

2-5-2009

Daily Eastern News: February 05, 2009

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2009_feb

Recommended Citation

Eastern Illinois University, "Daily Eastern News: February 05, 2009" (2009). *February*. 4.
http://thekeep.eiu.edu/den_2009_feb/4

This Article is brought to you for free and open access by the 2009 at The Keep. It has been accepted for inclusion in February by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

CAMPUS | EVENT

Spring concert to cost about \$62,000

Opening acts include Shwayze, Ian Winston, winner of ‘So You Think You Can Rap’

By **HEATHER HOLM**
Activities Editor

It will cost about \$62,000 to bring Lupe Fiasco and opening act Shwayze to this year’s spring concert.

The costs were \$50,000 for Fiasco and \$12,000 for Shwayze.

Ian Winston, the winner of “So You Think You Can Rap,” will be another opening act, and negotiations for a third opening act are still in the works for the April 4 concert in Lantz Arena.

“We’re still not sure if this will happen, though,” said Ceci Brinker, director of student life.

“It is \$62,000 just to pay the artist to perform,” Brinker said.

Along with the fees for the entertainers, there are also costs for technical production, marketing, personnel, spotlight operators, equipment, printing and miscellaneous.

Marketing needs to reach Eastern along with surrounding communities.

The technical operations, such as sound and lighting needs, will be provided by a professional company in Indiana called Stage Tech, Inc.

Also, Lantz Arena needs to be converted into a venue by having staging and flooring set up and turning classrooms into dressing rooms.

“Electricians, carpenters, movers and (building service workers) are needed for setup,” Brinker said.

Personnel costs include the University Police Department, student security and student ushers.

These are, for the most part, simply a precaution.

SUBMITTED PHOTO

Lupe Fiasco, the headline rapper for this year’s University Board Spring Concert, is currently nominated for four Grammy Awards, three for singles and the fourth for his latest album, “The Cool.” His newest album, “The Greatest American Rap Album,” is slated to come out in June of this year.

» SEE **FIASCO**, PAGE 5

UNIVERSITY | PLANNING

Campus Master Plan in early stages of development

1998 plan previously updated in 2002

By **EMILY ZULZ**
Associate News Editor

The last Campus Master Plan was completed 10 years ago.

Eastern is in the process of choosing a consulting firm to update the Campus Master Plan.

The 19 proposals from companies have been evaluated and narrowed down, said Paul McCann, interim vice president for business affairs.

“We’ve gotten down to the final three,” he said. “We’re contacting those people trying to set up schedules and try to bring them to campus.”

McCann said he is hoping to choose the consulting firm within a month or two.

“We are still very, very early in the process,” McCann said. “We

“Probably every person is going to have a different idea, a different opinion.”

— **Paul McCann,**
interim vice president for business affairs

have not done campus interviews for consulting firms to do the work.”

President Bill Perry said after the consultant selection has been made, different committees would be formed.

The firm will consult with these committees and look at the entire current plan.

Subcommittees will also be formed to look at specific areas within the plan, such as sustainability.

Perry said he is hoping to have the bulk of the Campus Master Plan completed before summer.

Topics to include in the plan will

not be chosen until a consultant is hired.

The consultant will then sit down with various groups both on and off campus, including the president, vice presidents, faculty, staff, students, community members and alumni.

Discussion will then begin on individuals’ desires, needs or wants for the university.

“Probably every person is going to have a different idea, a different opinion,” McCann said. “Somebody’s going to say, ‘I want a new basketball arena.’ Somebody’s going to say ‘I want a new science build-

ing.’ ‘I want a new steam plant.’”

Because individuals’ preferences will be varied, the consultant will try to put together something that is workable for the campus.

“The consultant is really a communicator and a professional planner that can listen to the various constituencies and get some type of idea and develop a plan from that idea,” McCann said.

Perry said a number of issues would be considered for the plan.

He said the university has established a number of priorities.

“Among them are going to be sustainability; supporting faculty, teaching and research; supporting faculty-student interaction; and supporting study abroad, honors, the arts, community service,” Perry said.

Ten years have passed since the entire Campus Master Plan was completed.

» SEE **PLAN**, PAGE 5

CITY | PROGRAM

Recycling off to slow start

Drop off bin still available for city

By **JOE ASTROUSKI**
City Editor

Two companies now offer curbside recycling programs in Charleston, but company officials say few residents have signed up.

Veolia Environmental Services, which already collects recyclables in bins at 815 Adkins Drive, began offering curbside pickup Jan. 2.

» SEE **RECYCLING**, PAGE 5

EIU WEATHER

THURSDAY	FRIDAY	
 30° 24° Mostly Sunny S 5-15/20	 45° 42°	
	 SATURDAY 53° 39°	

WEATHER BRIEF

Mostly sunny today and a little warmer. Expect a chance of rain Saturday through Monday. Warmer conditions are expected for the weekend and the start of your work week with highs near 60 by Tuesday.

