
1

Meeman Matters
Newsletter of the Department of Journalism and Strategic Media December 2018

THE UNIVERSITY OF MEMPHIS

New program gives
students options ❱❱ 2

Tiger News undergoes
revamp for spring ❱❱ 3

Two ad students
earn top honors ❱❱ 3

Online master’s
gets recognized ❱❱ 3

Creative Mass Media
to launch in fall ❱❱ 4

Journalism graduate
wins House seat ❱❱ 5

Alumni awards gives
annual honors ❱❱ 6

Daily Memphian launch
event sparks interest
in local journalism ❱❱ 7

INSIDE MM ❱❱

MEMPHIS.EDU/JRSM

❱❱ Donate to
Journalism and
Strategic Media
http://www.memphis.edu/
annualgiving/

Student scores as media
professional, Tiger athlete

PHOTO BY MATTHEW SMITH

Catherine Levasseur plays midfield for the Memphis Tigers during the first round of the NCAA women’s
soccer tournament against the Wisconsin Badgers at Mike Rose Soccer Complex on Nov. 9.

BY WILLIAM SUGGS

Athlete and journalism major Cather-
ine Levasseur said that juggling the rig-
ors of getting her degree with the rigors
of playing high-level collegiate soccer for
the past four years has not been easy.

Doing things the easy way was never
Levasseur’s style.

The 21-year-old Canadian is set to grad-
uate in May with degrees in journalism
and communication. She earned them
while also captaining the UofM women’s

soccer team to the American Athletic
Conference title this past season.

“I spend most of my days at the facil-
ity, so the little time I have to do work I
have to be really efficient,” Levasseur
said about juggling the classroom and
the soccer field. “It’s been finding tech-
niques that work for me and prioritizing
all the work I have to do, but it’s hard. It’s
not for everybody.”

When she started in the fall of 2015,
Levasseur was not in journalism, but she
added it as her major 2017. Since then,
she has maintained a 4.0 GPA and did an
internship at 92.9 FM ESPN Sportsradio
in Memphis.

❱❱ CONTINUED PAGE 8

n Levasseur balances soccer,
internship, double major to
launch her sport media career

2 MEEMAN MATTERS I DECEMBER 2018

This fall, we will launch
Creative Mass Media, a
new concentration in the

journalism major. It is the latest
effort to keep our programs
relevant in the ever-changing
media landscape. Although all
our majors develop basic visual
media proficiency, Creative Mass
Media allows students to specialize
in the visual elements of media
communications. New courses
such as Information Design and
Advanced Photojournalism are
paired with existing visual media
courses required of all journalism
majors.

Our goal is to give students more
choices in developing expertise in
various areas of news and strategic
communication. Recent curricular
additions include branding in
advertising, sport reporting
and food reporting classes in
journalism, crisis communication,
music promotion and event
management classes in public
relations. We have added analytics
and social media classes to equip
our students to communicate
strategically on digital platforms.

While offering these additional
opportunities for specialization in
reporting and strategic media, we
remain committed to equipping
our students to be expert writers
in their media practice. We also

challenge our students to think
critically about the media so
our graduates can excel in the
current media professions as well
as adapt with the evolving media
environment.

One graduate from the early
‘90s leveraged her news editorial
program plus experience as
editor of The Daily Helmsman to
start a career as a beat reporter
at The Commercial Appeal and
then transitioned to corporate
communications. Angie Craig
worked Smith & Nephew and then
rose to vice president at St. Jude
Medical Co. in St. Paul, Minnesota.
Having become active in politics
Craig was elected Nov. 6 to serve
as a representative to the U.S.
Congress. More about Craig is
available in this edition of Meeman
Matters.

Let me encourage you to return
for a visit to campus to see the
changes for yourself. We are
completing a major renovation
of our Meeman Journalism
lobby. We have added additional
instructional computer labs to
accommodate the largest number
of undergraduate majors in the
department’s history.

Please visit anytime, but a great
occasion for a visit is the Norm
Brewer lecture, featuring Jemele
Hill, at 6 p.m., March 12, in the
University Center Theatre. These
programs and the new initiatives
I have described are supported by
the generous gifts of our alumni
and friends. Thank you.

