

two thousand six

two thousand six

2006

2006
2006

UPSIDE : DOWN

3 1881 0011 5669 0

Office
no.
42
381
1847
M5627
2006

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

<http://www.archive.org/details/buffalo2006buff>

Milligan College

Buffalo

UPSIDE:
DOWN

2005-2006
VOLUME 82
MILLIGAN COLLEGE, TENNESSEE
[HTTP://WWW.MILLIGAN.EDU](http://www.milligan.edu)

Table of Contents

3-18, 32-45 : Fall Student Life

19-31 : Fall Team Sports

124-128 : INDEX

118-123 : Senior Ads

99-109: SPRING TEAM SPORTS

85-98, 110-117 : Spring Student Life

Table of Contents

46-84 : Portraits

MILLIGAN COLLEGE:

FALL SEMESTER,

2005

WHILE VISITING A WOODEN SHOE FACTORY IN AMSTERDAM, HOLLAND ON JUNE 1, REBEKAH ENGLAND, JUSTIN CIRALSKY, AND KRISSE DENTON TRY TO SEE JUST HOW MANY COLLEGE STUDENTS CAN FIT INSIDE A WOODEN SHOE. PHOTO BY: LISA BRANDON.

ARE TWO HEADS REALLY BETTER THEN ONE? MEREDITH MCKINNEY PONDS THE QUESTION AS SHE SITS AMONG ROMAN BUSTS AT THE BRITISH MUSEUM IN LONDON, ENGLAND ON MAY 27. PHOTO BY: LISA BRANDON. →

*"While on the tour I learned to appreciate Humanities a lot more. Looking at pictures of famous paintings in a book does not do justice to how amazing they really are."
- Steven Anliker*

UP CLOSE AND PERSONAL

Summer Humanities Trip, 2005

Last summer while many students were at home working or taking the traditional trip to the beach, approximately forty-five students had the advantage of taking the tour of a lifetime; ten countries in twenty-eight days. They flew, walked, and rode subways, trains, buses, and ferries through England, France, Belgium, Holland, Germany, Switzerland, Austria, Italy, Greece, and Liechtenstein; staying in hotels along the way.

They visited museums and ruins, and saw many famous buildings, statues, and pieces of art. "David was amazing. That sculpture is something I could look at for an entire day, and still want to come back and see the next day," Justin Ciralsky said.

Of course, no trip overseas ← DANIELLE BUSH FOLLOWS THE SAYING "WHEN IN ROME..." AS SHE VISITS THE TREVI FOUNTAIN IN ROME, ITALY ON JUNE 13. PHOTO BY: LISA BRANDON.

is complete without experiencing a taste of the local food, the good and the bad. Many students agreed that one of the best things they tried was gelatti, a thick Italian ice-cream that came in a variety of traditional and exotic flavors. A baked potato topped with tuna was among one of the worst things eaten.

A possibly surprising outcome of the trip was how close the classmates became. Being together all day, everyday, they were almost forced to make new friends and get along. Interacting with each other in an environment outside of school allowed them to see sides of their classmates they had never been able to before.

"Everyone got along so well and by the end of the trip we were all singing Beach Boys songs at the top of our lungs on the bus," Lisa Brandon said.

← TOURING THE RUINS OF POMPEII ON JUNE 15, LISA BRANDON AND HANNAH BETH POTTER ENJOY FRESH SQUEEZED FROZEN LEMONADE. PHOTO BY: SHANNA MYERS.

← SHERYL SMITH, CHRIS BYRD, AMBER SAFERIGHT, RICHARD GREATTI, AND AUBREY FULTON RELAX ON A GONDOLA RIDE IN VENICE, ITALY ON JUNE 9. PHOTO BY: LISA BRANDON.

"I don't always believe that preaching by your mouth is the most effective way to get a message across...I wanted them to see it." -->
-Jennie Jacobs

JENNIE HANGING OUT WITH THE GIRLS

"That example of unhindered love and compassion for another was the most extraordinary thing I have ever experienced."
- Stephanie Hon

"It's something about being a new Christian and having that childlike faith," said Bowman. "There's something about seeing God that can be lost in knowing so much about your theology, or having a culture project its values on you rather than you projecting your values on a culture."

-Deke Bowman

Internships

Exploring Servant Leadership

Deke Bowman was one of the five students who dropped into the Ivory Coast town to intern with missionaries from Christian Missionary Fellowship (CMF). A communications and humanities double-major from Lafayette, Indiana, Bowman's responsibilities were three-fold: Take language lessons twice a day, serve as a coordinator for the interns, and capture the Ivory Coast experience on video for CMF. Thus, even as Bowman took on new tasks of leadership, his eyes were constantly on Ivorians who exemplified hospitality.

Stephanie Hon received some of the greatest lessons she has ever learned on compassion at St. Louis County's Mental Health Court. A psychology major from St. Charles, Missouri, Stephanie spent her summer making the rounds between the court house, mental health office and jail. Much of her time was spent shadowing a caseworker named Phil McIntosh, who works with individuals who have committed crimes out of mental illness.

Jennie Jacobs is a twenty-year-old nursing major at Milligan College. In the summer of 2005, Jennie was a recipient of the Appalachian Citizens Scholars award, it required Jennie to work with an established not-for-profit agency in the area. Jennie's idea was to work with youth and after talking with the Appalachian Council of Girl Scouts, she learned of a group of girls at a housing development that needed a leader. Jennie's first step was to go door-to-door at the housing development meeting parents and asking them to send their girls to a Pizza Party registration event.

Kate Plaxco and Josh Kaminsky with their team of New Mission Systems interns arrived at the Thai grammar school for what they thought would be an introductory meeting about teaching some English classes. But the Thai teachers had other plans: "There are six of you. We have six grades. You begin today." Before long the interns would be teaching two hours a day at the Thai public school, and at the home of Ahtapa and Leah Sinlee. Residents of a village in Thailand's north province. Josh plans to return in the next couple years to help Ahtapa further his plans of building a Christian public school.

JOSH KAMINSKY
HANGING OUT
WITH HIS THAI
FRIEND

"Until this summer, my concept of a leader was someone who does what he or she is good at. I had no teaching experience at all and here I was, teaching four times a day. And that's what taught me about being a leader--that you don't always have to know what you're doing and its even better if you don't. The whole summer revolved around relying on God."

-Kate Plaxco

STUDY ABROAD

WHILE TRAVELING IN ISRAEL, ADAM FARMER AND COURTNEY HOSP,
VISIT THE DOME OF THE ROCK. -->

BELOW IS A PICTURE OF KING'S CROSS STATION IN LONDON.
PHOTO BY: HANNAH BADER.

Each semester there are Milligan students who take advantage of the opportunity to leave mountainous East Tennessee and travel a few hundred or thousand miles to study abroad. Students have gone to Washington D.C., Costa Rica, Australia, England, and Egypt. During the Fall 2005 semester Wes Cook, Hannah Bader, and Meredith McKinney studied in Oxford, England. During the Spring 2006 semester Adam Farmer and Courtney Hosp were in Cairo, Egypt. While there, they all got to experience the difference in the school systems and a new culture altogether.

In England for example, there was not a professor giving lectures a few times a week to a group of students. Students attended tutorials, where they met once a week privately with their professor. A possibly surprising aspect of the English culture was that going to the pub did not always mean you were going to drink. Pubs were the social centers of the community, where people went to talk and hang out, much like the coffee shop in our culture today.

In Egypt, Adam and Courtney attended school set up by CCCU, it was much different from Milligan, but was not the traditional Egyptian school system either. They had two block semesters where they studied Arabic and Islamic Thought and Practice, and People and Culture in the Middle East and the Arab- Israeli Conflict. During the second semester they studied while traveling all throughout the Middle East.

Overall, all of the students said that their time studying abroad was very beneficial and worthwhile. They grew in their faith, became more appreciative of what they had at home, and made lasting friendships with professors and students alike.

SPENDING SOME QUALITY TIME WITH HER ROOMMATE, LISA, HANNAH BADER ENJOYS HER FAVORITE PUB IN OXFORD.

"I learned mainly how little I do actually know. I suppose that sounds contradictory, but it was a very important lesson. There is something incredibly humbling about being in such an intellectually driven atmosphere as Oxford."

- Hannah Bader

"My favorite part of the culture is the hospitality... These people really demonstrate a sincere love for people."

- Courtney Hosp

"While I was in England I bought a bike! It was a great way to get around the city quickly. London is only about an hour bus ride from Oxford. So my friends and I took several day trips into London."

- Meredith McKinney

ADAM FARMER AT THE DOME OF THE ROCK IN JERUSALEM.

← TRYING TO BE CAREFUL SO SHE DOESN'T FALL IN THE WATER, MEREDITH MCKINNEY STEERS A PUNT. A PUNT IS JUST A SMALL BOAT, SIMILAR TO THE GONDOLAS IN VENICE.

NEW MATHES TENNIS CENTER

The new tennis courts were constructed during the 2004-2005 school year, and completed as students returned for the Fall 2005 semester. The dedication ceremony occurred on Saturday, September 17th at 9am. Speaking about the construction of the new courts, President Don Jeanes said, "The new courts are very nice and will really advance our tennis program. We thank all those who supported this project and continue to advance Milligan's athletic program. We are especially grateful to Dr. Mathes for

his leadership and commitment to this project." The Milligan/Mathes Marathon Tennis Tournament followed the dedication ceremony and featured 100 games of doubles played throughout the day. The Tennis Center was named in honor of local physician and Milligan graduate Dr. W. T. Mathes, who hit the official first serve during the ensuing tournament. (Article Revised from Milligan News and Events Article)

THE BEGINNINGS OF
CONSTRUCTION ON THE
NEW TENNIS CENTER

MATHES TENNIS CENTER
ENTIRELY COMPLETED -->

CONSTRUCTION AS OF
08/24/05

In the Middle of Construction! Campus

CONSTRUCTION AS
OF 10/03/05 -->

This school year was rocked by constant construction in the heart of campus for the new Convocation Center. During this time, students, faculty and guests had to detour around Hardin or the Science Building in order to get from one side of campus to the other. Eventually the physical foundation and building began in the Spring of 2006.

← CONSTRUCTION
AS OF 11/09/05

CONSTRUCTION AS
OF 01/19/06 -->

← CONSTRUCTION AS OF 02/22/06

CONSTRUCTION AS OF 04/20/06 -->

AMANDA MOORE CHECKS HER FACEBOOK PROFILE TO SEE IF ANYONE HAS ADDED HER AS A FRIEND -->

FACEBOOK

Milligan's Online Community

The latest fad to hit Milligan's campus this fall is all about "poking," being connected to the most people and creating the funniest groups to join. It was all about Facebook.

Facebook is an online directory that connects students to other students on campus. To register, you must have a valid

Milligan e-mail address. Once registered, you can search through Milligan's social network to talk with friends or even get to know people you have never met.

In theory, for large colleges and universities with thousands of students, it's a cool way to meet new people, but it all seems sort of pointless on a campus as small as Milligan.

You could simply walk across the hall or down Sutton Hill to go talk to friends. Why do we find it so attractive? Because Facebook is so much more than just that. It also connects Milligan students with thousands of students on hundreds of other campuses across the country. You can reconnect with friends from high

facebook

AMANDA MOORE'S FACEBOOK PROFILE

DANIELLE CARMEN'S FACEBOOK PROFILE

← MATT SHEDD'S FACEBOOK PROFILE

- More than 7.5 million people registered
- Over 2,200 colleges, 22,000 high schools and 2,000 companies supported
- Two-thirds of registered people return every day
- People spend an average of 20 minutes on the site daily, according to comScore
- #1 photo site on the web, with over 1.5 million photos uploaded daily
- Seventh-most trafficked site in the United States

Fast Facts taken from Facebook.com's website

school that you haven't seen or heard from since graduation – whether that was four months ago or four years ago. So what's the point? Why are we so addicted? Why do we find it so difficult to tear ourselves away from our computer screens to go to class, to eat or even sleep? Why has Facebook become the topic of

all conversations in the cafeteria? Is it simply just another way to procrastinate? Possibly. Or is it simply a way to meet new people? Possibly. But maybe, just maybe, what it all boils down to is not how many friends we are connected to or how many comments people leave on our wall. Instead, what it

all boils down to is communication. Will this fad last? Will we still search to find a really great profile picture three months from now? Will we still race to check our e-mail to see if anyone wants to be our friend three months from now? Will we still stay awake late at night searching through our high school directories trying to find that long-lost friend three months from now? Or will we be drawn back to the exciting colors and fonts and designs of Xanga? Adapted from a *Stampede* article written by Mandi Mooney

REMEMBER. REUNITE. RENEW.

Home Coming 2005

Homecoming 2005; a weekend full of activities and events for Milligan students past and present. Homecoming weekend informally kicked off on Thursday, October 27 at the Homecoming Chapel service. The highlight of the service was when Kent Pettit told the story of the Four Fried Chickens and a Coke Club, and the large debt they owed to President Don Jeanes after a misunderstanding at a local restraurant. He recalled the story as if it were yesterday, throwing in many humorous impersonations of President Jeanes. At the end of his story he called the President on stage and presented him the original receipt from Pardners BBQ.

The official Homecoming festivities started Friday afternoon with a golf tournament to benefit the Men's Basketball Team, held at the Elizabethton Golf Course. The rest of the evening consisted of receptions, tours, and dinners for Milligan alumni, as well as a production of *Oklahoma!* presented by the Fine Arts department in Seeger Chapel.

The 3rd Annual Milligan 5K 2.5 Walk was held Saturday morning. Participants old and young ran or walked a course that started and ended at the Steve Lacy Fieldhouse. Also throughout the morning were numerous class reunions and at 10:00 the Alumni vs. Students Football Game was held, which the alumni won. At 2:00 that afternoon the Homecoming Parade was held along Blowers Blvd. As an incentive for clubs to enter a float in the parade, awards were given to the two best floats. Phi Alpha Theta came in first, and the Roteract Club came in second.

After the parade there was an obstacle course and miniature golf in the fieldhouse for the children of alumni as well as more class reunions. The final production of *Oklahoma!* was held that night, and a coffeehouse in the SUB-7, allowing students to express themselves through music and poetry, ended Homecoming 2005.

PASSING WEBB HALL, CHRIS DRUIN RUNS IN THE THE 3RD ANNUAL MILLIGAN 5K/2.5K WALK HELD ON SATURDAY, OCTOBER 29. THE CRISP MORNING WEATHER MADE FOR IDEAL RUNNING CONDITIONS. PHOTO BY: THERESA GARBE

REPRESENTING THE STUDENTS, RYAN REYNOLDS PREPARES TO THROW THE BALL AS TOM JONES AND RYAN ALLCOTT STAND READY IN THE BACKGROUND. PHOTO BY: THERESA GARBE.

GATHERING ON PARDEE LAWN, BOTH MILLIGAN STUDENTS AND ALUMNI TAKE ADVANTAGE OF THE NICE WEATHER AND FREE TIME TO CATCH UP AND SOCIALIZE WITH FAMILY AND FRIENDS. PHOTO BY: THERESA GARBE.

