which performed at the 2000 Christmas Dinners. In the spring semester, the ensemble traded a Renaissance sound for a more varied one and performed with the Chamber Orchestra and for a student recital. Meanwhile, Heritage, Milligan's five-member acapella singing group, crossed the Tri-Cities and the country, performing in local churches and in Maryland, Georgia, and Indiana.

-Emily Fuller

Using their vocal talents to praise God, the Milligan Singers sing for glory.

Excellence

This year's Award's Convocation saw excellence recognized in both faculty and the student body. Several students received area scholarships. Among them were Robin Hamilton for the Performing and Visual Arts and Christopher Reed in Music. Christan McKay received the Outstanding Communications Student Scholarship and Emily Fuller won the Humane Learning Award. Students recognized for outstanding work in a specific area of learning included Kristin Colson in Fine Arts, Jeff Harbin and Rachel Hatfield in Humanities, Adam Meyers in German and Grete Riggs in French. Other highlights included the Student Leadership Award given to Social Affairs president Gina Wells, and the Ivor Jones Outstanding Senior Award given to Jason Evans.

Faculty recognized included Mark Peacock, who was given the Faculty Recognition award and a box of Krispy Kreme doughnuts from SGA president Nevan Hooker. The ceremony concluded by honoring those beloved faculty members who retire at the end of the year, Coach Duard Walker and Terry Dibble.

Watching the ceremony intently, sophomore Kristin Kerkvliet takes in the action of the 2001 Awards Convo.

Check this plaque out! Senior Gina Wells receives the Student Leadership Award from Mark Fox.

Look, it has your name on it! Dean Mark Matson awards Jason Evans the Ivor Jones Outstanding Senior Award.

Thanks for the snack! Mark Peacock smiles with his award and doughnuts.

Hug O' War

I will not play at tug o' war.
I'd rather play at hug o' war,
Where everyone hugs
Instead of tugs,
Where everyone giggles
And rolls on the rug,
Where everyone kisses,
And everyone grins,
And everyone cuddles,
And everyone wins.

-Shel Silverstein

Competition gets hot, tensions rise, and Milligan athletes play . . . **Hug O' War.** Well not exactly. Whether on the court or on the field, Milligan's athletes found the 2000-2001 season an exciting one.

Two of Milligan's women's soccer players played in the Olympics in Sydney, Australia. Closer to home, cross country runners Ryan Starr and Melanie Lorenz ran in the national championships. The men's basketball team had a winning season that took them all the way to the national tournament. In women's basketball action, senior Amy Allen scored her 1000th point.

There were even exciting times off the playing field, as the baseball team got in touch with their feminine sides while putting on a beauty pageant to raise money. Never a dull moment in Buffs sports action.

Watching intently, Milligan's baseball coach Danny Clark crouches with his bat during a springtime practice. Several factors make a winning season. The hard work of the players is complemented by the determination and knowledge of the coach.

Women's Varsity Soccer: Back Row: Chaplain Bruce Montgomery, Coach Marty Shirley, Coach John Miglares, Casey Lawhon, Jillian Schweizer, Heather Eckman, Jordan Reed, Kathleen Pohl, Abby Armstrong, Jessica Griffith, Ashley Caldwell, Yendra Ruiz, Coach John Garvill, Coach Hans Hobson. Front Row: Katie Huntsinger, Salem Woody, Ericka dePaula, Amanda White, Necia Wilkinson, Sarah Guetzloe, Elizabeth Cirillo, Courtney Siber, Bianca Spoto

Womens JV Soccer: Back row: Catalina Ontaneda, Kristina Kayser, Marilyn Sparks, Kathleen Pohl, Crystal Brasington, Kristen Lowry, Amanda Denman, Rebecca Gootee, Coach Marty Shirley. First Row: Stephanie Hart, Tamarah Scully, Brandi McMellon, Katie Lloyd, Bethany Haynes, Monica Poparad, Cindy Lee.

	Varsity	Opponent
Virginia Intermont College	1	4
Montreat College	10	3
Auburn University- Montgomery	4	0
Bethel College	0	2
Tennessee Wesleyan College	3	0
Lindsey Wilson College	1	2
Erskine College	5	0
North Georgia College	3	1
Transylvania University	0	3
King College	2	1
Berry College	0	2
Brevard College	2	3
Barry University	0	7
Florida Southern University	5	2
Bryan College	5	0
Houghton College	0	2
Leas McRae College	3	2
Lincoln Memorial University	5	2
Tennessee Wesleyan College -AAC	4	0
Brevard College -AAC	3	2
Virginia Intermont College -AAC	3	4
Virginia Intermont College-Region 12	3	4

Kicking Out

This year proved to be an exciting season for Milligan's soccer program. Both the varsity and JV women had successful winning seasons. In addition to the 2000 Lady Buffs posting a winning record of 13-10, members Mercy Akide and Florence Omagbemi were selected to represent Nigeria at the 2000 Sydney Olympics. Akide and Omagbemi were not on the 2000 roster but the team pulled together and went on to have a successful season. Through the season, the Lady Buffs developed into a cohesive unit guided by outstanding leadership and made the AAC playoffs. Coach John Garvilla expects several top-notch recruits next year and the Lady Buffs look to continue their success next season.

Paying Attention: Nicole Jamison and Courtney Siber keep their eyes on the ball as Casey Lawhon heads the ball.

Eat My Dust: Casey Lawhon maneuvers the soccer ball down the field past a helpless defender

Men's Varsity Soccer Back Row: Chaplain Bruce Montgomery, Coach Marty Shirley, Coach John Miglarese, James Walsh, Adam McNett, Stephen Sharpe, Luke Zimmerman, Derek Sharpe, Ramirez Uliana, Dalan Telles, Roger Kennedy, Coach John Garvilla, Coach Hans Hobson. Middle Row: Dempsey Polk, Jason Hotchkin, Phillip Brock, Brian Duhurst, Patrick Sweeney, Bryan Browning, Daniel Giturwa, Phillip Brown, William Hauck, Brian Davis. Front Row: Cory Hynek, David Brown, Pedro Figueira, JD Richards, Andrew Stoots, Daniel Pavlin, Matthew Thomas, Thomas Reynolds, Leondro Cruz, Michael Amare,

Men's JV Soccer: Back Row: Coach John Miglarese, Charles Kleine, Eric Starr, William Hauck, Phillip Brock, Luke Zimmerman, Brian Davis, Phillip Brown, Bryan Browning, Steven Clem, Coach Hans Hobson. Front Row: David Brown, Pedro Figueira, Jeffrey Metzger, Daniel Pavlin, Thomas Reynolds, JD Richards, Paul Hobbs.

	Varsity	Opponent
Mars Hill College	0	3
Auburn-Montgomery University	1	2
Virginic Interment College	0	3
Tennessee Wesleyan College	4	2
Montreat College	0	2
Transylvania University	3	0
Bluefield College	7	0
Covenant College	1	0
Coastal Carolina University	1	2 (OT)
Brevard College	2	0
King College	2	2 (OT)
Florida Southern University	1	1
Bryan College	0	2
Eckerd College	3	0
Coker University	11	0
Houghton College	2	6
Southern Wesleyan College	2	0
Lincoln Memorial University	3	0
King College - AAC Tournament	1	2

Playing Hard

The Buffs went 9-9-1 this year and qualified for the AAC playoffs, but were disappointed when they were unable to advance past the first round. However, Coach John Garvilla said that despite their mediocre season, the team continued to positively grow and develop and he sees a bright future for both the varsity and JV teams. The JV Men's was shortened by cancellations but several JV players played in varsity matches. In an unprecedented event in Milligan soccer history, Derek Sharpe's #8 jersey was retired. Garvilla said that Sharpe epitomized the perfect team player on fire for the Lord by striving for spiritual, academic and athletic excellence. Both teams look forward to having successful 2001 seasons.

Ready! Aim! FIRE! Patrick Sweeney takes a shot.

Nothing like a hug! William Hauck and Coach John Garvilla show how it's done.

Men's Cross Country Coach Les Gilson, Isaac Jensen, Shane Oakleaf, Byron Wright, Terence Gadsden, Ryan Starr, Andrew Parker, Bradley Parker, Coach Chris Layne

Women's Cross Country Back row: Coach Les Gilson, Melanie Lorenz, Kari Lefever, Tara Marasco, Kala Maddox, Dawn Shatzer, Coach Chris Layne Front row: Bethany Haynes, Rachel Hatfield, Misty Fry, Angela McGraw, Shannon Trousdale, Erika Persinger, Jennifer Thomas, Beth Justice

	Men	Women
Creeper Trail	1 st	1 st
UT Invitational	4 th	3 rd
Mars Hill Invitational	2 nd	3 rd
Lees McRae Bobcat Invitational	2 nd	2 nd
Hatter Invitational	4 th	1 st
AAC Conference Championship	3 rd	3 rd
NAIA National Championships	70 th	146 th

Running Strong

In their second season since returning from a 16-year hiatus, Milligan's cross country team continued its success. Despite being relatively young, Milligan's cross country program showed signs of promise for the future. Icy Kenosha, Wisconsin, where the NAIA Cross Country National Championships were held, proved to be a major crowning achievement of the 2000 season. Ryan Starr and Melanie Lorenz both qualified for and competed in the event. Starr finished 70th out of 253 runners and Lorenz finished 142nd out of 248 competitors.

Enjoying A Little Run: Andrew Parker, Shannon Trousdale, Isaac Jensen and Geoffrey Maritim stay in shape and share a few smiles in the process.

Angela McGraw and Melanie Lorenz keep the finish line in sight.

Teamwork: Senior Cassie Denton (8) stops the shot with backup from Christina Medlin (9).

Back Row: Megan Hackler, Heather Lanning, Heather Long, Rebecca Ruby, Renee Posey, Katherine Bray, Christianne Figueira, Molly Stacks, Melody Black. Front Row: Coach Jana Hackler, Theresa Butler, Leslie Burke, Melanie Reed, Christina Medlin, Cassie Denton, Wendy Weaver, Myra O' Dell, Coach Debbie Cutshall.

Scoreboard

Overall record: 21 wins, 14 losses (.600)

Conference record: 14 wins, 2 losses (.875)
2nd place

Player Awards

Scholar-Athlete: Megan Hackler

All-Conference: Christina Medlin, Molly Stacks, Wendy Weaver

All-Region: Wendy Weaver

Key Team Stats

Kills (season): 1,320

Kills per game: 10.56

Assists, season: 1,173

Block solo: 104

Block assists: 83

Digs, season: 2,294

Digs per game: 18.35

Serve percentage: 92.24

Going Airborne: Christina Medlin (9) rises to the occasion.

Working Together

Led by Head Coach Debbie Cutshall, the Lady Buffs played a successful 2000 season, compiling an overall record of 21-14. This was a relatively young team, composed of two seniors, four juniors, six sophomores and four freshmen. Within

the AAC, the Lady Buffs finished with a record of 14-2, with both defeats suffered at the hands of King College. The Lady Buffs look forward to digging out an even better 2001 season.

Game of 21 anyone? Wendy Weaver (right) smashes a winner past a helpless defender.

All the King's players . . . couldn't stop Cassie Denton (8) from scoring.

Houston, we have liftoff: Wendy Weaver prepares to launch a rocket at her opponents.

Resistance is futile: Wendy Weaver (24) hits the ball deep for the kill.

Doing what she does best: Middle hitter Christina Medlin (9) hits through the middle.

Playing With A Passion

This year, Amy Allen and Nicky Jessen paced the Lady Buffs, averaging 13.6 points per game and 12.6 points per game respectively. The Lady Buffs, under head coach Rich Aubrey found the going rough at the beginning of the season but were more successful midway through the year, often winning by double digits. The team posted an 11-20 regular season record, including a 10-10 AAC conference record. "The perseverance to keep going on despite the losses is what brought us closer together as a team and forced us to play our best. Once we did play together as a team, our confidence increased and we went out ready to win each game," said sophomore Kristin Kerkvliet. This year also saw the departure of graduating seniors Amy Allen and Amy Moody. Their leadership brought the Lady Buffs through the season and their presence will be difficult to fill. The coming season promises the younger players an opportunity to step up and take their places.

Outta My Way: A Lady Buff drives for a shot.

So Long, Farewell: Standing with her parents, Amy Allen bids farewell on Senior Night

Second Row: Kristin Kerkvliet, Amanda Hammons, Amanda Greene, Ann McCall, Joy Clark, Miranda Greene, Nicky Jessen and Vera Conkin and Head Coach Rich Aubrey. First Row: Jolie Della Valle, Rachel Clawson, Amy Allen, Amy Moody, Patty Robb and Melissa Potter

Thanks, Coach: Amy Moody embraces Coach Aubrey on Senior Night.

You Don't Scare Me: Amy Allen takes a shot over the defense.