For current conditions visit EIU WeatherCenter at www.eiu.edu/~weather

CAMPUS | PHOTO OF THE DAY

Presidential masks

YOMIURI SHIMBUN | MCT

A man wears a latex mask of new President Barack Obama as he shows off other Obama masks on Jan. 21. Ogawa Studios Inc., a toy manufacturer based in Saitama, Japan, has received a rush of orders for the mask. Since production of the new product started on Dec. 1, the studio has shipped about 4,500 masks to volume-sales stores and other outlets, exceeding sales of about 3,500 masks of former Prime Minister Junichiro Koizumi.

DEN STAFF

PRODUCTION STAFF

Night chief.....Tyler Angelo
Lead designer.....Adam Lark
Copy editors/designers.....Emily Steele
Jane Ruppert
Kevin Murphy
Online production.....Kayleigh Zyskowski

EDITORIAL BOARD

Editor in chief.....Kristina Peters
DENeic@gmail.com
Managing editor.....Tyler Angelo
DENmanaging@gmail.com
News editor.....Matt Hopf
DENnewsdesk@gmail.com
Sports editor.....Kevin Murphy
DENsportsdesk@gmail.com
Opinions editor.....Dylan Polk
DENopinions@gmail.com
Photo editor.....Erin Matheny
DENphotodesk@gmail.com
Online editor.....Nicole Weskerna
Dennews.com@gmail.com

NEWS STAFF

Associate news editor.....Emily Zulz
DENnewsdesk@gmail.com
Campus editor.....Jessica Leggin
DENcampus@gmail.com
Administration editor.....Krystal Moya
DENadministration@gmail.com
City editor.....Joe Astrouski
DENcitydesk@gmail.com
Activities editor.....Heather Holm
DENactivities@gmail.com
Associate sports editor.....Collin Whitchurch
DENsportsdesk@gmail.com
Associate online editor.....Chris Essig
Dennews.com@gmail.com

ADVERTISING STAFF

Advertising manager.....Sara Potts
DENads@eiu.edu
Promotions manager.....Kelly Twaits
DENads@eiu.edu
National advertising.....Mandy Stephens
DENads@eiu.edu
Ad design manager.....Laura Smoltich
DENads@eiu.edu

FACULTY ADVISERS

Editorial adviser.....Lola McElwee
lamcelwee@eiu.edu
Photo adviser.....Brian Poulter
bpoulter@eiu.edu
Publisher.....John Ryan
jmryan@eiu.edu
Business manager.....Betsy Jewell
cejewell@eiu.edu
Press supervisor.....Tom Roberts

ABOUT THE DAILY EASTERN NEWS

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.

Subscription price | \$50 per semester, \$30 for summer, \$95 all year.

COMMENTS / TIPS

Contact any of the above staff members you believe your information is relevant to at their provided e-mail address.

You may also call 581-7942 or visit the student publications newsroom at 1811 Buzzard Hall.

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.

To aid the Daily Eastern News in its quest for accuracy, please report any factual error you find in any edition of the Daily Eastern News by e-mail, phone, campus mail or in person.

DENeic@gmail.com
DENnewsdesk@gmail.com
581-7942 (phone), 581-2923 (fax)

1811 Buzzard Hall
Periodical postage paid at
Charleston, IL 61920
ISSN 0894-1599

Printed by

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

The Daily Eastern News is printed with soy ink on recycled newsprint.

ENTERTAINMENT | A DAILY LOOK

Springsteen 'furious' with Ticketmaster

The Associated Press

TRENTON, N.J. — Bruce Springsteen said Wednesday that he is angry with Ticketmaster and believes its selling practices constitute a conflict of interest.

When tickets for Springsteen's show at New Jersey's Meadowlands went on sale Monday, some fans got an error message on their computer screen that shut them out. The potential ticket-buyers then saw an ad for Ticketmaster subsidiary TicketsNow offering tickets for hundreds of dollars more than face value.

Springsteen said on his Web site Wednesday that he and the E Street Band are "furious."

"We perceive this as a pure conflict of interest," the band said. "Ticketmaster is there to ensure that we have a good, fair sale of our tickets at their face value plus normal

ticketing charges."

TicketsNow allows people who have tickets to exchange, trade or sell them at marked-up prices. The band said it has received assurances from Ticketmaster that it stopped redirecting Springsteen fans to TicketsNow.

The snub to Springsteen fans on Monday prompted U.S. Rep. Bill Pascrell to call on the Federal Trade Commission and Justice Department to investigate possible conflicts of interest involving Ticketmaster and TicketsNow. The New Jersey attorney general's office is also investigating whether Ticketmaster has violated any consumer fraud or ticket resale laws.

Carnie Wilson to host 'The Newlywed Game'

LOS ANGELES — Here comes the next "Newlywed Game" host.

