

1-11-2012

Daily Eastern News: January 11, 2012

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2012_jan

Recommended Citation

Eastern Illinois University, "Daily Eastern News: January 11, 2012" (2012). *January*. 3.
http://thekeep.eiu.edu/den_2012_jan/3

This Article is brought to you for free and open access by the 2012 at The Keep. It has been accepted for inclusion in January by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Dancers perform to test copyright limits

Page 5

Swimmer named best of week

Page 8

WEATHER

Local stores adapt to lack of snow

By Kathryn Richter
City Editor

This time last year, residents of Charleston were preparing for the brutal winter weather ahead.

But this year's change in weather, with temperatures rising to highs of 55 degrees, might have an effect on local businesses that may have been expecting snow at this point in time.

Jerry Weck, owner of Mattoon-based Weck's Lawn and Janitorial Service said the weather a few years ago led to him getting rid of the snow removal aspect of his business.

Weck said the expensive snow removal section was affected because of the steep insurance costs.

"We weren't having much snow," Weck said. "It was costing too much insurance."

Weck said he was unsure of other businesses that had also adopted this policy, but thought this winter would be hard for other snow removal companies.

Brian Jones, the director of recreation for the Charleston Parks and Recreation Department, said he believes some businesses that are relying on the

snow might be suffering.

"That's the nature of the business when you're dealing with the weather," Jones said.

Jones also said not having to spend money on salt and snow plowing equipment and drivers might be saving the city money.

"It's probably saving us money because we don't have to spend money," Jones said.

The Charleston Parks and Recreation Department is offering a free contest in any city park until March 31, where residents can build a snowman and submit the photo for the snowman-building contest.

Contestants must pick up a registration form from the Parks and Recreation Department by April 5 and city park equipment must be present in the picture.

Jones said other than the fact that there is no snow to take part in the contest, participation in other events have not been affected.

Kathryn Richter can be reached at 581-2812 or kjrichter@eiu.edu.

Elizabeth Vlk, a junior psychology major, gets hit with a snowball thrown by Jessica Milburn, a junior psychology major, as she reaches down to make her own snowball Jan. 11, 2011 in the South Quad.

CITY

Civil Service Council discusses constitutional issues, elections

Council motions to change election date to May

By Rachel Rodgers
Administration Editor

Three different aspects of the Civil Service Council constitution were discussed at its meeting on Tuesday.

One issue discussed was to change the date of Civil Service Council elections.

"The general Election shall be completed by the first Monday in October of each year," according to the Civil Service Council constitution.

During the meeting, it was motioned to change the election date from October to May.

Angie Campbell, the president of the Civil Service Council, said having elections in October did not work well with maintaining representation on the Staff Senate.

"Representatives on the Civil Service Council are also a part of the Staff Senate, which has officer elections in July," Campbell said. "Since we have elections in October, it can leave a void for Staff Senate if someone is an officer and then is not re-elected to the Civil Service Council."

The specific date of the election will be discussed at a later meeting, Campbell said.

The council members also discussed whether the council president

SETH SCHROEDER | THE DAILY EASTERN NEWS

Michelle Payne, representing the EI&U foundation, and Angie Campbell, president of the Civil Service Council discuss the foundation's Faculty/Staff Campaign at the Civil Service Council meeting Tuesday morning in the Rathskellar Loft.

should be mandated to be an ex-officio member of the Personnel Committee because of the term differences.

The Civil Service Council president's term is one year and the committee position is two years, Campbell said.

The role of the Salary Plan Committee was also discussed.

"We have had the Salary Plan Committee in our constitution since it was written, but the problem is for many years now the committee has basically had no function with the council," Campbell said during the

meeting. "I think what we need to do is find a way to resurface this committee."

Committee chairs for each committee will present their goals and plan of action to the Civil Service Council to better understand the stance of the committees at a later meeting, Campbell said.

Michelle Payne, director of the annual fund and commencement for Alumni Services, presented the council with percentages from faculty/staff contributions to the EI&U Foundation.

COUNCIL, page 5

STUDENT SENATE

Senate needs 9 more seats filled

By Rachel Rodgers
Administration Editor

The Student Senate is looking to fill nine open seats for the semester.

Applications are available in the Student Activities Center and are due by Friday at 4:30 p.m.

Student Senate Speaker Zach Samples, a sophomore history major, said applications will also be available today at the information table at the Spring Pantherpalooza, which is from 10 a.m. to 3 p.m. in the Grand Ballroom of the Martin Luther King Jr. University Union.

Nine seats are available because some student senate members left to study abroad, graduate or work at other organizations such as New Student Programs, Samples said.

The requirements to be a Student Senate member are to be a full-time student, to have a minimum 2.3 GPA and to be able to attend Student Senate meetings at 7 p.m. on Wednesdays.

"I am looking for people who really do show a dedication and love for Eastern," Samples said. "I think it is beneficial to have students who are involved on campus in organizations and already have leadership experience, but we have also had (Student Senate members) who aren't involved in other activities, but they bring as much if not more to the table."

The application process consists of an interview and if appointed by the Student Senate Speaker, then the

Senate Applications

- Applications are available in the Student Activities Center in the Martin Luther King Jr. University Union and at Pantherpalooza.
- Applications are due by 4:30 p.m. on Friday.
- The application process includes an interview and approval of the senate members.

new Student Senate members will move to be approved on the consent agenda.

Samples said recruitment strategies for the nine seats include advertising by posting leaflets, having applications at the Spring Pantherpalooza and creating a Facebook group announcing that applications are available.

"The term for the new (Student Senate members) is unique because instead of serving a full-year term, they will serve a semester-long term since they are being appointed and not elected by the general student body," Samples said.

Once the new members are sworn in, they will participate in a mentorship program to help them find their footing in the Student Senate, he said.

"Last semester, we tried to have a mentorship program, but the extent of it was to work with committees chairs to help them," Samples said.

SENATE, page 5

EIU weather

TODAY

Chance of Rain
High: 50°
Low: 29°

THURSDAY

Chance of Snow
High: 31°
Low: 18°

For more weather visit castle.eiu.edu/weather.

THE DAILY EASTERN NEWS

"Tell the truth and don't be afraid."

Contact

If you have corrections or tips, please call:

217•581•2812

or fax us at:

217•581•2923

Printed

by Eastern Illinois University
on soy ink and recycled paper.