Looking For Options: Amanda Greene keeps the ball safe from harm.

Amy Times Two: Amy Moody (left) and Amy Allen enjoy their last home game in Buffs' uniforms.

	Milligan-Opponent
North Georgia State College and University	77-107
Brewton-Parker	66-81
Southern Virginia	92-78
Berea College	71-80
Brevard College	79-99
Lincoln Memorial University	56-91
Covenant	89-70
Leas-McCrae College	82-84
Bryan College	70-72
Maryville College	73-82
Shawnee State	60-86
Rio Grande	63-70
Indiana University Southeast	57-70
Tennessee Wesleyan College	61-65
Virginia Intermont	73-92
Covenant College	78-84
UVA-Wise	92-82
Montreat College	60-72
Bluefield College	69-67
King College	82-81
Alice Lloyd College	91-79
Maryville College	71-84
Bryan College	76-57
Virginia Intermont College	97-87
Bluefield College	73-50
Montreat College	82-91
Tennessee Wesleyan College	60-86
King College	88-72
UVA-Wise	63-58
Alice Lloyd College	70-73
Brevard College	62-70

Go Away, This Is Mine: Amanda Hammons takes possession of the ball for Milligan.

Back Row: Head Coach Tony Wallingford, Andrew Howard, James Schneider, Scott Hall, James Howard, Caleb Gilmer, Michael McMeans, Lance Ashby and Student Assistants Jeremy Russell and David Williamson. Front Row: Roy Richmond, Gabe Goulds, Derek Dyer, Michael Morrell, Nathan Jenkins, A.J. Hamler and Timothy Jenkins

Thank You For Flying Schneider Airlines: James Schneider throws down an emphatic two points.

Milligan-Opponent	
Johnson & Wales University	99-77
Southern Virginia	92-88 (OT)
Crown	97-77
Warren Wilson	99-64
Brevard	88-82 (OT)
Warren Wilson	76-54
Southern Virginia	90-99
Covenant	77-85
Bryan College	100-92
Warner Southern	70-93
Webber	92-100
Indiana Univ.-Southeast	93-88
Temple Baptist Univ	91-73
Tennessee Wesleyan	86-60
Virginia Interment	89-77
Covenant	82-66
UVA-wise	79-72
Montreat	96-81
Bluefield	74-69
King	67-58
Alice Lloyd	94-77
Bryan	77-73
Virginia Interment	98-82
Bluefield	64-68
Montreat	82-76
Tennessee Wesleyan	69-64
King	66-63
UVA-Wise	79-73
Alice Lloyd	83-80
Brevard	88-69

Shooting For Success

The 2000 Buffs under head coach Tony Wallingford had a fantastic season, at one point stringing together a 12- game winning streak. The team went an impressive 25-5 including an 18-2 AAC conference record. The Buffs were almost perfect at home, posting a 14-1 mark. Lance Ashby led the Buffs averaging 16.7 points per game. They began the season with a flourish, going 6-0 and finished it with flying colors by winning the last four games they played. The Buffs were self-motivated and a combination of leadership and experience contributed to their successful season.

"It's been a fun year. They were a very focused group of guys that worked hard to achieve what they wanted to do," said Coach Wallingford. Next season even though the Buffs will miss graduating seniors Caleb Gilmer, Gabe Goulds and Nathan Jenkins, their absence will allow other younger players to assume their roles.

Catch Me If You Can: Roy Richmond streaks down the court with the basketball.

You Call That Defense? A.J. Hamler launches a three over the outstretched arms of a defender during a home game at the Steve Lacy Fieldhouse.

Showing Support

Whether it was putting on a show for the crowd during halftime or cheering for their team, Milligan's Pom Squad and Cheerleaders were there to support their school. Sarah Curtis was student leader of the Pom Squad this year. The girls choreographed tumblers, jumps, kicks and complicated arm movements to a variety of music, ranging from good old country to Christian pop to the "Mission: Impossible" theme. "The most memorable moments of Pom Squad were all the laughs we had," said freshman Rachel Pratt. The Pom Squad had a good year and look to continue that success into next year. "Ariana Marshall is taking over next year and I'm very excited about that," said Julie Roth.

The cheerleaders also had an outstanding season, incorporating a new stunt into their routine. "Overall I was very pleased with this season and our abilities and I hope that next year we can build on that," said Amanda Diefendorf. The team hopes to continue its success and be even better next year.

Engrossed in the Action: Something catches Latisha Bertoli's attention during a cheer.

Dancing Out: Members of the Milligan College Pom Squad go through their synchronized routine in time to the music. From left to right: Karrie Smith, Sara Curtis, Christian McKay and Melodee Maas.

The Milligan Ratio? The Milligan College Cheerleaders do their thing during a home game in the Fieldhouse. From left to right: Laura Danhauer, Julie Hubbard, Daniel Carpenter, Amanda Diefendorf and Latisha Bertoli.

Simon Says Lift Your Right Hand Up: Melodee Maas and Rachel Pratt get into the music during one of the Pom Squad's haltime performances.

For Love of The Game

It was not a world of glamour or fame and definitely not one of athletic scholarships. There were no long van trips or national tournaments to compete in. Intermurals gave Milligan students, whether they were on an official team or not, the chance to participate in their favorite sports. From sinking a 3-pointer in basketball to scoring a touchdown in football to hitting a home run in softball, students had a blast. Many formed their own teams to take on friends and fellow students in friendly competition. These friendly athletic events were a time of fun and camaraderie—and plenty of hard practices, sweat and dirt! No matter whether they won or lost, these students had one thing in common—they played for fun and for love of the game.

Any future XFL stars here? Two intermural football teams get ready to get down and dirty.

An eye for defense: Kevin Bobrow does his job while Darrell Asche does his.

A little chilly: Braving the cold to support friends on intermural teams

Hmmm... that looks interesting: Derek Sharpe follows the action during intermural football.

Unstoppable: David Nydegger challenges the defense as he goes up for a shot during intermural basketball.

Out Playing Golf

The 2001 Milligan College Buffs golf team under Coach Tony Wallingford was a relatively young team consisting of one senior, five sophomores, and two freshmen. With six returning students, this year's squad had experience and was successful, never coming in last in any tournament. Highlights during the year included a first place finish at both UVA Wise and at the King Invitational held at the Country Club of Bristol. Interestingly, this season, the Buffs managed to come in 1st, 2nd, 3rd, 4th, 5th, 6th and 7th at least once. With only one member graduating, the team looks to build on its success this year and have a great 2002 season.

Coach Tony Wallingford, Jeremy Hensley, David Mullins, Todd Munsey, Nelson Caudill, Blake Stewart, Jesse Boyd, Andrew Hull, and Michael Hull.

Scoreboard

UVA Wise	1 st of 3
LMU, Walter State	2 nd of 3
TWC Invitational	4 th of 9
LMU Invitational	7 th of 11
Bluefield Invitational	3 rd of 7
Pikeville Invitational	6 th of 7
King Invitational	1 st of 4
Lees-McRae Invitational	2 nd of 3
AAC Region XII Championship	5 th of 8

Courting Success

This year the Lady Buffs had a terrific year, beginning the season by going 7-0. Under Head Coach Marvin Glover and Assistant Coach Gina Adams, they posted a 11-2 overall record despite having to deal with several injuries late in the season. The Lady Buffs were 10-1 within their conference. A young team consisting of two seniors, two juniors, and five freshmen, the Lady Buffs got along and worked well together as a team. Milligan's women's tennis program has a bright future. "With new players and prospects coming in, I think that Milligan can continue with a strong tennis team," graduating senior Diana Marti said.

Scoreboard

Lady Buffs-Opponent

Tennessee Wesleyan	5-4 4-5
Mars Hill	5-4
Lees McRae	1-8
VA Intermont	7-2 8-1
Bryan Collge	8-1 9-0
King College	7-2 6-3
UVA Wise	8-1 6-3
Montreat College	9-0

Back Row: Head Coach Marvin Glover, Katie Massey, Diana Marti, Cassandra Denton, Renee Posey. Front Row: Myra O'Dell, Annie Eckstrom, Brandy Roberts, Amy Vincent, Sarah Wallingford. Not Pictured: Assistant Coach Gina Adams.

The Love of the Game

Milligan's men's tennis team under retiring Coach Duard Walker went 5-7 during a regular season that also featured three rainouts. The Buffs came in third in their conference with a 4-5 AAC Conference record. This year's team was a relatively young squad, consisting of two seniors, two sophomores, and three freshmen. Despite struggling early in the season, the Buffs pulled together and won four of their last five matches of the season.

Poised and Ready to Strike: Andrew King concentrates on his game.

Hmmmm: Coach Duard Walker is deep in conversation with a player.

Not Great, but Better than the Cafeteria: Stephen Sharpe decides to munch on something during a tennis match.

Milligan College Men's Tennis Team:
 Andrew King, Jeremy Epling, Joe
 Westerman, Justin Hensley, Brock
 Hudson, Stephen Sharpe, Adam
 Campbell, Brian Booker, and Coach
 Duard Walker.

Scoreboard

	Bufs-Opponent
Tusculum College	0-9
	0-9
Emory & Henry	5-2
VA Intermont	0-9
UVA Wise	4-5
	5-4
Bryan College	3-6
	5-4
King College	1-8
	1-8
Montreat College	7-2
	7-2

Swinging For The Fences

The 2001 Milligan College Buffs had a very successful season under Head Coach Danny Clark and Assistant Coach Ray Smith. The Buffs won their conference and had a 25-20 record and a 17-5 conference record. There were many highlights during the year. Brad Zachritz tossed a no-hitter against UVA-Wise. Fellow pitcher Dustin Barrett racked up two wins in one day. Jeremy Christian put on a power display as he hit a grand slam. "The season started off kind of rough, but we turned things around and had a great season and we look forward to next year," said Junior Travis Mitchum.

As a team, the Buffs hit .299 and combined for 21 home runs and 362 hits. The team's pitching staff had a cumulative ERA of 4.89 and racked up 207 strikeouts. Senior Ryan Fulcher hit .415 with 7 home runs while sophomore pitcher Dustin Barrett had the best record, going 8-2 in 14 games.

Top Row: Coach Ray Smith, Coach Danny Clark. 4th Row: Andrew Meredith, Brian LeHeup, Harlie Shrader, Richard Markland, Matthew Simmons, Matthew Trivett, Dustin Barrett, Bradford Zachritz. 3rd Row: Joshua Ramsey, Michael Combs, Aaron Thomas, Evan Patrick, Daniel Breece, Bobby Phillips, Travis Mitchum, Ben Whittemore. 2nd Row: Jesse Dannemiller, Robert Maynard, Jeremy Christian, David Hilton, Joe Nix, Justin Camblin, Tim Hermansson, Jonah Price. 1st Row: Bradford Hitch, Scott Shealy, Charles Arnold, Patrick Gould, Christopher Archer, Ryan Fulcher, Ben Berry, Chris Shockley.

Looking In: Robert Maynard looks to his catcher for the sign.

Keeping an Eye on Things: Ben Berry remains alert as he runs the bases.

Safe or Out? Jesse Dannemiller gets good and dirty sliding home.

Scoreboard

Buffs-Opponent		Buffs-Opponent	
Lincoln Memorial University	2-8, 5-6	Maryville College	5-8, 2-5
North Georgia College	2-12, 0-5	Alice Lloyd College	4-3, 8-2
North Greenville College	7-1, 9-8, 6-2, 9-2	Tusculum College	8-4, 1-11
King College	3-2 3-4, 5-4	UVA Wise	4-1, 8-1 10-6
Union College (KY)	5-8, 3-1 1-5, 6-5	VA Intermont College	6-1, 5-4 10-9
Presbyterian College	3-8, 14-11	Bluefield College	11-1, 1-0
Lander College	3-11	Montreat College	5-10, 2-12 11-3
Tennessee Wesleyan	7-5 7-8, 3-2	Brevard College	5-8 11-10, 10-1
Trevecca Nazarene University	7-8, 1-5		
Carson-Newman College	4-5, 1-10		

Pitching In

The 2001 Lady Buffs under Coach Wes Holly finished the season just under .500 with a 13-14 record. They also posted a 10-12 record within their conference. "We're a young team and have a lot of motivation, determination, and potential coming out of this year," said sophomore Ashley Fine. This year's team consisted of one senior, two juniors, eight sophomores, and four freshmen.

Sophomore Andrea Henriott led the team in hitting with a .470 batting average. She also led the team in RBIs and total hits. Sophomore Jennifer Trompower led the team in stolen bases with 16.

Playing Catch: A Lady Buff in action as the ump stands vigilant.