Carnie Wilson, the Wilson Phillips singer who hosted her own talk show and appeared on VH1's "Celebrity Fit Club," is slated to host 40 episodes of a new GSN edition of the show where newly married couples answer questions to find out how well they know each other.

The original show, hosted by Bob Eubanks, debuted in 1966 on ABC, and went on to span over 20 years on the air.

"I've always loved game shows," said the 40-year-old Wilson, who began co-hosting the "GSN Live" interactive game show last year. "My personality and energy is perfect for something like this. First of all, I'm married, and I loved watching 'The Newlywed Game' when I was younger. I watched it all the time. I always hoped the couples would start fighting."

WHAT THE... | WEIRD, UNEXPECTED, BIZARRE NEWS

Man boldly robs Colo. store with Star Trek sword

The Associated Press

COLORADO SPRINGS, Colo. — Colorado police say a man with too much "Star Trek" on his mind used a sword modeled after the weapon carried by Klingon warriors to demand money from two convenience stores.

Investigators say the man took an unknown amount of cash from a 7-Eleven store Wednesday but left empty-handed when he tried to rob another store about 25 minutes later.

Police Lt. David Whitlock says no one was injured.

The StarTrek.com Web site says the double-pointed sword used by the Klingons on "Star Trek" is crescent-shaped and about a yard long. Police did not specify what material it was made of.

No one has been charged in the incident.

Teacher's penny pinching pays off in \$2M gift

CLEVELAND — A penny pinching math teacher who never earned more than \$40,000 per year in salary has left \$2 million to her Ohio alma mater.

Laura Bickimer died in April at age 93 after making plans to leave the bulk of her estate to Baldwin-Wallace College near Cleveland. She graduated from the school in 1936 with a 4.0 average.

Bickimer, who never married, retired from teaching in 1972 and lived out her life in a nursing home. Years ago, she wrote in an alumni questionnaire that she preferred washing her clothes in an old-fashioned wringer and tried each day to perform some act of kindness.

Bickimer never earned more than \$40,000 in annual salary, but inherited wealth from family. The school will name a \$50,000 scholarship after her.

Thursday @

\$1.00 Coors Light

\$6.00 Admiral
Rum Pitchers

\$1.00 Jager Bombs

LIVE DJ
\$1.00 Cover

Office of Study Abroad
1207 Blair Hall

REDUCED RATES!

SAVE MONEY with Unique
Properties!

"Panther Heights"

1617 9th Street

"The East View"

2144 11th Street

Monthly Rent Price: \$310/Person

"Courtyard on 9th"

1515 9th Street

NEXT TO CAMPUS LOCATION for

ONLY \$350 to \$365 a MONTH!

Unique Properties
(217)345-5022

www.unique-properties.net

Call Today!

CAMPUS | STUDENT SENATE

Weber presents Eastern budget

New Student Senate members also sworn-in

By BOB BAJEK

Student Government Editor

Interim Budget Director William Weber presented the university's budget problems to the Student Senate at Wednesday's meeting.

Weber showed members a PowerPoint presentation about how Eastern's budget works and struggles facing funding.

Weber said most of Eastern's funding comes from ledgers; a different monetary account the university uses to fund different operations on campus.

The ledgers that produce most of Eastern's funding are from appropriated (taxes and tuition), local/auxiliary (student fees and ticket sales), revenue bonds (residence halls, Student Recreation Center), and restricted gifts/grants (grant agencies and donor gifts).

He said ledgers must remain as separate accounts. Also, subsidies between accounting agencies like Housing and Dining and Textbook Rental Service cannot be transferred between each other.

Weber showed how the General Funding Revenue, the money obtained from state taxes, has fallen from \$54.8 million from fiscal year 2002 to \$50.6 million in fiscal year 2009.

During that time, Weber said the income, from student tuition, has risen from \$26.9 million in 2002 to \$53.1 million in 2009, placing more of a financial burden on students.

With adjustments to inflation, Eastern has \$17.2 million less than in 2002.

"Our state appropriations peaked in fiscal year 2002 and we had a couple years of decline and has stabilized since," Weber said. "We really never recovered from the decline in appropriations in 2002 through 2004."

KATELYN DEALMEIDA | THE DAILY EASTERN NEWS

Ceci Brinker, director of student life, swears in new senators at the Student Senate meeting Wednesday night in the Arcola/Tuscola room of the Martin Luther King Jr. University Union.

Weber also pointed out that the university gives \$1.7 million to the state's health insurance fund and has a reserve of \$1.26 million. These parts take about 5 percent of the General Revenue Fund, he said.

The economy is not looking good either, he said.

"Economists are still debating how long the recession will last," Weber said. "Compared to past recessions, this one appears longer than usual. The state has major budget shortcomings (of \$9 billion) that will more likely than not to not only affect this year's appropriations, but next year's too."