Meeman Matters
December 2018
Vol. 3, Issue 2

Department of Journalism
and Strategic Media

300 Meeman Journalism,
University of Memphis,

3711 Veterans Ave.
Memphis, TN, 38152

Department Chair
David Arant

Assistant Chair
Sandra Utt

Administrative Assistant
Teri Hayslett

Faculty
Robby Byrd, Tori Cliff, Teri Del

Rosso, Pam Denney, Matt Haught,
Joe Hayden, Tom Hrach, Melissa

Janoske, Kim Marks, Michael
Robinson, Otis Sanford, Ruoxu

Wang, Jin Yang

Adjunct faculty
Brittany Block, Audrey Chaney,
Casey Hilder, Megan Mallicoat,

Joel Nichols, Andrea Wiley

Graduate assistants
Louis Asser, Javari Burnett,
Dana Cooper, Addie James,
Garrett Pilgrim, Will Suggs

Institute for Public
Service Reporting
Marc Perrusquia

The Daily Helmsman
Candy Justice, Chris Sheffield,

Sharon Whittaker
Contact Meeman Matters editor Tom Hrach

at thrach@memphis.edu.

New program gives creative
media students more choices

David Arant, Ph.D.

Chair,
Journalism and
Strategic Media

FROM THE CHAIR

Our goal is to give students
more choices in developing
expertise in various areas of news
and strategic communication.

3MEEMAN MATTERS I DECEMBER 2018

IN BRIEF

2 named top ad
students in nation

Two advertising seniors, Jen-
nifer Nichols and Cynthia Castor,
have been selected for the 2019
class of American Advertising Fed-
eration Most Promising Multicul-
tural Students.

The UofM students are two of
50 students who will spend three
days in February in New York. The
program connects the advertising
industry with the nation’s top mul-
ticultural college seniors.

The program honors the
students and enhances their
knowledge and understanding
of the advertising industry by
offering networking, interview-
ing and industry immersion
opportunities with advertising
professionals, marketing and
media professionals.

Online master’s program
gets national recognition

The master’s degree program at
the UofM’s Department of Jour-
nalism and Strategic Media gained
national recognition this summer
from two different college ranking
services as one of the top online
programs in the country.

The Best Schools.org in July
ranked the department as offering
the No. 4 ranked online graduate
journalism and mass communi-
cation program in the nation. On
the list were Harvard, Missouri,
Nebraska and South Florida. In
April, Best Value Schools ranked
the online graduate journalism
and strategic media program as
No. 9 in the country in terms of
affordability for online communi-
cations master’s degrees.

The rankings have drawn praise
from university administrators
including Provost Karen Wed-
dle-West who said, “This is won-
derful news and a testament to the
quality of the faculty, students and
staff in your program.”

BY WILLIAM SUGGS

Tiger News, a news organization
run by Department of Journalism
and Strategic Media students, was
revamped in the fall semester to pro-
vide a more up-to-date way to build
and polish their broadcasting skills.

The purpose of Tiger News is to re-
port, inform and promote different
events happening on campus, said
Caleb Suggs, a sophomore journal-
ism student and executive producer
for Tiger News.

“Our priority is not only to make
professional looking content, but also
to train the people that work with us
to make that professional content ev-
ery single time,” Suggs said.

Joe Hayden, a professor of journal-
ism and executive producer of Tiger
News, said the production has in the
past served as part of the depart-
ment’s producing class which was
offered once a year, and then twice a
year as student interest increased.

The goal is to make Tiger News
a registered student organization,
which would make it an independent
club, Hayden said.

“We have a lot of interest in it, so
it seems like that’s something that’s
viable,” Hayden said.

Revamping and new leadership
has increased student interest in Ti-
ger News with 98 students express-
ing interest this fall.

“I never really understood Tiger
News and everything that’s gone
behind the scenes until this semes-
ter,” said Zachary Boyd, a senior
journalism student and contributor
to Tiger News’ sports show, “The DH
Postgame.”

Students involved with Tiger News
hope that other media and news out-
lets on campus will partner with Tiger
News. Boyd, who also works as a radio
personality for the campus radio sta-
tion, WUMR, hopes that radio can be
incorporated into the learning.

Joshua Vinson, a senior journalism
student and sports personality for “The
DH Postgame,” said that Tiger News
can make students more versatile.

“When you look at the generation
we’re in, I think most people want to
know how to become a multimedia
journalist,” Vinson said. “If you ever
apply for a job nowadays that’s the
only position you can apply for.”