Back Row: Carissa Ellis, Andrea Henriott, Brittany Fine, Rachel Peterson, Shelby Banion, Vera Conkin, Lori Baimbridge, Coach Wes Holly. First Row: Sarah Steele, Dawn Loeser, Lauren Keister, Alyson Bowman, Ashley Fine, Rebecca Dawson, Ellen Stoots, Jennifer Trompower.

Tag, You're It: A Lady Buff tags an opponent during a game.

Incoming! Shelby Banion keeps her eyes glued to the softball.

Scoreboard

Brevard College	10-2, 10-8,
UVA-Wise	10-12, 3-8
	3-7, 2-7
Mars Hill	2-0, 3-11
Virginia Intermont	7-2, 17-9
	10-8, 12-7
Bluefield College	5-1, 2-3
	10-7, 3-2
Tennessee Wesleyan	3-6, 2-10
	3-7, 6-11
Montreat College	7-8, 7-8
Emory & Henry	7-10
College of	4-3, 6-5
W. Virginia	

A Fond Farewell

Athletic Director Duard Walker retired after 50 years of service and inspiration. Walker's son spoke for many when he spoke at an honors banquet in October, "All my life I've had a hero. That's been my father. To me, when you're talking about Milligan, you're talking about my dad and the influence of a coach, a teacher, and a good Christian man."

One Last Hug: "Buffy" was always willing to share some love with fans, young or old.

Senior Caleb Gilmer (4) blocks for A.J. Hamler (21) during the ACC Tournament. Seniors were proud to end their season at the NAIA Nationals. "I think we had a pretty successful season," said Gabe Goulds.

Invitation

If you are a dreamer, come in
If you are a dreamer, a wisher, a liar,
A hope-er, a pray-er, a magic bean buyer...
If you're a pretender, come sit by the fire
For we have some flax-golden tales to spin.
Come in!
Come in!

- Shel Silverstein

At Milligan there's a special *Invitation*. This invitation is to participate in service in planning and making the campus a better place. The takers became involved in several organizations, including Milligan Students for Life, Social Affairs, Student Government Association, Stampede staff, and many others. Students used their talents in a special way, whether to plan a dance, write a story, march for life in Washington D.C. or hike up Buffalo Mountain. Club members and club leaders found the work sometimes stressful, but always worth the effort. "Being in Buffalo Ramblers was fun," said club member Hannah Carson. "We got to see lots of interesting places that I didn't even know were there."

Hanging out after a rousing game of Cosmic Bowling, Milligan students show their winning spirit. The event, planned by Social Affairs, is just one of the many events planned by campus organizations to bring students closer as a community and brothers and sisters in Christ.

SGA sponsored a New Student Pizza Party at the home of President Don Jeanes

Sarah Hugunin and Kurt Bodell impress upon students at convo the importance of participating in the SGA sponsored Blood Drive.

In costume or not? Brian Davis, Jon Powell and Daniel Dabney take a break from the SGA Halloween Party.

Something New

Student Government gets a new look for the new year

The Student Government Association (SGA) had a facelift this year at Milligan.

With a mix of new representatives, a new executive council, new faculty advisor Jeff Miller, newly hired Student Life Director Julie Ray and a new energetic and animated president Nevan Hooker, they were able to create a positive spirit on campus and shattered the old notion of what SGA meant.

This year began with a New Student Banquet like no other seen before. The unforgettable evening included a few words by Professor Jack Knowles, a short movie by Nevan and Kevin, the remarkable fashion delights of Travis Mitchum as worn by Dean Mark Fox and President Don Jeanes and an operatic solo of the Alma Mater by Kent Pettit.

Also, members of SGA organized and sponsored the largest Blood Drive in Milligan's history, held a mock election that was covered by local news organizations, created the Make A Difference Award that was given out once a month to members of the Milligan community and helped organize the first town meeting to give students a voice.

Lindsay Patterson and Chriss Bellar hang out at the SGA Halloween Party in the SUB. SGA sponsored many of the events that took place on campus.

Emily Homrich laughs it up while playing the "Ha ha Game" at the SGA retreat in January. Retreat was a time to get to know each other in the hopes that the year would run smoothly.

Service With a Smile

Students take the time to care for others

When deciding what to do for the evening, some students found that the most rewarding activity they could get involved in was volunteering.

Clubs like Missions Club and Service Seekers were formed on campus to give students an opportunity to get involved in the community.

The Volunteer Action Center (VAC), run by volunteers for volunteers, was the place to get started. The VAC, located in the Student Union Building, contained applications and inquiries for volunteers search-

ing for a place to volunteer.

Service Seekers, led by Bart Taylor and Carrie Hall, visited the Appalachian Christian Village, a local assisted living center. Here they comforted the elderly and led a weekly evening worship service with student prepared devotions and student led music.

Missions Club sponsored the OXFAM dinner to highlight hunger around the world.

As a national "School of Promise," Milligan students took their commitment to service very seriously.

Right: Members of Service Seekers not only led a worship service but also took the time to visit with the elderly after the service.

Service Seeker leader Carrie Hall visits with some members of the "congregation" before starting the service by leading the singing.

Service Seekers member Erik Boggs plays piano during their weekly evening service at a local nursing home.

Stephanie Randall delivers a devotion for residents at the Appalachian Christian Village Johnson City.

Volunteer Action Center

Service Seekers

In the Know

Students make a business of keeping up with campus news

The aspiring journalists, photographers, and layout designers who worked hard to bring Milligan's student publications to life, encountered long hours, late nights and last minute touch ups.

The *Buffalo*, Milligan's yearbook, worked with a permanent staff of three editors, a photographer and a business manager to bring the 168 page book to life. The creative juices of editors flowed as they designed each of the book's five section and incorporated it into the theme "Where the Sidewalk Ends."

This year's staff included: Christian McKay, Editor-In-Chief; Nathaniel Poling and Erica Yonkey, section editors; Andrew Hopper, photographer; and Jim Dahlman, faculty advisor. Several students on campus also

contributed photographs and stories for the various sections.

The *Stampede*, Milligan's newspaper, also put forth great effort to create a quality publication. The newspaper started out as a weekly paper, but second semester went to biweekly and began to concentrate more on the online edition. The staff, along with each semester's Reporting for Public Media class, wrote stories, took pictures and helped bring each edition to press on time and ready for the student body.

The *Stampede* editorial staff included: Natalie Alund, Phillip Brown, Chad Booth, Misty Fry, Regina Holtman, Krishana Kraft and Sarah Small. Jim Dahlman served as faculty advisor.

Even before the machine was brought out on Marvelous Monday, the ever-popular Sno-Cone table had a line that stretched across the porch of Hart Hall.

Publications

Social Affairs chair Gina Wells and faculty sponsor Julie Ray stand proud during Marvelous Monday activities.

Below: Senior editor Krishana Kraft, layout designer Amanda Kershner and editor-in-chief Natalie Alund work diligently to put out the next issue of *The Stampede*.

Left: While conducting a phone interview, Natalie Alund takes notes and mentally prepares her next story.

Right: Yearbook section editor Erica Beth Yonkey draws a rough layout sketch before transferring her sections of *The Buffalo* to computer.

Social Affairs:

Planning events of life and living them

- | | |
|-------------|---------------------------------------|
| Sept. 15-17 | Fall Trip to Folley Beach |
| Sept. 25-29 | TWIRP Week |
| Oct. 13 | Movie Night, "What Lies Beneath" |
| Nov. 4 | Fall Formal at the Carnegie Hotel |
| Jan. 22 | Cosmic Bowling |
| March 3 | Winter Formal @ the Millennium Center |
| April 9 | Marvelous Monday, "Woodstock 2001" |

Arizona Gallery

Hezekiah Barnes with a friend during a mission trip to Arizona while on spring break. Twenty-three Milligan students worked with Apache families that week.

Photo by Aaron Johnston

Fine Arts Tour to New York City, in April 2001.

Photo by Matt Trivett

Students For *Life*

Rotaract

Life Thru Service

Rotaract, Students for Life offer more than service

Helping others makes the life of the giver more full and can sometimes save a life.

Milligan Students For Life is a club that focuses on saving lives around the nation.

Each year they sponsor a trip to Washington, D.C., during which Milligan students participate in the Walk for Life Anti-Abortion March at the nation's capitol.

Rotaract provided students with the opportunity to develop professional and leadership skills while helping the community.

"This year has been a highly productive one for

Milligan College Rotaract. Not only have we revitalized the club by boosting membership, but those members have been extremely active in community service," said Rotaract president David Harris.

Leaders included David Harris, president; Nathan Pelton, secretary; Maia Hitchner, treasurer; and a board of directors made up of Lindsay Patterson, Paul Coleman, Portia Morrison, Stephanie Troyer and Jason Armstrong.

Life and service go hand-in-hand for members of Students For Life and Rotaract.

Rotaract's most prominent service to the community is the adoption of two miles of Highway 359.

Rotaract members wrap presents purchased for happy Valley Elementary students.

Another project for Rotaract members was sorting through the storage at the Ronald McDonald House.

Top: Rotaract members also cooked a meal for families staying at the Ronald McDonald House.

On the Air

WUMC 90.5: by students, for students

WUMC 90.5, Milligan's own radio station, opened the year with questions regarding what should be allowed to air and what should be censored.

Led by Station Manager Dan Carpenter and Production Manager Gregg Ritter, WUMC had more than 13 on-air DJs including Laura Reagan who got involved with the station because "music has always been a passion of mine, and I knew this would give me a chance to share that passion with others."

WUMC DJs were required to provide the news,

world, local and sports as well as the weather.

The music was a mix of alternative, country, rock, Christian, punk and even classical.

DJs Phil Brown and Tyler Dodd, aka Maverick and Mother Goose, played hardcore and punk while DJ Jason Lee played only country.

Students can look forward to live broadcasting on the internet next year.

Reagan summed up the year by saying, "It's college radio, so we mess up, but it's fun."

During a song, DJ Lauren Keister looks up the most current information available.

WUMC not only keeps students up on current events in the world but also on what's happening on campus. DJ Anthony Ciafardini announces the campus news.

WUMC 90.5

DJ Laura Reagan announces the world, U.S. and local news on air.

After gathering the news, weather and other required announcements, DJ Jason Lee prepares to go on the air.

DJ Lauren Keister surfs the Web looking for news and current weather.

DJ's have their own unique style and type of music that they like to play.

Getting Involved

Students join clubs to get involved on campus, in community

Clubs on campus include both academic based and some just for fun.

The Alpha Chi Honor Society was an academic based club comprised of those students who achieved a high enough cumulative GPA.

Alpha Chi sponsored the Second Annual Campus-Wide Game Show where students could test their knowledge against each other for prizes, including a \$50 grand prize.

Members also participated in numerous service projects throughout the year like ringing bells for the Salvation Army.

The Psychology Club shows off their art work after finishing with the carving of their jack-o-lanterns for Halloween.

Leaders included Kerri Klem, president; Michelle Richards, vice president; Shelly Coe, secretary; Jeremy Epling, treasurer; Lisa Hendrix, student rep.; and Dr. Lori Mills, sponsor.

The Psychology Club existed to inform students in the psychology field of opportunities available to them. The club gave informational meetings on psychology related topics while also keeping students current on jobs and volunteer opportunities.

Other clubs on campus included the Racquetters, Buffalo Ramblers, College Republicans, Alpha Psi Omega and the HPXS Club.

Psychology Club members enjoy fellowship together as they keep the tradition of carving pumpkins alive.

The Racquetters

Psychology Club

Alpha Chi

Aside from usual meetings, Psychology Club was also involved throughout the community. Megan Roehrig assists a nursing home patient with her nails.

pecial

Autographs

Me-Stew

I have nothing to put in my stew, you see,
Not a bone or a bean or a black-eyed pea,
So I'll just climb in the pot to see
If I can make a stew out of me.

I'll put in some pepper and salt and I'll sit
In the bubbling water—I won't scream a bit.
I'll sing while I simmer, I'll smile while I'm stewing,
I'll taste myself often to see how I'm doing.
I'll stir me around with this big wooden spoon
And serve myself up at a quarter to noon.
So bring out your stew bowls,
You gobblers and snackers.
Farewell—and I hope you enjoy me with crackers!
-Shel Silverstein

With the variety of people on Milligan's campus, many students felt as if they were in a Me-Stew. Though students and faculty came from different backgrounds, areas of the country or even parts of the world, all found a common ground on campus. Whether sharing memories at the Junior-Senior Banquet or meeting for the first time at Freshman Orientation, most members of the Milligan community felt a connection to the whole. The talents and unique personality of every student, faculty and staff member made Milligan a great place to be in the 2000-2001 school year.

Fall colors make it fun for everyone to play! This group of freshmen, Brad Parker, Grete Riggs, Lindsay Patterson, and senior Kelly Clark take advantage of the newly fallen leaves to blow off a little steam after class.