Attention postmaster

Send address changes to:
The Daily Eastern News
1802 Buzzard Hall,
Eastern Illinois University
Charleston, IL 61920

Editorial Board

Editor in Chief	Shelley Holmgren DENeic@gmail.com
Managing Editor	Samantha Bilharz DENmanaging@gmail.com
News Editor	Elizabeth Edwards DENnewsdesk@gmail.com
Associate News Editor	Nike Ogunbodede DENnewsdesk@gmail.com
Opinions Editor	Dave Balson DENopinions@gmail.com
Online Editor	Doug T. Graham DENnews.com@gmail.com

News Staff

Activities Editor	Sam McDaniel
Administration Editor	Rachel Rodgers
Campus Editor	Robyn Dexter
City Editor	Kathryn Richter
Photo Editor	Kim Foster
Sports Editor	Dominic Renzetti
Verge Editor	Sara Hall
Assistant Photo Editor	Seth Schroeder
Assistant Online Editor	Marcus Smith
Assistant Sports Editor	Jordan Pottorff

Advertising Staff

Advertising Manager	Allison Twaits
Promotions Manager	Breanna Blanton
Ad Design Manager	Shannon Ready
Faculty Advisers	
Editorial Adviser	Lola Burnham
Photo Adviser	Brian Poulter
DENNews.com Adviser	Bryan Murley
Publisher	John Ryan
Business Manager	Betsy Jewell
Press Supervisor	Tom Roberts

Production Staff

Night Chief	Samantha Bilharz
Lead Designer/Online Production	Courtney Runyon
Copy Editors/Designers/Online Production	Shelley Holmgren

About

The Daily Eastern News is produced by the students of Eastern Illinois University. It is published daily Monday through Friday, in Charleston, Ill., during fall and spring semesters and twice weekly during the summer term except during university vacations or examinations. One copy per day is free to students and faculty. Additional copies can be obtained for 50 cents each in the Student Publications Office in Buzzard Hall. The Daily Eastern News is a member of The Associated Press, which is entitled to exclusive use of all articles appearing in this publication.

Comments / Tips

Contact any of the above staff members if you believe your information is relevant.

Corrections

The Daily Eastern News is committed to accuracy in its coverage of the news. Any factual error the staff finds, or is made aware of by its readers, will be corrected as promptly as possible. Please report any factual error you find by e-mail, phone, campus mail or in person.

CAMPUS

SHEA LAZANSKY | THE DAILY EASTERN NEWS

Members of Eastern's Hornet rugby club sprint down the South Quad during a pickup game on Tuesday. The team took advantage of the warm weather.

Warm weather confuses students

Temperatures in the '50s keep students outside

By Robyn Dexter
Campus Editor

During winter, the eastern region of Illinois usually prepares to shovel snow, don their parkas and boots, rejoice on snow days and sip hot chocolate.

Many students came back to school this semester expecting frigid temperatures and preparing themselves for the cold, but are instead dealing with mid-50 degree weather in Charleston.

The record high for today, which was set in 1911, is 60 degrees, according to The Weather

Channel. With temperatures this week in the mid-50s, Charleston is coming close to that record.

Last year on this date, the high was 28 degrees and the low was in the teens the entire week.

Jordan Garrett, a sophomore business management major, said she is enjoying the warmer temperatures.

"You'd expect it to snow this time of year," she said.

Garrett said she is not complaining since she does not like the cold.

"But as long as I'm inside, I don't mind snow too much," she said.

Steve Richmond, a sophomore accounting major, said he blames the odd weather on global climate change.

"It's hot during January," he said. "There should be snow, but

there's not."

Meghan Garby, a sophomore elementary education major, said the lack of real winter weather throws her off.

"This doesn't feel like winter at all," she said.

She said she does not like a lot of snow, but she said having a light dusting across campus would be nice.

The shock of the warm weather is not as big of a deal to some students, especially those just coming back from studying abroad.

Diana Reynolds, a senior early childhood education major, just came back from a semester in Europe.

"It was so nice in Italy, so this weather isn't too new to me," she said.

Reynolds said the weather in

Europe was mild, similar to the weather Charleston has now.

"I have four blankets on my bed and I hate the cold," she said.

Adriana Taleski, a sophomore nursing major, had her birthday on Jan. 10 and has been amazed at the weather lately.

"This is my first birthday in all my 20 years without snow or me freezing to death, so it's the best birthday by far," she said.

Taleski said she wears shorts frequently regardless of the weather as her own way of protesting the seasonal changes.

"If this is global warming, global warming is a damn good friend of mine," she said.

Robyn Dexter can be reached at 581-2812 or redexter@eiu.edu.

We have specials to fit your budget

STRETCH YOUR MONEY

Call today 581-2816

The Vehicle:

Eastern's literary journal

Submit your creative prose, poetry and plays to The Vehicle

ALL YEAR ROUND!

Go to <http://www.thevehicle.org/>

College Candy + Karaoke Night

\$1 Candy shots
\$2 ANY Bottle
\$4 Starburst Bombs
\$0.10 Chicken Tenders

THE PENALTY BOX

BAR & GRILL

UNIVERSITY BOARD

Students add goals to bucket list

By **Samantha McDaniel**
Activities Editor

Danielle Gangas was afraid of heights and flying, but recently decided to go on a skydiving trip.

Gangas, a junior English major, said she did not want to let her fears get the best of her.

Gangas said it made her feel accomplished to complete one thing on her bucket list.

"It was well worth it; I got pictures and a video, and I got over my fear," Gangas said.

Some students have bucket lists to detail their plans to complete over their lifetimes.

Bucket list are a collection of goals for a certain period of time.

Students have different views on how important it is to have these plans for their life.

The goals on these lists can range from good grades to getting married and to traveling the world.

Gangas said having a bucket list makes life worth living.

"If you set your goals throughout your life, as you reach them you can say you've had a successful life and a more enjoyable one," Gangas said.

Gangas said she plans to face her fear of big fish soon by going scuba diving.

"I went snorkeling and a stingray swam by me and I jumped onto a rock," she said. "I had to yell for my dad to come get me."

Other students base items from their bucket list on their fears, like Laura Sharp, a sophomore business major.

Sharp said she wants to also get over her fear of heights.

"It sounds really weird, but I want to go zip-lining to get over my fear," Sharp said.

Sharp said her bucket list helps her plan how to achieve her goals.

