

3-5-2013

Daily Eastern News: March 05, 2013

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2013_mar

Recommended Citation

Eastern Illinois University, "Daily Eastern News: March 05, 2013" (2013). *March*. 3.
http://thekeep.eiu.edu/den_2013_mar/3

This Article is brought to you for free and open access by the 2013 at The Keep. It has been accepted for inclusion in March by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

STUDENT MEMORIAL

Memorial services will take place Wednesday for Matt Lulinski, an Eastern student who died Sunday.

Page 3

STAT ATTACK

Read the latest statistics for Eastern men's and women's basketball and track and field teams.

Page 7

"TELL THE TRUTH AND DON'T BE AFRAID"

WWW.DAILYEASTERNNEWS.COM

THE DAILY EASTERN NEWS

Tuesday, March 5, 2013

VOL. 97 | ISSUE 114

UB AND EIU PRIDE | PERFORMANCE

Poet entertains with spoken word

By Bob Galuski
Entertainment Editor

Poetry interlaced with jokes about family, strange meetings and even tampons filled the Grand Ballroom of the Martin Luther King Jr. University Union as Katie Wirsing performed.

Wirsing, a full-time slam poet, gave her own spoken word presentation Monday as part of a University Board and EIU PRIDE activity.

While her spoken word poetry received big laughs from the audience, most of what she performed had an underlying theme of acceptance.

During one of her poems, Wirsing regaled the audience with stories about her grandmother, a religious woman who came to accept that Wirsing had a lesbian partner.

The acceptance came in the form of a Christmas card, where her grandmother, or "G-ma," as she called her, wrote both her name and her then-partner's name on the card.

Wirsing was able to keep humor in her act throughout the show, even when discussing topics such as bad breakups.

"Heartbreak is the worst," she said during her act. "I don't think Ebola hurts that bad."

No topic was off-limits to Wirsing, and she covered everything from growing up as a member of the LGBTQA community to playing tricks on unsuspecting people with tampons.

One of the motifs of the show, as Wirsing described, was meeting normal-looking people who turned out to be strange.

One incident included a woman being horrified after finding one of Wirsing's tampons after it fell from her purse.

This caused Wirsing to decide she wanted to play pranks on people with tampons.

One prank involved her running

DOMINIC BAIMA | THE DAILY EASTERN NEWS

Katie Wirsing, a slam/inspirational poet, performs spoken word poetry Monday during a University Board and EIU PRIDE lecture in the Grand Ballroom of the Martin Luther King Jr. University Union. Wirsing performed poetry and spoke about her life experiences.

onto a crowded plane with tampons falling out of her purse every step of the way, and her pretending not to notice.

She segued from there into a poem about the many weird people she had met, all of whom seemed normal at first.

While the audience laughed for most of her performance, Wirsing said she does not intentionally mix humor into her act.

"I just tell stories that happen to be funny," she said.

During her performance Wirsing would constantly call on audience members and have casual conversations with them.

The topics she discussed ranged from therapy to their day, and she would incorporate each of these into her act.

Wirsing also encouraged the audience to be as loud as possible.

"Quiet people make me nervous," she said, laughing.

Wirsing also told the audience stories, specifically about working with at-risk youth in writing workshops.

From there she moved into her teenage years.

Wirsing described how it was for her growing up, knowing she was a lesbian.

She said she would not go into the locker room for gym class because of how the other women would react.

POET, page 5

CITY | CELEBRATION

HOPE to honor women's history

By Stephanie Markham
Administration Editor

About 35 years after a survivor of domestic violence started the Housing, Outreach, Prevention and Education of East Central Illinois, people are getting together to celebrate all that women have achieved.

The Little Black Dress concert and party will be from 7 to 9 p.m. Wednesday in the Tarble Arts Center.

The event will include various musical performances and an exhibit of artwork made by children in HOPE's domestic violence program.

Althea Pendergast, the executive director of HOPE, said it is important to continue working on women's issues despite the progress made over the years.

"We need to be very proud of the changes that have been made, but always keep in mind that there's certainly more changes that need to be made, and we're not alone here," she said.

She said HOPE's services began with a hotline and now include housing for up to 24 women and children, counseling, educational programs, legal advocacy and transportation.

Pendergast said she was one of the volunteers who helped to start HOPE 35 years ago and has been working as the director since August.

She said the number of things that have not changed over the years is equally important to note.

"I suppose the disturbing thing is knowing that a lot of things haven't changed, that domestic violence is still here, and we're still seeing it not only in the community, but on campus, and the systems that are supposed to protect victims are still systems that we need to train and educate about the realities of domestic violence," she said.

Jeannie Ludlow, the coordinator of women's studies, said women's studies has evolved over the years as well.

She said in the late '60s and early '70s, faculty and staff used to meet at each other's houses to discuss women's studies in secret.

In the late '70s and '80s, those engaged in women's studies began focusing on how gender affects men as well as women, Ludlow said.

She said the focus of women's studies broadened in the '90s to other systems like race and gender identity.

"It's important to say that we needed women's studies and to celebrate that gender is fluid," Ludlow said. "It's a way of being in that world, and it doesn't have to be forced upon us."

The goal of the event is to raise \$5,000 for HOPE's domestic violence prevention education programs and improvements to its domestic violence shelter.

HOPE, page 5

WOMEN'S HISTORY AND AWARENESS MONTH | EVENT

Film festival to focus on public memory

By Vicky Kane
Staff Reporter

A festival showcasing films from around the world will be at Eastern for Women's History and Awareness Month.

Film studies coordinator Robin Murray said the 2013 Central Illinois Feminist Film Festival is getting global attention.

"We do have films that can be submitted by filmmakers around the world," she said. "We have films coming in from the Netherlands, from Australia. I'm really excited."

The film festival has the same call for submissions each year, which includes falling into two of the four given criteria.

"They could be films created by lots of underrepresented people in the media, but they could also be made by people from the Central Illinois area," Murray said. "They can link local and global issues or emphasize gender or social justice, so we try to leave it pretty open."

Each year a theme is chosen for the Central Illinois Feminist Film Festival, and the screened films are based on the theme. This year's theme was focusing on public memory and was titled "Searching for Clio: Women and Public Memory."

"We're trying to find films that are relevant to that by women filmmakers," Murray said. "And we like to think about public memory in a multicultural and international way, so we wanted to bring in filmmakers from different countries as well as different cultures in the U.S."

One film that will be screened this year is "Pariah," which was co-sponsored by the LGBTQA Advisory Committee.

Abby Wilburn, student representative for the LGBTQA Advisory Committee, said she thinks "Pariah" is a great addition to the film festival.

"Pariah" definitely plays into several different factors in this kind of socioeconomic way. It's a race and ethnicity issue, and then you have the sexual orien-

tation that plays into it, too. I think that it goes hand-in-hand with a lot of struggles that people face that sometimes we tend to ignore," Wilburn said.

Murray also said that some of the struggles people faced in the past have been forgotten and it is important to uncover them.

"Getting a sense of what that history is but also noting when some of that history is buried I think is really important because it really does open people's eyes," Murray said.

Wilburn said she views the festival as a positive way to show people that they are not alone.

"In the end you have this group of people who are oppressed in many ways. You have people who are oppressed because of their race; you have people who are oppressed because of their sexual orientation or because of their gender or their gender identity," she said. "It's important that people know that we all fit in this together. You're not necessarily alone in your fight."