The primary focus of Tiger News
for the fall semester was sports cov-
erage and programming. The plan
for spring semester is to expand into
overall campus news.

 PHOTO BY WILLIAM SUGGS

Ricki Fitzpatrick and Caleb Suggs get footage for the “The DH Postgame,” which is the Tiger
News sports show, during the football game against Tulsa on Nov. 10 at the Liberty Bowl.

Tiger News undergoes
revamp for spring, future

4 MEEMAN MATTERS I DECEMBER 2018

BY WILLIAM SUGGS

Students in the University of
Memphis Department of Journalism
and Strategic Media will soon have
another option when it comes to ar-
eas of study.

Beginning Fall 2019, creative mass
media will be officially on the books
as a concentration in the journalism
major. The new concentration is add-
ed to the three established majors of
advertising, journalism and public
relations.

“This program exists to blend the
creative skills of advertising, journal-
ism and public relations and teaches
students the technology and creativ-
ity they need to be able to develop
visual and multimedia messages for
journalism and strategic media cli-
ents and organizations,” said Mat-
thew Haught, an assistant professor
in the Department of Journalism and
Strategic Media.

Haught is one of the professors
responsible for the creation of the
new program, which has been in the
works since 2015.

“Creating a new academic pro-
gram is never easy,” Haught said.
“But CMM was an easy argument.
It was something that our students
said they wanted, and the classes for
it were already in place.”

Haught said there were about 50
students interested in taking the new
concentration. The department in
the fall of 2018 had in total about 370
undergraduate students in the three
majors. The goal for the new concen-
tration is to teach students the skills
they need for the real-world compet-
itive market.

“Having the ability to talk to stu-
dents and potential students to show
them that this program is being of-

fered and that those students are go-
ing on to successful careers and do-
ing great things is the best way that
we can show this program’s value to
potential students,” Haught said.

Classes for the new concentration
will consist of classes offered from
the other department majors, includ-
ing Information Design, Multimedia
Storytelling, Web Publishing and
Creative Strategy.

Haught also said that a new part-
nership with the Department of Art
will give students the opportunity to

take photography and graphic design
courses.

While students cannot technical-
ly be listed in the new concentration
until the fall 2019, the courses are
already in place for students to learn
what they need. For now, students
such as senior Kix Patterson are list-
ed under one of the current majors.
Patterson said he wanted to do the
new concentration because of the
versatility it gave him.

“It’s a degree that once you get it
you can anything you want to do with
it,” Patterson said.

Creative mass media will be of-
fered as both an undergraduate con-
centration and a minor, Haught said.

The program already has made
an impact. Students in Information
Design this fall worked with Mee-
man Biological Station to create a
multimedia project that helps grow
exposure for the station. Most of the
students in the class intend to join
the creative mass media program in
the fall.

New program applies creative skills
to journalism and strategic media

PHOTO BY MALORIE PARKER

Keith Bowers, assistant professor of biology, left, talks with students Ally Goins-Williams,
Morgan Postelle and Kix Patterson at the Meeman Biological Station on Sept. 7, while MBS
Program Coordinator Cheryl Goudie looks on. All three students are working toward the
new creative mass media program.

n Creative Mass Media
teaches print, multimedia,
photography, video skills

PHOTO BY ALLY GOINS-WILLIAMS

Austin Anderson pilots a drone as part of
the Meeman Biological Station project.

5MEEMAN MATTERS I DECEMBER 2018

BY WILLIAM SANDERS

University of Memphis journal-
ism graduate Angie Craig will be-
come Congresswoman Craig after
being sworn into office to the Unit-
ed States House of Representatives
on Jan. 3.

Craig joined other Democratic
candidates who took control of the
House during the Nov. 6 election.
Craig, 46, will represent Minneso-
ta’s second congressional district.
She is a 1994 UofM graduate and
former editor of The Daily Helms-
man campus newspaper.

“I was a freshman English major
and wandered into the Helmsman
to answer an ad that folks needed
freelance writers,” Craig said. “I
think I got a couple of stories pub-
lished, and the next thing I knew,
I was a staff reporter. Then I was
news editor. Then I was managing
editor, and then I was editor.”

Craig said she began digging into
any controversy she could find at what
was then Memphis State University.