President Bill Perry and Provost Blair Lord, vice president of academic affairs, wanted Weber to present the budget situation to university governing bodies so they would know why Eastern would cut certain costs.

Weber has already spoken to the

Council on University Planning and Budget, Faculty Senate and the Civil Service Council.

In other business, Student Executive Vice President Eric Wilber said the Student Action Team would not go to Springfield on Feb. 18 to lobby for more state appropriations.

Gov. Pat Quinn moved announcing the proposed state budget to March 18. The Student Action Team will go then.

"We really need to lobby to the General Assembly because we need all the money we can get," Wilber said. "If you think (funding) is tight now, it will be tighter."

Wilber talked to Perry and said besides lobbying for more state appropriations, the Renewable Energy Center should also be another issue.

Student Senate member Chris Kromphardt suggested for the Stu-

dent Action Team to petition their national representatives for a part of the economic stimulus package to go to the energy center.

Wilber said the group has not done it yet, but will consider the option.

Five new members were sworn-in Wednesday. They were Justin Barrett, Michelle Martin, Jennifer Prillaman, Jason Sandidge and Michael Stopka. Barrett served last semester on the Student Senate and Jason is Student Senate member Isaac Sandidge's brother.

Senate resolutions for on-campus visibility, Student Government issue tables, community service and the Electronic Writing Portfolio forum were passed.

The Leave of Absence bylaw change was tabled again.

Bob Bajek can be reached at 581-7942 or at rtbajek@eiu.edu.

CAMPUS BRIEFS

Professor to present at exhibition opening

Robert Petersen, associate professor of art, will present "Kente in Context," the keynote address for the traveling exhibition "Wrapped in Pride: Ghanaian Kente and African-American Identity."

The opening program for the exhibit begins at 7:30 p.m. today and runs through March 10 in Booth Library's West Reading Room. Admission is free and open to the public.

Education conference to discuss diversity

Student Education Association, IEA/NEA, will host an education conference from 10 a.m. to 3:30 p.m. on Saturday in Buzzard Hall.

Topics include diversity, reading comprehension strategies, hands-on activities and classroom management. Brent Carmichael, keynote speaker, will speak about gang awareness and diversity.

Registration begins at 9 a.m.

Cost is \$10 for members, \$15 for non-members. Those interested can e-mail eiu_sea@yahoo.com.

Professor to speak about Charles Darwin

Timothy Berra, a professor at Ohio State University, will present "Charles Darwin: The Concise Story of an Extraordinary Life" as part of Darwin Day.

The event starts at 7 p.m. Sunday in the Coleman Auditorium.

—Compiled by Associate News Editor Emily Zulz

BLOTTER

Matthew Kucharski, 20, of Oak Forest, was charged with driving under the influence of alcohol after a 12:11 a.m. Jan. 23 arrest, said the University Police Department.

A theft was reported Friday in Andrews Hall, police said.

Joshua Goodman, 22, of Mattoon, was charged with driving under the influence of alcohol and a blood alcohol content of more than 0.08 after a 1:53 a.m. Saturday arrest in the 500 block of Lincoln Avenue, police said.

Justin Santander, 22, of Mattoon, was charged with driving under the influence of alcohol and a blood alcohol content of more than 0.08 after a 1:52 a.m. Saturday arrest at Seventh Street and Lincoln Avenue, police said.

CORRECTION

Student Senate Speaker Drew Griffin was misquoted in Wednesday's issue of *The Daily Eastern News*. "It's a personal prerogative. Not completing the requirement doesn't make you a bad senator," he said.

The *DEN* regrets the error.

COMMENTS, CORRECTIONS, OR EVENTS

To report any errors, local events or general suggestions for future editions please contact our Editor in Chief, Kristina Peters, via: Phone | 581-7936, E-mail | DENeic@gmail.com Office visit | 1811 Buzzard Hall

CAMPUS | TUITION

Talent pays off for out-of-state students

New program lowers out-of-state tuition rate for fall semester

By KRYSTAL MOYA

Administration Editor

To combat outside institutions from poaching Illinois talent and to encourage enrollment of high achieving out-of-state students, Eastern will enact the Enrollment Enhancement Tuition Program in the fall.

The program will lower out-of-state tuition rates for students of exceptional caliber to the in-state rate, with hopes to increase the enrollment of such students.

"Under the basic criteria we have planned for 2009, we have only two students this year that would fit into the program out of the five that applied," said Blair Lord, provost and vice president for academic affairs.

The two students recruited from out of state were in the top 10 percent of their high school class.

The students paid \$654 in tuition

per semester hour, while in-state students with the same academic standing paid \$218 per semester hour.

"Currently, our out-of-state rate is set at three times our in-state rate—a pretty high rate," Lord said. "High-performance students from out of state who have many opportunities — being courted by other institutions — haven't chosen us in the long run, and we also lose our best to outside institutions with more favorable tuition."