HOM3COM1N6 1N NUM83R5

10: months to plan

500: visitors from across the nation

\$100: for first place float

\$50: for second place float

70-37: score of alumni vs. student football game

MEMBERS OF THE RECYCLING CLUB STROLL DOWN BLOWERS BLVD. DURING THE ANNUAL HOMECOMING PARADE. THEY WERE JUST ONE OF APPROXIMATELY THIRTEEN ATTRACTIONS IN THE PARADE. PHOTO BY: THERESA GARBE.

THE
WOMAN
Is
REQUIRED TO
PAY

TWIRP Week is a much anticipated event at Milligan College. The tradition goes back for years and there are even a few married couples today who credit TWIRP Week with bringing them together. The week is full of events sponsored by the different classes where the girls are expected to ask out a guy and, as the acronym suggests, pay for the date. TWIRP Week is seen by some girls as the chance to finally ask out the cute guy they have had their eye on, and by some boyfriends as a welcomed break from having to empty their wallets.

The events for TWIRP Week 2005, held September 19-23, were an ice-cream party outside of Hart Hall, a walk-in movie on Pardee Lawn, costume bowling at Holiday Lanes, western roller skating, and a Midnight Movie at Bonnie Kate.

Couple Costume Bowling at Holiday Lanes

Students enjoy a week of reversed roles and activities.

TIM RUFENACHT, AIMEE STONE, RACHEL KISER, NICK FREELS-ROATH, KATIE HUFF, AND ANDY FORD STOP FOR A GROUP PICTURE BEFORE HEADING OUT AFTER A LONG NIGHT OF BOWLING. PHOTO BY: APRIL MARTIN

STUDENTS WERE ENCOURAGED TO DRESS UP AS FAMOUS COUPLES AND AWARDS WERE GIVEN TO THE BEST COSTUMES. EXAMPLES OF SOME COUPLES WERE FRED AND WILMA FLINSTONE, ADAM AND EVE, AND ALADIN AND JASMINE. PHOTOS BY: AIMEE STONE

FALL FORMAL

November 12th ~ Carnegie Hotel

The Fall Formal, sponsored and put on by the Social Affairs Committee, was held at the Carnegie Hotel from seven until midnight on Saturday, November 12th. In some ways, planning for the formal started long before in advance because that is how early the Social Affairs Committee had to reserve the date. Several weeks before the event they had to work out the details. They started advertising and then selling tickets. They decided on colors and bought decorations, and had to find a DJ. On the day of the formal the Social Affairs Committee went to the Carnegie Hotel to decorate. All of their hard work paid off as guests entered the room decorated in green, gold, and red. They were handed beads and enjoyed the night.

RELAXING AT A TABLE, CHRISTINA SPOONER, HAILEY WILLIAMS, IORI HARADA, AND SUZANNE RICHARDSON TAKE A BREAK AT THE FALL FORMAL. PHOTO BY: COURTNEY HAWES.

← ENJOYING EACH OTHER'S COMPANY, PRICE HARPER, RACHEL AUEL, AND ERIN TESTERMAN DANCE THE NIGHT AWAY. PHOTO BY: CLAIRE OVERSTREET.

← CURTIS TEEL HAS NO SHAME WITH HIS DANCE MOVES. PHOTO BY: CONSTANCE COLLINS.

SARA MANNY, MELISSA KLAY, AMANDA HARRISON, AND REESE CUBCL ARE ALL SMILES DURING THE FALL FORMAL. PHOTO BY: LUKE ROGERS.

STOPPING TO MAKE A MEMORY, KRISTIN LATES, KELLY STARLETON, JOY VEENSTRA, AND CONSTANCE COLLINS SMILE FOR THE CAMERA. →

CAMPUS Life

FALL TEAM SPORTS 2005

V O L L E Y B A L L

BACK ROW: ASSISTANT COACH BRIAN SOLOMAN, ALLISON LANGREL (C), ASHLEY LOKKEN, MEGAN CLOONEY, HEAD COACH KIM HYATT, ERIN LOCK, TARA EARHART (C), STRENGTH AND CONDITIONING COACH JOHN HYATT. FRONT ROW: EMILY RIGNEY, JAMIE SLY (C), AMANDA HYDER, ALYSSA GRABER, MEGAN PLEMMONS, CHRISTY DEGAN, AND ALISON SLAGLE

Teamwork is the motto of the Milligan Volleyball Team on and off the court. Captain and setter Jamie Sly comments, "We have learned that if one person sacrifices it all to make a play the next will join in to help her out... We work so hard together for each other, and [will] always be there to help one another." With no seniors, two juniors, nine sophomores, and one freshman, the Lady Buffs had a phenomenal 2005 season tying for third in the confer-

ence, earning them an unexpected bid to the Regional Conference Tournament. The Buffs also traveled to Savannah College of Art and Design in October to participate in Spikefest and spend qual

THE TEAM TAKES TIME FOR A PEP TALK BEFORE BEATING ASBURY COLLEGE 3-2 IN THE MILLIGAN COLLEGE QUAD MATCH.

-->

←--THE LADY BUFFS ANTICIPATE THEIR MATCH AS THE ANNOUNCER DRAGS ON.

team is coached by Kim Hyatt who remarks that, "Christ was and is the the center of our accomplishments." The Lady Buffs are predicted to be number one in the confernece in the 2006 season. Allison Langrel, the team's other captian, reminds us all that, "Wins look good on paper, but what really matters is] the heart and effort each player gave to the team."

y time as a team. Highlights of the season included beating Montreat in three consecutive games on Cavalier turf and a win over their arch rival King College on Milligan's own court. All of the girls really wanted that n...we worked together as a team to achieve our goal and it was a very sweet victory!" recalls co-captain Tara Earhart. Alison Slagle mentions that "this hasn't been done in years." The team ended the season 14-6 in the conference and 18-12 overall. The

MILLIGAN LADY BUFFS 2005-5006 SEASON

NORTH GREENVILLE	1-3
BREVARD	1-3
UVA-WISE	0-3
VIRGINIA INTERMONT	0-3
TN WESLEYAN	3-2
COVENANT	3-2
BRYAN	3-2
KING	3-2
BLUEFIELD	3-0
UNION	3-1
MONTREAT	3-0
BLUEFIELD	3-0
BREVARD	2-3
NORTH GREENVILLE	3-0
CUMBERLAND	3-0
ASBURY	3-2
UVA-WISE	3-1
MONTREAT	3-2
VIRGINIA INTERMONT	3-2
COVENANT	0-3
TN WESLEYAN	3-1
BRYAN	3-1
KING	1-3
UNION	3-1

←--STARTERS ALLISON LANGREL, TARA EARHART, AND MEGAN PLEMMONS HUDDLE WITH THEIR TEAMATES BEFORE ASSUMING THEIR POSITIONS ON THE COURT.

MEN'S SOCCER

2005 MEN'S SOCCER: CALEB BOLLMAN, MARKUS RYBACK, ANDY AUEL, BRYAN NEWBOLD, JORDAN FODE, JOEL WANYOIKE, JUSTIN CIRALSKY, NIIKOTHEY ASHI, DAVID LILLY (SECOND ROW L-R) LEE SCHWEIZER, MICHAEL JOHNSON, KYLE WILCOX, RYAN SCHWEIZER, TRAVIS YOUNG, STUART MACKINSON, JOSH STEPHENS, IAN SOUTHERLAND (FRONT ROW L-R) ANDY ROSS, MICHAEL NEGUSSIE, JUSTIN FULLER, KOFI FRIMPPONG, TREVOR BROWN, P.J. ARKANSAS, MATT HENSLEY, BRYAN MAND.

After losing 5 seniors, the 2005 men's soccer team faced a challenging year. Not only were some of their more experienced players gone, but drastic changes were made to the line up with the addition of Dave Dixon as the coach after having coached the women's soccer team the previous year.

The players began the season full of expectations, which for the most part they felt like they accomplished. One of those goals was to finish top 4 in the conference during the regular season. Not only did they achieve that, but managed to break into the national rankings. Junior Justin Fuller said, "The highlight of the season for me was the home game against King when they had just broken into the national top 25 ... I thought we definitely out-

JUNIOR GOALKEEPER JORDAN FODE CATCHES THE BALL IN PRACTICE BEFORE A HOME GAME. -->

played them the whole game even though we only came out with a tie."

Despite some ups and downs during the season, the players felt that their season

← JUNIOR FORWARD CALEB BOLLMAN MOVES THE BALL DOWN THE FIELD IN A GAME AGAINST COVENANT.

Ultimately the Buffs finished with a winning season. Their final record was 10-9-1 and their conference record was 5-2-1. Despite challenges and changes, the Buffs tasted success and anticipate more next season.

and been successful overall. The honors which some of them were awarded proves it. Fuller was named to the 3rd All-Conference team, as well as academic All-American along with juniors Caleb Bollman and Stuart Mackinson. Sophomore Kyle Wilcox was named to the 2nd All-Conference team, and junior David Lilly was named to the 1st team All-Conference and All-Region as well as named AAC Player of the Year.

"I fully expect the team to compete for a Conference and Regional Championship. It is also our goal to get into the National Top 25 for the first time in program history," Dixon said. Fuller also has high expectations for next season, especially with the return of several experienced players as well as talented new recruits.

'05-'06 Season Record

Opponent	Score	Reg.	AAC
Martin Methodist	1-4	0-1	0-0
Harris-Stowe Ste.	6-0	1-1	0-0
Lee University	1-3	1-2	0-0
Berry College	0-2	1-3	0-0
N. Georgia State	1-0	2-3	0-0
Covenant	2-0	3-3	1-0
Brevard	2-1	4-3	2-0
TN Wesleyan	2-1	5-3	3-0
Montreat	3-2	6-3	4-0
Bryan	1-2	6-4	4-1
Pikeville	13-0	7-4	4-1
Bluefield	5-0	8-4	4-1
King	1-1	8-4-1	4-1-1
Union	2-0	9-4-1	5-1-1
Cumberland	1-3	9-5-1	5-1-1
Bethel	0-2	9-6-1	5-1-1
Virginia Intermont	1-2	9-7-1	5-2-1
Roberts Wesleyan	0-1	9-8-1	5-2-1
Covenant	1-0	10-8-1	
King	2-4	10-9-1	

← THE BUFFS GATHER FOR A PRAYER AT A HOME GAME.

W O M E N S S O C C E R

JENNA ZUTT (4), LAURIE SELMAN (5), AUTUMN HARDY (00), ROSANNA COUTURE (1), MELISSA THOMPSON (0), BROOKE MURPHY (2), AMY BOYD (6), TANYA RUPERT (17), KRISTIN ZUTT (13), MEGAN ELROD (11), DAGMAR YR ARNARDOTTIR (16), RACHAEL BUTZ (15), ELIZABETH ROUGEUX (18), STEPHANIE JUNKIN (3)

Interview with Dagmar Yr Arnardottir:

Buffalo: What were your expectations for each team going into the season?

Dagmar: I had good expectations coming back for the season, but then I realized that we would struggle with injuries and a small number of people (on the team). We should have been conference tournament champions and made it to the last game of regionals, similar to last year.

Buffalo: Do you think your goals for the

TANYA RUPERT PRACTICES HER KICKS WITH HER TEAM ON THE MILLIGAN SOCCER FIELD -->

Lees McRae College	3-0
Bryan College	4-0
Northwood University	0-1
Thomas University	7-1
Southern Wesleyan University	4-0
Covenant College	1-3
Brevard College	3-0
Tennessee Wesleyan College	2-0
Montreat College	3-1
University of Mobile	1-3
Martin Methodist College	1-5
Pikeville College	20-0
Berry College	0-3
King College	2-0
Union College	0-1 (2 OT)
University of the Cumberlands	2-0
Cumberland University	1-1 (2 OT)
Virginia Intermont College	0-1

AAC Tournament
King
Covenant Lookout Mountain

Region XII Tournament
Union

Final Record: 11-7-3 (AAC: 5-3)

team were met?
 Dagmar: We did not meet our goals. That was a disappointment but there is always next

year to improve.
 Buffalo: Who are some of your standout players?
 Dagmar: Our best players are Rosanna (Couture) and, Jenna Zutt. They were very valuable for us and had a good season.
 Buffalo: What were some of the highlites of the seasons?
 Dagmar: There are no nice highlites, only sad ones that caused dissappointment. Hopefully to be eliminated next year.

← DAGMAR YR ARNADRDOTTIR SETS UP TO KICK THE BALL DURING A PRACTICE SCRIMMAGE ON MILLIGAN'S SOCCER FIELDS

CROSS AND TRACK COUNTRY

(BACK ROW) CHRIS WRIGHT, COACH LAYNE, CHRIS WELLS, BRANDON TALBERT, WILL FRYE, JAIR COLLIE, COACH STARR, (MIDDLE ROW) MARTA ZIMON, JACKLYN TALBERT, CHRIS DROUIN, KRISTIN BARTLETT, BRITTANY BALES, NICOLE MOORE, EMILY SCHMITT, ASHLEY PEARCE, KIM HOGAN, MEGAN LEASE, GINA JURY (FRONT ROW) BAILEY CARTER, MEGAN ALLEN, LINDSEY DAVIS, KORTNEY GOULDS, ERIKA FOX

The cross country and track teams have had successful seasons, even going beyond what they had expected. Coach Chris Layne led the Lady Buffs to Region and Conference Championship titles as well as a top ten finish at the National Cross Country meet.

Sophomore Lindsey Davis, one of the team captains, said, "We had an outstanding cross country season. We were the Regional champions again this year. We didn't get the respect we deserved at the beginning of the

season, as we weren't even in the top 25 national ranking until October, when we jumped in at #22. The final ranking before Nationals listed us as #14. At

CHRIS WRIGHT RUNNING AT THE INDOOR NATIONALS HELD AT ETSU'S CAMPUS. -->

← THE WOMEN'S TEAM AND COACHES AFTER THEIR TENTH PLACE FINISH AT NATIONALS. MEGAN LEASE IS NOT PICTURED.

the National meet, we surprised a lot of people when we capped off the season with a top ten national finish."

Senior Megan Lease boasted a successful end to her cross country career as the Region 12 champ and earning another All-American title for her top 30 finish at Nationals. Since then, she has also earned a trip to the National track meet in the marathon, along with fellow senior Brandon Talbert.

The men's team also had some success this season, but lacked depth. However, they still finished second for both Region and Conference. Senior Chris Wright finished his Milligan cross country career with a 52nd place finish at Nationals. Senior Brandon Talbert and Junior Jair Collie also had solid performances at Nationals, both posting personal bests.

The team carried the same momentum and enthusiasm from cross country into the track season. Improvements have been made all around, and several people have qualified for Nationals in both indoor and outdoor track.

This has been a big year for the track program as it was the first year for the AAC Conference track meet. Milligan's track program has also been expanded and the team welcomed Coach Roshan Griffin as the new assistant coach.

The team has high hopes for next season as most of the team will be returning and they will be able to build on their current success. Lindsey Davis said, "We are still a very young team, but next year we will be going into Nationals with a little more experience behind us."