She said she took an academic success class in the fall to achieve

SETH SCHROEDER | THE DAILY EASTERN NEWS

A student writes something from his bucket list on a banner Tuesday in the Bridge Lounge of the Martin Luther King Jr. University Union. The University Board will have the banner in the Lounge from 9 a.m. to 6 p.m. through Jan. 13.

her goal of getting a 3.0 GPA.

"It is important to have goals and to work towards them," Sharp said.

Haley England, a freshman business major, said to her a bucket list gives her something to live for.

"I've been working hard for awhile and I want it to be for something," England said.

Katie Bodine, a senior English major, said she sees a bucket list as goals for her life.

"It doesn't matter if they are life-long, five years or just tomorrow, but everyone should have goals," Bodine said.

Some of the goals on Bodine's list include traveling and writing a book.

"I want to see the world because I think it makes you a better person to see other cultures," Bodine said.

Tyler Benbow, a senior marketing major, said he worked hard in high

school to achieve the top goal on his bucket list.

"I got to play college hockey," Benbow said.

Jennifer Antkowiak, a freshman pre-medicine and music major, said she has to write down her goals to remember them.

"If I don't write them down, I'll forget them," Antkowiak said. "I have so many things on my bucket list, I want to keep them straight."

Antkowiak said she liked making her bucket list and exploring all of her goals.

"Going to college has been a long term goal of mine," Antkowiak said. "Neither of my parents went to college, so I always wanted to do it."

Samantha McDaniel can be reached at 581-2812 or slmcdaniel@eiu.edu.

CAMPUS

350 transfer students join Eastern community

By **Robyn Dexter**
Campus Editor

By the end of this week, transfer students this spring will have completed their first week of classes and gotten a feel for life at Eastern.

Cathy Feely, an Eastern transfer admissions counselor, said the transfer office has had a busy past week.

"Our official registration (for transfer students) was held this past Friday," she said.

New transfers are required to attend an orientation, advisement and registration process. When they come to Eastern, they participate in an orientation program which includes learning about academic degree requirements, meeting with an academic adviser, using P.A.W.S. to register for classes, becoming familiar with campus facilities, support services and programs and learning the ropes from current students.

Rita Pearson, senior assistant director/transfer coordinator, said everything went fairly smoothly.

"Our spring semester (number of transfer students) is always smaller than in the fall," Pearson said.

Pearson said applications are still being processed this week, but they estimate about 350 students are new to Eastern this spring.

"The official number will be published from our Institutional Planning Office on the tenth day of classes," she said.

Pearson said fall numbers are usually larger with approximately 1,100 new transfers.

"Orientation is always overwhelming for the students, but overall I think it went very well," she said.

Along with the Office of Transfer Relations, Pearson said she works with the Records Office, Career Services and New Student Programs.

"Services across campus are very helpful in getting students adjusted to Eastern," Pearson said.

She said they help with last minute evaluations for transfer students even on the day of orientation.

"On the 19th, we offer a transfer relations evening event that we call 'TREE' because we want students to put their roots in Eastern," Pearson said.

The evening includes discount-

ed bowling at EIU Bowling Lanes in the Martin Luther King Jr. University Union.

"It's a welcome to campus," Pearson said.

Christian Kolb, a freshman business major, just transferred to Eastern from Germany and said he has been having a great experience so far.

"I'm having an awesome time and classes have been going well so far," he said.

Matthew Gedz, a pre-med transfer student, said his transition to Eastern has been relatively smooth.

"I came to Eastern from a small liberal arts college," he said.

Gedz said even though Eastern is much larger than the school he came from, the Eastern transfer office has been equally as helpful as his other school.

He said he took a semester off school to travel the world, and is now ready to get back in school mode.

"I'm definitely looking forward to my classes," he said.

Robyn Dexter can be reached at 581-2812 or redexter@eiu.edu.

CITY

Families to gather for City Hall movie night

By **Kathryn Richter**
City Editor

Families looking for a more kid-oriented atmosphere will gather in City Hall on Friday to munch on pizza and popcorn, while watching a movie.

The Charleston Parks and Recreation Department is sponsoring the movie night, where the movie, "Gnomeo and Juliet" will be shown.

"Gnomeo and Juliet" is a family friendly version of the play "Romeo and Juliet," by William Shakespeare.

Kimberly Wargo, the recreation supervisor for the Charleston Parks and Recreation Department, said the movie night is geared to get families together.

"I think it's a great way for families to connect with one another and do something fun," Wargo said.

Although chairs will be provided, Wargo said families are encouraged to bring blankets, pillows, sleeping bags and anything else to get comfy.

Wargo said the Charleston Parks and Recreation Department will also be offering other recent movies throughout the spring, including "Hop" and "Cars 2."

"We try to watch more current family films that come out in the previous year," Wargo said.

In order to ensure participation,

Wargo said that anyone interested in attending the movie night should register for the event by noon on Friday.

Unfortunately, Wargo said the event does not usually get a big turnout, and therefore the movie nights are only about once every two months.

Brian Jones, the director of recreation for the Charleston Parks and Recreation Department said the family movie night can either be a hit or a miss when it comes to participation.

Jones said the majority of the people who attend the events are usually from the same families.

"We do get a lot of repeat customers," Jones said.

Jones said in an effort to recruit new families, the department is utilizing social media.

Jones said the Charleston Parks and Recreation Department is now on Facebook and for the past three years, has offered online registration for events.

Jones said the department is also working on marketing through email and Jones said Wargo has begun sending newsletters home with the after school program participants, in an effort to bring in more people.

Kathryn Richter can be reached at 581-2812 or kjrichter@eiu.edu

STAFF EDITORIAL

Visit RSO fair,
get involved
early this year

Some college kids are lazy – some so staggeringly lazy to the point they will attempt to bribe a Jimmy Johns delivery driver to bring their Turkey Tom directly to their dorm room. College is not the time to hibernate and consume mass amounts of deli meats. It's the time to get involved.

Some students are just procrastinators. Maybe they wanted to get involved with one of Eastern's many Registered Student Organizations last semester, but never got around to sending the email or attending the meeting.

But we doubt many students are so busy, they can't find the time to get involved with one RSO. There are dozens of RSOs and they require a range of time commitments.

Luckily for you, the second Spring Pantherpalooza will take place today from 10 a.m. to 3 p.m. in the Grand Ballroom of the Martin Luther King Jr. University Union.