Because of the rate difference, which is the highest for a public higher education institution in Illinois, the number of students currently attending from out-of-state would have to triple in size to cover the loss in tuition revenue from lowering the cost.

"But we only have two students, so we would need to recruit six to break even," Lord said. "It's really not that difficult of a task."

Lord said the idea came from a proposal from Southern Illinois University.

Southern investigated out-of-state tuition programs for both its Carbondale and Edwardsville cam-

pus. Carbondale decided on a rate of 1.0 times the in-state rate with no extra admission criteria for adjacent states. Edwardsville created a guideline for "high achieving" students and set the rate at 1.2 times the in-state rate. Both were per credit hour.

"We found that for Eastern, a combination of these two programs worked best," Lord said.

Eastern's program sets the rate equal to in-state tuition, like that of Carbondale, but requires a certain academic standing, like Edwardsville.

"We are still working out the nuances of the anomalies, as I would call them," Lord said.

President Bill Perry briefly outlined the qualifications of a "high-achieving" student at the January Board of Trustees meeting as the top 10 percent of students in a high school class.

However, Lord explained that not all schools have the same academic standards and the qualifications would have to be adjusted for those who did not meet Eastern's standards.

Lord said he does not foresee any hiccups in the program beyond normal billing procedures and traditional recruiting dilemmas. He also stated that it should not affect in-state students' admission possibilities until the future.

"We are not lowering the cost below the in-state rate, so students shouldn't complain about the 'discount,'" he said. "And, it will not directly affect in-state students' chances of admission because of the low numbers we yield in enrollment from out of state."

"Now, if the program became wildly popular, then maybe some in-state students would be passed over for an out-of-state, increasing competition," he added.

Administrators chose not to begin the program in the spring because of low advertising. Instead, the program will begin for the fall 2009 semester.

"We want to take the summer to advertise and recruit," Lord said. "By then, we should see the impact."

Krystal Moya can be reached at 581-7942 or at ksmoya@eiu.edu.

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

EDITORIAL BOARD

Opinions Editor
Dylan PolkEditor in Chief
Kristina PetersSports Editor
Kevin MurphyManaging Editor
Tyler AngeloPhoto Editor
Erin MathenyNews Editor
Matt HopfOnline Editor
Nicole Weskerna

SAM SLAVEN

The fear of
responding

I served in the U.S. Army for more than seven years. From my very first day in the Army all the way through my very last day, there was one thing that I truly feared.

It wasn't a fear of the drill sergeants and it wasn't a fear of getting killed on the battlefield.

It was the fear of not knowing how to respond to someone when they showed me a picture of their "beautiful" wife, kids or girlfriend – because, inevitably, in my eyes they probably were not.

I'm sure we've all experienced this same phenomenon at some point in our respective lives.

I have often wondered if this common fear transcends the realm of "beautiful" family photos and enters into the world of politics.

This just recently came to mind when I happened to run into my congressman at the gym in Urbana a couple of weeks ago.

This unexpected meeting would mark the fourth occasion that I was able to meet my congressman face-to-face in the last three years.

Unfortunately, it was also the fourth time that he was far too busy to talk to me.

I am completely aware that our elected officials are busy, as they should be, but it's not because they're spending a few minutes talking to war veterans.

However, I can't help feeling like maybe this guy is avoiding me.

When I returned home from Iraq and was at Walter Reed Army Hospital, I had the opportunity to meet many elected officials. To most of them, I was not even a constituent.

I tried reaching this same congressman at his office and in the six months I was there, I never got a response.

To be fair, this actually happened with two other congressmen, not just the one at hand.

So what does this have to do with a picture?

Fear, I would suppose.

I would imagine not knowing how to respond to a person's perception of an issue is strikingly similar to not knowing how to respond to a person's perception of beauty.

Of course, dealing with such an issue is much easier when you also agree that the subject in the picture is beautiful.

The dilemma exists when you first see the photo before you know how to respond.

So, Congressman Tim Johnson, if you've happened to have time to read this, please feel free to contact me.

The issues that I've needed to discuss with you over the past three years are mounting because they are continuing to be pushed aside.

I promise that I won't show you pictures of my wife and kids – even though they're beautiful.

Sam Slaven is a senior geography major. He can be reached at 581-7942 or at DENopinions@gmail.com.

Drawn from the News | Chris Lee

LEE 09

STAFF EDITORIAL

Lupe Fiasco a good choice
for UB Spring Concert

Within the past four years, Jason Mraz, the Goo Goo Dolls and Emerson Drive have graced us with their presence for the annual Spring Concert.

One thing these musical groups have in common is that they do not fall under the hip-hop genre.

With the exception of Ciara – a concert that lasted a mere 20 minutes and that everyone would probably like to forget – in 2005, the University Board has steered clear of the hip-hop/rap genre until this year.