M E N S B A S K E T B A L L

TONY WALLINGFORD (HEAD COACH), SETH JERVIS (12), ALEX CARROLL (41), NOAH NEWMAN (31), ADRIAN HARRISON (25), JEFF BARNES (42), FRANKIE HARRIS (23), TONY BROGAN (5), CODY MAY (30), DONALD ENSOR (ASSOCIATE HEAD COACH), RICHARD THOMAS (ASSISTANT COACH), YONY KIFLE (22), TINO WASHINGTON (3), JOSH TERRY (10), ZACH DEZARN (2), ADAM HUGHES (24), DEREK CLINE (32), JOE BROWN (14), TYLER ESTEPP (20)

Interview with Head Coach Tony Wallingford
 Buffalo: What were your expectations for each team going into the season?

Wallingford: Expectations were high for this team; although we anticipated a slow start due to a roster that featured 10 new players.

Buffalo: What has been unique about this season as opposed to past seasons?

Wallingford: This was a unique season with my medical leave occurring in the first week of January. It was very difficult transition for our players and our assistant coaches. Again, we had 10 new players learning a new system and two new assistant coaches, also learning a new system. We were 9-7 at the beginning of January; however, a couple of tough losses seem to put us in a tail spin and we suffered

JEFF BARNES JUMPS HIGH ABOVE THE OTHER PLAYERS IN ORDER TO BLOCK A SHOT →

TONY BROGAN ANTICIPATES PASSING THE BALL AROUND THE GUARDING DEFENDER

ADRIAN HARRISON LOOKS UP THE COURT, DECIDING WHETHER HE HAS A BETTER OPPORTUNITY TO PASS OR SHOOT

a loss of confidence. Our coaches, Donald Ensor and Richard Thomas, did a great job and our players competed every night and never lost their desire to win.

Buffalo: Have any of your players received either team or individual recognition for their efforts? If so, what awards?

Wallingford: Jeff Barnes and Tino Washington received All-AAC All-Frosh recognition

Buffalo: Who are some of your standout players?

Wallingford: Standout players were Zach Dezarn, Jeff Barnes, and Adrian Harrison. All three were double figure scorers and had some outstanding performances. All three will return next season.

Buffalo: How do you expect the teams to improve for next year?

Wallingford: We will have 10 returning players next season and our expectations will be high. We look forward to the challenge of returning our program back to the top of the AAC.

WOMEN'S BASKETBALL

PATTY ROBB (ASSISTANT COACH), CANDACE SHELTON (35), RIKKI BAUGHMAN (23), LEAH ANDERSON (14), STEPHANIE SEVERNS (42), HALI SPARKS (24), LEAH SEEVERS (31), KACIE LETTERMAN (34), KARI STOUT (10), ELIZABETH HENTER (45), RENEE ENSOR (12), ROSE PEZZIMENTI (22), RICH AUBRY (HEAD COACH)

Milligan College senior forward Leah Seevers (Glouster, Ohio) was named to the 2006 Daktronics-NAIA Division II Women's Basketball Scholar-Athlete team. Seevers, an early childhood education major, was also a member of the Appalachian Athletic Conference All-Academic team and a third team All-AAC selection.

"Leah has been a great representative

LEAH SEEVERS (31) READIES HERSELF FOR A FOUL SHOT DURING A GAME AGAINST SOUTHERN VIRGINIA UNIVERSITY -->

KACIE LETTERMAN (34) PASSES THE BALL TO A TEAMMATE WHILE PLAYING AGAINST BREVARD COLLEGE

of our school and our program on and off the court," said Milligan head women's basketball coach Rich Aubrey, "I'm very pleased that she has received this honor."

She led the Lady Buffs in scoring with 12.2 points per game this past season. Seevers and the Lady Buffs finished the 2005-2006 season second in the AAC with a 16-4 conference record and made it to the AAC semifinals. The 2005-2006 season ended with an overall record of 20-11.

To be selected to the Daktronics-NAIA Division II Women's Basketball Scholar-Athlete team, a player must be at least a junior at the institution with at least a 3.50 grade point average and make a significant contribution to her varsity team. She is one of 183 athletes on the list and one of five players from the AAC to earn the honor.

Story courtesy of www.milligan.edu

RES. LIFE WEEK

Creating Community An

A new change this year was the Res. Life Week that occurred in late October. Each dorm had an assigned day of the week in which it hosted events for the students. The girls dorm, Hart, started the week off with a Hawaiian Luau. The boys in Webb opened up Club Webb on Tuesday night, complete with music, video games, and sodas. The students in Kegley, Quillen and Williams entertained students with cards and board games on Wednesday night. Sutton hosted a talent show called Sutton Star Search on Thursday night. The last night of the week, Friday, entertained the students with a cookout, ultimate frisbee, a concert by the band 40 Day Strong, and a pool party later

that evening.

Kim Parker, the director of Student Life, came up with the idea and helped integrate it with the help of all of the Resident Assistants. "Res. Life Week is a time to celebrate and highlight the role of residence life in the Milligan experience. It is a time to celebrate life together and the unique experience of living in community. It is an event that is meant to build community amongst the residents at Milligan. It is an opportunity for students to get to know more of the residents in their own hall as they interact and enjoy the events in different halls each night."

Overall, the social week was a success, and hopefully will become an annual tradition.

RA's & Res. Life:

STEPHANIE HON SUTTON
RA - 3RD FLOOR

"IT TOOK 4 HOURS TO GET EVERYTHING READY (NOT INCLUDING SHOPPING!) FOR OUR DORM'S NIGHT. MY FAVORITE PART OF SUTTON'S STAR SEARCH WAS WATCHING EVERYONE DISPLAY THEIR TALENT (OR THE LACK OF IT)!"

SARAH COOPER SUTTON
RA - 2ND FLOOR

"WE WANTED TO GET THE STUDENTS INVOLVED, SO WE THOUGHT A TALENT SHOW WOULD BE FUN. I THINK THEY REALLY ENJOYED IT. WE HAD A LOT OF PARTICIPATION AND A LOT OF GOOD FEEDBACK. I LOVED THE WHOLE THING!"

KIM HUGHSTON HART
RA - 3RD FLOOR

"WE PLANNED FOR MONTHS AND SPENT HOURS DECORATING. I THINK PEOPLE REALLY ENJOYED THE OPEN DORMS AND FOOD AND GAMES. I HOPE EVERYONE HAD A GOOD TIME, BECAUSE I DID!"

MEGAN ALDRIDGE HART
RA - 3RD FLOOR

"MY FAMILY OWNS HAWAIIAN ICE AND THEY CAME OUT AND SERVED MILLIGAN RESIDENTS DURING HART'S HAWAIIAN LUAU. MY FAVORITE PART OF THAT NIGHT WAS THE UPEAT ATMOSPHERE."

ong the Dorms

DAVID LICHTER AND KYLE ROSENBERG WERE JUST TWO STUDENTS WHO PARTICIPATED IN THE BATTLE OF THE DORMS ULTIMATE FRISBEE COMPETITION. THIS MATCH WAS WEBB VS. KEGLEY, QUILLEN & WILLIAMS.

STUDENTS ENJOYED A COOKOUT TOGETHER ON PARDEE LAWN FRIDAY NIGHT

*"[Res. Life Week] is a time to celebrate life together and the unique experience of living in community."
-Kim Parker*

STUDENTS ENJOYED THE BAND 40 DAYS STRONG WHEN THEY PLAYED FRIDAY NIGHT AFTER THE COOKOUT
← SIGNS HUNG ABOVE EACH PARTICIPATING DORM RELATING WHAT EVENT THE DORM WOULD HOST DURING RES. LIFE WEEK.

← A SIGN HANGING ABOVE THE CAFETERIA ENTRANCE ANNOUNCES THE COMING EVENT FOR THE STUDENT BODY

ALI HAKIM, PLAYED BY PAUL BLOWERS, ATTEMPTS TO SEDUCE ADO ANNIE, PLAYED BY ALLY HORNER

COWBOY WILL PARKER, PLAYED BY SCOTT GLISON, AND HIS GIRL ADO ANNIE, PLAYED BY ALLY HORNER ARE ALL BLISS.

ROBERT KITCHENS TESTS THE HANGING ROPE AS A NOOSE WHILE THE CHARACTER JUDD LOOKS ON.

ROBERT KITCHENS AS CURLY AND DAVID CLINKSCALES AS JUDD GO AT IT IN A BRAWL OVER LAURIE. -->

“The difference between Milligan’s performance and the other performances I’ve been in has been the professional aspect of this. Being a theatre major, it’s a good experience to get into the professional aspect.”

- Jessica Davis

SSICA DAVIS AS GERTIE AND ALLY HORNER AS ADO ANNIE ENTERTAIN THE AUDIENCE WITH MORE TWIST AND TURNS OF THE LOVE TRIANGLE PLOT.

"Oh what a Beautiful Morning..." OKLAHOMA!

This year, the Theatre Program at Milligan College returned its production to Milligan's campus with the musical *Oklahoma*. The play was directed by Richard Major and starred Milligan's Robert Kitchens as Curley, Leslie Johnson as Laurey, along with Emmanuel student David Clinkscales as "Poor Ole Judd" who find themselves in a classic love triangle during the turn of the twentieth century. Supporting the first love triangle are Ally Horner—the "girl that can't say no" to boys—as Ado Annie; cowboy Will Parker, played by freshman Scott Glisson;

and peddler Ali Hakim, played by Paul Blowers of Emmanuel. Several Milligan faculty also joined the stage, including Rosemarie Shields who becomes everyone's favorite "Aunt Eller." Regarding the production, Richard Major had high expectations: "We have an excellent acting company, a terrific orchestra, a highly motivated production staff and an extremely talented artistic staff. Combine all of these ingredients, and we have an absolute recipe for success, a production that will certainly be remembered for a long time to come."

LESLIE JOHNSON AS LAUREY DIRECTS HER TOWN FRIENDS IN THE SONG "MANY A NEW DAY"

← THE GROUP AT AUNT ELLERS PLACE TIPS THEIR HAT TO THE CROWD AS THEY COMPLETE A SONG DURING THE MIDDLE OF THE PLAY.

This isn't your momma's choir. With their high energy songs, cram-packed schedule, and rigorous rehearsals--not to mention really good friends--the Milligan College Concert Choir will knock your socks off. The 2005-2006 Choir consists of thirty-three extremely talented individuals who blend and harmonize the various styles of music they sing. With a repertoire of songs that include spirituals, praise, hymns, Broadway, and ethnic pieces, the Choir is known for having a song for everyone. Throughtout this year, the Concert Choir performs at area churches as well as their own private concert at Milligan showcasing their songs entitled "On Broadway," a spring break tour in the Midwest packed with fourteen concerts in nine days (all churches but one), and a Milligan Convocation in which to showcase their talent to the entire student body. The Concert Choir also performs *Fauvé Requiem* with the Johnson City Symphony.

← KIM HUGHSTON, MEGAN GABLE, KATIE LUCHINI, JAROD LEONARD, MATT DAWSON, AND ZACH LEONARD SING 'ON BROADWAY' IN THE CONCERT CHOIR'S PERFORMANCE AT MILLIGAN. PHOTO CONTRIBUTED BY: MEGAN GABLE.

ANDY FORD TESTIFIES THAT BRETT ANDREWS SINGS THE TRUTH: "THERE AIN'T NOTHING LIKE A DAME." KYLE KUHN, SCOTT GLUSSON, AND MATT HAAS AGREE AS BRECKYN BISHOP AND HANNAH OLIVER STRUT THEIR STUFF. PHOTO CONTRIBUTED BY: MEGAN GABLE. →

THESE BEAUTIFUL LADIES HAVE BEAUTIFUL VOICES! ASHLEY MILLS, KATIE LUCHINI, ALISON MOORE, LESLIE JOHNSON, ALLISON NICK, KELLY SAMS, AND SHARAYAH COCHRAN PAUSE FOR PICTURE BEFORE A CONCERT. PHOTO CONTRIBUTED BY: LESLIE JOHNSON. →

THE CHOIR STOPS FOR A GROUP SHOT WHILE HAVING FUN ON THEIR SPRING BREAK TOUR IN THE MIDWEST. SHOWN ARE DUSTIN POLLOCK, JOHN WAKEFIELD, JARED LEONARD, MATT HAAS, BETHANY BARTON, KATIE LUCHINI, RACHEL ENG, BRANDI FRANKLIN, KIM HUGHSTON, ZACH LEONARD, ASHLEY MILLS, JESSICA BOWERS, LESLIE JOHNSON, BRECKYN BISHOP, AND KELLY SAMS. PHOTO CONTRIBUTED BY: MATT HAAS.

CONCERT CHOIR

Spring Break 06

ANDY FORD AND JEFF GIST PRETEND TO BE SAILORS DURING A MEAL ON TOUR. MATT HAAS, BRANDI FRANKLIN, BRECKYN BISHOP, AND LESLIE JOHNSON PLAY ALONG. PHOTO CONTRIBUTED BY: KYLE KUHN.

← MEGAN SMITH AND MATT DAWSON ARE READY TO PERFORM!

ZACH LEONARD, DUSTIN POLLOCK, HANNAH OLIVER, BETHANY BARTON, RACHEL ENG, JESSICA SALTZMAN, JESSICA BOWERS, AND KYLE KUHN HAVING FUN ON TOUR. PHOTO CONTRIBUTED BY: KYLE KUHN. →

BRANDI FRANKLIN, LESLIE JOHNSON, AND BRECKYN BISHOP LOOK AND SOUND LOVELY IN THEIR CONCERT DRESSES. PHOTO CONTRIBUTED BY: LESLIE JOHNSON.

SCOTT GLISSON CAN SING AND DANCE "ON BROADWAY"! PHOTO CONTRIBUTED BY: MEGAN GABLE.

KYLE THIEL, THE CHOIR'S PIANIST, PLAYS AS KYLE KUHN DANCES ON STAGE DURING "ON BROADWAY." PHOTO CONTRIBUTED BY: MEGAN GABLE.

FINE ARTS

Art • Photo • Theater • Music

← KATIE MCNABB BY HER ABSTRACT PAINTING.

DANA SHOTWELL MIXES PAINT ON HER PALATE. →

ON THE 2006 FINE ARTS FIELD STUDIES CLASS TRIP TO NEW YORK CITY THE GROUP VISITS THE CBS NEWS STUDIO. LEFT TO RIGHT: DICK MAJOR, CAITLIN SMITH, MELISSA GILLELAND, LAUREN ANDERSON, DANIELLE DODSON, HANNAH BETH POTTER, JESSICA DAVIS, ANDY FROST, CARRIE SWANAY, SUZANNE RICHARDSON, WILL MAJOR, EMILY HAND, KACI CAMPBELL, ALC ANTHONY, LINDSAY VOGHT, AND ANDREW STAUFFER. PICTURE CONTRIBUTED BY EMILY HAND.

THEATRE CALLBOARD

←← KORY DRAKE HELPS AUSTIN SANFORD WITH A DIFFICULT FILM REEL.