SENIORS

Looking at the hard work of senior art majors Kristin Colson, Molly Stacks and Cass Denton check out the art show "Quiet Illumination" in Ground Zero Gallery. Senior art majors and minors got a chance to prove their talent in shows during the spring semester.

Kimberly Becker
Human Relations

Alina Best
Elementary Education

Bethany Black
English

Shannon Blowers
Communications

Michelle Boggess Richards
Early Childhood Development

Christopher Brandow
Fine Arts

Mashanda Brown
Psychology & HPXS

Jennifer Buell
Elementary Education

Daniel Carpenter
Communications

Amy Charlton
Elem. Ed. & Early Childhood Development

Kelly Clark
Communications

Dana Clem
Elem. Ed. & Early Childhood Development

Shelly Coe
Business Admin. & Accounting

Kristin Colson
Fine Arts

Elizabeth Conner
Business Administration

Denise Crismond
Business Admin. & Computer Info. Systems

Sara Curtis
Psychology

Seth Cutsinger
Business Administration

Trent Davis
Psychology

Cassandra Denton
Biology

Kyle Dincler
Communications

Vicki Douglas
Elementary Education

Tera Downey
Elem. Ed. & Early Childhood Development

John Dunbar
Bible/Ministry & Computer Info. Systems

Erik Eckman
Communications

Hannah Eisaman
Elementary Education

Jeremy Epling
Mathematics

Joel Furches
Psychology

Courtney Gardner
Biology

Chad Garrison
Communications

Michael Girdwood
Bible/Ministry & History

Jared Gullett
Sociology

Allison Hall
Psychology

Jason Harr
Human Relations

Sarah Hatfield
Special Education

Deven Hazelwood
Bible/Ministry

Melonie Hazelwood

Psychology & HPXS

Bethany Hefty

Fine Arts

Emily Henderson

Elementary Education

Lisa Hendrix

English

Toney Hensley

Business Administration

Russell Hertzog

English

Sabrina Hess

Music

Maia Hitchner

Communications

Emily Homrich

Business Admin. & Computer Info. Systems

Tammy Hufford

History

Andrew Hull

Biology

Angela Humphreys

Elem. Ed. & Early Childhood Development

Dayla Hurley

Nursing

Wesley Jamison

Bible/Ministry & Communications

Charles Jenkins

Business Admin. & Computer Info. Systems

Adam Johnson

Biology

Erin Jones

Nursing

Amanda Kershner

Communications

Kerri Klem

Business Admin. & Psychology

Benjamin Kneisley

Business Administration

Rachel Knowles

English

Krishana Kraft

Communications

Jennifer Lawyer

Biology

Rebecca Linkhart

Computer Info. Systems

Scott Linn
Business Administration

Tara Lively
Biology

Emily Luetscher
Nursing

Jason Mackey
Biology

John Mann
Communications

Tara Marasco
Communications

Diana Marti
Communications

Travis Martin
Business Admin. & Accounting

Colleen McInturf
Biology

Erin McRae
Humanities

Rachel McWilliams
Business Administration

Ryan Mitchell
Business Administration

Amy Moody
Human Performance & Exercise Science

Jessica Moore
Business Administration

Monnica Norman
Psychology & Sociology

Christina Paul
Elem. Ed. & Psychology

James Rainey
Accounting

Ann Rettig
Nursing

Thomas Reynolds
Youth Ministry

Gregory Ritter
Communication

Amy Robinson
Elementary Education

Megan Roehrig
Psychology

Camelia Roman
Nursing

Philip Rutledge
History

Justin Ryans
Business Admin. & Computer Info. Systems

Kelli Sams
Psychology

Jillian Schweizer
Communication & Psychology

Rachel Shannon
Psychology

Stephen Sharpe
Biology

Shane Smith
Bible/Ministry & Communication

Molly Stacks
Fine Arts

Jennifer Taber
Mathematics

Melanie Taber
Psychology

Stephanie Taber
Chemistry

Jenny Trivett
Early Childhood Development

Matthew Trivett
Business Administration

Harriet Tweed
Accounting

Myca Verwys
Elementary Education

Richard Voelz
Bible/Ministry

Corey Webb
Business Admin. & Communication

Gina Wells
Human Performance & Exercise Science

Katie Werking
Biology & HPXS

Rachel White
Business Administration

Mekey Wilmoth
Biology

Byron Wright
Business Admin. & Computer Science

Erica Wyse
Nursing

Jason Evans
English & Humanities

Beginnings

Graduation was a time of new beginnings, hard good-byes and open doors for the 2001 graduates. Milligan College held its spring graduation on Sunday, May 6, in Seeger Chapel, with a baccalaureate service at 10 a.m. and commencement at 2 p.m. Joseph R. Gregory of King Pharmaceuticals in Bristol, Tenn., presented the commencement address and received an honorary doctor of business degree. Mark A. Taylor of Standard Publishing presented the baccalaureate address and received an honorary doctor of divinity degree.

The 123 graduates included 35 bachelor of arts (B.A.), 80 bachelor of science (B.S.), five bachelor of science in nursing (B.S.N.), one master of education (M.Ed.) and two master of science in occupational therapy (M.S.O.T.) degrees. The new graduates represented 21 states and two foreign countries, Romania and Venezuela. Twenty-nine students, or 24 percent, graduated with honors (3.5 and above).

Robert B. Hall and Velma J. Hall were also honored, receiving the Fide et Amore Distinguished Service Award. The award is the college's highest honor and is presented to individuals to recognize loving and faithful service to the college. Since 1967, the Halls have been devoted to Milligan College's mission of Christian education. Robert (Bob) Hall taught in sociology and chaired the social learning area, and Velma served the faculty as secretary of the Faculty Office Building. They are also active members at Grandview Christian Church in Johnson City. They retired from full-time service at Milligan in recent years.

The last walk: Professors Duard Walker (left) and Eugene Nix lead the Class of 2001 toward Seeger Chapel. Not only was this the last time these students would climb these steps before graduating; it was also the last time Coach Walker would lead the procession. Walker retired after 50 years of service to Milligan. Professor Terry Dibble also retired this year.

Joseph Gregory presents the commencement address.

Dr. Robert Hall (right) and Velma Hall receive the highest honor of the college, the *Fide et Amore* Award, from President Donald Jeanes.

Lisa Hendrix (above) captures the present and Stephanie Hart (left) ponders the future.

**On your marks. . . Get set . . . :
Graduates-in-waiting prepare to walk
up to the stage and out into the
world.**

That's my boy: Jason Evans (right) and his father, Larry Evans, congratulate each other after the ceremony.

Friends forever: Meredith Orrell and class president Beth Conner enjoy the moment together.

Say "cheese" for the Alumni Association: Corey Webb, Andy Hull, Chad Garrison, and Ben Kneisley celebrate after the commencement and before the rain.

JUNIORS

Junior Daniel Dabney struts his stuff across the stage during Sweetheart Convo.

**Just
one
more
year**

Hannah Absher
Michael Amare
Ross Bader
Lori Baimbridge
Robyn Ball

Hezekiah Barnes
Amanda Bartlett
Latisha Bertoli
Nichole Berwanger
Natalie Black

Brian Bobrow
Kevin Bobrow
Chad Booth
Jeffrey Bowers
Heather Brandon

Katherine Bray
Angela Brookshire
Jonathan Brown
Phillip Brown
Walter Brown

Tara Callahan
Hannah Carson
Amanda Carter
Kendra Click

Andrea Cooper
Daniel Dabney
Laura Danhauer
Amanda Daugherty
Ginger Dillon

Derek Dyer
 Angela Dymacek
 Heather Eckman
 Annie Eckstrom

Christopher Eger
 Mary Ellis

Katie Fay
 Pedro Figueira

Carla Fowler
 Misty Fry
 Emily Fuller
 Mark Garland
 Katie Gernhardt

Rebecca Gootee
 Adele Gordinier
 Phillip Greene
 Ashley Greer
 Jessica Griffith

Sarah Guetzloe
 Megan Hackler
 David Harris
 Jason Harville
 Rachel Hatfield

William Hauck
 Bethany Haynes
 Jessica Hedrick
 Jaclynn Heffren
 Christina Hensley

David Hilton
Erin Hogshead
Lindsey Holloway
Regina Holtman
Nevan Hooker

Rhiannon Horne
Jason Hotchkin
James Howard
Julie Hubbard
Amy Hulcher

Jennifer Hyder
Anna Johnson
Aaron Johnston
Elizabeth Jurgens
Lauren Keister

Tiffany Kisner
Natalya Klinova
Jason Lee
Christy Lewis
Aaron Littell

Machele Louks
Marc Marshall
Jeremy Mashburn
Heather Mathews
Melissa Matney

David Mayer
Rachel McCurry
Darcy McGhee
Miranda McGrain
Christan McKay

Daniel McMahan
 Brandi McMellon
 Adam McNett
 Christina Medlin
 Travis Mitchum

Portia Morrison
 Timothy Morton
 Drane Parker
 Sarah Patrick
 Nathanael Pelton

Kent Pettit
 Bobby Phillips
 Nathaniel Poling
 Kevin Poorman
 Renee Posey

Melissa Potter
 Jonathan Powell
 Stephanie Randall
 Kristofer Reed
 Jeremiah Richards

Faith Robbins
 Julie Roth
 Rebecca Ruby
 Yendra Ruiz
 Jared Shoemaker

Sarah Sidell
 Sarah Small
 Kristin Smalley
 Charles Smith
 Jennifer Soucie

**Erich Stauffer
Molly Tatum
Jennifer Thomas
Adrienne Trogden
Jennifer Trompower**

**Juli Wallace
Lauren Webb
Eryn Weeks
David Weir
Sarah Whetzel**

**Sheri Wilcox
Thomas Wiles
Alissa Williams
Salem Woody
Luke Zimmerman**

**Juniors Bethany Haynes
and Chuck Arnold show
the crowd what they are
made of at Sweetheart
Convo.**

I always make this face when I play! Rachel Knowles serenades her friends on her guitar.

Awww! Buffy gives some Milligan hospitality to his adoring and adorable fan.

This is how you do it! Milligan students use their skills in building houses for those less fortunate.

Another rough day of school means another cozy night in the dorm. Annie Eckstrom and Joy Hammond hang out in their pajamas.

Just one more chapel punch! Milligan students worship in Seeger Chapel.

Those rowdy girls!
Residents of Sutton
third floor show off
their new tattoos.

All work and no play!
Megan Juhl, Julie
Bostrom, and Andrea
Henriott pose in their
nursing garb.

Sophomores

Sophomore Jessica Hardison looked at herself through the camera lens as part of her Basic Photography class. Into their second year at Milligan, sophomores discovered a broader range of courses to help them explore their world and their spirits.

Sophomore class president Adam Kneisley, with the help of Kim Becker and Adam Samaritoni, demonstrates in convocation how easy it is to save lives by participating in the semiannual blood drive.

Aaron Akins
Wendy Alexander
Kelli Baer
Linda Baker
Krissi Bird

Susan Birdsong
Melody Black
Kurt Bodell
Julie Bostrom
Alyson Bowman

Jennifer Burgess
Cassandra Burton
Theresa Butler
Renee Cakebread
Justin Camblin

Anthony Ciafardini
Steven Clem
Daniel Clemens
Paul Coleman
Allison Conner

Thomas Davis
Rebecca Dawson
Nicholas DeGroot
Amanda Denman
Ericka dePaula

David DiAngelis
Amanda Diefendorf
Michael Doury
Carissa Ellis
Jennifer Estlick

Amy Ewing
 Christianne Figueira
 Autumn Foust
 Terence Gadsden
 David Gibbons

Ellen Grant
 David Guyer
 Karen Guyer
 Carrie Hall
 Autumn Hamby

Joy Hammond
 Amanda Hammons
 Louesa Hampton
 Jefferson Harbin
 Jessica Hardison

Susan Henderson
 Andrea Henriott
 Nathan Henry
 Jeremy Hensley
 Paul Hobbs

Andrew Howard
 Sarah Hugunin
 Michael Hull
 Daren Hurley
 Lesley Jenkins

Anthony Jones
 Matthew Joseph
 Meggan Juhl
 Kristin Kerkvliet
 Kari Kitts

Charles Kleine
 Adam Kneisley
 Mitchell Kohlmann
 Cassandra Lane
 Heather Lanning

Erin LaValle
 John Lawson
 Dana Leathers
 Kari Lefever
 Brian LeHeup

Kathryn Lloyd
 Kristen Long
 Katie Lorencen
 Melanie Lorenz
 Stephanie Lyons

Ariana Marshall
 Sarah Martin
 Brandon McAllister
 Ann McCall
 Angela McGraw

Jessica Miller
 Katherine Nice
 Jennifer Openshaw
 Jancye Paine
 Evan Patrick

Elizabeth Pearson
 Kathleen Pohl
 Laura Reagan
 Jason Reed
 Jordan Reed

Melanie Reed
 Grete Riggs
 Patricia Robb
 Frances Rose
 Elizabeth Ross

Amanda Ruble
 Adam Samaritoni
 Tiffany Sample
 Anthony Scarpino
 Tamarah Scully

Rebecca Sipes
 Kristen Speak
 Thomas Staggs
 Ryan Starr
 Sarah Steele

Benjamin Strobl
 Christopher Sullivan
 Bart Taylor
 Kenneth Tencza
 Katherine Trowbridge

Stephanie Troyer
 Josh Ulm
 Virginia Waters
 Wendy Weaver
 Megan Wyse

Erica Yonkey

Sophomore Jennifer Burgess paints stair railing with Tammy Hufford as a service project. Milligan became one of the first Schools of Promise in Tennessee last year and continued to live up to its service minded reputation throughout the year.