More than 112 student organizations are participating in the event and a wide range of organizations are scheduled to attend, including Greek organizations, the Black Student Union, the Latin American Student Organization, EIU Pride and EIU Equestrian Club. Yes, we have an Equestrian Club. Who can turn down horses?

Student Government has made the process easier by providing a map of the booths to students. No longer will you have to scour the unfamiliar lands of Pantherpalooza like it is the "Labyrinth" ... because David Bowie in those tight pants makes everyone uncomfortable.

We would also like to commend the executive board of Student Government for organizing the event, and making it even more efficient.

Second semester is not the time to get into a slump. It's Syllabus week – the calm before the storm. Explore what your options are to get involved now and not when you have an IV of Red Bull running in your veins while pulling an all-nighter. Sooner is much better than later.

Employers also love to see involvement with an RSO on a resume. It suggests a sense of character, commitment and, most importantly, work ethic. There is probably an RSO that will give you some experience in the field you plan to get a job in after graduation.

Throw yourself out of your element. It is one thing to say you were involved with a group related to your major, but add on top of that the fact that you can ride a horse with the grace of Thor thanks to joining the Equestrian Club? Bonus points.

Any organization you can join is an investment in yourself. Because contrary to popular belief, the point of higher education is not just to accumulate a mass amount of debt and regret. It's to make you a more well-rounded individual.

The DAILY
EASTERN NEWS

"Tell the truth and don't be afraid."

EDITORIAL BOARD

Editor in Chief	News Editor
Shelley Holmgren	Elizabeth Edwards
Managing Editor	Associate News Editor
Samantha Bilharz	Nike Ogunbodede
Online Editor	Opinions Editor
Doug T. Graham	Dave Balson

The daily editorial is the majority opinion of the editorial board of The Daily Eastern News.

COLUMN

Get by with a little help from your friends

I'm the type of person that can never take life too seriously. I collect owl figurines. I have a calendar with obese cats in my office. I sing "Goodbye, Horses" from "Silence of the Lambs," much to the horror of my friends. I can always find a reason to laugh.

However, at the beginning of last semester, I was not this person. Last August, I went through some deeply personal issues that shut me down. And what was truly was the Achilles' heel of it all? I couldn't open up to anyone.

If I've learned anything in the past six months, it is to reach out to the people around you.

When I suffered from depression, I locked myself down. Asking me what was going through my head was like competing in "Legends of the Hidden Temple." No one was going to get past the Mayan temple guards.

You have to recognize that you're not alone. One out of every four people in the U.S. suffers from some sort of mental illness. This is strained even more during college.

We live in a society where we're pressured to hide our flaws. We hide our dysfunctional families, our nervous ticks, our vulnerability. Essentially, we

Shelley Holmgren

hide all the things that make us unique because those things are only glamorous if you can write an Oprah Book Club-worthy memoir or land a show on Bravo.

Approximately 15 million American adults suffer from social phobia, a disorder that overwhelms those who suffer from it with irrational fear of being judged or scrutinized by others. In my case, I was too embarrassed to admit I needed help.

Be aware of the resources available to you. We're fortunate that Eastern has a Counseling Center available to students for those times when we all get a little Charlie Sheen crazy ... er ... strike that. If you go Charlie Sheen crazy, you may need an exorcism, not counseling. But regardless, know there is always a pro-

fessor or adviser on campus that is willing to listen.

This also applies to those who may be ashamed of a learning disability they have. The Office of Disability Services on campus collaborates with professors and tutors to help those who need it. Take advantage.

But remember, there's no way to force someone to open up to you. When someone you love is suffering from depression, they are locked down tighter than the security in Jay-Z and Beyonce's nursery.

Just let the person know they can come to you – it makes the biggest difference.

Even though this is my last semester of college, I'm taking 17 credit hours and running a daily paper, I can say for certain this is the happiest I have been in a long time.

I'm not going to quote those cliché "Keep Calm and Carry On" posters that incite an apocalyptic fury in me. Instead, I'll quote The Beatles – get by with a little help from your friends.

Shelley Holmgren is a senior journalism major. She can be reached at 581-7942 or DENopinions@gmail.com.

FROM THE EASEL

DAVE BALSON | THE DAILY EASTERN NEWS

LETTER TO THE EDITOR

Response to Monday's column on Rick Santorum

I'm a Bible-believing, people-loving, conservative, God-worshiping saved sinner.

I don't throw stones, but I will stand for truth even when it's not politically correct. I love homosexuals, Democrats, thieves, murderers, whores, atheists, abortionists, evolutionists, and self-righteous legalistic church-goers.

I'm no better than any of them, but I've been forgiven by the sacrifice of Jesus Christ and I'm constantly being made into His likeness. It's an ongoing process.

I know I can hate sin and love the sinner. I can vote Republican (or Independent) without hating or belittling Democrats. I find no need to beat others down to lift myself up or vindicate my beliefs.

After 76 years of continued learning I've gained a measure of patience, kindness and have learned everyone is in the process of getting better (well, most of us anyway).

I've learned I can disagree without being disagreeable. I've learned a respectful handshake across the dividing

fence can do more good than shaking a threatening fist in my neighbor's face.

As much as possible, I live in peace with my fellow man even when some are determined to belittle, judge, ridicule and misjudge my actions and beliefs.

It took me three-quarters of a century to get an ounce of common sense and it's gonna take the same for some of these young (and not so young) whippersnappers. We gotta give 'em time.

Bob Clapp
Oakland, Ill.

Letters to the editor can be submitted at any time on any topic to the Opinions Editor to be published in *The Daily Eastern News*.
The DEN's policy is to run all letters that are not libelous or potentially harmful. They must be less than 250 words.

Letters to the editor can be brought in with identification to *The DEN* at 1811 Buzzard Hall.
Letters may also be submitted electronically from the author's EIU e-mail address to DENopinions@gmail.com.