“I think it’s ironic that I ended up
running for public office because I
know the student [government] prob-
ably thought I gave them hell when I
was a reporter there,” Craig said. “I
remember Tre Hargett, who’s the
Secretary of State in Tennessee now.
He was the president of the student
senate, and I don’t know if he was too
fond of my reporting at the time.”

After becoming an editor, Craig
described running a daily newspa-
per written by college students as the
greatest challenge she ever faced.

“I always say that the hardest job
I had was herding all those college
students to put out a daily newspa-
per,” Craig said. “That was still the
hardest job I’ve had.”

Elinor Grusin, a retired UofM jour-
nalism professor and former gener-
al manager of The Daily Helmsman,
said Craig had both initiative and a
hardworking attitude from the start.

“She came in as a young fresh-
man,” Grusin said. “I started ask-
ing her questions, and the long and
short of it was she did not know

what she was doing. She hadn’t had
any coursework yet.”

Grusin said Craig’s work at the
school paper produced excellent,
popular stories.

“She began writing stories that
were blockbusters,” Grusin said. “I
remember one that she wrote that
involved a professor who had been
hired at the college of business who,
it turns out, had been accused of
mishandling grant money where he
came from.”

After graduation, Craig was able
to land a position as a reporter for
The Commercial Appeal, where she
worked for two years. She said she
would do whatever was necessary to
get the story.

“I remember one car accident that
was down on the interstate, and I had
some bystanders lower me off of a
bridge down on to the hill so that I
could make my way down onto the
interstate because they had it closed,”
Craig said. “I was pretty determined
even then to get the story.”

Jerome Wright, director of com-
munications at LeMoyne-Owen
College and former opinion editor
at The Commercial Appeal, said he
was impressed with her while she
worked for the paper.

“She was a good reporter,” Wright

said. “She had a nice way about her. She
knew how to be a bulldog without mak-
ing the enemy run under the bridge.”

Wright said, despite her aggres-
sive reporting, Craig had a heart for
people and will make a good repre-
sentative.

“I think she’s going to do really
well,” Wright said. “Angie’s always
been able to see the bigger picture.
She cares about people.”

Craig has won many awards
including the 2013 Outstanding
Young Alumni award by the Jour-
nalism and Strategic Media Alumni
Club. It was that journalism back-
ground that gave her an edge when
traveling around the district during
her campaign.

“It’s funny because as I traveled
around the congressional district
running for Congress, it felt a lot like
driving around DeSoto County back
in the early part of my career,” Craig
said. “My job was to drive around,
meet interesting people, listen to
their stories and, at the time, I wrote
a story about them. What I did in my
campaign is listen to their stories to
help inform what I need to work on as
a member of Congress.”

This article was published with per-
mission from The Daily Helmsman. It
originally appeared on Nov. 8.

Journalism graduate elected to Congress

PHOTO COURTESY OF ANGIE CRAIG FOR CONGRESS

Angie Craig hugs supporters on Nov. 6, the night she was elected to Congress from
Minnesota’s second district. Craig is a UofM journalism alumnus.

6 MEEMAN MATTERS I DECEMBER 2018

Alumni event recognizes
top grads, student, faculty

The Journalism and Strategic
Media Alumni Club Outstanding
Alumni Awards dinner on Oct. 11
honored four alumni, one student,
one media professional and two
faculty members.

The 2018 event was conducted
at the UofM Athletic Hall of Fame
and attracted about 125 people.

Recognized were:
Julia Weeks, outstanding

young alumna and 2006 gradu-
ate.

“I feel so appreciative and priv-
ileged to be awarded this honor
among so many notable alumni.
It just feels great to be back home
at the University of Memphis,”
Weeks said.

Gale Jones Carson, Charles E.
Thornton Award and 1977 grad-
uate.

“I am so greatly humbled and
thankful to have been one of
the few chosen to receive this
award,” Jones Carson said. “I never
would’ve dreamed that this would
be a possibility for me to achieve
in my career. I’m grateful to the U
of M Alumni Association and the
Journalism and Strategic Media
Department for all that they do
to benefit the alumni, students,
and the communities here. I am so
very elated.”

Stacy Wiedower, Charles E.
Thornton Award and 1998 and
2008 graduate.

Scott Williams, Charles E.
Thornton Award and 1989 grad-
uate.