Sophomores John Lawson and Amanda Diefendorf further the Milligan tradition of helping others.

Sophomores In Service

ut for a little winter fun, Milligan students make a
owball sandwich.

he colors of fall are falling on their heads! Kristen Long
d Scott Hall sport a halo of leaves.

ce roses! Jason Harville, Maia Hitchner, Tara Marasco,
arah Small, and Bethany Haynes smile while waiting for
eir food in a cafe in New York.

FRESHMEN

Friends Rachel Ledbetter, Joy Hammond, Joh Anliker, Kari Lefever and Stephanie Baldwin study outside on a fall day. Studying is more fun when is done with friends, or maybe it is just more distracting.

Charles Allcott
Elizabeth Allender
Kaitlyn Anderson
John Anliker
Holly Apted

Jason Armstrong
Stephanie Baldwin
Christopher Bellar
Elizabeth Berry
Amanda Black

Julie Black
Erik Boggs
Brian Booker
Crystal Brasington
Brandon Broyles

Leslie Burke
Misty Byrd
Anita Cannon
Jaime Carn
Jessica Carter

Jennifer Carver
Jessica Casmer
Russell Cassens
Michael Caudill
Rachel Clawson

Dora Crostret
Janae Davenport
Travis Deyton
Michele Dietz
Tyler Dodd

Cara Estep
Benjamin Fair
Emily Fetter
Laura Gibson
Kerri Gilbert

Junia Gindlesperger
Jana Gonce
Laura Goode
Stacie Gray
Robin Hamilton

Mary Helms
Jara Henderson
Alicia Henley
Brittany Henson
Terrance Holtman

Andrew Hopper
Thomas Huxford
Isaac Jensen
Allyson Johnston
Kristina Kayser

Amy Kellar
Andrew King
Kristen Kuhlo
Bethany Leonard
Melodee Maas

Kala Maddox
Kevin Mason
Sarah Mason
Katie Massey
Tashonda McArthur

Warren McCrickard
Keely McInturf
Kristina McNeely
Mary Meek
Megan Mooney

Michelle Moore
Meggan Musaus
Amber Neill
Jaime Newsome
Myra O'Dell

Shane Oakleaf
Brian Okumu
Benjamin Paden
Bradley Parker
Melissa Parker

Amanda Patterson
Lindsay Patterson
Sophia Phillips
Candice Poore
Meagan Porter

Matthew Randolph
Brandy Roberts
Aaron Scott
Joanna Simmons
Andrea Smith

Cristine Smith
Karrie Smith
Shannon Smith
Karyn Smithson
Marilyn Sparks

Ellen Stoots
Angela Swaim
Jean Tipton
Samantha Van Duyn
Jennifer Vaughn

Amy Vincent
Sara Wallingford
Paige Wassel
Victoria Watts
Jessica Williford

Evan Young

There is nothing like goofing off in the dorms to release tension get rid of stress. Joy Hammond, Sarah Mason and Jessica Carter build some architecture that will probably never be in an Arts and Ideas book.

Go Buffs!! Freshmen Lindsay Patterson, Mary Meek, Amanda Patterson and Samantha Van Duyn cheer on their favorite team, the Buffaloes.

Is the world spinning? Friends Aaron Scott, Kristina McNeely, Kari Lefever, Jessica Carter and Michelle Moore spend time just laying around.

Chatting over a cup of coffee, Michelle Moore and Kari Lefever get to know one another.

It's a freshman pileup! Milligan students enjoy a sunny spring day on the lawn.

Happy birthday slacker! Steven Clem gets a warm birthday message from his friends.

Try the dessert, it's the best! Members of team 14 enjoy the great food and fellowship at the new student banquet.

BAMA

Business Administration Major for Adults

Doug McGowan, Rebecca Richards and Eddie Brittain discuss the fine points of the evening's lesson after class.

BAMA student Sandra Anderson assists fellow classmates Shirley Barwick and Carol Arnett.

Diane Allen and Lori Arnold, both members of the BAMA program and the Gama group, help each other during class.

Two dozen Bama students add to their work experience by continuing their education.

The Beta group receives instruction from Assistant Professor B. J. King.

FACULTY

Before and After? At the end of the academic year, King Pharmaceuticals executive and speaker Joe Gregory (left), President Don Jeanes (center) and Chancellor Marshall Leggett looked distinguished in their academic robes. But at the beginning of the year . . .

President Jeanes (background) and Dean of Students Mark Fox sported the heavy-metal look for the crowd at the New Student Banquet.

John Paul Abner
Associate Prof of Occupational Therapy
Bertram Allen
Chair, Area of Social Learning/Prof of Psychology
Margaret Anthony
Adjunct Prof of Art and Communications
Richard Aubrey
Dir and Associate Prof of Teacher Education/
Women's Basketball Coach
Thomas Barkes
Associate Prof of Computer Science

Ruby Beck
Associate Professor of Sociology
Nancy Beverly
Dir of Financial Aid
Patty Bowyer-Johnson
Assistant Prof of Occupational Therapy/
Occupational Therapy Admissions
Coordinator
Linda Boyer
Teacher Education Field Coordinator/
Assistant Prof of Education
Kay Broeder
Fieldwork Coordinator/Assistant Prof of
Occupational Therapy

Betty Carter
Office Manager, Admissions
Carolyn Carter
Prof of Computer Science
Ruth McDowell Cook
Associate Prof of English and Humanities
Ruth Cullop
Secretary, Occupational Therapy
Carol Curtis
Assistant for Gift Management

Jim Dahlman
Associate Prof of Communications
Gloria Daniels
Secretary, Financial Aid
Tim Dillon
Associate Prof of History and Humanities
Linda Doan
Associate Prof of Human Performance and
Exercise Science
Joy Drinnon
Assistant Prof of Psychology

Ann Easter
Administrative Assistant to V P for Student
Development
Carlene Eastridge
Assistant Prof of Music
Craig Farmer
Associate Prof of History and Humanities
Lee Fierbangh
Dir of Public Relations
Nathan Flora
Campus Minister

Mark Fox
V P for Student Development
Ron Garland
Dir of Student Accounts
Carolyn Gentry
Administrative Assistant to the V P for
Business and Finance
Marvin Glover
Associate Prof of Mathematics/Women's
Tennis Coach
Jan Goodsell
Assistant for Institutional Advancement

Bill Greer

Kegley Associate Prof of Economics and Business/Chair, Area of Professional Learning
Christopher Heard
Assistant Professor of Bible
Paul Helphinstine
Assistant to the President
William Helsabeck
Associate Prof of History
Susan Higgins
Prof of Sociology and Missions

Joy Hurley

Financial Aid Loan Clerk/Business Office Receptionist
Donald Jeanes
President
Michael Johnson
VP for Enrollment Management
Tracee Johnson
Technical Clerk, Financial Aid
Patrick Kariuki
Associate Prof of Teacher Education

Diane Keasling

Assistant Dir of Financial Aid
Karen Kelly
Associate Prof of Biology and Occupational Therapy
Philip Kenneson
Associate Prof of Theology and Philosophy
Phyllis King
Assistant Prof of Nursing
Charlene Kiser
Assistant Prof of Humanities

Shannon Kneisley

Admissions Counselor
Jack Knowles
Chair, Area of Humane Learning/Prof of English/Dir of Humanities
Jan Kyte
Secretary, Science
Linda Lawson
Personnel Director
Gary Leek
Associate Prof of Biology

June Leonard

Library Technical Service Manager
Patricia Magness
Prof of Humanities and English/Dir of Self-Study
Richard Major
Chair, Area Performing, Visual and Communicative Arts/Prof of Theatre
Mark Matson
Academic Dean and Assistant Prof of Bible
Gail McDonald
Fieldhouse Secretary

Nancy McKee

Reference Librarian
Jeff Miller
Assistant Prof of Bible
Lori Mills
Associate Prof of Psychology
Bruce Montgomery
Sub-Chair, Communications/Associate Prof of Communications
Carol Montgomery
Accounts Receivable Receptionist/Technician

Norma Morrison
 Prof of Education
Mark Nester
 Information Technology Support Manager
Isaac Nidiffer
 Assistant Prof of Math
James Nix
 Prof of Chemistry
Todd Norris
 VP for Institutional Advancement

Corey Paulson
 Admissions Counselor/Residence Hall
 Director, Sutton and Williams Halls
Carolyn Payton
 Admissions Counselor
Mark Peacock
 Assistant Prof of Legal Studies
Tami Pettit
 Public Services Librarian
Daniel Poff
 Dir and Associate Prof of Occupational
 Therapy

Steven Preston
 Dir of Library Services
Sharon Pridemore
 Accounts Payable
Susan Rasmussen
 Assistant Prof of Nursing
Julie Ray
 Dir of Student Life
Jan Ricker
 ILL/Periodicals/Office Manager, Library

R. David Roberts
 Chair, Area of Biblical Learning/Starkey Prof
 of Bible and Christian Ministries
Nancie Rogers
 Scholarship Program Coordinator/Faculty
 Office Building Secretary
Christopher Rolph
 Budget Director/Controller
Nancy Ross
 Dir and Assistant Prof of Developmental
 Studies
David Runner
 Prof of Music

Rita Russell
 Office Manager, Registrar's Office
Robert Shields
 Adjunct Assistant Prof of Humanities
Rosemarie Shields
 Assistant Prof of English and Humanities
Kevin Shirley
 Associate Prof of Math
John Simonsen
 Assistant Prof of Human Performance and
 Exercise Science

Victoria Sitter
 Assistant Prof of Business Administration
Sue Skidmore
 Registrar/Dir of Institutional Research/
 Associate Academic Dean
Michael Smith
 Dir of Information Technology
Noelle Smith
 Admissions Counselor
Ray Smith
 Dir of Intramurals and Athletic Facilities/
 Assistant Baseball Coach

Carrie Steffey
 Assistant Prof of Communications and Video
 Productions Coordinator
Gary Taylor
 Dir of Undergraduate Admissions
Ted Thomas
 Associate Prof of Humanities, History and
 German
Linda Tipton
 Secretary to Hardin Faculty
Deanne Toy
 Special Collections and Reference Librarian

Stacy Tramel
 Associate Registrar
John Wakefield
 Associate Prof of Music
Duard Walker
 Prof of Human Performance and Exercise
 Science/Athletics Director/Men's Tennis
 Coach/Resident Director, Webb Hall
Gary Wallace
 Prof of Biology
Vicki Warkoczski
 Administrative Assistant to the President

Joe Whitaker
 VP for Business and Finance
Joseph Wise
 Dir of Development
Carolyn Woolard
 Associate Prof of French and Spanish

Assistant art professor and resident artist Nick Blosser stands beside a piece of his own making during an art show. Blosser teaches art classes, paints and does guest lectures for the Humanities program.

Assistant professor John Simonsen watches the Alumni Weekend Activities with his son. Faculty and staff could be seen on campus after work hours participating with students in athletic events, intermurals, vespers and for study groups.

Dr. Lee and Dr. Pat Magness soak up some rays while resting after sliding down the inflatable slide at Alumni Weekend.

Profs prepare to process: (clockwise from upper left) Patrick Kariuki, Bruce Montgomery, Phyllis King, and Kevin Shirley.

MILLIGAN

FACCES

FOB or Parthenon? You decide. As the faculty office building was renovated, professors made out like Greek deities, posing in the pediment. (Remember that term from humanities?) Left to right: Dennis Helsebeck, Phil Kennison, Ted Thomas, Chris Heard, Pat Magness, Craig Farmer, Jeff Miller, Lee Magness.

Advertisements

Hannah Banana-
Hannah Maria Albergetti-
Hannah Monlikova-

A rose by any other name
would not be as sweet as you!

Love,
Mom, Dad, Jesse, Tonia,
and Sarah

Mike,

We're thankful for you,
your love for the Lord, and
growth in Him as you seek
His will for your life. Let
Proverbs 3:5-6 guide you.