Help wanted

Bartender needed. Will Train. Pick up applications at Macs' Uptowner 623 Monroe after 4 p.m.
1/13
Bartending! \$250/day potential. No experience necessary. Training courses available. 800-965-6520 ext 239
3/9

Sublessors

Looking for roommate for Spring Semester. Very clean, spacious 2 bedroom apartment in University Village. Call for details 630-310-7995
1/11
Female sublessor needed for 6 bedroom house. \$325/month. 1020 Hayes Ave. Contact 217-259-5266
1/13
Looking for roommate for Spring Semester at the Millennium Place. Spacious, fully furnished. \$395/month plus 1/3 utilities. Will pay 1st months rent. 618-562-1252
1/25

For rent

NOW LEASING: 2012-2013 several locations to choose from. Call 217-345-3754
1/11
6,5,4,3 bedroom houses for rent next school year 2012-2013. Contact Cathy 217-254-1311. Contact Don 217-259-2296. dcburge@gmail.com
1/11
2 bedroom apartment across from Buzzard/Doudna. www.eiuapts.com. 217-345-2416.
1/12
Apartments north side of Square. Available January 2012. \$425 per month and \$325 per month. Water/trash included. 549-7714
1/13
Starting Fall 2012. 3-6 bedroom houses. Large bedrooms. Off street parking. Central AC. 10 month lease. (217)273-1395.
1/13
Cute 2 BR apts. for 2012-13 school year. Close to campus on South 1st Street. 2 payment plans available. 345-5048.
1/13
Last chance to get a gorgeous house for 2012-13 school year. Located on South 3rd Street. 4-7 people. Call for details 345-5048.
1/13
Fall 2012. 3 bedroom, 2.5 bath. rcrrentals.com 217-345-5832
1/13
7 BR House 1/2 Block from campus. 2 1/2 bath, 2 kitchens. Washer/Dryer. Mowing, trash. \$310 each. 217-345-6967.
1/13
7 BR, 2 BA House Great Location and Price. Washer/Dryer, dishwasher, mowing, trash. 217-345-6967.
1/13
For Rent Fall 2012. 4 BR, 2 bath house. 2 blocks from campus. W/D, dishwasher. Call or text 217-276-7003
1/13
Houses Great Location. 2 and 5 bedroom. Washer/Dryer. Dishwasher. \$295 and \$350. 217-345-6967.
1/13
Apartments Great Location. 3,4 bedroom. \$265 each. Efficiency \$295. Includes trash. 217-345-6967.
1/13
NOW AVAILABLE! 1 BR APTS 3 BLOCKS FROM CAMPUS BUCHANAN STREET APTS 345-1266
1/13
Renting NOW! 1,2,&3 bedrooms, Park Place, Royal Heights, Glenwood, Lynn Ro. Close to campus! www.tricontyngm.com. 348-1479
1/13

For rent

FALL '12-'13: 1,2, & 3 BR APTS. BUCHANAN STREET APTS. CHECK US OUT AT BUCHANANST.COM OR CALL 345-1266.
1/16
Available Jan 1st 1 BR apts. Water & Trash included, off street parking, \$410/mo. BuchananSt.com or call 345-1266.
1/17
NOW RENTING FOR 2012-2013. ONE-FIVE BEDROOM HOUSES. CLOSE TO CAMPUS. CALL TOM AT 708-772-3711 OR VISIT WWW.HALLBERGRENALS.COM
1/17
FALL 2012. NICE ONE AND TWO BEDROOM APARTMENTS FROM \$410 INCLUDING WATER AND TRASH. 217-549-5624.
1/19
Call about our great deals and promotions. Find your home in Charleston at www.lincolnwoodpinetree.com
1/20
Free Iphone with rental. Ask how at 217-345-6000. Great locations for 1,2,3,4 bedrooms
1/20
PREMIER HOUSING view your future home at www.eiprops.com
1/23
5-6 bd ONLY 1 LEFT! INC ALL UTILITIES, 50 in FLAT SCREEN! Sign now, pay no deposit til Feb 2021 217.345.6210 www.eiprops.com
1/23
ONLY ONE 7 BD LEFT!! INC ALL UTILITIES & 50 in FLAT SCREEN. Sign now, pay no deposit til Feb 2012 217.345.6210 www.eiprops.com.
1/23
Available Immediately! 1 bedroom apartment in quiet, off-campus neighborhood. Nice sized, good parking. Pets possible. 217-840-6427
1/27
Houses for rent Fall 2012. One large 3 bedroom house CA, W/D, \$300/month per person includes trash. Also, one 4 bedroom house close to campus CA, W/D, \$325/month per person includes trash. 10-12 month lease. Call 217-549-5402.
1/27
VILLAGE RENTALS 2012-2013. 3 & 4 BR houses w/ washers & dryers. 1 & 2 BR apartments w/ water & trash pu included. Close to campus and pet friendly. Call 217-345-2516 for appt.
1/27
Nice 3 bedroom house, 3 blocks from campus. W/D, dishwasher included, large backyard. 217-690-4976
1/27
6 Bedroom house for Fall 2012. 2 Bath. Close to EIU. Air-conditioned, locally owned and managed. No pets. Call for appointment 345-7286 www.jwilliamsrentals.com
1/27
Available now and for January: 1 and 2 person apartments. Very nice. Locally owned and managed. No pets. Call 345-7286 www.jwilliamsrentals.com
1/27
NICE 2 BR APTS 2001 S 12th ST & 1305 18th ST Stove, Frig, microwave Trash pd. Ph 217-348-7746 www.CharlestonLAppts.com
1/27
2BR APTS, 955 4th ST Stove, frig, microwave, dishwasher Garage. Water & Trash pd. Ph 217-348-7746 www.CharlestonLAppts.com
1/27
DELUXE 1 BR APTS 117 W Polk & A ST 1306 & 1308 Arthur Ave Stove, frig, microwave Dishwasher, washer/dryer Trash pd. Ph 217-348-7746 www.CharlestonLAppts.com
1/27
AVAILABLE JANUARY Deluxe 1 BR, 905 A Street, Stove, frig., microwave, dishwasher, washer/dryer. Trash paid. 217-348-7746 www.CharlestonLAppts.com
1/27