Vicky Kane can be reached at 581-2812 or vakane@eiu.edu.

Local weather

TODAY

Rain/Snow
High: 35°
Low: 25°

WEDNESDAY

Mostly Sunny
High: 38°
Low: 26°

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

THE DAILY EASTERN NEWS

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

The Daily Eastern News
1802 Buzzard Hall
Eastern Illinois University
Charleston, IL 61920
217-581-2812
217-581-2923 (fax)

Editorial Board

Editor-in-Chief
Rachel Rodgers
DENeic@gmail.com

Managing Editor
Tim Deters
DENmanaging@gmail.com

News Editor
Robyn Dexter
DENnewsdesk@gmail.com

Associate News Editor
Seth Schroeder
DENnewsdesk@gmail.com

Opinions Editor
Dominic Renzetti
DENopinions@gmail.com

Online Editor
Sara Hall
DENnews.com@gmail.com

Photo Editor
Dominic Baima
DENphotodesk@gmail.com

News Staff Administration Editor
Stephanie Markham

City Editor
Amanda Wilkinson

Entertainment Editor
Bob Galuski

Student Governance Editor
Samantha McDaniel

Sports Editor
Anthony Catezone

Special Projects Reporter

Chacour Koop
Verge Editor
Jaime Lopez

Assistant Online Editor
Zachary White

Assistant Sports Editor
Aldo Soto

Assistant Photo Editor
Jacob Salmich

Advertising Staff Account Executive
Rachel Eversole-Jones

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

Night Staff for this issue
Night Chief
Tim Deters

Lead Designer
Ashley Holstrom

Copy Editors/Designers
Lizzy Dietz

Get social with The Daily Eastern News

The Daily Eastern News

dailyeasternnews

@den_news

dennews

Visit our website: dailyeasternnews.com

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 subscriber to McClatchy-Tribune Information Services.

Advertising
To place an advertisement or classified ad in The Daily Eastern News, call the ads office at 581-2812 or fax 581-2923. Visit our online advertisements at dailyeasternnews.com/classifieds.

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 to Editor-in-Chief Rachel Rodgers at 581-2812.

Employment
If you would like to work for The Daily Eastern News as a reporter, photographer, columnist, cartoonist, copy editor, designer or videographer, please visit at the newsroom at 1802 Buzzard Hall.

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

Triumphant Trumpets

DOMINIC BAIMA
THE DAILY EASTERN NEWS
Evan Fowler and Scott Wilkinson perform "Concerto for Two Trumpets" by Antonio Vivaldi during the Spring 2013 Trumpet Studio Recital Monday in the Doudna Fine Arts Center Recital Hall.

CHARLESTON | FUNDING

Council to be eligible for grants

By Amanda Wilkinson
City Editor

The Charleston City Council plans to approve three plans that would qualify the city for state and federal grant funds.

Mayor John Inyart said the Citizen Participation Plan, Code of Conduct Plan, and the Residential Anti-Displacement and Relocation Assistance Plan will be updated so the city can be eligible for the Illinois Disaster Recovery Program grant.

"When we get state and federal grant funding, there are certain things we have to have in place that qualify us to receive that funding," he said.

He said they are also trying to stay eligible for the Midwest Disaster Recovery Program grant and Federal Emergency Agency grant funds.

"Those are the two agencies we're trying to make sure we're in compliance

with, but I think this will help any time we have grant funding available," Inyart said.

The council will also vote to approve a bid award for the Water Treatment Fence Project and to waive the bidding process to purchase equipment for the Reynolds Drive Lift Station.

Inyart said the city will complete the fence project so the Water Treatment Plant is completely enclosed.

"It's been on our plan for three or four years, and it's just always gotten pushed back in lieu of something else," he said.

The bid award of more than \$22,000 will go to Effingham Fence.

Inyart said the council will waive the bidding process for purchasing monitoring equipment for the Reynolds Drive Lift Station from a single-sourced company.

He said the lift station serves about one-third of the Charleston community.

"Basically a big part of the community's sewers drain south, and then we pump it back north (to the Water Treatment Plant)," Inyart said. "This pumping station is an (intricate) part of the sewage collection treatment system."

He said the city can only buy from one company because the new equipment needs to match the current equipment.

Inyart said before the city purchases anything, they are required to go through a bidding process.

However, when there is only one company to buy from, they must waive the process.

"We're doing that in this case because really and truly there's only one company that's going to provide what we need the way we need it," Inyart said.

The monitoring equipment will be purchased for about \$53,000 from Vandevanter Engineering.

The council will also vote on amend-

ing an ordinance that would allow the city to pay for 50 percent of additional finances acquired by John Williams of Williams Rentals.

Inyart said Williams had to spend extra money on architectural plans.

"We required that he have architectural drawings because some of this work had to do with ADA accessibility in the building," he said. "We agreed to split that cost with him on the architectural drawings, so this is going to increase the amount of his original TIF grant by about \$612.50."

Williams will now receive about \$8,500 for building renovations.

The council will also vote on the purchase of property along Ninth Street.

Inyart said the city will purchase a small area amounting to \$300 for the creation of new sidewalks.

Amanda Wilkinson can be reached at 581-2812 or akwilkinson@eiu.edu.

NEW 2-bedroom apts on 9th Street across from Buzzard Hall!
Also **NEW 1-bedroom apts on Garfield Ave!**
Available August 2013

PP & W PROPERTIES INC.
ppwrentals.com
348-8249

NOW LEASING!
YOUNGSTOWN APARTMENTS
916 Woodlawn Dr.
Great location south end of 9th st. near the woods!
WWW.YOUNGSTOWNAPTS.COM

Fully Furnished 2Bedroom/1.5 bath Townhouse
\$355/person
LARGE Kitchen/Dining area!
Spacious Bedrooms with walk in closets!
Private Decks!
Home away from home feel!
Free Trash & Parking!
3 Clean on-site Laundry Rooms!
Use Financial Aid to pay rent

Sign a lease by March 8th and receive \$100.00 off your deposit per person!

SPRING 2013 FASHION GUIDE

Check out the latest fashion and trends

thedailyeasternnews.com

Don't leave for **MELROSE & BROOKLYN APARTMENTS** break without signing a lease with us for **OPEN HOUSE!** Fall 2013!

Tuesday March 5th 12-5

FULLY furnished units with LOTS of space and a WASHER & DRYER in each unit. WALK-IN CLOSETS and YOUR OWN BATHROOM! FREE TANNING! HOT TUB, EXERCISE & REC ROOMS too! ROOMMATE MATCHING AVAILABLE! Pay with FINANCIAL AID!

REDUCED PRICES on 2 bedroom units

BrooklynHeightsEIU.com 217-345-5515 MelroseOnFourth.com

LOCAL | MEMORIAL SERVICE

Student's memorial set for Wednesday

Staff Report

A memorial service for student Matthew Lulinski will be at 7 p.m. Wednesday in the Grand Ballroom of the Martin Luther King Jr. University Union.

Lulinski was a freshman pre-nursing major and member of the fraternity Lambda Chi Alpha who died Sunday from natural causes.

A visitation for Lulinski is also set from 2 to 9 p.m. Friday at Vandenburg Funeral Home, 19604 S. Wolf Road in Mokena, Lulinski.