Love always,
Dad and Mom

D aughter
A nd sister, cousin
N iece, granddaughter, and friend
I ntelligent individual
E xcellent, extraordinary
L ovely lady
L ove you
E veryday unconditionally.

We're very proud and happy for you,
Mom, Dave, Jessica, and Heather

But Amy, "You will . . ."
and now, "You have!"

Congratulations, Honey!

We love you and are so proud
of you,
Mom and Dad

Just think, Jen--now you get
to write the report cards!!!

We are proud of the beautiful woman you have become, and know you will make a superb teacher. No matter where life takes you, continue to serve God with joy.

"So then, just as you received Christ Jesus as Lord, continue to live in Him, rooted and built up in Him, strengthened in faith, as you were taught, and overflowing with thankfulness."

Colossians 2:6

We love you!
Mom and Dad
Joy and John
Jacki and Howard
Rachael, Julia and Hayden

Chad,

We are so proud of
who you are and the creative ways you
use your talent. We know God has plans
for you--plans to prosper you, plans to
give you hope and a successful future.

We love you!
Your Family

Tom,

We are proud of you. Despite the challenges, you kept your goal of graduation. Keep your faith strong and God will bless you.

Love always,
Dad, Mom, Jeff, Angie, Glen
and Becky

Russ,

“Trust in the Lord with all your heart, and lean not on your own understanding. Acknowledge Him in all your ways and He shall direct your paths.” Proverbs 3: 5-6

We’re so thrilled with your accomplishment!

Love,
Mom, Dad, and Jeff

Dan Drage,

Congratulations! May you continue to use your gifts to glorify God!

We love you!
Dad and Mom

Rachel,

Watching you grow up has been such a joy for me and your Grannie and Paw. From the time you cut your hair to the scary makeup day, you have always been special to us. You’ve always been Paw’s “Honeybee” and *my* “little girl.” God has given you strength through the years, so keep the faith and God will always be on your side and lead you.

We love you now and always.
Mom, Chance, Granny, and Paw

“Before you tell your life what you intend to do with it, listen for what it intends to do with you.” Parker Palmer

Congratulations, Megan, on your graduation from Milligan College. A whole new phase of your life begins- enjoy every moment!

We love you!
Mom, Dad, and Chris

Rachel Elizabeth,

What a wonderful gift God gave to us on November 6, 1978. Your life has brought us great joy! The blessing of seeing you

grow into a beautiful young lady who's love for your Lord, your parents and others is such a wonderful thing. We know that the life ahead of you will prosper because you will follow the Lord as he guides and directs you.

Love always,
Mom and Dad

Kim,

What a blessing it has been to watch you grow from an adorable baby girl to a beautiful Christian woman. You have given us memories we will cherish forever. As you

graduate from Milligan and begin your graduate studies, we know you will continue to shine your light for Him and seek His will in all you do. We are so proud of you and love you very much! Congratulations!

Love,
Mom and Dad

3 John 1:4

Bethany,
 We are so proud of you!
 You've grown into a beautiful
 young lady inside and out. May
 God continue to bless you
 throughout your life.

We Love You!
 Mom, Dad, Lucas, Zachary,
 and Grandma

Beth,
 Another mile-
 stone! Congratulations!
 As we have watched you
 mature into a lovely adult
 woman we have treasured

Congratulations Emily!

We love you and are so
 proud of you!

Love,
 Mom, Dad, and Susan

each moment. Our love for you just keeps growing.
 God has given you such special gifts. We will
 always be there for you, cheering from the side-
 lines as your journey continues. Climb every moun-
 tain!

We love you forever and for always,
 Mom and Dad

Christy,

What a JOY you are to your family and to
 others. Your example of FAITH and COMMIT-
 MENT to God has inspired many. From birth
 through graduations, God has blessed you. Christy,
 to you we say: "Delight yourself in the Lord and he will
 give you the desires of your heart. He will make
 your righteousness shine like the dawn, the jus-
 tice of your cause like the noonday sun." Psalm 37:
 4-6 We know you have great aspirations, and want
 to help troubled children and families. We pray for
 you as you continue to reach this goal; it is much
 needed in today's society, and God has certainly
 given you to accomplish this. "Be strong and
 courageous! Do not be afraid for the Lord your
 God is with you wherever you go." Joshua 1:9

We love you and are SO very PROUD of you,
 Dad, Mom, and your brothers

**DANIEL LEE
CARPENTER
CLASS OF 2001**

Daniel,
You have always brought joy to our lives. We were proud of you as a child, and are even prouder of the young man you have become. May you seek God's will in all that you do.

Love,
Mom and Dad

ADAM ALLEN JOHNSON

We've always known you were a special son. You always had Christ's spirit of love and concern for others. In second grade . . . when you deliberately wrote the wrong answers on your math test so the little girl sitting next to you

wouldn't feel she was the only one who didn't know the answers. Throughout your school years you would pack an extra sandwich for any child who might forget to pack his lunch (and there was always a child who was glad you were so thoughtful). You have shown His love to the people of Monterrey, Mexico, and Cranks Creek, Kentucky where you have spent countless hours hammering, painting, witnessing, and sometimes, just listening. Could any parent be more proud? Could a son be more admired or loved? We think not. We love, admire and are so proud and blessed to have you as our son.

Dad and Mom

Andy,
We are proud of you. Now you are ready for the race. Let God be your guide.

Love always,
Dad, Mom, Michelle, and
Mike

Richard,

We saw you grow from a child to a man and we were amazed. Your love for the Lord

grew as you did and we are in awe of the dedication that you have for His service. We pray that God will continue to bless you as you grow in wisdom and in the knowledge of Him.

Dad and Mom

You may not know all that the world has to offer . . . but we know the world will be a better place because of what you have to offer it. "I know not what the future holds, but I know who holds the future." We love you, Dad and Mom

*Best wishes to the
classes of
2001, 2002,
2003, and
2004!*

From
the
Milligan Alumn
Association

Officers and Advisors: Back Row: Natalie Black (treasurer), Dr. Julia Holmes (advisor), Anna Johnson (co-chair membership), Amber Barrett (secretary), Amy Charlton (chair publications). Front Row: Michelle Richards (president), Monica Popard (co-chair membership), Juli Wallace (vice president), Dr. Linda Boyer (advisor).

Members: Back Row: Elizabeth Thomas. Third Row: Anna Johnson, Amy Charleton, Katie Lloyd, Walter Hall. Second Row: Monica Popard, Beth Kellar, Eryn Weeks, Amber Bartlett, Christy Holbrook. Front Row: Michelle Richards, Juli Wallace, Angie Humphrys, Natalie Black. Not Pictured: Amy Hulcher, Tiffany Kisner, Christus Leeper, Renee Posey, Faith Robbine, Kristin Smalley, Adrianne Trogden, Joy Matson.

Milligan College ~ Guiding Young Children Association For Childhood Education International

To a wonderful suitemate, an awesome person, and a girl who "LOVES JESUS!"

WE LOVE YOU, GINA!

Love,
Kristen and Christan

P.S. Don't fall asleep on any strange couches!

Kristin,

You're a beautiful person inside and out and the best artist we've even seen! Best wishes for the future, and when you're a famous photographer we'll gladly be your models!

Love,
Christan and Kristen

Thanks for a great
year
Alina and Gina!

Love,
Betsy and the RA's

Greg,
We are so
proud of you reach-
ing this milestone in
your life.

Dad and Cindy

Tara,
Congratulations as
you step ahead. God's
Blessings!

Love,
Dad, Mom, and
Trent

To my son Greg,

The most wonderful blessing life
has provided; a constant reminder of
what really counts.

Love,
Mom

Jen, Jumper, Kim, Kelly, Emily, and Alina

We have treasured the times together and will miss you greatly next year.

Peisley, Kristin, Kevin, Meggan, and Andrew

A

Abel, Larry
Abner, John Paul 141
Absher, Hannah 113
Adkins, Michael
Adkison, Karen
Akins, Aaron 123
Alexander, Wendy 123
Alkire, Amy
Allcott, Charles 131
Allen, Amy
Allen, Bertram 141
Allen, Carmen
Allen, Diane
Alund, Natalie
Amare, Michael 113
Amland, Amber
Ancarrow, Jason
Anderson, Katlyn 131
Anderson, Sandra
Andrews, Jeffery
Anliker, John 131
Anthony, Alice 141
Apted, Holly 131
Archer, Christopher
Armstrong, Abigail
Armstrong, Jason 131
Arnett, Carol
Arnette, Melissa
Arnold, Charles
Arnold, Harry
Arnold, Lori
Asche, Darrell
Ashby, Lance
Aubrey, Rich 141
Aubrey, Theresa

B

Bader, Ross 113
Baer, Kelli 123
Bailey, Dwight
Baimbridge, Lori 113
Baird, Michael
Baker, Jess

Baker, Linda 123
Baldwin, Stephanie 131
Bales, Traci
Ball, Robyn 113
Banion, Shelby
Barker, Colleen
Barkes, Thomas 141
Barnes, Hezekiah 113
Barnett, Angela
Barrett, Amber
Barrett, Dustin
Barron, Carol
Barron, Christy
Bartlett, Amanda 113
Barwick, Shirley
Baxter, Andrew
Bean, Trisha
Beasley, Vincent
Beattie, Leonard
Beaty, Mark
Beck, Mary
Beck, Rubye 141
Becker, Kimberly 99
Belisle, Patrick
Bellar, Christopher 131
Bentley, Amanda
Berry, Allison
Berry, Ben
Berry, Elizabeth 131
Bertoli, Latisha 113
Berwanger, Nichole 113
Best, Alina 99
Beverly, Nancy 141
Bird, Krissi 123
Birdsong, Susan 123
Bishop, Gina
Black, Amanda 131
Black, Bethany 99
Black, Julie 1, 131
Black, Melody 123
Black, Natalie 113
Blankenbecler, Richard
Blankenbecler, Nora
Blevins, Jessica
Blitz, Karen
Blosser, Nicholas
Blowers, Shannon 99
Bobrow, Brian 113

Bobrow, Kevin 113
Bodell, Kurt 123
Boggess, Michelle 99
Boggs, Erik 131
Bomgardner, Suzanne
Booker, Brian 131
Booth, Chad 113
Boston, Jeremel
Bostrom, Julie 123
Bowers, Jeffrey 113
Bowman, Alyson 23
Bowyer-Jounhson, Patty 141
Boyd, Jesse
Boyer, Linda 141
Brandon, Heather 113
Brandow, Christopher 99
Branum, Sue Ann
Brawner, Lori
Bray, Katherine 113
Breece, Daniel
Bright, Parrish
Brinn, Kevin
Brinn, Tracy
Brittain, Eddie
Broadwater, Lisa
Brock, Philip
Broeder, Kay 141
Brooks, Mary
Brooks, Thomas
Brookshire, Anglea 113
Brown, Jessica
Brown, Jonathan 113
Brown, Kellie
Brown, Mashanda 99
Brown, Phillip 113
Brown, Suzanne
Brown, Walter 113
Browning, Bryan
Broyles, Brandon 131
Broyles, Mark
Broyles, Ricky
Broyles, Steve
Broyles, Susan
Brumit, David
Buchanan, James
Buchanan, Tammy
Buell, Jennifer 99
Bullock, Michelle

Burger, Leah
Burgess, Jennifer 123
Burke, Leslie 131
Burleson, Julie
Burton, Cassandra 123
Butler, Michelle
Butler, Theresa 123
Byrd, Misty 131

C

Cakebread, Bruce
Cakebread, Renee 123
Caldwell, Ashley
Callahan, Tara 113
Callaway, Joshua
Camblin, Justin 123
Campbell, Adam
Campbell, Nikki
Campbell, Robbee
Campbell, Scott
Cannon, Anita 131
Caraway, Donna
Carn, Jaime 131
Carney, Carrie
Carpenter, Daniel 99
Carson, Hannah 113
Carter, Amanda 113
Carter, Betty 141
Carter, Carolyn 141
Carter, Jessica 131
Carter, Milton
Carter, Tammy
Carter, Teresa
Carver, Jennifer 131
Casmer, Jessica 131
Cassens, Russell
Caudill, Michael 131
Chafin, Samantha
Chandler, Patricia
Charlton, Amy 99
Christian, Jamie
Christian, Jeremy
Chupa, Ryan
Ciafardini, Anthony 123
Clark, Danny
Clark, Joyce
Clark, Kelly 99