This year, the UB presents Lupe Fiasco, complete with rap artist Shwayze as the opening act.

The UB is certainly going out of its comfort zone for this Spring Concert, and a change like this could just pay off.

For the Family Weekend entertainment last semester, the UB opted for something different than an artist or band and decided to bring comedian Bill Engvall, who was widely popular with both students and family.

This wasn't the first time the UB chose a comedian, but it was the first time in a while, and it worked.

Fiasco might work just as well.

For one thing, Fiasco already has recognition; he is a Grammy Award-winning artist. In 2008, he won a Grammy for Best Urban/Alternative Performance for "Daydreamin'." This year, Fiasco is nominated for four Grammys at the awards show Sunday.

He is nominated for Best Rap Solo Performance for "Paris, Tokyo," Best Rap/Sung Collaboration for "Superstar," Best Rap Song for "Superstar" and Best Rap Album for "The Cool."

"Superstar" was the hit single off Fiasco's 2007 album "The

"The UB is certainly going out of its comfort zone for this Spring Concert, and a change like this could just pay off."

Cool," which debuted as the No. 1 rap record on the U.S. Billboard Top Rap Albums and remained there for nine weeks.

Fiasco's next album, "The Great American Rap Album," will be released in June 2009, with two more being released in December 2009 and June 2010.

On April 19, Fiasco will perform at the Coachella Valley Music and Arts Festival in California.

Fiasco has certainly made a name for himself – a name most Eastern students should recognize – and established success before performing at Eastern without becoming a has-been.

This Spring Concert looks promising, but we won't know for sure until tickets go on sale, March 2 for students and March 9 for the general public.

Until then, we keep our fingers crossed for another UB success.

EDITORIAL POLICY

The editorial is the majority opinion of *The DEN* editorial board. Reach the opinions editor at: DENopinions@gmail.com.

OTHER VIEWS ON THE NEWS

A NEW ERA OF
BIPARTISANSHIP... OR NOT

ILLINOIS — In case you haven't noticed, Washington has changed. With the ascension of Barack Obama to the presidency, the partisan divides are gone and, in his words, "the petty grievances and false promises, the recriminations and worn-out dogmas that for far too long have strangled our politics." Hope has officially arrived. You certainly could have fooled me.

The House last week voted on American Recovery and Reinvestment Act of 2009, the \$820 billion "stimulus" package that President Obama and Demo-

crats in Congress have been calling for.

The Wall Street Journal studied the monstrous bill and came up with the following numbers. One billion has been designated for Amtrak, which hasn't turned a profit in forty years. Fifty million goes to the National Endowment for the Arts. \$335 million dollars will go toward STD prevention. \$400 million dollars is going toward "global warming" research, obviously determined to support their environmental supporters with whatever research they can find to support their claims. In addition to that, \$2.4 billion will go toward carbon-capture projects. And although we just sent billions to Detroit, another \$600 million

is going to buy cars for the federal government. Seven billion will be used to modernize federal buildings and facilities. \$54 billion will go to federal programs that the Office of Management and Budget and the Government Accountability Office have designated as ineffective or unable to pass financial audits.

If partisanship is the only thing that will stop this debacle from passing the Senate, I'm going to go ahead and hope for some. And if these are the policies we're going to see, I'm going to hope for a lot more.

Jordan Harp
Daily Illini

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.

» Recycling

FROM PAGE 1

Rich Galloway, managing director at Veolia, said applications for the program are trickling in from residents.

“The response hasn’t been as much as I figured it would be, but we’re getting some responses,” Galloway said.

Galloway said his company’s program gives customers a 68-gallon cart in which to put recyclables for pick-up.

Morgan’s Disposal Services, a garbage pick-up company, also added curbside recycling Sunday.

Though the company’s recycling program could save customers about \$3 each month, manager David Morgan said only about 5 percent of Charleston has registered.

“We’ve got enough (customers registered) to get it started, but it’s not super-feasible,” Morgan said. “It’s easier for them to set (trash) out like they’ve always done.”

Morgan said his company accepts glass, plastic, paper, aluminum cans, tin cans and cardboard.

But Galloway said his company’s recycling bins on Adkins Drive also had a slow start when they were installed 10 years ago.

Originally, recyclables had to be sorted before being placed in the bins, which Galloway said discouraged people from using the bins.

Now, all recyclables can be put in the bin and Veolia sends them to Resource Management, a Chicago Ridge recycling company, where they are sorted.

Still, the bins get little use, Gal-

PHOTO ILLUSTRATION BY KAROLINA STRACK | THE DAILY EASTERN NEWS

Recycling has been known to have a significant impact on the environment and allows consumers to “re-gift” products they used such as aluminum, plastic, paper and glass. Starting this year, Veolia Environmental Services and Morgan’s Disposal Services added a curb side pick-up service, but said it has been a slow process.

loway said.