A prayer session is scheduled for 9:30 a.m. Saturday at Vandenburg Funeral Home and a mass of Christian burial at 10 a.m. Saturday at St. Mary Church, 19515 115th Ave. in Mokena.

CAMPUS | OPEN POSITIONS

Faculty Senate to fill positions

Committee seeking to fill 53 board, council positions

Staff Report

The Faculty Senate is looking to fill 53 university council and board positions.

The Faculty Senate nominations committee is accepting volunteers to serve various groups like the tuition and fees review committee, the intercollegiate athletics board and the apportionment board.

The student standards board has 13 open positions.

Jeffrey Stowell, a psychology professor and chair of the nominations committee, said there are one to three year terms, and most of them expire at the end of an academic year.

"I think just the way that the timing came out this year there's a lot of people whose terms are expiring, but there's no underlying reason other than just by chance that a lot of them happened to line up," he said.

He said the time it takes to fill positions depends on the willingness of faculty to volunteer.

"In the past we've had to extend the deadline for the invitation to volunteer because at times we don't get enough for certain committees," he said.

If no one volunteers for a particular group, Stowell said the committee would ask newer faculty members and other volunteers who did not get the position they wanted.

Andrew Methven, a biology professor and Faculty Senate chair, said the Faculty Senate normally invites a guest speaker to discuss a particular topic during its meetings, but no one could be scheduled for this week.

"It's one of those weird weeks where there isn't much going on," he said.

Methven said Faculty Senate members would discuss various committee reports and the provost's report during their meeting Tuesday.

The Faculty Senate will meet at 2 p.m. Tuesday in Room 4440 of Booth Library.

EASTERN | ULTIMATE FRISBEE

RSO looking for members, family

By Samantha McDaniel
Student Governance Editor

Traveling to tournaments, cars breaking down and playing the game of Ultimate Frisbee are common occurrences for members of the Ultimate Frisbee Club of Eastern.

This registered student organization represents Eastern in Ultimate Frisbee tournaments across the country.

Caleb Gurujal, a club member and a junior history major, said the RSO is dedicated to playing the sport and competing in competitions in the Midwest region.

Members of the RSO carpool to the tournaments.

Despite travel mishaps like cars breaking down on the way to tournaments, Gurujal said the group always has fun while they travel and are a close family.

"Everyone is just there playing a sport they love, and it's a big party situation," Gurujal said.

Nathan Kinsinger, a sports management graduate student and the president of the club, said it is a tradition to get food that is famous in that area, adding that they also visit Man vs. Food places.

Kinsinger said they are a young group, but has been doing well.

Despite only being 5 years old, the team has competed in the conference for three years and made regionals two of those years, Kinsinger said.

Kinsinger said last year the team was able to compete at regionals.

"While there, we got to play University of Illinois, and they hadn't lost a game during regionals in three years," Kinsinger said. "We actually gave them their first loss, and that was the first time any of us had beat them."

The conference is all Illinois teams, and if the team does well, they go on to the regional level and possibly finals.

"Being a young team, that is quite

a large accomplishment for us," Kinsinger said. "Usually it takes a couple of years to make it to regionals and some teams have never even made it to regionals and they've been around for 10 years."

Schools can have multiple squads representing them if there is enough interest.

Eastern only has one.

Kinsinger said they have had some good athletes and people who care for the sport, and that is why they have been able to make it as far as they have.

The RSO got its start when Kinsinger started playing with a group of students in the South Quad.

"I found a great group of guys who I could interact with and had a common interest with," Kinsinger said. "I didn't really play the sport of Ultimate before — I mean I threw around but didn't really play until I met these guys."

Gurujal said students who would like to join the RSO can email eiultimate@gmail.com.

"We don't cut anyone or have separate teams for our players," Gurujal said. "We are all on the same team," Gurujal said.

To be a part of the team, players have to be available for practice four times a week and tournaments.

"We are like a family, and we are always ready for adopting new people," Gurujal said.

Kinsinger said people who like to play but cannot make the time commitment can attend practices and play with the team.

He said he has been at Eastern for six years, and when he looks back it has been about Ultimate Frisbee.

"I went to classes and stuff, but what I really remember is Ultimate and that group of guys," Kinsinger said.

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

CAMPUS BRIEFS

Student Organization Cabinet meeting canceled

The Student Organization Cabinet meeting that was scheduled for Tuesday was canceled because of the upcoming break.

Jenna Mitchell, the student vice president of student affairs, said with Spring Break coming up, the members of the organization will have a lot to do and would not be able to attend the meeting.

The next meeting will be at 8 p.m. March 19 in the Arcola/Tuscola Room of the Martin Luther King Jr. University Union.

Police investigating 4-car fatal crash Saturday

The Mattoon Police Department responded to a four-car fatal crash at Route 16 and Lerna Road Saturday.

According to a press release sent out by the Mattoon Police Department, nine people out of the four vehicles sustained injuries, including Amy Thomas of Springfield, who was killed in the crash. Thomas was transported to Carle in Champaign, while the other injured persons were transferred to Sarah Bush Lincoln Hospital.

The accident was caused by 25-year-old Michael Fogarty, of Chicago, who was ticketed for failure to reduce speed, DUI and no seatbelt.

According to the press release, the investigation is being handled by the Mattoon Police Department, the Illinois State Police and the Coles County States Attorney.

BLOTTER

Assault, cannabis complaints occur over weekend

- At 1:20 p.m. Friday sexual assault was reported to have occurred in October 2012 at Andrews Hall. This incident is under investigation.

- At 12:39 a.m. Saturday, a cannabis complaint was reported at Thomas Hall. This incident was referred to the Office of Student Standards.

- At 1:58 a.m. Saturday a battery and illegal consumption of alcohol by a minor was reported at Taylor Hall. This incident was referred to the Office of Student Standards.

- At 2:20 p.m. Saturday, a domestic dispute was reported at University Apartments. This incident was referred to the Office of Student Standards.

- At 9:57 p.m. Saturday a disorderly conduct/obstruction of ID occurred at University Court. This incident was referred to the Office of Student Standards.

- At 10 p.m. Saturday a cannabis complaint was reported at Martin Luther King Jr. University Union. This incident was referred to the Office of Student Standards.

COMMENTS, CORRECTIONS, OR EVENTS

To report any errors, local events or general suggestions for future editions please contact our Editor-in-Chief, **Rachel Rodgers**, via:

Phone | 581-2812,
Email | DENeic@gmail.com
Office visit | 1811 Buzzard Hall.

HAVE YOU RIDDEN THE ZIP LINE YET?

The **ZIP LINE** is a new, convenient and inexpensive way to get within or between Mattoon and Charleston.

Only **\$0.50!** (Each way, per person)

No reservations required!

Monday - Friday Routes begin at 8am. Last route at 2pm.

Charleston:

Min. after hr.

- :03 LifeSpan Center
- :14 County Market
- :18 EIU Student Union
- :21 Save-A-Lot
- :27 Wal-Mart
- :31 Coles County Public Health
- :35 6th & Monroe Ave.
- :37 119 W. State St.
- :44 Post Office (Northwest Business Park)
- :53 Sarah Bush Lincoln Health Center

Mattoon:

Min. after hr.