For rent

3 Bedroom Townhouse nearly new construction/ Must See. 9th & Buchanan. Call 630-505-8374. 24 hours.
1/27
Available June 2012. Nice 1 bedroom apartment off campus. Quiet area, newly updated, good parking. Pets allowed. 217-840-6427
1/27
Available June '12: 4 BR 2 BA house recently remodeled. Great parking, plenty of space. Great Condition! Call Todd 840-6427.
1/27
3 BR 2 BA house, new with everything. 11/2 block to campus. 345-9595 eiustudentrentals.com
1/27
6 bedroom, 2 bath home on "Campus Side of Lincoln". Trash & yard service included. No pets. (217) 345-5037. www.chucktownrentals.com
1/31
NOW LEASING. www.chucktownrentals.com
1/31
3 & 4 bedroom homes available fall 2012. Trash & yard service included. No pets. (217) 345-5037. www.chucktownrentals.com
1/31
Available Now. Quiet location. 605 W Grant, 2 BR, stove, frig, dishwasher, W/D hookup, trash pd. 217-348-7746. www.charlestonLAPTS.com.
1/31
LEASING NOW FOR AUGUST 2012. 1,2, 3, 4 & 5 BEDROOMS. GREAT LOCATIONS, REASONABLE RATES, AWESOME AMENITIES! CALL TODAY FOR YOUR APARTMENT SHOWING. 345-5022 CHECK US OUT ON THE WEB www.unique-properties.net
1/31

For rent

LEASING NOW FOR AUGUST 2012 SOUTH CAMPUS SUITES, 2 BR / 2 BA APARTMENTS, 2 BR TOWNHOUSES & 1 BEDROOM FLATS. FREE TANNING, FITNESS AND LAUNDRY. AWESOME NEW LOCATION, CLOSE TO CAMPUS WITH RENTAL RATES YOU CAN AFFORD! CALL TODAY FOR YOUR SHOWING 345-5022 OR CHECK US OUT @ www.unique-properties.net
1/31
6 bedroom house. 1906 S. 11th. Basements. W/D D/W. Includes studio cottage. \$345 each. 217-549-3273.
1/31
5 bedroom, 2 bath, w/d, d/w, patio, 1836 S. 11th \$345 each. 217-549-3273
1/31
6 bedroom 2 bath house, 1521 S. 2nd, w/d, a/c, \$345 each, 2012-13. 217-549-3273
1/31
Female housemates. 1808 9th St. Private rooms. 217-549-3273
1/31
Fall 2012 very nice 5 bedroom house, close to campus, 5 sinks, 3 showers, 2 laundry areas. Need a group of 4 or 5 females. 1837 11th St. No pets please. Call 217-728-7426
1/31
4 bedroom house 1218 Division \$260 each next to city park. 3 or 4 bedroom very nice 3 level townhouse Brittany Ridge \$300/\$260. 2 bedroom furnished Apt at 1111 2nd St \$275 each including water/trash. (217)549-1957.
1/31
\$175 per student for a 3 bedroom furnished apartment for 2012-2013 school year, 10 month lease. Call 345-3664
1/31

For rent

3, 2 BEDROOM HOUSES; 2 BEDROOM 2 BATH APARTMENTS 1026 EDGAR. \$275/MONTH. 549-4074, 348-5032.
2/1
Aug 2012. 1,3,4 bedroom apartments 1812 9th; 1205/1207 Grant 3 bedroom Apartments. 348-0673/549-4011 www.sammyrentals.com
2/1
Now renting Fall 2012 6 bedroom and 4 bedroom within walking distance from campus. Call 345-2467
2/1
BRITTANY RIDGE TOWNHOUSES for 3-5 persons, unbeatable floor plan, 3 & 4 bedroom, 2 1/2 baths, deck, central air, washer, dryer, dishwasher. Free trash and parking, low utility bills, local responsive landlord. Starting @ \$200/person. Available July 2012. Lease length negotiable. 217-246-3083
2/3
FOR FALL 2012. VERY NICE 1,2,3,4,6,7,8 BEDROOM HOUSES, TOWNHOUSES AND APARTMENTS. ALL EXCELLENT LOCATIONS. FOR MORE INFORMATION CALL US AT 217-493-7559 OR www.myeiuhome.com.
2/13

For rent

Very nice 2 bedroom house, close to campus. \$640 per month 345-3232
2/16
1 1/2 BLOCKS NORTH OF OLD MAIN ON 6th Street 3 bedroom house available August 2012. 217-348-8249 www.ppwrentals.com
3/9
NEW 1 BEDROOM APARTMENTS!! Available August 2012. 3 blocks from campus on Garfield Avenue. 217-348-8249 www.ppwrentals.com
3/9
WWW.PPWRENTALS.COM OR 217-348-8249
3/9
GREAT LOCATIONS- 1 and 3 bedroom apartments available August 2012. 217-348-8249 www.ppwrentals.com
3/9

Housing Countdown 2012
4BR Brick Ranch - 1 block to Lantz or McAfee or Physical Science bldg.
3BR apts. next to Arby's, Jerry's. Incl. w/d, dishwasher, a/c, furnished.
2BR apts. for 2 incl. cable, internet
1 person apts. priced from \$335 to \$440. Many with cable & internet incl.
Wood Rentals
Jim Wood, Realtor

The New York Times

Edited by Will Shortz

No. 1207

- ACROSS
1 Had down
5 Chips go-with
10 Lineage-based women's org.
13 Person dressed in black
14 Wolfed down
15 Isao of golf
16 *What an EEG reads
18 Peat or propane
19 Stahl of "60 Minutes"
20 Dish alternative
21 "Time to get moving!"
24 Reinvest, as winnings
25 Some, but not much
26 ___-nez
27 Many a turkey
28 *Back to the beginning
33 Justice Kagan
36 Enclosure with a ms.
37 Newbies
38 *Up-and-comer
41 Polo Grounds great
42 Way up or down
43 Decides one will
46 Pig roast spot, briefly
48 Mimics convincingly
50 Boxing's Brown Bomber
51 Drive like a drunk
52 Midget car-racing org.
53 Tools for ESP researchers (whose symbols are found at the ends of the answers to the five asterisked clues)
57 Ankara native
58 Half-witted
59 "Gotta run!"
60 Unified
61 Lose one's marbles
62 Small-screen award
DOWN
1 Putin's former org.
2 Scand. land
3 Capt.'s guess
4 As long as, old-style
5 Removes, as a branch
6 Whatsoever
7 Like a pool table, ideally
8 Chop ___
9 H.S. courses for coll. credit
10 *Act of betrayal
11 "The Jungle Book" wolf
12 Easy life, personified
15 Much removed (from)
17 Sleuth Wolfe
20 "Zip your lips!"
21 "Gotta run!"
22 Christ's literary stopping place