Clatterbuck, James 131
Clawson, Rachel
Clem, Dana 99
Clem, Steven 123
Clemens, Daniel 123
Clement, Thomas
Click, Kendra 113
Coe, Shelly 100
Cogan, Lori
Coleman, Paul 123
Coleman, Sarah
Collins, Melinda
Colson, Kristin 100
Combs, Michael
Conkin, Vera
Conner, Allison 123
Conner, Elizabeth 100
Cook, Kenny
Cook, Ruth 141
Cooper, Andrea 113
Cooper, Paula
Corbett, Rose
Cordes, Jonathan
Crismond, Denise 100
Crostreet, Dora
Cruz, Loendro
Cullop, Ruth 141
Cummins, Jennifer
Curtis, Carol 141
Curtis, Sara 100
Cutshall, Debbie
Cutsinger, Seth 100

D

Dabney, Daniel 113
Dahlman, Jim 141
Danhauer, Laura 113
Daniels, Gloria 141
Dannemiller, Jesse
Dapanas, Meraluna
Daugherty, Amanda
Davenport, Janae 131
Davidson, Carrie
Davis, Brian
Davis, Robert
Davis, Thomas 123

Davis, Trent
Dawson, Rebecca 123
Deboard, Amber
DeGroot, Nicholas 123
DellaValle, Jolie
Denman, Amanda 123
Denton, Cassie
DePaula, Ericka 123
Derry, Jennifer
Deswal, Nomita
Deyton, Sandy
Deyton, Travis 131
DiAngelis, David 123
Dibble, Katherine
Dibble, Terry
Diefendorf, Amanda 123
Dietz, Michele 131
Dillon, Ginger 113
Dillon, Tim 141
Dincler, Kipp
Dincler, Kyle
Doan, Linda 141
Dodd, Andrew 131
Dodd, Tyler
Dorsey, James
Douglass, Vicki 100
Douty, Michael 123
Dove, Amanda
Dowda, Katherine
Downey, Tera 100
Downing, Sarah
Drage, Daniel
Drinnon, Joy 141
Dunbar, John 100, 114
Dunham, Erin
Dunn Peters, Anne
Dunn, Candice
Dunn, Micheal
Dunn, Nancy
Dunn, Robert
Dunning, Anthony
Dye, Crystal
Dyer, Derek 114
Dymacek, Angela 114

E

Easter, Ann 141
Eastridge, Carlene 141
Eberle, Deborah
Eckman, Erik 100
Eckman, Heather 114
Eckstrom, Annie 114
Eger, Christopher 114
Eisaman, Hannah 100
Elliot, Lizanne
Ellis, Carissa 123
Ellis, Howard
Ellis, Mary 114
Ellis, Robert
Ensminger, Cassandra
Epling, Jeremy 100
Erler, Michael
Estep, Cara 132
Estlick, Jennifer 123
Evans, Jason 114
Everhart, Jennifer
Ewing, Amy 124

F

Fabick, Mary
Fair, Benjamin 132
Fair, Vilma
Farmer, Craig 141
Farmer, Thomas
Faust, Kristen
Fay, Katie 114
Fernie, Miriam Perkins
Fetter, Emily 132
Fierbaugh, Lee 141
Fife, Christianne 124
Figueria, Pedro 114
Fine, Ashely
Fine, Britany
Flanary, Della
Flora, Nathan 141
Flynn, Stacy
Folkner, Betty
Foltz, Tracy
Foust, Autumn 124
Fowler, Tom 124
Fox, Mark 141
Fox, Phyllis

Franklin, Alma
Fry, Misty 114
Fulcher, Ryan
Furches, Joel 101
Fuller, Emily 114

G

Gadsden, Terence 2, 124
Gamble, Christy
Garbe, Theresa
Gardner, Courtney 101
Garland, Cyndy
Garland, Kelli
Garland, Mark 114
Garland, Ron 141
Garling, Alison
Garner, Syrondia
Garrison, Chad 101
Garvilla, John
Gentry, Carolyn 141
Gentry, Melinda
Gentry, Paula
Genrhardt, Katie 114
Gibbons, David 124
Gibson, Clifton
Gibson, Jamie
Gibson, Laura 132
Gilbert, Kerri 132
Gilmer, John
Gilmour, Natham
Grindlesperger, Junia 132
Girdwood, Michael 101
Giturwa, Daniel
Glover, Marvin 141
Glover, Patsy
Goliday, Bernard
Goncalves, Jackie
Gonce, Jana 132
Gonzales, Chesa
Goode, Laura 132
Goodsell, Jan 141
Gootee, Rebecca 114
Gordinier, Adele 114
Goud, Patrick
Goulds, Gabriel
Grant, Ellen 124

Gray, Stacie 132
Greene, Amanda
Greene, Heather
Greene, Miranda
Greene, Phillip 114
Greer, Ashley 114
Greer, Bill 142
Greer, Cay
Griffith, Jessica 114
Griner, Dayla
Gudmestad, Danielle
Guest, Kimberly
Guetzloe, Sarah 114
Gullet, Jared 101
Guyer, David 124
Guyer, Karen
Gwaltney, William

H

Hackett, John
Hackler, Megan 114
Hagler, Theresa
Hall, Allison 101
Hall, Carrie 124
Hall, Scott
Hall, Walter
Hamby, Autumn 124
Hamilton, Robin 132
Hamler, Jaruan
Hammon, John
Hammond, Joy 124
Hammons, Amanda 124
Hampton, Lousa 124
Harber, Walter
Harbin, Jefferson 124
Hardison, Jessica 124
Harkleroad, Heather
Harper, Penny
Harr, Jason 101
Harris, David 114
Harris, Jason
Harris, Paul
Hart, Stephanie 4
Harville, Jason 114
Haskins, Christopher
Hatfield, Rachel 114

Hatfield, Sarah 101
Hauck, Jessica
Hauck, William 114
Haynes, Bethany
Hazlewood, Devin 101
Hazelwood, Melonie 101
Heard, Christopher 142
Hedrick, Jessica 114
Heffren, Jaclynn 114
Hefty, Bethany 101
Heim, Micheal
Helms, Mary 132
Helphenstine, Paul 142
Helsabeck, Dennis 142
Henderson, Emily 101
Henderson, Jara 132
Henderson, Susan 124
Hendrix, Lisa 102
Henley, Alicia
Henriott, Andrea 124
Henry, Deane'
Henry, Nathan 124
Henley, Alicia 132
Hensley, Christina 114
Hensley, Jeremy 124
Hensley, Justin
Hensley, Kathy
Hensley, Toney 102
Henson, Brittany 132
Henson, Oscar
Hermansson, Tim
Herrin, Ben
Hertzog, Russell 102
Hess, Sabrina 102
Hewett, Elizabeth
Hicks, Kristie
Higgins, Susan 142
Hill, Karen
Hill, Roger
Hilton, David 115
Hitch, Bradford
Hitchner, Maia 102
Hobbs, Paul 124
Hoeke, Christy
Hogshead, Erin 115
Holben, Pam
Holbrook, Alicia
Holbrook, Grayson

Holloway, Lindsey 115
Holly, Wes
Holmes, Julia
Holtman, Regina 115
Holtman, Terrance 132
Homrich, Emily 102
Hooker, Nevan 115
Hopper, Andrew 132
Horjus, Benjamin
Horne, Rhiannon 115
Horse, Lauren
Hotchkin, Jason 115
Howard, Andrew 124
Howard, James 115
Hubbard, Julie 115
Huddleston, Jonathan
Hufford, Tammy 102
Hughes, Summer
Hughston, Morgan
Huginin, Sarah 124
Hulcher, Amy 115
Hull, Andrew 102
Hull, Micheal 124
Humbertson, Autumn
Humphrey, Cindy
Humphreys, Angela 102
Huntsinger, Katie
Hurley, Dayla 102
Hurley, Kevin
Hutley, Daren 124
Hurley, Joy 142
Hurt, Thomas
Hutchcraft, Adam
Hutchinson, Fran
Huxford, Thomas 132
Hyder, Jennifer 115
Hyland, Richard

J

Jamison, Nichole
Jamison, Wesley 102
Jarrett, Barbara
Jeanes, Amy
Jeanes, Clarinda
Jeanes, Don 142
Jenkins, Charles 102

Jenkins, Lesley 124
Jenkins, Timothy
Jensen, Issac 132
Jessen, Nicole
Johnson, Adam 103
Johnson, Anna 115
Johnson, Brian
Johnson, Micheal 142
Johnson, Patty
Johnson, Tracee 142
Johnston, Aaron 115
Johnston, Allyson 132
Jones, Anthony 124
Jones, Billy
Jones, Erin 103
Jones, Laura
Joesph, Matthew 124
Judson, Jaclyn
Juhl, Meggan 124
Junker, Diane
Jurgens, Elizabeth 115
Justice, Kris

K

Kain, Randall
Kariuki, Daniel
Kariuki, Patrick 142
Kayser, Kristina 132
Keasling, Diane 142
Kegley, Melissa
Keister, Lauren 115
Keith, Cathy
Kellar, Amy 132
Kellar, Carrie
Keller, Beth
Kelly, Karen 142
Kenneson, Phil 142
Kerkvliet, Kristin 124
Kershner, Amanda 103
Kiker, Christy
King, Andrew 132
King, Phyllis 142
King, William
Kiser, Charlene 142
Kisner, Tiffany 115
Kitts, Kari 124

Kleine, Charles 125
Klem, Kerri 103
Klinova, Natalya 115
Klock, John
Kneisley, Adam 125
Kneisley, Ben 103
Kneisley, Shannon 142
Knowles, Jack 142
Knowles, Rachel 103
Kohlmann, Mitchell 125
Koone, Cynthia
Kraft, Krishana 103
Kuhlo, Kristen 132
Kyte, Jan 142

L

LaDuke, Jeremy
Landis, Abby
Lane, Cassandra 125
Lane, Janelle
Lanning, Heather 125
LaVallee, Erin 125
Lawhorn, Casey
Laws, Sandra
Lawson, Fredna
Lawson, John 125
Lawson, Linda 142
Lawson, Randy
Lawyer, Jennifer 103
Layne, Chris
Leathers, Dana 125
Ledbetter, Rachel
Lee, Cindy
Lee, Jason 115
Leek, Gary 142
Leeper, Christus
Lefever, Kari 125
Leggett, Jean
Leggett, Marshall
LeHeup, Brian 125
Leon, Marcos
Leonard, Bethany 132
Leonard, V. June 142
Leslie, Allison
Lewis, Christy 115
Lewis, Micheal

Ley, Joshua
Lingerfelt, Mark
Linkhart, Rebecca 103
Linn, Scott 103
Littell, Aaron 115
Lively, Tara 103
Lloyd, Kathryn 125
Loeser, Dawn
Long, Kristen 125
Longfield, Evan
Lorencen, Katie 125
Lorenz, Melanie 125
Louks, Machele 115
Lowe, Tammy
Lowery, Robin
Lowry, Kristen
Luetscher, Emily 103
Lura, Richard
Luttrell, Katharine
Lyons, Stephanie 125

M

Maas, Melodee 132
Mackey, Jason 104
Maddox, Kala 132
Maddox, Ashley
Magness, Elizabeth
Magness, Ethan
Magness, Lee
Magness, Patricia 142
Mahan, Bob
Major, Richard 142
Manak, Pamela-Ann
Mangabhai, Damien
Mangrum, Rebecca
Mann, John 104
Marasco, Tara 104
Marcum, Teri
Maritim, Geoffrey
Markland, Richard
Marsh, Cathy
Marshall, Ariana 125
Marshall, Donna
Marshall, Marc 115
Marti, Diana 104
Martin, Amy

Martin, Daniel
Martin, Gary
Martin, Sarah 125
Martin, Travis 104
Marwede, David
Mashburn, Jeremy 115
Mason, Kevin 132
Mason, Sarah 132
Massey, Katie 132
Matherly, Bradley
Mathews, Heather 115
Matney, Alison
Matney, Melissa 115
Matson, Joy
Matson, Mark 142
Matthews, Sandra
Mayer, David 115
Maynard, Robert
McAllister, Brandon 125
McAmis, Crystal
McArthur, Tashonda 132
McCall, Ann 125
McClain, Judy
McCollum, Matthew
McCrary, Teresa
McCrary, Terri
McCrickard, Warren 133
McCury, Rachel 115
McDonald, Gail 142
McGhee, Darcy 115
McGowan, Doug
McGrain, Miranda 115
McGraw, Angela 125
McInturf, Colleen 104
McInturf, Kathleen
McInturf, Keely 133
McKay, Christan 115
McKee, Nancy 142
McMahan, Bradley
McMahan, Daniel 116
McMeans, Micheal
McMellon, Brandi 116
McMullen, Heather
McMurray, Brad
McMurray, Eric
McNeely, Kristina 133
McNett, Adam 116
McRae, Erin 104