- :03 LifeSpan Center
- :10 Cross County Mall (Sears Entrance)
- :13 Prairie & 1st St.
- :17 CVS Pharmacy
- :20 Amtrak
- :25 32nd & Cedar St. (South East Corner)
- :29 21st & Commercial St.
- :34 1617 Lakeland Blvd. (LLC Adult Ed Center)
- :38 1804 S. 9th (across from Williams School south driveway)
- :46 Mattoon Marketplace (East Side)
- :55 Carle clinic

Traditional Dial-A-Ride services still available.

For more information, call **1-800-500-5505** or **217-639-5169**

Or visit us online at www.dialaridetransit.org

M. Katherine Weber, D.M.D

TOTAL HEALTH DENTISTRY for ADULTS and CHILDREN

Welcome EIU Faculty and Staff
Now an in-network Delta Dental Premier Insurance Provider

217-345-2176

www.mkatherineweberdmd.com

Located just three blocks from Old Main
1063 10th St.
Suite A
Charleston

Rent from Hallberg Rentals & get more house for less \$\$\$!

Great locations still available!

Affordable, well-maintained houses that won't break the bank!

1, 2, & 3 bedrooms from \$275/month

4 & 5 bedrooms from \$300/month

Please call Tom @ 708-772-3711 for more details & to schedule showings
www.hallbergrentals.com

1, 2, 3, and 4 BEDROOM APARTMENTS AVAILABLE JUNE OR AUGUST

*Quiet locations

*As low as \$285/mo each person

For appointment phone
217-348-7746

820 LINCOLN AVE, CHARLESTON, IL

Office Hours 9-5 M-F, 9-3 Sat

www.CHARLESTONILAPTS.COM

WEDNESDAY'S QUESTION

How much time do you spend studying for midterms?

HERE'S WHAT YOU SAID

Depends on the midterm.

Brad Kupiec

I never have midterms.

Josh Williams

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* or to the DENopinions@gmail.com.

"LET'S GIVE THEM SOMETHING TO TALK ABOUT"

Are you planning on attending the Phillip Phillips concert next month?

To submit your opinion on today's topic, bring it in with identification to the DEN at 1811 Buzzard Hall or submit it electronically from the author's EIU email address to DENopinions@gmail.com by 4 p.m. today or reply to us on social media.

The DAILY EASTERN NEWS
"Tell the truth and don't be afraid."

EDITORIAL BOARD

Editor in Chief **Rachel Rodgers** Managing Editor **Tim Deters**

News Editor **Robyn Dexter** Associate News Editor **Seth Schroeder**

Online Editor **Sara Hall** Opinions Editor **Dominic Renzetti**

CONTINUE THE DEBATE ONLINE

- Extended letters
- Forums for all content

www.dailyeasternnews.com

DRAWN FROM THE EASEL

NOT HAPPENING

DOMINIC RENZETTI | THE DAILY EASTERN NEWS

STAFF EDITORIAL

Tuition increase minimal, necessary

On Friday, the Board of Trustees approved a \$4-per-semester-hour tuition increase to go into effect for new students in Fall 2013. The 1.43 percent increase brings tuition up to \$283 per semester hour.

This means that new students coming into Eastern for Fall 2013 who are taking 15 semester hours will pay \$4,245 per semester for four years.

While many current and prospective students and parents might grumble at the fact that, yet again, tuition has risen for incoming students, the increase is a necessary step Eastern must take in the current financial environment.

Twenty percent of Eastern's total revenue comes from the state. And as the university looks toward the future, the likelihood that state funding will decrease significantly over the next few years is highly likely.

As well, sagging enrollment numbers have been hitting Eastern's revenue hard. During the past four years, enrollment has decreased by about 1,600 students. With such a decrease comes the inevitable slump in tuition dollars that are a large part of supporting the university.

The current enrollment trend is not expected to turn around

OUR POSITION

- **Situation:** Tuition increased 1.43 percent for Fall 2013.
- **Stance:** Though tuition increases can be a pain, the increase is necessary.

quickly.

Blair Lord, the provost and vice president of academic affairs, said even if new-student enrollment increases next year, the effects of a larger incoming class will be offset by large graduating classes.

As Eastern faces such unfortunate financial realities, an increase in tuition is a logical and practical step to try to offset the expected losses in future revenue.

And while some might argue that a \$4-per-semester-hour increase in tuition may deter prospective students and parents from considering Eastern as their university of choice, the fact is that this increase is low.

According to President Bill Perry, the 1.43 percent increase in tuition represents the lowest annual tuition increase since 1993, and second lowest since 1979.

So while a tuition increase is a step nearly no one wishes to see, it is a necessary step. And the pain that will result is dulled by Eastern's attempt to keep the increase minimal.

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

Discovering a new treasure pays off

On Friday night, while most of the college-aged population spent the extent of their late hours drinking away brain cells for Unofficial, I discovered a treasure.

Confined to a couch with a wicked throat virus and ear infection, I stubbornly decided not to sleep Friday night.

I know rest is crucial for the healing process, but throughout last week, every time I awoke I felt like my illness had grown exponentially worse.

So, in the young hours that grew into Saturday morning, I traded away my sleep for seven hours of the delight that is "Downton Abbey."

In our line of work as student journalists, we are not afforded much opportunity to laze about and watch TV — the idea of free time means staying up late to work on homework and trying to squeeze in four or five hours of sleep each night.

This hectic schedule means I must be cautious with committing to a new TV show, and "Downton Abbey" was worth every wink of

Rachel Rodgers

sleep missed this weekend.

The show revolves around the life and troubles of the Earl of Grantham's family but goes so much further than what many refer to as "rich people problems."

Delving into the lives of the staff members adds a dynamic to the show, and viewers are thrust into an unfamiliar world like a child discovering shiny objects for the first time.

Meticulous attention to detail and crafting the plot around historic events — from the Titanic to the invention of the telephone — allows the viewer to become enamored with the characters and to hunger to know what

happens next.

I'm gushing, I know, but it is a great feeling to find a new avenue of entertainment like diving into a marvelous new novel or exploring an artist's work.

Each day for me comes with its own unique challenges and highlights, and no one should feel trapped in a loop of the same routine.

I have heard too many instances of people desperately craving more variety in their lives. Contentment does not need to be found on a grand scale all at once, and a moderate amount of enjoyment can go a long way.

After being thrown off for a week with feeling like my health had been run through a blender, discovering a new show gave me a great distraction.

Small pleasures can make a big difference in one's attitude, and people shouldn't be discouraged to discover something new.

Rachel Rodgers is a senior journalism major. She can be reached at 581-2812 or denopinions@gmail.com

ARTICLE AND PHOTOS BY DANNY DAMIANI | THE DAILY EASTERN NEWS

Right: Jenny Thompson, a building service worker for Buzzard Hall, wipes down a dirty table in Buzzard Friday.

Top: Thompson sweeps the men's bathroom before mopping. She is responsible for the second-floor bathrooms in the South Wing of Buzzard.

Bottom: Thompson checks a paper towel dispenser in Buzzard to see if it's running low. Thompson tries to get the bathrooms finished before students and faculty come in for the day.

Working before the dawn

Heating up green tea in a microwave at 4 a.m. on the second floor of Buzzard Hall is how Jenny Thompson needs to start her day. Thompson, a building service worker, begins her workday when the only students still awake are toiling away in their books or stum-

bling home from a late night out.