GIGI URGO WAITS OUTSIDE THE BARTER THEATER EXPECTING A GOOD SHOW. PICTURE CONTRIBUTED BY TINA RADKE. →→

ROBERT KITCHENS, TINA RADKE, VICTORIA BAILEY, AND ANGELA MCCANN WENT ON THE THEATER TRIP TO THE BARTER THEATER IN ABINGTON, VA. PICTURE CONTRIBUTED BY TINA RADKE. →→

KIM COCHRAN PRINTS IN THE DARKROOM. →→

←← RYAN ARNOLD WORKS ON HIS STILL LIFE IN PAINTING I.

FALL SEMESTER THEATER FOR YOUNG AUDIENCES PERFORMED AN ORIGINAL "TIC NO TALK: SCHOOL OF ROCK." PICTURE CONTRIBUTED BY TINA RADKE.

HERITAGE SINGERS ARE AN IMPORTANT PART OF THE MILLIGAN ARTS. THIS YEAR'S MEMBERS INCLUDE JOSHUA RAMOS, CHRIS BYRD, JOSEPH DYER, AUSTIN TURNER, JAMIE BECKER, CHARISSA THOMPSON, JESSICA BOWERS, MARIA YIRDAW, AND JILL MILLER. PICTURE CONTRIBUTED BY JESSICA BOWERS.

African

Children's

Choir

The internationally recognized African Children's Choir performed in Seeger Chapel on November the 4. The Milligan College Arts Council sponsored the event. Choir 27, the actual choir that visited Milligan is composed of African children ages seven to eleven from Uganda and Kenya. All children in the choir have lost either one or both of their parents to disease or poverty.

The children tour the world performing at numerous kinds of events. In the months following their performance at Milligan they performed a "Hope and Healing Concert" in Gulfport, Mississippi to honor the community struck by Hurricane Katrina. They performed at a pre Oscar party and got much support from George Clooney who took pictures with the group and urged fellow actors to help end disease and poverty. They also traveled to Nashville to record a song with Jars of Clay for their upcoming album.

The proceeds raised from the tours go to the some 6700 African children that Music for Life support, and to continue to assist those children who have graduated from the Choir's program. After their show they sold souvenirs to raise additional support, because admission to the concert was free. Even at the end of the school year students could still be seen wearing African Children's Choir t-shirts and rubber bracelets.

*pictures courtesy of www.africanchildrenschoir.com

SERVICE SEEKERS

Rotaract Rotaract Rotaract Rotaract

STEVEN ANLIKER, MIRANDA HAZARD BYRD, CHRIS BYRD, AND JOE DYER POSE AS THE TIN MAN, DOROTHY, THE SCARECROW, AND THE COWARDLY LION FROM THE WIZARD OF OZ DURING THE HOMECOMING PARADE. PHOTO BY: SARAH MCMURTRIE

Service Seekers meets each Wednesday night and travels to Appalachian Christian Village, a local retirement community. There, they visit with the residents and lead a short service. Usually, a student from Milligan gives a short devotional and the group worships together using traditional hymns. Many of the residents have a Milligan connection of some sort, maybe even as former employees or alumni.

Rotaract is a service club dedicated to community and God. They have volunteered at the Melting Pot, Ronald McDonald House, and the Boys and Girls Club of Elizabethton. Also, they work hard to keep Milligan Highway litter-free.

Don't just act, Rotaract!

PSI CHI

Psi Chi is a chapter of the National Honor Society in Psychology. Members rank in the upper 35th percentile of their class and are all psychology majors or minors. They advance the field of psychology by participating in relevant service projects and sponsoring educational and social opportunities for all psychology majors at Milligan.

← THE LATEST MEMBERS OF PSI CHI AFTER INDUCTION ON MARCH 20.

THE ROTARACT CLUB SPORTING THEIR SHIRTS. PHOTO BY: JOE DYER

Phi Alpha Theta

On August 31, 2001 seventeen Milligan College historians – students and faculty members – founded the Alpha Iota Tau chapter of Phi Alpha Theta history honor society. Members must have 12 college credit hours of history, a 3.0 overall GPA, and a 3.1 GPA in history courses. They do not have to be history majors. Established in 1921, Phi Alpha Theta is one of the nation's oldest academic honor societies. The society now comprises over 800 active chapters with nearly 300,000 life-time members. The society awards scholarships, book prizes, and holds academic conferences.

In the academic year 2005-2006 the members were:

Ted W. Booth

Mary A. Conley

Ginger Dillon

Craig M. Emmert

Jay A. Irvin

Brittany L. Love (secretary/treasurer)

Mandi L. Mooney

Kate M. Oechler (vice president)

Jamie L. Rowe (secretary/treasurer)

Courtney J. Ruth

Amber M. Saferight

Jessica L. Schiwitz (president)

Joining the society in January 2006 were:

Jonathan M. Toler

Lisa M. Brandon

Andrew M. McNeely

Joshua D. Ferry

Luke T. Rogers

Justin P. Stauffer

THE INSTITUTE FOR SERVANT LEADERSHIP

Mold Me Make Me

Our Mission: As a Christian liberal arts college, Milligan College seeks to honor God by preparing men and women to be servant leaders.

The purpose of the Servant Leader Experience at Milligan College is to nurture the hearts and minds of a new generation of servant leaders for the church and society. Our program of theological exploration of vocation is designed to help students discover the call to servant leadership set forth in the New Testament and to help them discern their own individual vocations through faith, service and leadership.

Our vision for the Servant Leader Experience continues to unfold in the program's third year.

The program magnifies all elements that support our mission. Through community service with actual hands-on experience, stronger worship and discernment elements and ongoing activities both in and out of the classroom, the Servant Leader Experience is helping to meet the deep needs of our students to enrich their growing personal relationship with God in a Christian community.

A BIRD'S EYE VIEW OF ONE OF THE DEVELOPMENTS THE HABITAT FOR HUMANITY TEAM HAS WORKED ON -->

JEREMY LONG AND DANIEL WALLEN WORKING TOGETHER ON READYING A BEAM

CURTIS TEEL HAMMERING AWAY

CHRISTI BOTHWELL GETTING DOWN AND DIRTY WITH THE SHOVEL -->

Habitat for Humanity

Reaching out to those in need

← ABBY CONLEY, ELIZABETH BUSH, CHRISTI BOTHWELL ARE ALL READY TO GET WORKING.

"EVERYONE PAUSE AND SAY CHEESE," THE CREW OUT WORKING

ANDREW MCNEELY PUTTING BOARDS TOGETHER

Portraits (Flip)

A-Z

HOW HAS YOUR
LIFE BEEN TURNED
UPSIDE DOWN?

"But God has combined the members of the body and has given greater honor to the parts that lacked it, so that there should be no division in the body, but that its parts should have equal concern for each other."

1 Corinthians 12:24b-25

AFRICA WAS A HUGE CULTURE SHOCK FOR ME; SEEING IT ON TELEVISION DOESN'T DO IT JUSTICE. SEEING AND EXPERIENCING A DIFFERENT WORLD IS ALWAYS A LIFE CHANGING EXPERIENCE. GETTING TO KNOW THE MISSIONARIES AND THEIR CHILDREN WAS AN AMAZING EYE-OPENING EXPERIENCE AND I NOW REALIZE WHAT THEY GIVE UP TO FURTHER GOD'S KINGDOM. WORKING WITH THOSE CHILDREN IN AFRICA JUST CONFIRMED WHAT GOD HAS IN STORE FOR ME AND HOW MY GIFT WILL BE USED IN HIS MINISTRY.

- CANDICE YATES, SOPHOMORE

Ab - Ba

John Abner
Faculty

Sacha Abraham
Senior
Biology

Stephanie Abraham
Sophomore

Kaitlyn Alquer
Freshman

Megan Abbridge
Junior

Nyela Abbridge
Senior
Nursing

Bertram Allen, Jr.
Faculty

Carmen Allen
Staff

Megan Allen
Senior
Bus Administration

Beth Anderson
Staff

Lauren Anderson
Junior

Leah Anderson
Freshman

Brett Andrews
Sophomore

Steven Amiker
Senior

Micah Anttanaitis
Sophomore

Alice Anthony
Faculty

Amanda Armentrout
Sophomore

Ryan Arnold
Junior

Melissa Ash
Sophomore

Andrew Auel
Senior
Communications

Rachel Auel
Freshman

Megan Backers
Freshman

Hannah Bader
Senior
English & Fine Arts

Michael Bailey
Faculty

Emily Banks
Junior

Bhandi Barker
Junior

Bradley Barnore
Sophomore

Jeffrey Barnes
Freshman

Nicholas Barnes
Senior

Kristen Barthelt
Sophomore

Abby Batchelor
Senior
Human Performance & Exercise
Sci

Jaine Becker
Junior

Jaymes Bernhardt
Freshman

Alyssa Bibler
Senior
Early Childhood Dev.

Tatum Bradford
Freshman

Adam Brasi
Senior
Bible/Ministry

Brecklyn Bishop
Senior

Karina Bishop
Senior
Bible/Ministry

Sarah Black
Senior
English

Brittany Blietz
Junior

Leslie Blowers
Sophomore

Caleb Bollman
Junior

Jenna Booher
Senior
Psychology

Christine Bothwell
Senior

Ba - BO

Free ↓ Take ↑

Free ↓ Take ↑

Free ↓ Take ↑

DIRECTING FOR THE FIRST TIME THIS PAST SEMESTER HAS BEEN SOME OF THE MOST FRUSTRATING AS WELL AS THE MOST REWARDING TIMES I'VE HAD. IT'S GIVEN ME A NEW PERSPECTIVE TO THEATRE AND ALL IT'S PURPOSES AND POSSIBILITIES. ON TOP OF ALL THAT I'VE FOUND THIS OTHER PASSION, BECOMING A PHOTO MINOR THIS SEMESTER. I'VE BEEN THINKING ABOUT WAYS THAT THE TWO ARTS PARALLEL AND STRIVE FOR THE SAME THING. THEN MY BRAIN MELTS OUT MY EARS.

-ROBERT KITCHENS, JUNIOR

RO - CA

Derek Bowman
Senior
Communication & Humanities

Erika Bradley
Senior

Tera Bradley
Senior

Lisa Brandon
Senior

James Brennan
Freshman

Kellie Brown
Faculty

FOR THE SECOND YEAR IN A ROW, WE OFFERED GERMAN AT AN ACCELERATED PACE - TWO SEMESTERS OF WORK IN EACH SEMESTER - AND IT WAS A SUCCESS. AND IN ADDITION TO THE ACCELERATED PACE, WE INTRODUCED THE GERMAN IMMERSION WEEKEND IN 2006; IT WENT SO WELL WE ARE MAKING PLANS TO DO THE SAME THING IN 2007. WIR GRATULIEREN UNSERE STUDENTINNEN DER KLASSE 2006!

-DR. TED THOMAS

Trevor Brown
Senior
English

Amanda Brundage
Freshman

Matthew Buddenborg
Senior
Bible/Ministry

Anna Burbank
Sophomore

Ashley Burchfield
Senior
Bus. Administration

Alison Burgen
Sophomore

Elizabeth Bush
Junior

Christopher Byrd
Senior
Bus. Administration

Miranda Byrd
Sophomore

Selina Call
Sophomore

Matthew Caraway
Freshman

Danielle Carmen
Sophomore

Danae Carroll
Sophomore

"MY TIME AT MILLIGAN HAS BEEN SOME OF THE BEST YEARS OF MY LIFE. IT WAS A LONG, HARD JOURNEY. HOWEVER, I HAVE LEARNED, LAUGHED, AND LIVED SO MUCH. I WILL ALWAYS CHERISH THE MEMORIES."

-RACHEL ENG, SENIOR

Bailey Carter
Sophomore

Betty Carter
Staff

Carolyn Carter
Faculty

Teresa Carter
Faculty

Timothy Cassens
Senior
Bus. Administration

Annanda Custon
Sophomore

Derek Cline
Freshman

Kimberly Cochran
Junior

Sharayah Cochran
Junior

Abby Conley
Senior
English

Sarah Cooper
Junior

Ashley Cox
Sophomore

Heather Cramer
Sophomore

Parker Creel
Senior

Chersue Cubol
Junior

Ca - CW

Rebekah Cunningham
Junior

Amy Cutchall
Senior

Jim Dahlman
Faculty

Sarah Dahlman
Senior
Communication

Stephanie Dalton
Senior

Brett Duncall
Freshman

Cary Daught
Staff

Carrie Davidson
Staff

Jessica Davis
Senior

Kaitlyn Davis
Junior

Kaitlyn Decoutto
Sophomore

Alexander Della Mera
Junior

Kristi Denton
Junior

Cayla Denver
Freshman

Kelly Devine
Sophomore

Rachel Devore
Junior

Heather Deyton
Staff

Travis Deyton
Staff

"STUDY GERMAN, PRACTICE THE VIOLIN, WASH THE BABY... IT'S NOT EXACTLY HOW MOST COLLEGE STUDENTS PLAN TO SPEND THEIR EVENING, BUT WE WOULDN'T HAVE IT ANY OTHER WAY."

- JOSH & KAITLYN FERRY, JUNIORS

CU - Dr

Tim Dillon
Faculty

Linda Dean
Faculty

Danielle Dodson
Senior
Fine Arts

Lauren Douty
Senior
Nursing

Brooke Dowdy
Junior

Christophe Drouin
Freshman

"MY EXPERIENCES IN AFRICA WERE BEYOND WHAT CAN BE SAID IN THREE/FOUR LINES. THIS IS THE BEST I CAN DO...WORDS BORROWED FROM DORIS LESSING, RAISED IN RHODESIA, A GREAT WRITER ABOUT THE AFRICAN EXPERIENCE. "...THE CHIEF GIFT FROM AFRICA IS THE CONTINENT ITSELF, ITS PRESENCE IS LIKE AN OLD FEVER OR LIKE AN OLD WOUND THROBBING IN THE BONES. AFRICA IS NOT A PLACE TO VISIT UNLESS ONE CHOOSES TO BE AN EXILE EVER AFTERWARDS. AFRICA GIVES YOU THE KNOWLEDGE THAT MAN/WOMAN IS A SMALL CREATURE, AMONG OTHER CREATURES, IN A LARGE LANDSCAPE." I WAS CHANGED FOREVER BY THE FACT OF WAKING UP EVERY MORNING WITH MY EYES ON FRESH EVIDENCE OF MAN'S INHUMANITY. I WAS REMINDED A DOZEN TIMES A DAY OF INJUSTICE AND MY MORAL RESPONSIBILITY TO STAND FOR CHANGE."

-DR. RUTH McDOWELL COOK

William Darfor
Junior

Joseph Dyer
Senior
Biology & Psychology

Bobbi Dymneek
Junior

Rachel Eng
Senior
Mathematics & Music General

Eric England
Senior

Susan Ensor
Freshman

Justin Estepp
Freshman

Adam Farmer
Senior

Craig Farmer
Faculty

DU-ER

Chrissy Fellers
Staff

Sarah Felts
Senior
Sociology

Jessica Fenton
Senior
Nursing

Joshua Ferry
Junior

Kaitlyn Ferry
Junior

Billye-Joyce Fine
Faculty

Andrew Ford
Freshman

Mark R. Ford
Junior

Brandi Franklin
Junior

Nicholas Freels-Routh
Sophomore

Andrew Frost
Sophomore

William Fryc
Freshman

Mandy Fuschman
Senior
Early Childhood Dev.