“The (bins) in Charleston fill up about four times a week,” Galloway said, adding that the drop off recycling bins could be filled

daily. “A drop-off program is not the most convenient.”

Joe Astrouski can be reached at 581-7945 or at jmastrouski@eiu.edu.

» Plan

FROM PAGE 1

“The Council on University Planning and Budget recognized that and made a recommendation to the president last year to undertake a campus master planning process,” said Jill Nilsen, vice president for external relations.

Nilsen said the master plan process is intended to start later this spring.

More recently, an update was done on the master plan in 2002.

“This spring the entire plan will be reviewed,” Nilsen said.

The last Campus Master Plan talks about the recommended capital projects when it was done in 1998.

Addressed in that plan were the

expansion of the Doudna Fine Arts Center, the moving of traffic and parking to the periphery of campus, the location of the new health services building and the location of a new science building.

The consultant for the previous master plan was Sizemore Floyd Conroy Planning Team.

Emily Zulz can be reached at 581-7942 or at ezulz@eiu.edu.

» Fiasco

FROM PAGE 1

“We haven’t had any major incidents with behavior,” Brinker said. “It is a cautionary thing that artists have to monitor crowd control and restrict access to them.”

Equipment rental is another cost, such as backline equipment.

“If artists fly over on an airplane, they may need additional instruments since they cannot travel with those,” Brinker said.

In addition, miscellaneous costs, anything from T-shirts to batteries for flashlights for the ushers, to catering for the artist per their request need to be put in the budget.

Sheila Hurley, University Board concerts coordinator said the UB hires a stage crew, a security crew and an usher crew for the concert.

“These are all made up of students in fraternities, sororities or sports teams and some do this for service hours, but as a whole, we do not pay individuals,” Hurley said. “We work with certain groups, and if they work out well, we contact them again and sometimes they contact us.”

Hurley said she, along with Tom Usher, UB concerts elect, is starting to look into organizing crews for the concert and putting together ads and marketing for local newspapers and news stations.

“We are trying to get the word out,” Hurley said. “We are looking to organizing the shows, finalizing everything and getting everything organized.”

Printing of signage for seating/sections signs is needed as well.

“Most people are not too familiar with Lantz,” Brinker said.

Emergency Medical Technicians also need to be on duty at every concert in the case of somebody getting sick or injured during an event.

Brinker said there are usually one or two depending on the size

UNIVERSITY BOARD SPRING CONCERTS FROM 2001 TO NOW

- 2001: No Concert
- 2002: Lucky Boys Confusion & Penny and the Loafers
- 2003: Counting Crows
- 2004: Something Corporate & Yellowcard, Howie Day
- 2005: Ciara (\$17,500)/ James Lorenzo (\$500)
- 2006: Emerson Drive (\$12,500)/ Ryan Shupe & The Rubberband (\$1,500)
- 2007: Goo Goo Dolls (\$55,000)/ Augustana (\$1,000)
- 2008: Jason Mraz (\$50,000)/ Bushwalla/ The Makepeace Brothers/ Justin Kredible
- 2009: Lupe Fiasco (\$50,000)/ Shwayze (\$12,000)

“These are all made up of students in fraternities, sororities or sports teams and some do this for service hours, but as a whole, we do not pay individuals.”

— Sheila Hurley, University Board concerts coordinator talking about the stage, security, and usher crews

of the concert.

Student tickets will go on sale on March 2 for \$10. A student ID is required.

Students can only purchase four tickets at the discount price.

Tickets for the general public will go on sale starting March 9 for \$20.

Tickets are available for the floor and balcony.

Heather Holm can be reached at 581-7942 or at haholm@eiu.edu.

Remember what LOL with your BFF actually sounds like.

ANY 20 NUMBERS FREE. ANY.

Get 2 FREE KRZR[®]s, 2 months of FREE Service and FREE calls to your Any 20.

That’s any 20 numbers you like. Landline or cell. Not to mention FREE activation, FREE Reserve Rollover Minutes, and FREE evenings and weekends starting at 7 p.m. It’s a deal that’ll have you LOL all the way to the bank.

CELLULARONE[®]
speak your mind

CHARLESTON 638 W. Lincoln Ave. | 217-345-2351 MATTOON Cross County Mall | 700 Broadway East | 217-234-2356

Restrictions apply. See store for details. Above offer requires new main line 3-year agreement on \$60 or higher plan with Add-A-Line. Discounted KRZR and RAZR pricing not available with \$200 in-store rebate. \$200 in-store rebate applied to account only, no cash value, and can be used for a maximum of 2 months access credit. 50% of usage and mailing address required in Home Service Area. \$200 cancellation fee if canceled after 30 days. Offer subject to eligibility requirements. Taxes and mandated fees apply. Reception impacted by terrain, weather, and equipment

KNOCK OUT

THE COMPETITION
Advertise in the DEN
Call 581-2816

STATE BRIEFS

The Associated Press

Fire burns through roof of iconic Chicago church

CHICAGO — Destroyed and rebuilt after the Great Chicago Fire, a landmark Roman Catholic cathedral burned again Wednesday causing severe damage to the roof and attic, but church officials said Masses would resume the next day on schedule.