Thompson, one of four BSWs who work the 4-to-11:30 a.m. shift in Buzzard, has worked in Buzzard since Summer 2011.

Thompson said it took her a week before she had a system to get through the building.

Now, she moves through the offices and hallways with precision and swiftness, only momentarily stopping to wipe black scuff-marks from the tile floor with her foot when she spots them.

Thompson describes her job at Eastern as

one of the best she could have asked for.

"If you talk to the students and get to know them, everything will be good," she said.

To see the complete slideshow, go to:

dailyeasternnews.com

» POET

CONTINUED FROM PAGE 1

Wirsing said she had started performing slam poetry 10 years ago and began performing full-time two years ago.

While most of her act comes from her life experiences, Wirsing said some of it comes from whatever is on her mind at the time.

"It's whatever is nagging me," she said. "I travel a lot, so I'm in the car thinking about it. That's where I write a lot of this, in the car."

Bob Galuski can be reached at 581-2812 or rggaluski@eiu.edu.

» HOPE

CONTINUED FROM PAGE 1

Pendergast said the shelter is in need of remodeling for the bedrooms and kitchen, new carpets, paint and a new microwave.

The event is also recognizing various other anniversaries significant to women's advancement, including the 30th anniversary of Women's History and Awareness Month and the 20th anniversary of the first WHAM concert.

Pendergast said some of the performers from the first concert would be returning to perform Wednesday.

She said the winning entries from the teen date abuse video contest

would also be shown.

Pendergast said she is excited to see how the event turns out and to continue the work of HOPE.

"For me, every time I see a woman who stands up after she's been a victim of domestic violence and affirms that she's done and she's not going to accept that kind of behavior anymore, that's a real success," she said.

Tickets for the event cost \$25 and can be obtained by contacting HOPE.

Stephanie Markham can be reached at 581-2812 or samarkham@eiu.edu.

kappa delta sorority
SHAMROCK
Help Prevent Child Abuse.

shamrock is a paintball and dodgeball tournament that raises money for the childrens Advocacy center

\$50 for 1st place team, \$25 for the second
March 27th in the egg in Greek court
Money is due March 6th to KAPPA DELTA

For more information contact Maggie at mjpentek@eiu.edu

Dine-n-Bowl
\$10 3 Games of Bowling, Shoe Rental & Select Food Court
Sunday 6PM-9PM

Combo Meal Options
Grilled Cheese Combo, *Pizza Combo*,
Single Burger Combo, Sandwich & Chips,
Hot Dog Combo, **Grab-n-Go Meal**

EIU BOWLING LANES 581-7457
<http://www.eiu.edu/union/bowling.php>

Martin Luther King, Jr. University Union

2013 Safer Spring Break Fair

WHEN: March 5th, 2013
WHERE: MLK University Union, University Ballroom
TIME: 9 a.m.— 2 p.m.

Don't miss out on great tips, fun vendors, and free supplies for your spring break

peer to peer
 Health Service

Help wanted

Bartending! \$250/day potential. No experience necessary. Training available. 800-965-6520 ext 239.

4/29

For rent

4 bedroom, 2 1/2 bathroom, 3 story townhouse! 1617 9th St. 708-738-3827

Unique Homes Properties

3/5

4, 5 and 6 BR houses on 11th St. - all have W/D, dishwasher, A/C Efficient and affordable. EIUStudentRentals.com 217-345-9595.

3/5

3 Bed, 2 bath house for 2013-2014 W/D, pets possible 1710 11th Street. 273-2507.

3/6

2 bedroom apartment available **Signing bonus of \$200** Central air, huge bedrooms, lots of closet space, some utilities included. 815-600-3129 (leave a message or text.)

3/7

2 and 3 bedroom homes close to campus. Trash and yard service included. No pets. 217-345-5037.

3/7

4 bedroom home \$250/person. No pets. 217-345-5037.

3/7

5-7 bedroom, 2 bath home on 9th Street. 217-345-5037.

3/7

Properties available 7th Street.

2 blocks from campus. 5 bedroom house and studio apartments with some utilities paid. Call 217-728-8709

3/7

One Bedroom with Cabin Style Decor. Quiet, secure location. Like New! \$50 average utilities. 217-276-1022 or 660-621-0245.

3/8

Bowers Rentals Sign a lease now to claim your free iPad Mini! 345-4001 www.eiuliving.com

3/8

3 or 4 BR 1012 2nd street. Large house with double fenced lot. Living room, Game room, Laundry Room, Kitchen. 2 Baths. Landlords EIU alum. \$325/month. 217-273-7270.

3/8

7 and 5 bedroom houses. Rent and Lease negotiable. Good locations. washers/dryers, dishwashers, includes trash and mowing. Pets Possible. 345-6967.

3/8

3 BD HOUSE, 1714 12th FLAT SCREEN, FURNISHED, GARBAGE & LAWN INCLUDED CALL 549-1628 or 549-0212

3/8

3 or 5 BD HOUSE ON POLK FLAT SCREEN, FURNISHED, GARBAGE & LAWN INCLUDED CALL 549-1628 or 549-0212

3/8

4 bedroom house close to campus. 217-345-6533.

3/8

5 Bedroom, 2 Bath House. Close to Campus. dcburge@gmail.com. 217-254-1311.

3/8

4 BR, 2 BA, W/D, large backyard, 2 blocks from campus, 1210 Division. \$250/person. Call Pud, 345-5555.

3/8

For rent

www.ppwrentals.com 217-348-8249

Tour RAYMONDHOMESUI.com to check availability, features, convenient locations. For 1-7 persons. Call 345-3253, 618-779-5791, email RaymondPropertiesLLC@gmail.com. Reliable maintenance, affordable. Call today!

3/8

2151 11th St.: 4 BR duplex, 2 1/2 BA, spacious backyard. Rent includes fully furnished unit with trash, parking, cable, and internet. \$100 sign-on bonus. 217-345-3353.

3/8

Large 2 bedroom apartment, all inclusive, fully furnished, pet friendly, call or text 217-254-8458.

3/8

Close to campus 1 bedroom, fully furnished, all inclusive, pet friendly, call or text 217-254-8458.

3/8

NEW STUDIO AND 1 BEDROOM APTS.-Available August 2013. W/D, dishwasher, central heat A/C.

www.ppwrentals.com 217-348-8249

Available Now: 1 BR Apts. Water & Trash included. Off-Street Parking. \$390/MO. BuchananSt.com or call 345-1266.

3/8

FALL 13-14: 1, 2 & 3 BR. APTS. WATER AND TRASH INCLUDED. PLENTY OF OFF-STREET PARKING. BUCHANAN ST. APTS. CALL 345-1266

www.BuchananSt.com

3/8

Available August 2013-ONE BLOCK NORTH OF OLD MAIN ON 6th STREET. 1 and 3 bedroom apt.

www.ppwrentals.com 217-348-8249

3/8

Now leasing for August 2013- 3 BEDROOM HOUSES ONE BLOCK NORTH OF OLD MAIN ON 6th STREET. www.ppwrentals.com 217-348-8249.

3/8

NEW 2-BEDROOM APTS ON 9TH STREET ACROSS FROM BUZZARD available Aug 2013 Hurry before they're gone! ppwrentals.com 217-348-8249

3/8

3 bedroom townhouse close to campus. \$275/month/person includes W/D, dishwasher, trash. 708-254-0455.