Megan Gable
Sophomore

Ann Gutcher
Senior
Nursing

Corbin Geary
Senior
Bus, Administration

Bekah Cero
Freshman

William Gibbens
Senior
Humanities

Melissa Gilleland
Junior

Aaron Gilley
Staff

Rebecca Gilley
Senior
Biology

TAKING A BREAK FROM THE NORMAL CLASSWORK, SOME OF THE OCCUPATIONAL THERAPY STUDENTS ENJOY A FEW SLEIGH RIDES DOWN THE HILL OUTSIDE OF HARDIN.

Anna Gindlesperger
Sophomore

Jeffery Gist
Senior

Scott Clisson
Freshman

Marvin Glover, Jr.
Faculty

Brian Goad
Junior

Kresyana Gommel
Sophomore

Jose Gonzales
Staff

Maegan Gochall
Freshman

Cristy Gouge
Junior

Alyssa Graber
Sophomore

Meghan Graham
Senior

Aaron Gray
Senior

Richard Greatti
Senior
Bus. Adminin. & Comp. Info.
Systems

Amanda Green
Junior

Lauren Gross
Senior
Humanities

Matthew Haas
Freshman

Cliff Hakzabera
Sophomore

Bethany Hamilton
Senior
Bus. Administration

Anna Hampton
Sophomore

Emily Hunt
Junior

Lori Harada
Freshman

Franklin Hardy
Sophomore

Jane Harkey
Senior
Psychology

Seth Harkins
Junior

Price Harper
Freshman

Peter Harris
Sophomore

Ryan Harris
Sophomore

"I GAINED A SUPPORT SYSTEM AT MILLIGAN. I HAVE DEALT WITH NEAR DEATH FAMILY ILLNESSES, AND OTHER EMOTIONAL STRUGGLES. THE MAIN SUPPORT, TO GET ME THROUGH ALL OF THIS, HAS BEEN THE PEOPLE AROUND ME. EVERYONE HAS BEEN ENCOURAGING AND SO AMAZING. THEY EVEN HELP ME GET MY MIND OFF OF THINGS BY CONVINCING ME TO ENTER A MILK CHUGGING CONTEST!"

-KRISTYNN GOMMEL, SOPHOMORE

HA - HO

Amanda Harrison
Junior

Danielle Harrison
Junior

Chris Haskins
Staff

Jonathan Hawkins
Sophomore

Jaime Hearn
Freshman

Amanda Heilmann
Senior

W. Dennis Heisbeck, Jr.
Faculty

Elizabeth Heiter
Senior
Human Performance & Exercise
Sci.

Erin Hermann
Sophomore

Erin Hernandez
Junior

Kasie Hickman
Sophomore

Patricia Hill
Senior

Stephany Hines
Sophomore

Jennifer Hodges
Junior

Kimberly Hogan
Sophomore

Stephanie Hon
Senior
Psychology

Courtney Hosp
Junior

Aaron Haddleston
Sophomore

Kathryn Huff
Freshman

Kimberly Hugelston
Senior
Bus. Administration

Kevin Hurley
Staff

Laryn Hurley
Sophomore

Curtis Huskins
Staff

Ashley Hyatt
Senior

John Jackson
Faculty

Brandon Jacobs
Senior

Sara Jacobs
Senior

Mallyn Jamison
Senior
Nursing

Jana Jessee
Sophomore

Graham Johnson
Sophomore

HO - KE

Kristin Johnson
Senior
English

Leslie Johnson
Senior

Tracee Johnson
Staff

Robert Johnson
Freshman

Diane Junker
Faculty

Georgina Jury
Senior
Early Childhood Dev.

Joshua Kaminsky
Senior
Bible Ministry

Patrick Kamuki
Faculty

Karen Kelly
Faculty

Philip Kemmeson
Faculty

I LEARNED THAT CHRISTIANITY IS ABOUT PERSERVING THE UNITY OF AND SHOWING LOVE TO THE BODY OF CHRIST. THIS MEANS HAVING STRONG THEOLOGICAL CONVICTIONS ABOUT WHAT YOU BELIEVE, BUT NOT ALLOWING IT TO CAUSE DISSENSION AMONG THE BODY OF CHRIST (THANKS MR. HELSABECK!). IT'S ABOUT UNDERSTANDING DIFFERENT BELIEFS EVEN IF YOU DON'T AGREE WITH THEM.

- JOSH KAMINSKY, SENIOR

THE PAST YEAR AT MILLIGAN HAS TRANSFORMED ME GREATLY. I HAVE FINALLY BECOME COMFORTABLE WITH MY ART MAJOR- THANKS TO THE NYC TRIP AND TO MY INCREASING INTEREST IN AND RESPECT FOR THE ART AND PHOTOGRAPHY WORLDS, I AM SO VERY THANKFUL FOR MY ART HOUSE GIRLS AND DARKROOM CLAN BECAUSE THEY CONTINUE TO INSPIRE, INTRIGUE, MENTOR AND MOTIVATE ME, AND I LOVE AND RESPECT THOSE GUYS ENDLESSLY. DECIDING ON A MAJOR IS ONE THING, BUT DISCOVERING THAT MY DECISION WAS THE RIGHT ONE HAS BEEN LIFE-CHANGING. I CANNOT WAIT TO SEE WHAT MY SENIOR YEAR HAS TO OFFER."

- WHITNEY WILLIAMS, JUNIOR

Ke-Ma

Richard Kenny
Senior
Nursing

Jeremiah Key
Sophomore

Alexander King
Junior

Phyllis King
Faculty

Rachel Kiser
Freshman

Melissa Kiby
Junior

Jack Knowles
Faculty

Jessica Kress
Freshman

Benjamin Krug
Freshman

Kimberly Lassiter
Sophomore

Linda Lawson
Staff

Megan Lease
Senior
History

Jared Leonard
Sophomore

June Leonard
Staff

Jessica Li
Freshman

Jacquelyn Libby
Sophomore

David Lily
Junior

William Little
Senior
Biology

Irena Loloci
Senior
Humanities

Cassie Lomison
Senior
Communication

Brittany Love
Senior
Bible/Ministry

Mindy MacConnell
Sophomore

Rachel Mahan
Freshman

Stuart Makinson
Senior
Bus. Administration

Molly Matarella
Freshman

Sara Mimmy
Junior

Victoria Markkewicz
Senior
Bible/Ministry

April Martin
Senior

Christopher Mathews
Junior

Madison Mathews
Sophomore

Jaime McConnell
Senior
Chemistry

Jessica McDowell
Junior

Theodore McFarlane
Senior
Worship Leadership

"THIS SEMESTER HAD MANY CHALLENGES. ON TOP OF MY LAST SEMESTER OF HUMANITIES AND BEING THE CROSS CULTURAL MISSIONS COORDINATOR I ALSO PLANNED A WEDDING AND WENT TO MEXICO AND AFRICA. SOMEHOW I MANAGED TO PASS, BUT HOPEFULLY NEXT YEAR WILL BE A LITTLE LESS EVENTFUL."

-JENNIE POWELL, SOPHOMORE

Robert McInurff
Junior

Melissa McInyre
Sophomore

Meredith McKinney
Junior

Cody McLellan
Freshman

Sarah McMurtre
Senior

Kathryn McNabb
Senior

Andrew McNeely
Senior
Bible/Ministry

Jamie McPaul
Senior
Bus. Administration

Kayla Mercalf
Sophomore

Lauren Meyer
Freshman

Aimee Miller
Staff

Ian Miller
Freshman

Jeffrey Miller
Faculty

Ashlee Mills
Freshman

Lori Mills
Faculty

Jim Mitchell
Junior

Bruce Montgomery
Faculty

Mandi Mooney
Senior
Communications

Alison Moore
Junior

Amanda Moore
Junior

Nicole Moore
Freshman

Penny Moore
Senior
Nursing

Alison Morris
Senior
Psychology

Norma Morrison
Faculty

Brandon Murphy
Freshman

Allison Murray
Senior
Psychology

Shannon Musgrave
Senior
Biology

Amanda Myers
Senior
English

Robyn Myers
Sophomore

Shanna Myers
Junior

Holly Napier
Junior

Eric Naiman
Junior

Emily Needles
Sophomore

Jacob Nelson
Freshman

Mark Nester
Staff

Allison Nick
Sophomore

"LIFE IS GOOD. I ACTUALLY HAVE A LIFE NOW. I'M SO EXCITED ABOUT GOING INTO THIS SUMMER. THIS IS MY FIRST SUMMER IN FIVE YEARS WITHOUT GRADUATE WORK. I'M GOING TO PLAY!"

-DR. CHARLENE KISER

MO - OI

Amos Nidiffer
Sophomore

Gene Nix
Faculty

Ashley Nuckols
Freshman

Meghan O'Neill
Junior

Greg Odom
Staff

Hannah Oliver
Freshman

Andy Dlynn
Sophomore

Rebecca Overthrow
Junior

Amanda Owens
Sophomore

Valerie Fathich
Junior

Andrew Parker
Staff

Ellie Patterson
Staff

Mark Peacock
Faculty

Ashley Pearce
Sophomore

Holly Pearson
Junior

Luke Pearson
Freshman

Melodie Perry
Staff

Natalie Pfingst
Scout

"TAKING THE MEDICAL COLLEGE ADMISSION TEST (MCAT) WAS A TURNING POINT THIS YEAR IN MY LIFE, BECAUSE THE MCAT SCORE IS HIGHLY REGARDED AS THE "KEY" TO MEDICAL SCHOOL ACCEPTANCE. THEREFORE, FUTURE IN THE MEDICAL FIELD AS A DOCTOR IS BASED ON THIS ONE TEST WHICH PLACES A PLETHORA OF STRESS AND TENSION ON A STUDENT STUDYING TO TAKE THE MCAT. HOWEVER, WITH THE HELP OF MY SCIENCE PROFESSORS HERE AT MILIGAN I WAS ABLE TO APPROPRIATELY PREPARE FOR THE TEST AND TAKE THE MCAT WITH CONFIDENCE."

-JOSHUA RAMOS, JUNIOR

01-RE

Zoey Phelps
Junior

Dustin Pollock
Junior

Beth Potter
Junior

Sara Prater
Junior

Katherine Presnell
Sophomore

Steven Preston
Staff

Alan Price
Freshman

William Price
Senior
Bible/Ministry

Jacob Ramsey
Junior

Britney Read
Sophomore

Chuck Rector
Freshman

Joshua Redlien
Sophomore

Patricia Reed
Senior

Shannon Reed
Senior

Krista Richards
Junior

Suzanne Richardson
Junior

Richard Riddle
Senior

Jonathan Ridenour
Junior

Emily Rigney
Sophomore

Janna Robbins
Junior

"IT'S WEIRD TO THINK HOW MUCH CHANGES WITHIN A YEAR. I HAD ALL THESE IDEAS OF WHERE I WANTED MY LIFE TO GO AND NOW PRACTICALLY NONE OF THEM ARE THE SAME. THIS PAST YEAR TAUGHT ME TO BE MORE OPEN TO UNEXPECTED DOORS OPENING AND TO TAKE THEM. THE GREATEST THING THIS YEAR WAS TAKING PHOTOGRAPHY, AND THROUGH THE ENCOURAGEMENT OF MRS. ANTHONY AND THE DARKROOM CLAN I AM NOW A PHOTO MINOR. YOU NEVER REALLY KNOW WHERE LIFE IS GOING TO TAKE YOU, YOU JUST HAVE TO ENJOY THE RIDE AS YOU GO ALONG SOMETIMES."

-JAN MITCHELL, JUNIOR

Matt Roberts
Sophomore

R. David Roberts
Faculty

Aaron Robinson
Senior

Julie Roche
Senior
Biology

Nancie Rogers
Staff

Patrick Roland
Freshman

Melissa Rollston
Senior
Bus. Administration

Rachel Rollston
Freshman

Ashley Rolston
Senior
Mathematics

Allison Roop
Freshman

Kyle Rosenberg
Freshman

Andrew Ross
Junior

Nancy Ross
Faculty

Brian Rossen
Senior
Communications

Jamie Rowe
Junior

Amanda Ruble
Staff

Timothy Rufenacht
Sophomore

Courtney Ruth
Senior
Applied Finance for Accounting
& Humanit

Josie Ryan
Freshman

Amber Siferight
Senior
History

Jessica Salzman
Junior

Kelly Samis
Freshman

Alli Sanders
Sophomore

Austin Sanford
Freshman

Nathan Schade
Senior
Bible/Ministry

Jessica Schwitz
Senior
Pub. Leadership & Service/History

Amber Schlmecker
Freshman

Emily Schmitt
Freshman

Leah Seavers
Senior
Early Childhood Dev.

Amanda Seb
Junior

"THE GLOBAL NIGHT COMMUTE WAS SUCH AN AMAZING EXPERIENCE, BECAUSE I ALONG WITH THOUSANDS OF OTHER PEOPLE AROUND THE WORLD, WAS ABLE TO TAKE A STAND AGAINST THE INJUSTICE THAT IS OCCURRING IN NORTHERN UGANDA. A VERY ECCLESIASTIC GROUP WENT FROM MILLIGAN AND IT ALSO WAS NICE GETTING TO KNOW OTHERS ON CAMPUS THAT ARE CONCERNED ABOUT SOCIAL JUSTICE. MY WHOLE PERSPECTIVE OF THE WORLD AND MY PURPOSE IN IT RADICALLY CHANGED THIS SEMESTER. I HAVE ALWAYS BEEN PASSIONATE ABOUT MISISSIONS, BUT NOW ALL OF MY SENSES ARE FOCUSED TO SOCIAL JUSTICE AROUND THE WORLD BECAUSE OF THE FAITH AND INTERNATIONAL DEVELOPMENT CONFERENCE AT CALVIN COLLEGE, MY CLASSES, AND THE POVERTY SUNDAY SCHOOL CLASS AT HOPWOOD. I AM SO GRATEFUL TO GOD THAT HE HAS TURNED MY EYES TO THIS ISSUE!"