Andrew Kix Patterson, emerg-
ing media professional, and cur-
rent UofM student.

Marc Perrusquia, Herbert Lee
Williams Award.

Robby Byrd, D. Mike Penning-
ton Award for Outstanding Men-
toring and current faculty mem-
ber.

“I’m extremely excited to have

won this award,” Byrd said. “I
work hard with the students in the
JRSM department in hopes they
will come back to win this same
award 10 to 15 years from now and
I’m really grateful to do that.”

Kim Marks, D. Mike Penning-

ton Award for Outstanding Men-
toring and current faculty mem-
ber.

“Winning this awards feels
amazing,” Marks said. “The com-
petition within the JRSM faculty
members is steep because we all
strive for our students to succeed.
I am very humbled and honored
to have been awarded the Mike D.
Pennington Award.”

PHOTOS COURTESY UOFM ALUMNI ASSOCIATION

Journalism and Strategic Media Alumni Club President Angie Golding presents Gale
Jones Carson the Charles E. Thornton award on Oct. 11.

Stacy Wiedower accepts the Charles E.
Thornton Award at the event.

Robby Byrd, Kim Marks and Kix Patterson
show off their awards at the Journalism
and Strategic Media Outstanding Alumni
Awards event on Oct. 11.

7MEEMAN MATTERS I DECEMBER 2018

Daily Memphian panel sparks
interest, hope in local journalism
BY JALEN TAYLOR

The editor of Daily Memphian
said the new online newspaper is
spearheading the future of local
journalism and improving news re-
porting — even for its competition.

James Overstreet said that there
is no newspaper war in Memphis,
but there is now a friendly compe-
tition between the Daily Memphian
and the established Commercial
Appeal.

“We’re just a little startup. We’re
nipping at the giant’s heels,” Over-
street said. “Hopefully we’ll get
bigger and better and provide even
stiffer competition, but the main
thing is the (Commercial Appeal)
has stepped up. And if I’m talking to
the community, what I say is, this is
great for the community.”

Overstreet was part of a panel
discussion on Nov. 12 at the UofM
that featured four members of the
Daily Memphian staff.

Local journalism in Memphis is
suffering from cutbacks in the local
newspapers and a dying era of print
media. The Daily Memphian will
provide the community with a new
outlet for information gathering
while propelling the future of local
journalism in Memphis, Overstreet
said.

“The Future of Local Journalism
in Memphis” panel discussion was
sponsored by the UofM Chapter of
the Society of Professional Journal-
ists, the Department of Journalism
and Strategic Media and the Helen
Hardin Chair of Excellence in Eco-
nomic and Managerial Journalism.
The panel was this year’s Freedom
of Information Congress, an annual
speaker series at the UofM.

The panel discussion attracted 80
people to the UC River Room.

The Daily Memphian launched in
September as an online publication
for in-depth journalism, focusing
on business, politics and sports.

Overstreet said he was, at first,
skeptical about the idea of an on-
line publication when he was ap-
proached about it a year ago.

“When my boss came to me and
said, ‘Here, I want you to put to-
gether a staff to cover the local
community. You know, your dream
team. And oh, by the way, you don’t
have to worry about a pressroom
anymore,’” Overstreet said. “I was
like, what? I don’t know about this.”

After weighing the pros and cons
of an online publication to a tradi-
tional print publication, Overstreet
said the transition is liberating.

“There’s no more error court,” Over-
street said. “You don’t have to worry
about marching into the editor’s office
and explain why you screwed some-
thing up because you can change it
real quick like nobody saw it.”

Michelle Corbet, a business re-
porter at the Daily Memphian, said
while covering healthcare for the
first time, she received an over-
whelming response from hospitals
wanting to tell their stories to the
Daily Memphian.

“Before I can even reach out to

the hospitals, they’re reaching out
to me,” Corbet said. “They really
want to be a part of this new thing
and they want to have their stories
(heard) … They’ve had it in the Com-
mercial Appeal, and they’ve had it
in the Business Journal, and they
want it to be in the Daily Memphian
in front of this new audience on this
new platform.”

Corbet said joining the Daily
Memphian would allow her to be
vocal in shaping the future of local
journalism in Memphis.

“When they approached me, it
was really the people and the idea of
being a part of something that was
being built from the ground up,”
Corbet said. “I wanted to have input,
I wanted to have a voice on what the
future looked like … this could be an
answer to how we get news back in
our communities.”