3/8

3, 2 BEDROOM HOUSES. 2 BEDROOM 2 BATH APARTMENTS. 1026 EDGAR DRIVE. 549-4074 OR 345-3754.

3/18

Fall 2013 3 or 4 bedroom house 2 blocks from campus. 2 full baths, W/D, dishwasher. Call or text (217) 276-7003.

3/22

4 Bedroom 2 Bath house. 3-4 Students. W/D, C/A, Large Private Yard. Off-Street Parking. 1526 3rd St. \$325/Month per Student. 217-549-5402

3/22

www.EIUStudentRentals.com

3/22

Large 3 Bedroom 1 1/2 Bath House. W/D, high efficiency. Water heater/furnace, C/A, large open porch, large patio. 307 Polk. \$300/Month per student. 217-549-5402

3/22

2 BR APTS 955 4th ST, STOVE, FRIG, MICROWAVE, DISHWASHER, 1 CAR GARAGE, WATER & TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

2 BR APTS 2001 S 12th & 1305 18TH ST STOVE, FRIG, MICROWAVE, TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

2 BR APTS 2001 S 12th & 1305 18TH ST STOVE, FRIG, MICROWAVE, TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

For rent

VILLAGE RENTALS 2013-2014 Leasing affordable housing! 106 W. Lincoln Avenue. 3 BR 1 Bath, W/D, privacy patio. 1502 A Street, 3 BR 1 Bath, W/D, eat-in kitchen, back yard w/privacy fence. Pet Friendly, FREE TV if signed by March 15, 2013. Call for an appointment. 217-345-2516.

3/26

2 Bedroom apartments on 9th Street. Available for Fall. All inclusive pricing. 549-1449

3/29

\$100 per person signing bonus Fall 2013, very nice 2, 3, 6 bedroom houses, townhouses, and apts. available All excellent locations! 217-493-7559 or myeiuhome.com

3/29

Fall 2013. All Inclusive. 1 Bedroom Apartments. East of Buzzard. rcrrentals.com. 217-345-5832

3/29

5 & 6 bedroom houses for Fall. Good locations, nice units, A/C, locally owned and managed. No pets. 345-7286 www.jwilliamsrentals.com

3/29

1 & 2 bedroom apts. for Fall. Good locations, all electric, A/C, trash pick-up & parking included. Locally owned and managed. No pets. 345-7286 www.jwilliamsrentals.com

3/29

5 Bedroom House Available Fall 2013 at 1434 9th St. Great Location! Schedule your showing today! www.unique-properties.net 345-5022

3/29

2 bedroom house W/D, A/C, D/W 1609 12th St. \$335 each! 217-345-3273

3/29

\$100 per person signing bonus Right behind McHugh's. Very nice 2 and 3 bedroom, 2 bath apartments. Cable and Internet included. 217-493-7559 www.myeiuhome.com

3/29

3 bedroom units available - very nice, very clean 735 Buchanan Street. All appliances included fair price, close to campus 217-962-0790.

3/29

AVAILABLE NOW: 2 BR APT, STOVE, FRIG, MICROWAVE. TRASH PD. 1305 18th STR

NEWLY REMODELED 2 BR APTS, STOVE, FRIG, MICROWAVE. TRASH PD. 2001 South 12th Street 217-348-7746.

WWW.CHARLESTONILAPTS.COM

3/29

Leasing Now For Fall 2013! Great Locations, Beautifully Remodeled Apartments. 1, 2, 3, 4 & 5 Bedrooms Available. Don't miss out! Reserve your apartment today! www.unique-properties.net 345-5022

3/29

4 BR, 2 BA DUPLEX, 1 BLK FROM EIU, 1520 9th ST, STOVE, FRIG, MICROWAVE, DISHWASHER, WASHER/ DRYER, TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

2 BR APTS 955 4th ST, STOVE, FRIG, MICROWAVE, DISHWASHER, 1 CAR GARAGE, WATER & TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

2 BR APTS 2001 S 12th & 1305 18TH ST STOVE, FRIG, MICROWAVE, TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

For rent

DELUXE 1 BR APTS 117 W POLK & 905 A ST, 1306& 1308 ARTHUR AVE, STOVE, FRIG, MICROWAVE, DISHWASHER, WASHER/DRYER, TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

3 BR APT, 1 BLK FROM EIU, 820 LINCOLN AVE, STOVE, FRIG, MICROWAVE, DISHWASHER, WATER & TRASH PD. 217-348-7746

WWW.CHARLESTONILAPTS.COM

3/29

First semester leases beginning Fall 2013 available for studio, 1, 2, and 3 bedroom apartments at Lincolnwood-Pinetree. 217-345-6000.

3/29

South Campus Suites 2 Bedroom townhouses or 2 bedroom 2 bath apartments available for fall 2013! Newly Constructed! Beautifully Furnished! Water and trash included! Free tanning, fitness & laundry. Pet friendly! Close to camps with rental rates you can afford. Call now for your showing! 345-5022 - www.unique-properties.net

3/29

1701 & 1703 11th St. 3& 4 bedroom remodeled duplex. Fully furnished, spacious bedrooms, nice size yard! Close to campus! Call today to set up your showing. 345-5022

www.unique-properties.net

3/29

2 BEDROOM APARTMENT \$270 EACH - WATER AND TRASH INCLUDED. FURNISHED OR NON FURNISHED NEXT TO CITY PARK AT 1111 2ND STREET 217-549-1957

3/29

Very nice 6 bedroom, 2 bath house. Across the street from O'Brien Stadium with large private backyard. myeiuhome.com 217-493-7559.

3/29

4 Bedroom house 1/2 block to Lantz 3 Bedroom apts. near Arby's, Lantz 2 Bedroom apts. for 1 or for 2, \$440-650 1 Bedroom apts. for 1 from \$335 up

See the website - Call for an appointment

Jim Wood, Realtor
1512 A Street, P. O. Box 377
Charleston, IL 61920
217 345-4489 - Fax 345-4472

www.woodrentals.com

QSFA is offering six scholarships ranging from \$250 to \$500.

Winners will be recognized at an EIU awards banquet. Please write an essay (approx. one page) on **Spiritual Pluralism**. Please email your Name, Program of Study, and Essay to spiritualhealing.qsfa.org.

Last date to submit application is **Friday, March 22.**

More details at:
http://www.qsfa.org/organizational_citizenship.php

Stressed out? Try meditation...
Fridays at 8pm, Clubhouse, Univ. Village Apts
www.Qsfa.org

For rent

4-6 bedroom house, 2 bath, W/D, A/C 1521 2nd St. \$300-500 each! 217-345-3273

3/29

4 BEDROOM HOUSE & TOWNHOUSE AVAILABLE WITH LARGE YARD NEXT TO CITY PARK \$250 EACH 217-549-1957

3/29

Great location! Rent starting at \$300 per month. find your 1, 2, 3 bedroom or studio apartment at Lincolnwood-Pinetree. 217-345-6000.

3/29

For rent

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 @ \$210/person. Available Fall 2013, Lease length negotiable. 217-246-3083.