PUZZLE BY JULIAN LIM

ANSWER TO PREVIOUS PUZZLE
SHILOH DOS ASI A
CASABA ASP URNS
TROVES FLOURISH
VANISH TONTO
SEAR GARISH
BACH NASTY AMIE
USACART A SPEN
MIR CHERISH USN
RAMOS FILCH RTE
AGER TYPEO FEAR
POLISH DODI
EARPS PUNISH
BRANDISH ELISHA
AUNT LIE RASHER
METS LSD SCHEME

- 23 *Scene of an annual ball-dropping
24 Shot
26 ___bargain
29 1-Down's land
30 Long. partner
31 Bunch of, casually
32 These, in Toledo
34 Sweat the small stuff, in a way
35 Diarist Nin
39 "Skedaddle!"
40 Sister of Snow White
44 Tiny fraction of a min.
45 Bridge combo
46 Wooer of Olive Oyl
47 Merchant ship officer
48 ___ Games (quadrennial event)
49 Boxing venue
51 Prefix with -zoic
53 Part of a slalom's path
54 What a swish shot doesn't touch
55 Hydroelectricity structure
56 Faux meat base

For answers, call 1-900-285-5656, \$1.49 a minute; or, with a credit card, 1-800-814-5554. Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS. AT&T users: Text NYTX to 386 to download puzzles, or visit nytimes.com/mobilexword for more information. Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/crosswords (\$39.95 a year). Share tips: nytimes.com/wordplay. Crosswords for young solvers: nytimes.com/learning/xwords.

MEN’S BASKETBALL NOTEBOOK

Miller earns OVC honor

Team will return home Thursday

By Dominic Renzetti
Sports Editor

Freshman guard Joey Miller earned his second career Ohio Valley Conference Freshman of the Week honor for his recent performance for the Eastern men’s basketball team.

In the team’s past two games, Miller combined for 36 points, with 24 points coming against conference opponent Southern Illinois-Edwardsville. Miller’s 24-point performance against the Cougars was a career high for the 6-foot-3 guard from Charleston. To go along with his 24 points, Miller also recorded five assists and two steals in what would be a 73-59 win for the Panthers. Also in the game, Miller made eight of his nine free throws. Miller has a 82.5 percent free throw percentage on the year, while averaging 10.5 points per game.

In the team’s game against Houston Baptist, Miller was one of five Panther players to finish the game in double figures for scoring. Miller had 12 points in the Panthers’ 74-62 road win. Miller also has a total of nine steals and four blocks for the season. He has started in nine of the team’s 14 games this season.

Miller earned his first OVC Freshman of the Week on Nov. 26. He and the rest of the Panthers will be in action against Tennessee-Martin at 7 p.m. Thursday at Lantz Arena. The Panthers have an overall record of 8-6 so far this season, while also holding an even 1-1 record in OVC play. When at Lantz Arena, the Panthers are 5-1 this season.

Around the OVC

Junior guard Isaiah Canaan of Murray State was named OVC Player of the Week for his performance in the team’s wins over Eastern Kentucky and Austin Peay. In the two games, Canaan averaged 25.5 points, four assists and three rebounds. Murray State is currently ranked No. 14 in the nation, posting an undefeated record of 16-0, tying a school-best start.

Red-shirt sophomore forward Tyler Stone of Southeast Missouri was named OVC Newcomer of the Week. This is the fifth time Stone has earned the award, after averaging 19.3 points, 5.7 rebounds and 1.3 blocks over three games for the Redhawks. The OVC’s fourth ranked rebounder helped lead the Redhawks to wins over conference opponents Jacksonville State and Tennessee-Martin, but fell to Eastern Kentucky.

Dominic Renzetti can be reached at 581-7942 or dcrenzetti@eiu.edu.

COUGARS, from page 8

As a professor of mine pointed out, it’s awesome for Eastern to have an in-state conference rival. Although this professor is no sports wiz, she does understand how important it is to have that companionship in your conference.

We are not the only two excited about the arrival of Southern Illinois-Edwardsville into the conference, though. Even Eastern women’s basketball head coach is excited about the addition.

When I asked him about how he felt about Edwardsville’s program Monday night, he said he thinks Edwardsville will be an upper echelon team in the OVC. The reason? They’ve done everything the “right way” in transitioning into the OVC.

“They’re good — they’re gonna win a lot of games at home,” Sal-lee said.

Sallee said Edwardsville has prepared themselves to be successful in this transition by playing games against OVC opponents in the years past even though they didn’t count for anything.

“They have the pieces and know how to compete in this league,” Sal-lee said.

The reason the Cougars know how to compete in the OVC is because they already have. Successful or not, Edwardsville has learned about its opponents in the conference by playing them.

Sallee said Edwardsville’s coach

has done a great job preparing the team for this season, especially by bringing in the right players.

Sallee picked on Edwardsville freshman Katie Hempen, who scored 12 points against Eastern Monday night. Sallee said Hempen is going to be a good player in the OVC.

“She’s a special player,” Sallee said.

The addition of Edwardsville to the conference is great all around. It gives Eastern an in-state conference rival, it adds another team to the slew of high quality basketball teams in the league and, not to mention, adds a great home court.

Maybe one of the most exciting aspects of adding the Southern Illinois program is their home court.

Eastern left Monday night with a three-point win, but Sallee said there won’t be many teams in the OVC that can go to that home court and win.

Let us all welcome Edwardsville with open arms — a team who has done things the right way and will be a competitor in the conference immediately.

I can’t wait for Feb. 18, when the Cougars come to Eastern where I can see them up close and personal.

Alex McNamee can be reached at 581-7942 or admcnamee@eiu.edu.

MEN’S BASKETBALL NOTEBOOK

DANNY DAMIANI | THE DAILY EASTERN NEWS
Junior jumper Tiffany Beachy makes it over the bar during the women's high jump at the EIU Early Bird meet in the Lantz Fieldhouse Dec. 9.

Boey, Riebold nominated for conference awards

By Dominic Renzetti
Sports Editor

Red-shirt senior Zye Boey and red-shirt sophomore Jade Riebold were each nominated for Ohio Valley Conference weekly honors following their performances at the team’s Early Bird meet.

Boey, who earned first team All-America honors in the indoor 200-meter dash last season, won both the 60-meter dash and the 200-meter dash at the Early Bird.

Boey’s 60-meter dash time of 6.71 seconds ranks as the No. 1 time in the OVC. Eastern runners hold the top four spots in the 60-meter dash rankings.

Boey’s 200-meter dash time of 21.33 seconds also ranks No. 1 in the OVC, above Southeast Missouri’s DeAndre Simmons’ time of 22.14 seconds.