-EMILY HAND, JUNIOR

Ry - Si

Sarah Serceno
Junior

Stephanie Severns
Freshman

Brett Seybert
Junior

Hannah Shadoan
Freshman

Kelly Sharp
Senior

Matthew Shedd
Sophomore

Candace Shelton
Junior

Dana Shotwell
Sophomore

Amanda Siamaknejad
Freshman

Tyler Simmons
Junior

John Simonsen
Faculty

Heath Simpson
Junior

Vikki Sitter
Faculty

Kelly Slocum
Junior

Janie Sly
Sophomore

Janie Smith
Freshman

Hannah Smith
Sophomore

Sarah Smith
Junior

Tiffany Smith
Sophomore

Christopher Smith
Freshman

Ian Southerland
Junior

Hali Sparks
Freshman

Jason Spencer
Freshman

Christina Spooner
Freshman

Cameron Staiberry
Staff

Andrew Staibler
Junior

Justin Stauffer
Senior
Bible/Ministry & Psychology

Kristin Sleffy
Junior

Mary Stephens
Junior

Marcell Stobaugh
Sophomore

Aimee Stone
Freshman

Si - St

"MILLIGAN HAS LITERALLY CHANGED MY LIFE. I'VE LEARNED VALUABLE LESSONS FROM MY PROFESSORS, CLASSES, AND FRIENDS. I'VE GROWN SPIRITUALLY, IN LEARNING TO LOVE OTHERS MORE AND BEING ABLE TO APPRECIATE THE VIEWS OF OTHERS. I'VE RECEIVED A GREAT EDUCATION IN AND OUT OF THE CLASSROOM AT MILLIGAN. THE THINGS I LEARNED WILL BENEFIT ME FOR THE REST OF MY LIFE."

-AARON ROBINSON, SENIOR

St - Wa

"AS WE GET OLDER WE TAKE ON MORE RESPONSIBILITIES. THIS YEAR I'VE TAKEN ON MORE RESPONSIBILITIES THAN I THOUGHT I EVER COULD. MY WHOLE PERSPECTIVE OF WHAT I THOUGHT WAS HARD WORK HAS BEEN TURNED UPSIDE DOWN. THROUGH WORKING ON THE STAMPEDE, TAKING 18 CREDIT HOURS AND WORKING TWO OTHER JOBS, I HAVE EXPERIENCED A LITTLE TASTE OF WHAT IT'S LIKE TO BE AN ADULT IN TODAY'S WORLD. IT'S BEEN A GREAT EXPERIENCE, BUT ALL I HAVE TO SAY IS, I WANT MY BLANKET!"

- AMANDA MOORE, JUNIOR

Jessica Slout
Senior
Bus. Admin. & Communications

Maria Sturgill
Sophomore

Kamy Suit, Jr.
Faculty

Robert Swallen
Sophomore

Carrie Swanay
Faculty

Brandon Talbert
Senior
Comp. Info. Systems & Bus. Admin.

Jacklyn Talbert
Freshman

Jillian Tenon
Freshman

Erin Teslerman
Freshman

Traci Thackrey
Senior
Human Performance & Exercise sci.

Katherine Thaggard
Freshman

Kylie Thiel
Junior

Peter Thomas
Senior
Comp. Info. Systems & Bus. Admin.

Charissa Thompson
Junior

Christian Thompson
Junior

Austin Turner
Senior

Michael Traylor
Junior

Ashley Toner
Sophomore

Jonathan Toler
Senior

Linda Tipton
Staff

John Wakefield
Faculty

Lindsey Vogt
Senior
Public Leadership & Service

Rachael Vines
Junior

Joy Veenstra
Sophomore

Sandra Vangerpen
Senior
Early Childhood Dev.

Stacy Watkins
Senior
Early Childhood Dev.

Bethany Watkins
Junior

Daniel Wallen
Freshman

Gary Wallace
Faculty

Jennifer Waldrop
Junior

Christopher Wells
Freshman

Stephanie White
Senior
Early Childhood Dev.

Crystal Whitney
Junior

MacKenzie Whittington
Junior

Adam Williams
Senior
History

Casey Williams
Sophomore

Hailey Williams
Freshman

Maria Williams
Sophomore

Whitney Williams
Junior

Jennier Wise
Sophomore

Joe Wise
Staff

Dustin Wisecarver
Senior
Computer Info. Systems

Tammy Wolfe
Staff

Crystele Woodlee
Junior

Michael Woods
Freshman

Carolyn Woodard
Faculty

Christopher Wright
Senior

Joshua Wright
Freshman

Jarod Wylde
Senior

Maria Yirdaw
Junior

Lindsay Yoder
Senior
Psychology

Melissa Young
Freshman

Tori Young
Senior
Public Leadership & Service

Kori Ziek
Freshman

W e - z i

THIS YEAR WAS CERTAINLY DIFFERENT FROM MY FRESHMAN YEAR. THE CLASSES WERE TOUGHER, AND I TOOK ON MANY TASKS THAT ALMOST LEFT ME WITHOUT ANY TIME FOR MYSELF. ONE OF MY LIFE MOTTO'S IS 'STRIVE FOR EXCELLENCE,' BUT I QUICKLY FOUND OUT THAT I ALSO NEEDED TO LEARN TO SAY NO TO OPPORTUNITIES THAT SOUND REALLY GOOD. I LEARNED THAT I CAN'T HANDLE EVERYTHING I WOULD LIKE TO, BUT INSTEAD I HAVE TO FIND A BALANCE THAT DOESN'T EXHIBIT A LOT OF FRUSTRATION.

-BRIAN GOAD, SOPHOMORE

MILLIGAN COLLEGE,

SPRING SEMESTER,

2006

(FiliP)

←- MAGGIE BLANKENSHIP AND ABBY DALTON HOLDING THEIR TWO LITTLE LAMBS...ISN'T IT SWEET!

DEKE BOWMAN HELPS AS A HOMEWORK HELPER -->

VOLUNTEERING ON THE FARM: CASEY WILLIAMS, MANDY CASTON, ABBY DALTON, MAGGIE BLANKENSHIP, ALAN PRICE, MACKENZIE WHITTINGTON, KATE OSTENDORF, AND SARA HOPSON

PARKER CREEL HELPING WITH HOMEWORK -->

Martin Luther King Jr. Day

A Day of Service

JOEL WANYOIKE, JASON FULLER, AND MICHAEL NEGUSSIE CLEANING TROPHYS

JUSTIN CIRALSKY STACKS TROPHIES AND ORGANIZES THE ROOM

COLE BOLLMAN AND MICHAEL JOHNSON VOLUNTEERING BY CLEANING AWAY AT THE SINK.

-- MALLORY TINCHER AND HOLLY NAPIER PLAYING FOOTBALL WITH THE TEAM

Milligan College takes a day off to remember a great man, Martin Luther King Jr. and his belief in service and peace. Following Milligan's statement of creating servant leaders, students are encouraged to participate in various events throughout the day. It is a day for students to get involved in the community and share Christ's love with those around us. Students on campus joined together in a time of fellowship and service.

ANGELA MCCANN HELPING A BOY WITH HOMEWORK.

JUNIOR/SENIOR PROM

ALL THE SENIORS AT THE DANCE -->

TERA BRADLEY DANCING

CHRIS JACOBS (FROM ETSU)
AND GINA JURY ENJOYING
THE BANQUET -->

ERIC ENGLAND, KATHYRN McNABB,
STEVEN ANLUKER, TERA BRADLEY,
LAUREN LABOUNTY, MATT
BUDDENBORG, APRIL MARTIN, CHRIS
MATTHEWS, EMILY HAND, AND
JOSH KAMINSKY POSING FOR A
RECORDED MEMORY -->

LISA BRANDON AND BART PRICE AT THE BANQUET

TERA BRADLEY, LAUREN LABOUNTY,
AND JOSH KAMINSKY SMILE FOR THE
CAMERA

DEKE BOWMAN GETTING HIS
GROOVE ON

RACI THACKERY AND WELSLEY COOK
DANCING THE NIGHT AWAY

STEPHANIE HON AND DAVID BIELIK
FINISHING THEIR DINNER TOGETHER

We all get wrapped in the business of living our lives -- career, family, work, making money, etc. Occasionally, something occurs that stops us in our tracks, gives us pause and makes us stop and think about what is really important. That occasion is almost always due to tragedy.

The day of January 18th is indelibly burned into the memory of all who work

**"Steven always said he loved Milligan and Milligan loved him too, that's for sure"
-Coach Rich Aubrey**

attend Milligan College.

For on this day a young man with his whole life ahead of him, inexplicably collapsed and died.

Steven Hunter, from Portsmouth, Ohio, a 21-year-old junior history major with a minor in legal studies, collapsed during tennis practice where he was a member of the team, and was later pronounced dead at Sycamore Shoals Hospital in Elizabethton.

All athletic events were cancelled for the next day as a memorial service for Hunter was held in the school chapel. Last August, Hunter transferred from Shawnee State University in his hometown of Portsmouth.

Hunter had been a very good high school tennis player. He was the No. 3 singles and No. 2 doubles player for the Buffs.

"We were looking forward to spring," Coach Rich Aubrey said. "The tennis team had great chemistry. Steven was part of that. He was a special person and a great teammate."

The memorial service held at the school chapel was videotaped. The tape will be

given to Hunter's parents, Mark and Virgie, also of Portsmouth, Ohio. The service was well attended, according to coach Aubrey.

"I knew Steven as

a player," Aubrey said. "I met Steven's friends at the service and afterwards they would say how special and heartwarming he was."

Milligan and Hunter were a perfect match, according to Aubrey.

"Steven always said he loved Milligan and Milligan loved him too, that's for sure," Aubrey said.

Once again, a young man is struck down in the prime of his life. It will never be known what he may have become or contributed to society, and that alone is tragic.

While the Hunter family and Milligan campus grieve, they can rejoice in knowing that while he was here, if only briefly, Steven Hunter made a lasting impression on his friends and family.

Adapted from an article by Kevin Lewis at the Elizabethton Star, courtesy of www.milligan.edu

STEVEN HUNTER WITH HIS GUITAR.

STEVEN HUNTER OUT HIKING IN THE MOUNTAINS. PHOTO BY AUTUMN HARDY

← STEVEN HUNTER DURING A MENTOR TEAM COOKOUT AT THE HOUSE OF LEE FIERBAUGH

STEVEN HUNTER AND HIS GIRLFRIEND SHANNA MYERS

Steven Hunter

friend, teammate, brother

STEVEN HUNTER WITH HIS FRIEND AUTUMN HARDY WHILE IN THE MOUNTAINS

"I am a lover of simple things; my banjo, rocking chairs, and mountains to name a few. I am doing my best to live a life that pleases the Lord, trying not to stumble too much. I do my best to live by my motto: 'No worries.' Why waste time? It's all in the Lord's hands."

Steven Hunter,
courtesy of Facebook

STEVEN HUNTER OUT CAMPING

← STEVEN HUNTER WITH HIS FRIEND AND TEAMMATE TRAVIS FIELDS

MEASURE 4 MEASURE

This year Milligan hosted a student led Shakespearean play as a separate project from the theater department's annual spring production. Directed by junior Robert Kitchens, Measure 4 Measure is a rendition of the Shakespearean play set in modern styles. Both students and faculty were greatly involved in this production, as actors and crew members. Two shows were performed on Saturday, April 8th in Lower Seeger Chapel.

"I HAVE COME TO LOOK INTO YOUR PLIGHT"
JOSH KAMINSKY AND DR. TED THOMAS

"DO NOT WORRY MY DEAR, HELP WILL COME."
DR. TED THOMAS ASSISTS KARA CROTTS AS
MARVIN GLOVER WATCHES ON

"OH NO! ITS YOU!" DANIEL WALLEN AND DR.
TED THOMAS

GETTING HELP FOR THEIR PLAN TO WORK,
ANGELA MCCANN AND ALISON EMMERT
CONFIDE IN THE DISGUISED DR. TED THOMAS

STROLLING THROUGH THE STREETS,
DR. PAT MAGNESS'S CHARACTER IS
WELL KNOWN AS THE WHORE OF
VENICE

"I GIVE YOU MY RING, MY SEAL, MY KINGDOM" DR. TED THOMAS TO DAVID CLINKSCALES AS DR. RICHARD LURA WITNESSES THE TRANSFER.

Does anyone know what's going on?

ALL IS REVEALED IN THE FINAL SCENE AS THE CHARACTERS FIGURE THINGS OUT. MARVIN GLOVER, DEAN MATSON, ANGELA McCANN, DANIEL WALLEN, DR. RICHARD LURA, EMMANUEL STUDENT DAVID CLINKSCALES AND DR. TED THOMAS.

The Cast and Crew

DEVIN JOHNSON, DR. TED THOMAS, JOSH KAMIINSKI, KARA CROTTIS, DANIEL WALLEN, DR. PAT MAGNESS, ROBERT KITCHENS, DEAN MATSON, ANGELA McCANN, MARVIN GLOVER, DAVID CLINKSCALES, DR. RICHARD LURA, CAITLIN SMITH, AND ALLISON EMMERT

OCCUPATIONAL THERAPY

NAOMI ST.HILLAIRE, NICK TUDOR AND
LAURA ANDERSON, PLAYING ON ONE
OF THE SENSORY SWINGS. -->

GIRLS OF OT 2007

MISTY SMITH, EXPERIENCING VESTIBULAR
INPUT IN ONE OF THE MANY SWINGS IN
THE OT LAB. (I THINK SHE LOOKS LIKE SHE'S
COMING OUT OF A CACOOON!) -->

← JULIE FISH (A.K.A. "SUPER GIRL") EXPERIENCING VESTIBULAR INPUT ON ONE OF THE SENSORY SWINGS.

JULIE FISH POSES FOR A PICTURE AFTER SHE ENCASES ASHLEY WITT IN THE NETTED SENSORY SWING.

LYNNE ATTAWAY, TESTING OUT A SENSORY SWING.

STUDENT ART AND PHOTOGRAPHY EXHIBITS

STRUTT YOUR STUFF

MILLIGAN COLLEGE ART STUDENTS DISPLAYED THEIR WORK AT THE NELSON GALLERY.

Milligan art and photography students are encouraged to display their work for the public as often as possible. Art from the Buffalo School is an annual exhibit of Milligan student artwork at the Nelson Art Gallery in Johnson City, and the Juried Art Show is judged by professional artists and art critics and displayed in our own gallery. Students also held an exhibit of Bays Mountain in Kingsport and entered the Photographer's Forum contest (some students were named finalists). Each student with a photography or art major or minor is required to put on their own individual show their senior year. This year's student shows included Chad Parker, Bre Shelton, Victoria Bailey, Hannah Bader, Kaci Campbell, Danielle Dotson, and Sarah Daasch.

TYLER SELBY AT KACI CAMPBELL'S SENIOR EXHIBITION.

ANDREW GIBBINS POSES BY A PICTURE OF HIMSELF.

ART PROFESSORS MRS. ALICE ANTHONY AND NICK BLOSSER CONGRADULATE CORBIN GEARY AND HANNAH BADER AFTER COMMENCEMENT.

STUDENTS AT THE NELSON EXHIBITION.

MR. NELSON EXPLAINS HIS CHOICES FOR THE STUDENT JURIED ART SHOW IN DERTHICK. -->

Sub 7
 Coffee House
 Tonight
 Doors open @ 7
 Music starts @ 8

SUB 7 VOLUNTEERS MAKE OREO SHAKES AND OTHER DRINKS IN THE KITCHEN. THE STUDENT-RAN COFFEE HOUSE EXPANDED THEIR SELECTION THIS YEAR.

ANDY AUDEL AND ADAM WILLIAMS ENJOY THE LAST OPEN MIC NIGHT OF THE YEAR.

← GINA JURY, THE ORGANIZER, FACILITATOR, AND SPOKESPERSON OF SUB 7, MAKES AN ANNOUNCEMENT BEFORE THE NEXT ACT.