Elle Perry, an arts and culture re-
porter at the Daily Memphian, said
the overall response she received
following the launch of the Daily
Memphian was positive.

PHOTO BY HIRA QURESHI

Panelists Elle Perry, Michelle Corbet and James Overstreet discuss the new Daily
Memphian with Otis Sanford on Nov. 12. The three panelists are staff members at the
Daily Memphian, and Sanford serves as an editor-at-large.

❱❱ CONTINUED PAGE 8

8 MEEMAN MATTERS I DECEMBER 2018

She was named to the 2018-19
Google Cloud Academic All-Ameri-
ca third team.

Levasseur is from Stoneham,
Quebec, so making her accom-
plishments more impressive is that
French, not English, is her native
language.

“I learned English basically here in
Memphis,” Levasseur said. “So, I was
always scared that language would
be a barrier for me. I didn’t pick (jour-
nalism) first because I wanted to see
how I was going to do in school.”

Levasseur said she began as a
communication major because of a
passion for public speaking and an
interest in people. The major also
served as a test to see how well she
would do in her classes. After seeing
that she was doing well in school
and quickly learning English with
the help of teammates, Levasseur
decided to join the Department of
Journalism and Strategic Media.

“She’s a great student,” said Joe
Hayden, professor in the Department
of Journalism and Strategic Media.
“I always admire students who are
able to do extracurricular activities
including athletics and also excel in
the classroom. You’ve got to be like a
master of time management to pull
that off, and she does.

Before coming to Memphis, Le-
vasseur played soccer in camps for
the Canadian National team, and
has competed in England, Belgium

and France.
Levasseur has expressed inter-

est in a professional soccer career.
She plans to enter the 2019 National
Women’s Soccer League draft. But
she is also realistic about her chanc-
es of going professional as an ath-
lete because she is not a high profile
enough college player nor a mem-
ber of the Canadian national team.

She said she has always been
passionate about broadcasting, re-
membering always wanting to stay
up late to watch the news with her
father.

“I’ve always wanted an actual career
before playing soccer,” she said, “That’s
always been a dream of mine.”

Levasseur interned last summer
with ESPN Radio’s “Jason and John
Show.” She plans to start using the
connections she made to find jobs
in broadcasting. Levasseur said
her dream and goal is to become a
sports broadcaster.

Levasseur has made the dean’s list
every semester since she enrolled
and has earned academic honors as
a student athlete every semester as
well. She is also a member of the Tiger
3.0 club, the Tiger Academic 30, and
was a member of the 2016 and 2017
All-AAC Academic Team.

The 2018 Tiger soccer season end-
ed Nov. 9 with a 3-0 loss to Wiscon-
sin in the NCAA Women’s College
Cup tournament. But it was still
a great season for the Tigers, who
finished with 17 total wins, tied for
most in program history, along with
AAC conference tournament title.

“If you asked me at the beginning
of the season what were my expec-
tations I probably would have said
what we did this season,” Levasseur
said. “So winning 17 games in a sea-
son — it’s rare that we do that, and
then winning the championship for
the first time, I mean, there’s noth-
ing else we could have asked for.”

PHOTO BY TOM HRACH

Catherine Levasseur is honored before the Memphis Tiger Senior Night game on Oct. 26
with her father Marc Levasseur at the Mike Rose Soccer Complex.

❱❱ CONTINUED FROM PAGE 1

Levasseur
seeks career in
sport broadcast

“I think very quickly I got an in-
flux of emails,” Perry said. “People
wanted to be written about, organi-
zations wanted to be written about.
It’s all been positive.”

Because the Daily Memphian is
an online publication, an issue for
the people in Memphis is accessibil-
ity, Overstreet said.

“So, that’s another part of our
mission as a non-profit—to find
ways to get this info into the hands
of people that might not be able to
afford it,” Overstreet said.

Overstreet said the Daily Mem-

phian is, in one way, focusing on
giving back to the community in
the form of a dynamic internship
program.

“As part of our non-profit mod-
el, there’s certain business require-
ments, and one of those require-
ments for us that we chose was to
kind of give back to the community,”
Overstreet said.

❱❱ CONTINUED FROM PAGE 1

Memphian hopes
to continue growth