3/29

Wood Rentals, Jim Wood, Realtor, over 20 years experience. 345-4489. www.woodrentals.com

3/29

www.jensenrentals.com 217-345-6100

4/30

Los Angeles Times Daily Crossword Puzzle

Edited by Rich Norris and Joyce Lewis

ACROSS

- 1 Politicos Reagan and Paul
- 5 Do some healing
- 9 Mallorcan seaport
- 14 Lit sign in a dark theater
- 15 Operatic song
- 16 Regions
- 17 Playground frolicker
- 18 Singer called the "Godmother of Punk"
- 20 Not getting any younger
- 22 Mozart's "Cosi fan"
- 23 Misdemeanor
- 26 Reheat leftovers, in a way
- 30 "Bambi" doe
- 31 Pep rally yell
- 32 Grabbed at will
- 34 Triangular Indian pastry
- 37 Bufferin targets
- 38 Set in opposition to
- 41 Land, in Le Havre
- 42 Puts into office
- 43 Enthusiastic reply to "Who wants ice cream?"
- 45 Classical lead-in
- 46 Involuntary sign of nerves
- 49 Color for a panther?
- 50 One given to bad language
- 54 Movie reviewer Roger
- 56 China's Zhou
- 57 Finishing the 18th, say
- 62 Caplet or gelcap
- 63 Dentist's insertion
- 64 Where the clergy sit, in many churches
- 65 Mayberry boy
- 66 It's found in veins
- 67 Tiny time div.
- 68 MADD ads, e.g.

DOWN

- 1 Put on a new cassette
- 2 Roughly 21% of the atmosphere

By Mel Rosen

3/5/13

Monday's Puzzle Solved

(c)2013 Tribune Media Services, Inc. 3/5/13

- 39 Laundry room tool
- 40 deuce
- 41 Advice at the track
- 44 Pop one's cork?
- 46 Blooms from bulbs
- 47 Home to Firenze
- 48 rellenos: stuffed Mexican dish
- 51 Church keyboard
- 52 Sporty car roofs
- 53 Seuss's "Hop"
- 55 Difficult situation
- 57 Pollutant banned by Cong. in 1979
- 58 www address
- 59 On top of everything else
- 60 Employ
- 61 Investigator, slangily

BREWSTER ROCKIT BY TIM RICKARD

STAT ATTACK

17'10.5"

TRACK AND FIELD

Red-shirt junior pole vaulter Mick Viken broke his own school record by clearing a height of 17-feet, 10.5-inches at the NCAA Last Chance Meet. Viken broke his old record by 2 inches. He placed second in the event based on number of attempts. Viken will join teammate red-shirt junior pole vaulter Jade Riebold as the only two Panthers to go to the NCAA Indoor Championships.

12

WOMEN'S BASKETBALL

The Eastern women's basketball team's streak of 12 consecutive home wins ended with a 70-62 loss to Southern Illinois-Edwardsville Saturday. The Panthers' last home loss was on Nov. 12, 2012, to Bradley. They are 12-2 in Lantz Arena this season. Eastern (19-10) has lost its last two games, but is the No.1 seed in the Ohio Valley Conference Tournament.

REPORTING BY ANTHONY CATEZONE, PHOTOS BY DOMINIC BAIMA AND JACOB SALMICH, DESIGN BY ASHLEY HOLSTROM | THE DAILY EASTERN NEWS

MARCH 4-7
COME IN TO
DIRTY'S BAR & GRILL
& ORDER AN APPETIZER
OR SIGNATURE
DRINK

40%
sunglasses
coupon on March 8, 8a-12p

Advanced
Bathhouse

1605 Reynolds Dr.
Behind Mathathon gas station

Like us on
Facebook

BOWERS
RENTALS

Quality Student Living at EIU

2, 3, & 4 Bedroom homes available

Sign a lease NOW to claim your
FREE iPad Mini!

217-345-4001
www.eiuliving.com

4:48.64

TRACK AND FIELD

Senior middle distance runner Britney Whitehead cracked the top in the women's mile run. She posted a time of 4:48.64, the second best time in Eastern's history. She placed ninth in the event at the NCAA Last Chance Meet. Whitehead topped her own second place all-time Eastern finish from early this season. She once broke the record for the mile, but fellow senior Erika Ramos broke it the following week.

VIEWS

Anthony Catezone

Team deserves standing

I saw a team overtaken by jubilee Saturday night.

The Eastern men's basketball team clinched an Ohio Valley Conference tournament berth for the first time since 2010.

But by the looks on the players' faces, you would have thought they had won the conference championship.

All 12 players of the Panthers' roster bolted toward the student section of Lantz Arena, directly behind the press table where I was sitting.

As I sat on the east sideline, staring at the players during the waning seconds of the game against Southern Illinois-Edwardsville, I couldn't help but think how the Panthers had arrived there.

And how they are justified to not only be so glee-stricken, but also justified to be the No. 7 seed in the OVC tournament.

It was recently brought to my attention that if Jacksonville State had not been banned from postseason play for low academic progress rate, then Eastern might not have made to the 2013 OVC Tournament.

Nobody knows how Jacksonville State's eligibility would have affected Eastern's postseason chances or the entire OVC schedule, for that matter.

But the most important thing is that the Gamecocks weren't eligible this season, so nobody had to worry about that — especially Eastern.

Jacksonville State still competed this season and finished with a respectable 8-8 conference record.

That would have had the Gamecocks as the No. 5 seed in this year's tournament.

Meaning the No. 8 seed Tennessee-Martin would have been the team to lose its spot in the tournament, not Eastern.

But just for the sake of an argument, Eastern took advantage of Jacksonville State's misfortune.

Regardless of the fact that Jacksonville State has an asterisk next to this season's record, it does not take away what Eastern managed to achieve.

Who is to say that Jacksonville State would have even made it to the tournament if it were eligible?

The Gamecocks were seemingly playing for nothing this year.

They had nothing to lose, so they played like it.

Eastern's men's basketball team, meanwhile, had immense pressure this season.

It consisted of a first year coaching staff and several players who never started an NCAA Division-I game.

For a team that once began the season 3-16 and 0-6 in conference play, an OVC tournament berth was almost unthinkable.

The pressure was evident.

But coach Jay Spoonhour and the Panthers managed to close the season with an 8-4 record, making them well deserved for a tournament berth.

Therefore, they earned the spot they have right now.

Anthony Catezone can be reached at 581-2812 or ajcatezone@eiu.edu.

MEN'S BASKETBALL | GAME RECAP

JACOB SALMICH | THE DAILY EASTERN NEWS

Alex Austin, a freshman guard, shoots a layup Saturday during the game against Southern Illinois-Edwardsville in Lantz Arena. The Panthers face Southeast Missouri Wednesday in Nashville during the Ohio Valley Conference Tournament.

PANTHERS SHOOT INTO OVC TOURNAMENT

By Aldo Soto
Assistant Sports Editor

Junior guard Morris Woods passed the ball to senior guard Austin Akers, who scored an easy layup, capping off an Eastern 15-4 run that lasted through the first eight minutes of the game.

Layups may not always be easy, but they are a high percentage shot more often than not.

The Panthers took advantage of Southern Illinois-Edwardsville's defense, which was not doing a good job guarding the basket.

Eastern scored seven field goals in the 15-4 run, five of which came from layups.

Coach Jay Spoonhour's team ended the season shooting 43.6 percent in its field goal attempts, eighth in the Ohio Valley Conference.