← ABBY DALTON, JOSH REDDEN, AND MAGGIE BLANKENSHIP HANG OUT WHILE NED GREEN PLAYS.

Dr. David R. Roberts Retires

Early in December of 2005, Dr. R. David Roberts announced that he would retire at the end of the Spring Semester 2006, instead of 2007. This revelation hit the campus of Milligan pretty hard as the realization that they would lose their beloved Bible professor was soon realized. Dr. Roberts hopes to stay in the area and rest up before involving himself more with his family and in church activities.

Convocation Center Update

As of May 2006, this is the progress of the Convocation Center, literally turning the campus upside-down. Will it ever look like the drawing above? Only time will tell.

SPRING TEAM SPORTS
2006

M
E
N
S

T
E
N
N
I
S

RICH AUBREY (HEAD COACH), JON T
REYNOLDS, TOM JONES, ISAAC SCHADE
HARRIS (NOT PICTURED) AND STUART

STUART MAKINSON CONTACTING THE BALL

...ID NOT PLAY), JOE DYER, RYAN
 ...EN HUNTER, TRAVIS FIELDS, PETER
 ...N (NOT PICTURED).

TOM JONES GETTING READY TO SERVE

W O M E N S T E N N I S

MARVIN GLOVER (HEAD COACH), CASSIE LOMISON, KATE OSTENDORF, SARA HOPSON, BETH TONER, HANNAH BETH POTTER, MACKENZIE WHITTINGTON, EMILY RIGNEY, LAUREN DOUTY, AMBER CAMPBELL, KRISSI DENTON, MANDY CASTON

Interview with Hannah Beth Potter

Buffalo: What were your expectations for each team going into the season?

Potter: Some of our expectations were to push really hard this year to make it a great last year for Coach Glover

Buffalo: Do you think those goals were met?

Potter: I do think these goals were accomplished, some of players really stepped it up to play in the spots they did and our team placed 3rd in Conference.

Buffalo: What were some of the highlites of the seasons?

BETH TONER WATCHES THE BALL BOUNCE TO THE OTHER SIDE OF THE COURT AFTER SHE SWINGS -->

← KRISSI DENTON SENDS THE TENNIS BALL AWAY

players?

Potter: Some of our standout players are: Cassie Lomison, Senior, who earned a ranking of 28th in the nation's ranking for NAIA schools. She has defeated the best in our conference this year, including the girl from SCAD who was seeded 15th among Division II schools. Krissi Denton was also one of our standout players this year. Krissi made a huge move from the #5 spot from last year to the #2 spot this year. She has had to fight off some really good girls but she has stepped it up and played her best.

Potter: Some highlights of the season were playing Savannah College of Art and Design over spring break, at which the matches began at 11 pm because of a tournament that was on the courts before us. SCAD is ranked 11th in the nation

Buffalo: Who are some of your standout

The Lady Buffs won the 2005 Appalachian Athletic Conference tournament with standings at 6-2 and .750 in the AAC Conference and 7-7 and .500 overall. Senior Cassie Lomison was named to the All-AAC team for the fourth straight season as well as the 2006 AAC Sportswoman of the Year, the third time she's been on the AAC All-Sportsmanship team. Also, Lomison, Krissi Denton and Beth Toner were named to the AAC All-Academic team.

← CASSIE LOMISON READIES HER SERVE

TONY WALLINGFORD (HEAD COACH), JAY BERNHARDT, GRAYSON PATTON, AARON JESSEE, MICHAEL WOODS, CODY MAY, RYAN MORRIS, MATT ONGIE, RYAN DOYLE, MATT BAREFOOT, SETH JERVIS (NOT PICTURED)

Interview with Coach Tony Wallingford

Buffalo: What were your expectations for each team going into the season?

Wallingford: Expectations were high for this team, returning all five letterman. They played outstanding golf both in the fall and in the spring. The men's golf team defeated two teams in the NAIA top 25.

They won their second AAC Championship in the past three years. Four of the top five golfers will return next year.

Buffalo: What has been unique about this season as opposed to past seasons?

Wallingford: In the regional tourney, the Buffs lost the regional title and the opportunity to go to the national tournament by one stroke to Brescia University (KY).

Buffalo: Have any of your players received either team or individual recognition for their efforts? If so, what awards?

Wallingford: All conference players were Aaron Jessee and Grayson Patton. Aaron Jessee also made the all-region team. Tony Wallingford was AAC Coach of the Year.

Buffalo: How do you expect the teams to improve for next year?

Wallingford: We expect this team to challenge again next year for the AAC and Region XII title with four of the top five players returning.

← MICHAEL WOODS SETS UP FOR A SWING ON THE 13TH HOLE. PHOTO BY RYAN HARRIS, CURTESY OF THE STAMPEDE

CHEERLEADING

KATHRYN DAVIS, COURTNEY HAWES, STACY WATKINS, WHITNEY DAVIS, LESLIE BLOWERS, MELISSA MCINTYRE, TATUM BINFORD, ASHLEY TONER

← AFTER TWO YEARS OF ABSENCE, THE BUFFALO MASCOT CAME BACK ON THE BASKETBALL COURTS WHEN FRESHMAN SCOTT GLISSON DONTONED THE COSTUME TO HELP CHEER THE FANS AT GAMES.

THE GIRLS ENCOURAGE THE FANS TO GET EXCITED THROUGH THEIR CHEER ON THE COURT DURING A BASKETBALL GAME →

B

A

S

E

B

A

L

L

ROSTER: JIM IADEMARCO, ALEX DELLA MORA, RODNEY SELLS, MARK BYRD, WILL LITTLE, BRANDON MURPHY, GARRETT REED, CODY WHITLOCK, JEREMY DULGAR, STEPHEN JARRETT, BEN HUFF, BEAU ALFORD, ADAM CHAPMAN, ANDY CHRISMAN, CODY CANNON, JONATHAN RIDENOUR, DREW ANDERS, TYLER TURNER, BEN PETERSON, CLINT DORMAN, JUSTIN SAUCEMAN, JON EDMONDS, TODD SANGID, BRETT MORTON, AARON COX, ADAM SNYDER, CHRIS GORDON, MACKIE CHAPMAN, J.P. PENLAND, WES STAMEY, ROD TALLANT, DAVID RUSAW, KORY KINNEAR, BRETT SEYBERT, ANDREW KLAHN, SPENCER STREET, AND TYLER DALTON.

The Buffs baseball team experienced a change of coaching staff with the addition of their new Head Coach, Bernie Young, at the end of August, 2005. Bernie spent the 2004 season here as an assistant coach for the team. Coach Young has brought a tremendous amount of talent and experience to the ball club due to his numerous coaching and playing positions, which include his Associate Scout position for the Atlanta Braves, and his career playing for the Chicago White Sox.

GARRETT REED AND DAVID RUSAW ADVANCE BASES AT THE CRACK OF THE BAT. RUSAW HAS THUS FAR HAD AN EXCEPTIONAL SEASON WITH A BATTING AVERAGE OF 0.358 DURING 120 AT BATS.

-->

← JUNIOR BRETT SEYBERT IS RANKED NUMBER ONE PITCHER IN THE APPALACHIAN ATHLETIC CONFERENCE FOR THE LEAST EARNED RUN AVERAGE (1.81) AS OF EARLY APRIL.

← CODY WHITLOCK CAUTIOUSLY REGAINS HIS LEAD OFF SECOND BASE AS HE CHECKS THE PITCHER'S MOVEMENT.

STEPHEN JARRETT BRINGS THE HEAT TO HIS 130TH BATTER OF THE SEASON. -->

KORY KINNEAR TAKES A LEVEL CUT IN A MID-SEASON GAME TO ADD TO HIS 0.337 BATTING AVERAGE. -->

← GARRETT REED LAYS DOWN A BUNT TOWARDS THIRD BASE IN A GAME AGAINST NORTH GREENVILLE COLLEGE.

S O F T B A L L

ALLYSON WEEKLEY (25), MALLORY TINCHER (12), COURTNEY RUTH (22), BROOKE DOWDY (15), JENNIFER WISE (1), MEGAN ALDRIDGE (16), MAEGAN GOTCHALL (8), WES HOLLY (COACH), ALICIA DICK (24), HOLLY NAPIER (9), LEAH FRITTS (26), LAKEN STEWART (14), HEATHER POINDEXTER (32), SARAH SMITH (00)

The Milligan College Lady Buffs' softball team saw two players, Megan Aldridge (16) and Jennifer Wise (1) earn a place on the 2006 All Appalachian Athletic Conference team.

Aldridge, a junior first baseman, led the team in slugging percentage (.602), home runs (8) and RBIs (33). For the regular season, she was 33-for-113 at the plate, for a .292 batting average.

Aldridge led the AAC with home runs per game, with .21 home runs per game.

Wise, a sophomore pitcher and infielder, held a .248 batting average this season, with 12 RBIs, including nine doubles. On the mound, Wise

LAKEN STEWART (14) SWINGS AT A PITCH IN HOPES OF A HOME RUN. -->

SARAH SMITH (00) WATCHES THE PLAY INTENSIVELY LOOKING FOR AN OPPORTUNITY TO STEAL A BASE

EAH FRITTS WAITS FOR THE PITCHER TO LEADY HERSELF.

was 9-12 this season, with two shut outs. In 159 2/3 innings, she struck out 79 batters, with an ERA of 2.37.

Milligan also had three players earn honorable mention on the All-AAC team.

Sarah Smith (00), a junior utility player, hit .315 with 14 RBIs and 20 runs scored. Smith stole a team high 15 bases, which ranked her third this season in the AAC.

Freshman infielder Laken Stewart (14) finished her first season as a Lady Buff with a .330 batting average and led the team in hits (38) and doubles (12). She drove in 14 runs and scored 20 runs in 38 games.

Sophomore Alicia Dick (24) played in 34 games this season and batted .276 for Milligan. At her catcher position, Dick led the team with a fielding percentage of .981.

Smith, Dick, Stewart, sophomore Holly Napier (9) and senior Courtney Ruth (22) also were named to the AAC All-Academic team.

Milligan finished the season tied for fourth place in the AAC. The Lady Buffs won their first round AAC Tournament game against Virginia Intermont, but lost to Tennessee Wesleyan and King to see the 2006 season come to an end. Milligan finished this season with a 17-23-1 overall record and an 8-8 mark in the conference. Milligan head coach Wes Holly was able to pick up his 500th victory this season.

Story retrieved from www.milligan.edu

PROOF

This year's spring production was *Proof* by David Auburn, which won the Pulitzer Prize in 2001. The play is about a deceased math genius and his two daughters who along with one of their father's students attempt to discover the truth about the professor's secret genius. A written proof of great worth is found but is it really the late professor's? Milligan College Theatre Productions presented *Proof* during March 12-18 at 8pm. The play was held in the McMahan Student Center and directed by Richard Major. *Proof* starred Gigi Urgo as the ingenious daughter and caretaker of the father. Derek Davidson played the role of the deceased father who left a legacy of math work. Tyler Simmons supported as the curious student interested in the father's work. Lindsey Everell Vogt rounded out the cast as the distant, yet protective daughter and sister who comes in for the funeral.

Cast

← GIGI URGO PERFORMS AS CATHERINE IN PROOF. SHE IS A SOPHOMORE THEATER MAJOR

TYLER SIMMONS PERFORMS AS HAL MAKING HIS MAIN STAGE DEBUT AT MILLIGAN. →

← LINDSEY EVERELL VOGT PERFORMS AS CLAIRE. IN HER LAST PERFORMANCE AT MILLIGAN COLLEGE.

DEREK DAVIDSON PERFORMS AS ROBERT, THE DECEASED FATHER. →

CLAIRE (LINDSEY VOGT) AND HAL (TYLER SIMMONS) DISCUSS THE PROOF FOUND, AND THEIR CONCERNS.

THE THREE DISCUSS THE PROOF RECENTLY FOUND. CATHERINE (GIGI URGO LEFT) IS UPSET AT THE OTHERS DISBELIEF.
←

THE PROFESSOR DISCUSSES LIFE WITH HIS STUDENT WHILE HIS DAUGHTER WAITS FOR HIM TO LEAVE.

FATHER AND DAUGHTER DANCE IN CELEBRATION.

THE TWO SISTERS SHARE COFFEE AND BREAKFAST TOGETHER, DISCUSSING THE LATEST HAPPENINGS.

One Acts:

An Annual Milligan Tradition

Student Theatre

Celebrated 20 Years this Spring

Productions

SARA PRATER,
ALLISON EMMERT,
AMANDA GREENE,
IAN SWALLEN,
DAVID ANDY
OLIVO, JOHN PAUL
ABNER IN "MY
FIANCE IS AN ALIEN"
DIRECTED BY ANGELA
MCCANN

ROBERT
KITCHENS
AND
CHRISTI
BOTHWELL
PERFORM
IN THE
ONE ACT,
'BENCHSEAT',
DIRECTED
BY TYLER
SIMMONS

DANIEL WALLEN,
CRYSTAL VAN
METER ROBERSON,
AND STEVEN
ANLIKER, IN
"PHILADELPHIA"
DIRECTED BY
CAITLYN SMITH

DAVID ANDY
OLIVO MUST
DECIDE OVER KATIE
DECANTO OR ELLE
KEESEE IN "ALL THE
DEMOGRAPHICS"
DIRECTED BY
NATALIE PFINGST

← LESLIE JOHNSON
AND BRETT ANDREWS
PERFORM IN THE ONE
ACT "TWO TRUTHS
AND A LIE" DIRECTED BY
ROBERT KITCHENS

Taking a Break in Egypt

TERRIFIC TUESDAY!!

CRAIG DURFOR GETTING WET ON
THE GIGANTIC WATER SLIDE -->

SUTTON HALL: THE SANDS
AND FOOD OF EGYPT -->

SOME EGYPTIAN DECORATIONS
USED TO ENHANCE THE DAY

DANIEL WALLEN AND JEREMY
LONG PARTICIPATE WILLINGLY IN
THE MILK CHUGGING CONTEST -->

← THE QUEEN OF EGYPT (APRIL MARTIN) MAKES A SPECIAL APPEARANCE JUST OUTSIDE OF SEEGER CHAPEL

THE GUYS PLAYING BUCK BUCK ON THE SOCCER FIELDS

STEPHANIE JUNKEN CLAMBERS THROUGH THE OBSTACLE COURSE OF FOOD

WHAT GOES IN MUST COME OUT OF NED GREENE

MATT BUDDENBORG BEGINS WATER WARS WITH HIS SUPER-SOAKER

Graduation 2006

Graduation 2006, a memorable time for all Milligan Seniors, was held on Sunday, May 7th, 2006 in Seeger Chapel. During the commencement ceremony, Rick Rusaw, father of graduate David Rusaw, spoke an encouraging message that uplifted the graduates. Afterwards, a joyous occasion ensued with sounds of exclamations and bright smiles as the newest Milligan Alumn walked across the stage, accepted their diploma from President Jeanes, and turned their tassels to the opposite side.