McWilliams, Rachel 104
Meade, Aliesa
Medlin, Christina 116
Meek, Mary 133
Mefford, Jeremy
Meier, Robert
Meredith, Andrew
Messina, Catherine
Metzger, Jeffrey
Meyers, Adam
Meyers, Karlene
Miller, Amanda
Miller, Jeff 142
Miller, Jessica 125
Miller, Layla
Million, Marci
Mills, Lori 142
Mitchell, Ryan 104
Mitchum, Travis 116
Montgomery, Bruce 142
Montgomery, Carol 142
Moody, Amy 104
Mooney, Megan 133
Moore, Jessica 104
Moore, Lisa
Moore, Mary
Moore, Michelle 133
Morrell, Michelle
Morris, Brent
Morrison, Norma 143
Morrison, Portia 116
Morton, Timothy 116
Moulder, Nathan
Mowdy, Tammy
Mullins, david
Munn, Cheryl
Munsey, Joshua
Murray, Mary
Musaus, Meggan 133
Musick, Jan
Musick, Kelly
Myers, Rita

N

Nave, Daniel
Nave, Juli

Neill, Amber 133
Nester, Mark 143
Newsome, Jaimie 133
Nice, Katherine 125
Nidiffer, Issac 143
Nielsen, Roberta
Nix, James 143
Nix, Joe
Norris, Todd 143
Norman, Monica 104
Nydegger, David

O

Oakleaf, Shane 133
O'Dell, Myra 133
Oelke, Lindsie
Ogg, Catherine
Okumu, Brian 133
Ong'Ala, John
Openshaw, Jennifer 125
Orrell, Meredith
Osbourne, Mason
Overbay, Evan

P

Paden, Benjamin 133
Page, Lana
Paine, Jancye 125
Panganiban, Ann
Parker, Bradley 133
Parker, Andrew 116
Parker, Melissa 133
Parsons, Candice
Patrick, Evan 125
Patrick, Sarah 116
Patterson, Amanda 133
Patterson, Lindsay 133
Paul, Christina 105
Paulson, Corey 143
Paulson, Ronda
Pavlin, Daniel
Payton, Carolyn 143
Peacock, Mark 143
Peal, Robert
Pearson, Elizabeth 125

Peil, Chelsea
Pelton, Nathanael 116
Persinger, Erika
Peters, Hansel
Peters, Richard
Peterson, Rachel
Pettit, Kent 116
Pettit, Tami 143
Phillippe, Crystal
Phillippe, Jonathan
Phillips, Bobby 116
Phillips, Shannon
Phillips, Sophia 133
Pliske, Kirk
Poff, Daniel 143
Pohl, Kathleen 125
Poling, Nathaniel 116
Polk, Demsey
Poore, Candice 133
Poore, Spring
Poorman, Kevin 116
Poparad, Monica
Porter, Meagan 133
Posey, Renee 116
Potter, Gary
Potter, Melissa 116
Powell, Jonathan 116
Powers, Melissa
Prather, Heather
Pratt, Rachel
Preston, Steven 143
Price, Jonah
Pridemore, Sharon 143

Q

Qualls, Johnny

R

Radford, Scotty
Rainey, James 105
Ramsey, Joshua
Ramesy, Katherine
Randall, Stephanie 116
Randolph, Matthew 133
Raper, Robin

Rasmussen, Sue
Ray, Julie 143
Ray, Kaley
Reagan, Laura 125
Reed, Jason 125
Reed, Jordan 125
Reed, Kristofer 116
Reed, Melanie 126
Replogle, Denise
Rettig, Ann Dee 105
Reynolds, Thomas 105
Rhoades, Lane
Richards, Jeremiah 116
Richards, Rebecca
Richardson, Gwen
Richmond, Roy
Ricker, Jan 143
Riddle, Richard
Riggs, Grete 126
Ritchie, Scott
Ritter, Gregory 105
Robb, Patricia 126
Robbins, Faith 116
Roberson, Philip
Roberts, Brandy 133
Roberts, David 143
Robinson, Amy 105
Robinson, Jonathan
Roderick, Jennifer
Roehrig, Megan 105
Rogers, Hans
Rogers, Nancie 143
Rogers, Sadie
Rolph, Christopher 143
Rolph, Pam
Roman, Camelia 105
Roose, Carol
Rose, Frances 126
Rose, Robin
Ross, Elizabeth 126
Ross, Nancy 143
Ross, Tim
Roth, Julie 116
Ruble, Amanda 126
Ruby, Rebecca 116
Ruiz, Yendra 116
Runner, David 143
Runner, Lisa

Russell, Rita 143
Rutherford, Joseph
Rutledge, Philip 105
Ryans, Justin 105

S

Samaritoni, Adam 126
Sample, Tiffany 126
Sams, Kelli 105
Sanders, Jeffrey
Sapp, Rebecca
Scarpino, Anthony 126
Schaber, Christy
Schacht, Matthew
Schroeder, Karen
Schweizer, Jillian 105
Scott, Aaron 133
Scully, Tamarah 126
Seeley, Allison
Sexton, Stephen
Shaffer, Donalds
Shannon, Rachel 106
Sharpe, Stephen 106
Shatzer, Dwn
Shealy, Stepher
Shepherd, Gina
Shepherd, Matthew
Shephard, Natalie
Shields, Robert 143
Shields, Rosmarie 143
Shirley, Kevin 143
Shirley, Marty
Shockley, Christopher
Shoemaker, Jared 116
Shoffner, Wendy
Shrader, Aarlie
Siber, Courtney
Sidell, Sarah 116
Simcox, Mischelle
Simmons, Joanna 133
Simmons, Matthew
Simonsen, John 143
Simpson, Jack
Sipes, Rebecca 126
Sitter, Vikki 143
Sizemore, Andela

Skidmore, Sue 143
Slagle, Casey
Slemp, Scott
Small, Sarah 116
Smalley, Kristin 116
Smith, Andrea 133
Smith, Brandon
Smith, Charles 116
Smith, Christopher
Smith, Cristine 133
Smith, Dana
Smith, Deborah
Smith, Karrie 133
Smith, Keith
Smith, Michael 143
Smith, Noelle 143
Smith, Ray 143
Smith, Shane 106
Smith, Shannon 133
Smithson, Karyn 133
Sneyd, Brenda
Soucie, Jennifer 116
Sparks, Marilyn 133
Speak, Kristen 126
Spoto, Bianca
St. John, Sebrena
Stacks, Molly 106
Staggs, Thomas 126
Stalcup, Tracee
Stallard, Sandra
Stansberry, Vida
Stanton, Anthony
Starnes, Scott
Starr, Eric
Starr, Ryan 126
Stauffer, Erich 117
Steele, Sarah 126
Steffey, Carrie 144
Stewart, Amy
Stewart, Blake
Stoots, Andrew 134
Stoots, Ellen
Street, Carolyn
Street, Joseph
Strobl, Benjamin 126
Sullivan, Christopher 126
Sutton, Laura
Swaim, Angela 134

Swanson, Anne
Sweeney, Justin
Sweeney, Patrick

T

Taber, Jennifer 106
Taber, Maleane
Taber, Stephane 106
Tadlock, Daniel
Talty, Brian
Targett, Cary
Tatum, Molly 117
Taylor, Bart 126
Taylor, David
Taylor, Gary Alan 144
Taylor, Jason
Taylor, Rebecca
Telles, Dalan
Tencza, Kennith 126
Testerman, Sherry
Thomas, Aaron
Thomas, Derek
Thomas, Jennifer 117
Thomas, Theodore 144
Thomason, Andela
Thompson, Micheal
Tipton, Jean 134
Tipton, Linda 144
Tipton, Rebekah
Tolson, Shannon
Tottle, Lin
Townsend, Donna
Toye, Deanne 144
Tramel, Stacy 144
Treece, Tanvelle
Trent, Clarence
Trent, Virginia
Trivett, Jenny 106
Trivett, Matthew 106
Trodden, Adrienne 117
Trompower, Jennifer 117
Trousedale, Shannon
Trowbridge, Katherine 126
Troxell, Amy
Troyer, Stephanie 126
True, Richard

Turner, Angela
Tweed, Harriet 106

U

Uliana, Ramirez
Ulm, Josh 126
Utsman, Mindy
V
Van Duyn, Samantha 134
Vaughn, Jennifer 134
Vincent, Amy 134
Verwys, Myca 106
Volez, Richard
Voke, Karen

W

Wade, Julie
Wakefield, John 144
Walker, Duard 144
Walker, Jeremy
Walker, Stacey
Wallace, Gary 144
Wallace, Juli 117
Wallingford, Sara 134
Wallingford, Tony
Warkoczeski, Vicki 144
Warren, Dawn
Wassel, Paige 134
Waters, Virginia 126
Watts, Victoria 134
Weaver, Wendy 126
Webb, Corey 107
Webb, Lauren 117
Weeks, Eryn 117
Weir, David 117
Welch, Allyn
Wells, Gina 107
Werking, Katie 107
West, David
Westerman, Joseph
Whetzel, Sarah 117
Whisenhunt, Nona
Whitaker, Jerry 144

Whitaker, Joe
White, Amanda
White, Brenda
White, Mironda
White, Rachel 107
White, Sara
Whitmore, Harold
Whittemore, Benjamin
Wigginton, Gene
Wilcox, Sheri 117
Wiles, Thomas 117
Wilkinson, Necia
Williams, Alissa 117
Williams, Danny
Williams, Heatehr
Williams, Larry
Williams, Lisa
Williams, Mary
Williford, Jessica 134
Wilmoth, Mekey 107
Wilson, Paula
Winslow, Jeffrey
Winters, Lena
Wise, Elizabeth
Wise, Joseph 144
Witney, Lois
Woody, Salem 117
Woolard, Carolyn 144
Wortman, Lindsey
Wright, Byron 107
Wright, Susie
Wyse, Erica 107
Wyse, Megan 126

Y

Ybarra, Amber
Yonkey, Erica 126
Young, Bob
Young, Evan 134

Z

Zachritz, Bradford
Zasadny, Joy
Zimmerman, Joselyn
Zimmerman, Luke 117

Pilgrimage Refo Tour

Is Shane Smith related to
"Raccoon" John Smith?

Refo pilgrims stop to view the grave of Robert Milligan, the college's namesake.

Everybody needs a hug! Rich Volez embraces his Campbellian Heritage.

A stop at Brush Run. Wes Jamison and Meredith Orrell enjoy the site of First Disciples' Church. Mike Girdwood and John Dunbar make up their minds.

Where the Sidewalk Ends

There is a place where the sidewalk ends
And before the street begins,
And there the grass grows soft and white,
And there the sun burns crimson bright,
And there the moon-bird rests from his flight
To cool in the peppermint wind.

Let us leave this place where the smoke blows black
And the dark street winds and bends
Past the pits where the asphalt flowers grow
We shall walk with a walk that is measured and slow,
And watch where the chalk-white arrows go
To the place where the sidewalk ends.

Yes we'll walk with a walk that is measured and slow,
And we'll go where the chalk-white arrows go,
For the children, they mark, and the children, they know
The place where the sidewalk ends.

-Shel Silverstein

Reflecting on the day and his 50 years at Milligan, Duard Walker sits during Awards Convo. Walker retired this year after serving fifty years as a student, athletic director, coach and honored faculty member at Milligan College. He will be sadly missed and fondly remembered.

Where the Sidewalk Ends

Students send out the year with a bang. Fun loving Marvelous Monday participants get a bath in Buffalo creek while reflecting on the fun of the day and the year. The year ended just as it began, exciting celebrations, new expectations and a new frontier ahead. Milligan said good-bye to Duard Walker and Terry Dibble but hello to some exciting new plans. As the capital campaign began the campus was promised a face-lift. Derthick Hall began a complete renovation project and the campus saw plans for a new campus center, including a new campus center and a commons area. The plans for the future seemed promising as Milligan again went... ***Where the Sidewalk Ends.***

FOR REFERENCE

Do not take from this room

OFFICE REF LD3311.A47 M5627 2001

Buffalo

Colophon

The 2001 BUFFALO was published by the BUFFALO Yearbook Staff at Milligan College in Milligan College, Tennessee, and printed by Herff Jones Yearbooks in Montgomery, Alabama. Press run was 750 copies.

The cover featured a grey matte base material with black silkscreen and a black foil applied. The theme, "Where the Sidewalk Ends," was chosen by the staff after much consideration. Endsheets were designed using black ink on a white VibraColor stock.

An 80-lb. Bordeaux Special glass paper stock was used throughout the book. A Garamond font was selected for body copy and captions used Helvetica. Headline fonts included Ginnic Sans MS and point sizes varied from section to section.

The 2001 BUFFALO Staff included: Christian McKay, Editor-In-Chief; Nathaniel Poling and Eric VonKey, section editors; Andrew Hopper, photographer; and Jim Dohman, faculty adviser. Photographs also provided by Jason Harville.

Milligan College Library

3 1881 0010 2665 3