Riebold, making her Panther debut, broke the Eastern pole vault record, posting a jump of 12-feet, 11.5-inches. Riebold leads the OVC,

with the next closest mark being Southeast Missouri’s Jill Schnurbusch, who vaulted 12-feet at the Southern Illinois Saluki Fast Start Meet. Riebold comes to Eastern after transferring from the University of Georgia.

The Panthers will return to action at the John Craft Invitational on Jan. 21.

Dominic Renzetti can be reached at 581-7942 or dcrenzetti@eiu.edu.

Start the New Year with UV!

We have...

- ~Tanning Beds
- ~Fitness Center
- ~FREE Water
- ~FREE Cable & Internet
- ~\$150 Security Deposit
- ~Washer & Dryer in every unit
- ~Queen Size Beds
- ~FREE Shuttle

Join the drawing for one of our four 46 inch televisions.

ONE MONTH FREE

(limited time only)

345-1400

www.universityvillagehousing.com

GOT ADS?

SWIMMING

FILE PHOTO | THE DAILY EASTERN NEWS
Chacour Koop, a junior Back/IM for Eastern's men's swimming team, takes a breath during a heat against the University of Illinois-Chicago in Eastern's Padovan Swimming Pool on Oct. 29, 2011. Eastern's men's team will travel to compete against Ball State on Jan. 13.

Swimmer named best of week

By Dominic Renzetti
Sports Editor

For the first time in his career, senior breaststroke swimmer Matt O'Hagan was named Summit League Male Athlete of the Week. O'Hagan finished first in both the 100-meter and 200-meter breaststroke events, which helped the Panthers finish in second place at this past weekend's Tunica Invitational. In addition to

his individual victories, O'Hagan also swam the second leg on the Eastern 200-meter and 400-meter medley relay team, both of which the Panthers won. With a time of 58.75 seconds in the 100-meter breaststroke, O'Hagan is currently ranked fifth in the Summit League standings. His 2:12.76 time in the 200-meter breaststroke also ranks No. 8 in the Summit League standings. Head coach Elliot McGill was

pleased with O'Hagan's performance. "Matt had a very solid meet this past weekend," McGill said in a press release. He said he is glad to see all of O'Hagan's work in practice finally paying off. "During our training trip he really began to perform well in practice and that training definitely carried over into him having a really solid meet in Tunica,"

McGill said, in a press release. "Matt has set himself up to have a very successful career and year here." The Panthers will compete again this weekend against Ball State on Friday and at home against Western Illinois on Saturday. *Dominic Renzetti can be reached at 581-7942 or dcrenzetti@eiu.edu.*

VIEWS

Alex McNamee

Introducing a group of Cougars

As ironic as the name Ohio Valley Conference is, you'll find a lot of teams from Tennessee and Kentucky in the conference — zilch from Ohio. You'll also find a couple out of place teams from Missouri and Illinois. Well, it used to be just one out of place team in Illinois, which was Eastern. However, with the edition of Southern Illinois-Edwardsville officially this season, Eastern gets a friendly in-state rival. Yes, Eastern already has Illinois State; but a rivalry out of conference is not quite the same as one in conference. Even though traditionalists will stick to the Illinois State-Eastern rivalry, I think it's only fair to accept the school down in Edwardsville as a new rival. Southern Illinois University in Edwardsville is a blossoming institute of higher education. Its enrollment is growing rapidly, as *The Daily Eastern News* reported early in the fall. Its campus is flooded with students searching for a close by big city to escape to (St. Louis). Also, their basketball program is blossoming, especially on the women's side. **COUGARS, page 7**

WOMEN'S BASKETBALL NOTEBOOK

Coach calling for other players to step up

By Alex McNamee
Staff Reporter

Eastern's junior forward Sydney Mitchell had a career-high 24 points in Monday's win over Southern Illinois-Edwardsville. Fellow juniors Ta'Kenya Nixon and Mariah King scored 16 points apiece. After that, the scoring load dropped off. Eastern women's basketball head coach Brady Sallee said he is upset he's not getting any other big contributions from others on the team. "We need other people to step up," Sallee said. Nixon, King and Mitchell are leading the team in points this season. They are the only three players averaging double figures in points. Nixon leads the team averaging 14.5 points per game. The next highest scorer after Nixon, King and Mitchell is junior guard Kelsey Wyss, who averaged eight points per game. Wyss only scored six points in Monday's game. Wyss' average is down nearly two points from last season when she averaged 9.9 points per game.

Senior forward Chantelle Pressley is next in line averaging six points per game. Pressley averaged eight points per game last season. Mitchell has been a bright spot this season often coming off the bench. She has started six games this season — three fewer than freshman forward Sabina Oroszova. Oroszova is only averaging 4.9 points per game. "We've been a three-headed monster," Sallee said. "They're really good." The Panthers had both Pressley and Wyss in double figures in their Jan. 4 game against Xavier; however, in the three games leading up to that only Nixon, King and Mitchell hit double figures in points. Sallee said he needs players off the bench to step up because when they do the Panthers are at their best. "Once we get our balance back and have (bench players) play (well) we can be pretty doggone good," Sallee said. **Around the OVC** Eastern is one of only four

teams in the Ohio Valley Conference with a winning record. The others are Tennessee-Martin, Eastern Kentucky and Southern Illinois-Edwardsville. With conference play just beginning some teams are off to good starts and others bad to try to get their seasons back on track. Tennessee-Martin and Eastern are the only two undefeated teams in the OVC with records of 3-0 and 2-0, respectively. They are followed closely by Morehead State (3-1) and Eastern Kentucky (4-1). Jacksonville State has the worst record overall and in conference with an 0-5 conference record and a 3-15 overall record. Conference play continues Saturday with five games between teams inside the conference. Eastern plays Southeast Missouri Saturday at 5:30 p.m. in Cape Girardeau, Mo. Southeast Missouri is in second-to-last place in the OVC, with a record of 4-13 (1-3 in conference).

Alex McNamee can be reached at 581-7942 or admcnamee@eiu.edu.

DANNY DAMIANI | THE DAILY EASTERN NEWS
Junior forward Sydney Mitchell attempts to evade defenders during a Dec. 5 women's basketball game against rival Western Illinois in Lantz Arena. During their Monday game with Southern Illinois-Edwardsville Mitchell scored a career-high 24 points.