But during the run against Edwardsville, the Panthers made 53.8 percent of their field goals (7-13).

The Panthers took 32 shots in the first half, nine more than when the Panthers first played Edwardsville in early February, when they lost 49-45.

Eastern not only shot the ball well in the first half, making 16-of-32 field goals, it defended the Cougars, forcing 10 Edwardsville turnovers.

Eastern had a great flow on offense as it did not commit a turnover in the first half and only had seven in the game, six fewer than what they averaged in the season.

"Different teams play different types of systems and (Edwardsville) was not really up in the passing lanes and was not pressuring us," Akers

said.

When the Panthers played the Cougars on Feb. 2, Edwardsville had 10 turnovers in the game, Eastern finished with a field goal percentage of 35.7 and most evident the Panthers were on the road.

Eastern won the regular-season finale 61-46, which cemented the Panthers into the No. 7 seed in the OVC tournament.

The fast run was propelled by emotion, Akers said.

"Taylor Jones brought all of Rochester with him and we were really excited to play for him," he said. "It was our last game at Lantz Arena and we wanted to put on (a show) for the fans."

Akers helped the Panthers build a 24-point lead at halftime, scoring eight points and adding four assists in the first 20 minutes.

More importantly, the senior was efficient, making 3-of-4 field goals and 2-of-3 3-pointers.

The Panthers as a team made five 3-pointers in the first half, one fewer than what they average in an entire game.

The Panthers had to play above their averages to win Saturday, and they did.

Eastern shot 4.6 percent higher in field goals and 5.1 percent higher from three-point range.

Eastern will play Southeast Missouri Wednesday night, which recently set an OVC record with 20 3-pointers in a 108-81 win against Austin Peay Feb. 28.

Aldo Soto can be reached at 581-2812 or asoto2@eiu.edu.

SOFTBALL | GAME RECAP

Weather forces team to cancel

Panthers to head to Atlanta for weekend series

By Jack Sheehan
Staff Reporter

A successful Cardinal Classic resulted in a runner-up finish for the Panthers, one that had the team eager to play in this past weekend's Marshall Invitational and an opportunity for the Panthers to get over the .500 mark for the first time this season.

Unfortunately for Eastern, Mother Nature had other plans.

The Panthers made the decision not to travel to the invitational late Thursday before the weekend's games because of inclement weather that included below freezing temperatures and precipitation.

Junior Stephanie Maday said safety precautions for snow-covered roads also played a factor in the team's decision not to make the trip from Charleston to Huntington, W. Va., at Marshall University.

Even without the Panthers in the field at the invitational, the other teams still competed.

Host school Marshall dominated its opponents Buffalo and Robert Morris, going undefeated en route to a first-place finish on Sunday.

The Thundering Herd shut out Buffalo 5-0, followed by a 7-3 victory on Friday.

They then defeated Robert Morris twice again on Sunday to earn the weekend invitational crown, one of the victories coming in blow-out fashion, 11-3 in six innings.

Although the Panthers were not able to compete in the invitational, they were able to add two games to their schedule to make up for the lost games.

Those games will be against Georgia State University.

They will serve as a double-header and are set to take place at 2 p.m. and 4 p.m. Thursday in Atlanta.

Georgia State sports a 12-8 record on the season. Sophomore Callie Alford, who has six home runs and a .703 slugging percentage on the year, leads Georgia State on offense.

Paige Nowacki also has eight home runs and 19 RBI for Georgia state. She has a slugging percentage of .609. Six players on Georgia State's roster have double-digit RBI.

Meanwhile, as a team, Eastern does not have a single home run this season — in eight games.

Senior Melise Brown leads the Panthers with a .542 slugging percentage.

The two-game series will come before Eastern's spring break tournament, the Florida Rebel Spring Games, which start on March 10.

Jack Sheehan can be reached at 581-2812 or jrsheehan2@eiu.edu.

BASEBALL | PREVIEW

Inconsistency leads to changes

By Aldo Soto
Assistant Sports Editor

Coach Jim Schmitz said as a rule of thumb in a college baseball season, about an error a game is expected.

The Panthers have made at least one error in nine of their 10 games — accumulating 16 in total — but over the last two games against Auburn, Eastern has made six errors, including four by Tyler Schweigert.

The shortstop had an error in the third and eighth innings Saturday, which contributed to three- and six-run rallies for the Tigers, in the Panthers' 14-7 loss.

Schweigert had not made an error prior to the second game of the series, but after the Panthers lost Sunday (8-2), the junior had compiled four errors in two games.

"We feel defensively that we need to get a little more consistent up the middle," Schmitz said. "It's just not the (errors), it's the double plays that we're not turning and it's a tough decision made by the staff, but we need to be better defensively."

Schmitz said sophomore infielder Dane Sauer will make the start at shortstop Tuesday afternoon against Vanderbilt, replacing Schweigert. Prior to the Auburn series, Eastern averaged a little over three-and-a-half runs per game, scoring 25 runs in seven games.

The Panthers left Auburn scoring 20 runs in the three-game series, which included an 11-10 win Friday night, which Schmitz said was driven by the batters' patience at the plate.

"Our guys were understanding that when you're behind, you have to get a good pitch to hit, you can't just be up there hacking," Schmitz said.

The Panthers walked eight times in their win against the Tigers, which was almost half the number of walks Auburn's pitchers had given up in their previous eight games (17).

Although the Panthers won the game, Schmitz was left with a dilemma after the game.

Jaden Widdersheim, who was named the closer a couple of days before the start of the season, has struggled in the closer's role, and nearly blew a four-run Eastern lead Friday night.

Widdersheim failed to record an out, facing three Auburn batters, allowing them all to score.

As a result, Schmitz said the team will now go to a bullpen by committee.

No relief pitcher will know if they will close on any given game, Schmitz said.

"We want to keep the pressure off of the relievers," he said.

With conference play starting two weeks earlier than in years past, he said the change needed to be made.

"It's a hard call, do you stay with (Widdersheim), do you switch it up," Schmitz said. "The Auburn win took

FILE PHOTO | THE DAILY EASTERN NEWS

Junior infielder Nathan Sopena tries for a double play after Southeast Missouri senior shortstop Kenton Parmley is thrown out at second during Eastern's 10-0 victory April 1, 2012, at Coaches Stadium. The Panthers play Vanderbilt Tuesday in Nashville, Tenn.

eight arms and we hope we don't have to use eight, but guys got out of jams and if that's what we have to do to get on a steady course, that's what we're going to do."

Widdersheim will make the start against Vanderbilt and if the Panthers want to walk out of Nashville with a win, they will have to play a complete game, Schmitz said.

"You hope against Vanderbilt that you play error-free baseball," he said. "We have given up way too many freebies; walks have been ridiculous. If you walk eight batters and make three or four errors against Vanderbilt, you're going to go home (with a loss)."

Eastern pitchers have surrendered 55 walks this season, the most in the Ohio Valley Conference.

The Panthers will face the Commodores, who have walked 73 times in their first 13 games of the season.

Vanderbilt is ranked second in the nation by Baseball America.

The Commodores have won nine games in a row, improving their record to 12-1 on the season.

First pitch is set for 4 p.m. at Charles Hawkins Field in Nashville, Tenn.

Aldo Soto can be reached at 581-2812 or asoto2@eiu.edu.