ENGAGED COUPLE DAVID
BELIK AND STEPHANIE HON
SHOW OFF THEIR DIPLOMAS

GRADUATES, AT THE COMMAND OF DEAN MATSON,
TURN THEIR TASSES TO THE OPPOSITE SIDE OF THEIR
CAPS AS A SYMBOL OF THEIR NEW STATUS AS AN
ALUMN HOLDING A COLLEGE DEGREE.

File et a more... Go with God in Faith and Love

"AUEL-AOUARE!"
-ADAM WILLIAMS
"I AM NOT THE TRAIN!"
-ANDY AUEL

TROY CHILDRESS AND DR. JEFF MILLER CHAT WHILE OTHERS CONTINUE TO SPREAD CONGRATS AND HUGS.

LESLIE MILLIGAN EMBRACES HER FIANCE ON THE STEPS OF SEEGER AFTER THE 125TH COMMENCEMENT CEREMONY.

FATHER, PROFESSOR JIM DAHLMAN, AND DAUGHTER, SARAH DAHLMAN, ENJOY THE CELEBRATION OUTSIDE OF SEEGER CHAPEL.

DEAN MARK MATSON, DR. DAVID ROBERTS, AND PRESIDENT DON JEANES WATCH THE COMMENCEMENT

ALEX KING AND FRIEND GRADUATE JOSIAH POTTER MEET IN THE CROWD OF GRADUATE FAMILY AND FRIENDS DURING THE CELEBRATION ON THE FRONT STEPS OF SEEGER CHAPEL

STEFFANI TAYLOR WAVES GLADLY DURING THE CELEBRATION AFTER.

TROY, from the moment you entered our lives, you filled our hearts with joy. As you grew up, we kept thinking, "it doesn't get any better than this" but it did! Through all the ages and stages, from a little red-haired imp with such a gentle loving sprit, to the teenager standing on the brink of manhood, developing character and principles that were so far beyond your years, sometimes even causing your family to examine our own intolerances. The man you have become- rich in integrity, wisdom, compassion, and honesty, matched only by your awesome and innate sense of humor- is truly a gift to us from God. If we, your family, were instrumental in the planting and nurturing of your faith and commitment to God, then we pray that He will accept that as our gift back to Him. We love you and we couldn't be prouder!

Jeremiah 29:11and 12

"For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you a hope and a future."

Congratulations Mandy!
We are proud of you.
Love, Dad & Mom

Congratulations Sarah Dahlman

With love from Rachael, Mom and Dad

**Congratulations
Mandi Mooney
Upon your graduation from
Milligan College
Class of 2006**

**All our love,
Dad, Mom,
Missy, Kent,
Megan**

Dear Alissa.

**Congratulations!
We are proud of
you! Through the
years you have
filled our home
with life and
laughter. You are
a precious gift
from God and we
treasure you!**

**Philippians 1:6
"being confident
of this, that he
who began a
good work in you
will carry it on to
completion..."**

**love.
Mom, Dad, Justin &
Katie**

"If you can meet with Triumph and Disaster and
treat those two imposters just the same, you'll be a
man, my son."

--Rudyard Kipling

I Corinthians 16:13-14 "Be on your guard; stand
firm in the faith; be men of courage; be strong. Do
everything in love.

"Tomorrow to fresh woods, and pastures new."

-- John Milton

Joe--We love you forever and like you for always!

--Mom, Dad, Lindy Chelsea & Samuel

Congratulations Jessica. We are proud of you and love you!
 Daddy, Mama, Joni, Mamaw & Papaw

Psalms 33:11

"The plans of the Lord stand firm forever."

Richard, God knows you by name. Dad and I knew you would risk everything he has given you to accomplish the greatness to which He has called you.

Congratulations on four excellent years at Milligan. You worked hard. We are excited to see God's next plan.

**Love,
Dad, Mom, Rhett, Bryce, and Chase**

**Courageous
Organized
Neat
Giving
Reliable
Adventurous
Thoughtful
Unique
Laughing
Active
Thankful
Industrious
Original
Nifty
Speedy**

**Tenderhearted
Intelligent
Mature**

**Tim,
What an incredible time in your life! Your accomplishments and experiences over these last four years show us what an incredibly fine man you are becoming. You've been such a blessing to us. Continue to seek the Lord as He leads you into your next phase of life.**

**We love you,
Mom and Dad, Gary,
Russ, & Michelle**

Is this the same young lady? YES!

CONGRATULATIONS COURTNEY!!!

The LORD bless you and keep you; the LORD make His face shine upon you and be gracious to you; the LORD turn His face toward you, and give you peace. Num. 6:24-26 (NIV)

Karina,

We are proud of all your accomplishments. May you continue to bring joy to all as you serve Him!

"For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you hope and a future." Jeremiah 29:11

Love,

Mom and Dad

Kraig, Shelley and John

*Stacy
Marie
Watkins*

Time Flies!
Only yesterday you
were 2 1/2 years
old and stirring
up some banana
bread!
Congratulations,
Stacy!

Well Done!
Love, Mom and
Dad, Bethany,
Heather and Wade
and the rest of your
loving family!

Melissa Rollston

Life is a pilgrimage, full of much joy and many blessings. We are so proud of you and grateful that we have you as a part of our life. We pray that God will continue to bless and guide you in all that you do.

With Love,
Mom, Dad, Rachel and Rebekah

Kimberly Ray Hughston

We are so proud of you and your accomplishments. We pray that God will bless you as you begin this next phase of your life.

"For I know the plans that I have for you,' declares the Lord, 'plans for welfare and not for calamity to give you a future and a hope."

**Much love,
Mom, Dad, Sarah, Becky and Ted**

Beck:

We are so proud of you and all your accomplishments! 4 years have flown by. It seems only yesterday you were applying to Milligan and here you are graduating already!

You have always done everything you do with your whole heart. Whether participating in church dramas, singing, playing softball or going on farm calls. You truly are the sunshine of our lives and we are so blessed to have you as our daughter! You have grown from that little tomboy who hated putting on frilly dresses and having your hair fixed into a beautiful, sensitive, loving young woman that we are so proud of!

Our prayer for you is that you will never forget God and always put Him first in your life. Congratulations and may God bless and keep you in whatever path He leads you next!

We Love You!
Mommy, Daddy, Jason
and the Whole Gilley
and Holcomb clan

WHO WENT WHERE!

Index

A

Abner, John Paul 113
Aldridge, Megan 32,109
Allen, Megan 26
Anderson, Laura 95
Anderson, Leah 30
Andrews, Brett 112
Anliker, Steven 41 89
Arnardottir, Dagmar YR. 25
Arnardottir, Dagmar Yr 24
Attaway, Lynne 94
Aubrey, Rich 31,91 101
Aubry, Rich 30
Auel, Andy 116
Auel, Rachel 17

B

Bader, Hannah 9
Bales, Brittany 26
Barefoot, Matt 105
Barnes, Jeff 28
Bartlett, Kristin 26
Baughman, Rikki 30
Beilik, David 117
Bernhardt, Jay 105
Bielik, David 88
Binford, Tatum 104
Blowers, Leslie 104
Blowers, Paul 34
Bothwell, Christi 44,45,113
Bowman, Deke 6,7,88
Boyd, Amy 24
Bradley, Tera 89
Brandon, Lisa 88
Brogan, Tony 28 29
Brown, Joe 28

Buddenborg, Matt 89
Buddenborg, matt 114
Bush, Elizabeth 45
Butz, Rachael 24
Byrd, Chris 41

C

Campbell, Amber 103
Carmen, Danielle 13
Carroll, Alex 28
Carter, Bailey 26
Caston, Mandy 103
Childress, Troy 116

Cline, Derek 28
Clinkscapes, David 34 93
Collie, Jair 26
Collins, Constance 17
Conley, Abby 45
Cook, Welsley 88
Cooper, Sarah 32
Couture, Rosanna 24
Cubol, Reese 17

D

Dahlman, Jim 116
Dahlman, Sarah 116
Davdison, Derek 111
Davis, Jessica 35

Davis, Kathryn 104
Davis, Lindsey 26
Davis, Whitney 104
DeCanto, Katie 112
Denton, Krissi 102 103
Dezarn, Zach 28
Dick, Alicia 109
Douty, Lauren 103
Dowdy, Brooke 109
Doyle, Ryan 105
Drouin, Chris 26
Durfor, Craig 115
Dyer, Joe 41 101

E

Elrod, Megan 24
Emmert, Alison 93
Emmert, Allison 113
Eng, Rachel 54
England, Eric 89
Ensor, Donald 28
Ensor, Renee 30
Estepp, Tyler 28

F

Farmer, Adam 8,9
Ferry, Josh 57

Ferry, Kaitlyn 57
Fields, Travis 90,101
Fierbaugh, Lee 90
Fish, Julie 94
Ford, Andy 16
Fox, Erika 26
Freels-Roath, Nick 16
Fritts, Leah 109
Frye, Will 26

G

Glison, Scott 34
Glisson, Scott 104
Glover, Marvin 93,103
Goad, Brian 83,128
Gomme, Kristynn 62
Gotchall, Maegan 109
Goulds, Kortney 26
GReene, Amanda 113
Greene, Ned 114

H

Hand, Emily 76,89
Harada, Iori 17
Hardy, Autumn 24,90,91
Harper, Price 17
Harris, Frankie 28
Harris, Peter 101
Harris, Ryan 105
Harrison, Adrian 28,29
Harrison, Amanda 17
Hawes, Courtney 104
Hazard Byrd, Miranda 41
Henter, Elizabeth 30
Hogan, Kim 26
Holly, Wes 109
Hon, Stephanie 6,7,32,88,117
Hopson, Sara 103
Horner, Ally 34,35
Hosp, Courtney 8
Huff, Katie 16
Hughes, Adam 28
Hughston, Kim 32
Hunter, Steven 90,91,101

J

Jacobs, Jennie 6,7
Jeanes, Don 116
Jervis, Seth 28,105
Jesse, Aaron 105
Jessee, Aaron 105
Johnson, Leslie 35,112
Jones, Tom 100,101
Junken, Stephanie 114
junkin, Stephanie 24
Jury, Gina 26,89

K

Kaminsky, Josh 7,65,88,89,93
Keesee, Elle 112

Kifle, Yony 28
King, Alex 116
Kiser, Charlene 71
Kiser, Rachel 16
Kitchens, Robert 34,51,113
Klay, Melissa 17

L

LaBounty, Lauren 89
Lates, Kristin 17
Lease, Megan 26
Letterman, Kacie 30,31
Lichte, David 33
Lomison, Cassie 102,103
Long, Jeremy 44,115

Lura, Richard 93

M

Ma, Cody 28
Magness, Pat 93
Makinson, Stuart 101
Manny, Sara 17
Martin, April 89,114
Matson, Mark 116
Matthews, Chris 89
May, Cody 105
McCann, Angela 93
McDowell Cook, Ruth 58
McIntyre, Melissa 104
McKinney, Meredith 9
McNabb, Kathryn 89

McNeely, Andrew 45
Meter Roberson, Crystal Van 112
Miller, Jeff 116
Milligan, Leslie 116
Mitchell, Jan 74
Mooney, Mandi 13
Moore, Amanda 12,13,80
Moore, Nicole 26
Morris, Ryan 105
Murphy, Brooke 24
Myers, Shanna 90

N

Napier, Holly 109
Newman, Noah 28

O

Olivo, David Andy 112,113
Ongie, Matt 105
Ostendorf, Kate 103

P

Patton, Grayson 105
Pearce, Ashley 26
Pezzimenti, Rose 30
Plaxco, Kate 7
Poindexter, Heather 109
Potter, Hannah Beth 103
Potter, Josiah 116
Powell, Jennie 68
Prater, Sara 113

Ruth, Courtney 109

S

Schade, Isaac 101
Schmitt, Emily 26
Seevers, Leah 30
Selman, Laurie 24
Severns, Stephanie 30
Shedd, Matt 13
Shelton, Candace 30
Simmons, Tyler 111
Smith, Misty 95
Smith, Sarah 108
Sparks, Hali 30
Spooner, Christina 17
St.Hillaire, Naomi 95

Thomas, Ted 53,93
Thompson, Melissa 24
Tincher, Mallory 109
Toler, Jon 101
Toner, Ashley 104
Toner, Beth 102,103
Tudor, Nick 95

U

Urgo, Gigi 111

V

Veenstra, Joy 17
Vogt, Lindsey 111

W

Wallen, Daniel 44,93,112,115
Wallingford, Tony 28,105
Washington, Tino 28
Watkins, Stacy 104
Weekley, Allyson 109
Wells, Chris 26
Whittington, Mackenzie 103
William, Whitney 66
Williams, Adam 116
Williams, Hailey 17
Wise, Jennifer 109
Witt, Ashley 94
Woods, Michael 105
Wright, Chris 26

Y

Yates, Candice 48

Z

Zimon, Marta 26
Zutt, Jenna 24
Zutt, Kristin 24

R

Ramos, Joshua 72
Reynolds, Ryan 101
Richardson, Suzanne 17
Rigney, Emily 103
Robb, Patty 30
Roberts, David 116
Roberts, David R. 99
Robinson, Aaron 79
Rosenberg, Kyle 33
Rougeux, Elizabeth 24
Rufenacht, Tim 16
Rupert, Tanya 24

Stapleton, Kelly 17
Stewart, Laken 109
Stone, Aimee 16
Swallen, Ian 113

T

Talbert, Brandon 26
Talbert, Jacklyn 26
Taylor, Steffani 116
Teel, Curtis 17,44
Terry, Josh 28
Testerman, Erin 17
Thackery, Traci 88
Thiomas, Ted 93
Thomas, Richard 28

Price, Bart 88

All rise
All fall
It's for you all
We built these cities to stand so tall
We've lost
Our wall

I don't want to lose you coming down
with the whole world upside down
I don't have a soul to trust in now
with the whole world upside down

We are one tonight and we're singing it out
We are one tonight and we're dreaming out loud
Though the world is flawed these scars will heal
We are one tonight

Two eyes
One tongue
I've come undone
I'm no victim
I've paid these dues
I came to lose

I don't want to fight about it now
with the whole world upside down
I don't have a soul to trust in now
with the whole world upside down

I don't want to lose the common ground
with the whole world upside down
I don't want to fight about it now
in a world that's burning out

Let's slow the evening down,
slow it down, slow down
Please slow down, down, down

The stars are coming out!

Switchfoot - "We Are One Tonight"

Wow, we're finally at the end
of the yearbook, and likewise the
end of the year. And, as you have
experienced a lack of equilibrium
throughout this annual having
to flip the book all around, the
events and experiences and
memories and changes this
past year evidenced a similar
feeling in the lives of the Milligan
community as well. Thank you
all for a great year, despite the
heartache, the turmoil, the pain;
even through the growth, the
development, the character;
and delighting in the surprises,
the joys, and the grace that
life has to offer each one of us.
Remember, we have grown as a
community because of it all.

-Brian Goad, Editor-in-Chief

OFFICE REF LD3311.A47

M5627

Milligan College

Buffalo.

Milligan College.

DATE DUE

--	--	--

Important: Do not remove this
date due reminder

UPI Reorder # 859-31DD