“Chicago has always bounced back from fires,” said Cardinal Francis George, after surveying damage inside the 134-year-old Holy Name Cathedral just blocks from the John Hancock Center in a busy shopping district.

Flames shot through the Gothic revival-style church’s roof for about an hour before being replaced by plumes of white smoke. The fire was out around 8 a.m.

While no injuries were reported from the blaze, a firefighter suffered a minor back sprain after slipping and falling.

Hibernating bear found in Bureau County

NEPONSET — Authorities say a black bear found hibernating in a drainage ditch near the Bureau County town of Neponset was successfully tranquilized and taken to a rehabilitation center in southern Illinois.

Sgt. Robert Frazier of the Illinois Conservation Police said the bear caught Tuesday was probably the one reported and photographed by residents earlier this winter in western Bureau County. Four conservation officers joined two employees from Niabi Zoo in Coal Valley to tranquilize the slumbering bear, and then transported it to the rehabilitation center Tuesday night.

Tribune Co. to combine operations of 2 stations

CHICAGO — Tribune Co. plans to combine operations at two of its TV stations in hopes of creating the “largest and most powerful” television newsroom in the Chicago area.

The move to integrate WGN-TV with 24-hour cable news channel CLTV was announced Wednesday.

Tribune Broadcasting President Ed Wilson says it’s an opportunity to expand the company’s position.

The change begins this summer when all of CLTV’s business and television functions will be moved into WGN-TV’s Chicago facilities.

NATION | ECONOMY

Senate OKs \$15,000 tax break

Obama warned that failure to act quickly would ‘turn crisis into a catastrophe’

The Associated Press

WASHINGTON — The Senate voted Wednesday night to give a tax break of up to \$15,000 to homebuyers in hopes of revitalizing the housing industry, a victory for Republicans eager to leave their mark on a mammoth economic stimulus bill at the heart of President Barack Obama’s recovery plan.

The tax break was adopted without dissent, and came on a day in which Obama pushed back pointedly against Republican critics of the legislation even as he reached across party lines to consider scaling back spending.

“Let’s not make the perfect the enemy of the essential,” Obama said as Senate Republicans stepped up their criticism of the bill’s spending and pressed for additional tax cuts and relief for homeowners. He warned that failure to act quickly “will turn crisis into a catastrophe and guarantee a longer recession.”

Democratic leaders have pledged to have legislation ready for Obama’s signature by the end of next week, and they concede privately they will have to accept some spending reductions along the way.

Sen. Johnny Isakson, R-Ga., who advanced the homebuyers tax break, said it was intended to help revive the housing industry, which has virtually collapsed in the wake of a credit crisis that began last fall.

The proposal would allow a tax credit of 10 percent of the value of new or existing residences, up to a \$15,000 limit.

Current law provides for a \$7,500 tax break for the purchase of new homes only.

Isakson’s office said the proposal would cost the government an estimated \$19 billion.

Democrats readily agreed to the proposal, although it may be changed or even deleted as the stimulus measure makes its way through Congress over the next 10 days or so.

“This bill needs to be cut down,” Republican Mitch McConnell of Kentucky said on the Sen-

ate floor. He cited \$524 million for a State Department program that he said envisions creating 388 jobs. “That comes to \$1.35 million per job,” he added.

Republicans readied numerous attempts to reduce the cost of the \$900 billion measure, which includes tax cuts and new spending designed to ignite recovery from the worst economic crisis since the Great Depression.

But after days of absorbing rhetorical attacks, Obama and Senate Democrats mounted a counteroffensive against Republicans who say tax cuts alone can cure the economy.

Obama said the criticisms he has heard “echo the very same failed economic theories that led us into this crisis in the first place, the notion that tax cuts alone will solve all our problems.”

“I reject those theories and so did the American people when they went to the polls in November and voted resoundingly for change,” said the president, who was elected with an Electoral College landslide last fall and enjoys high public approval ratings at the outset of his term.

Obama did not mention any Republicans by name, and most have signaled their support for varying amounts of new spending.

Even so, the president repeated his retort word for word in late afternoon, yet softened the partisan impact of his comments by meeting at the White House with senators often willing to cross party lines.

His first visitor was Sen. Olympia Snowe, R-Maine, a moderate GOP lawmaker. Later he met with Sens. Susan Collins, R-Maine, and Ben Nelson, D-Neb.

“I gave him a list of provisions for possible deletion from the bill,” Collins told reporters outside the White House. Among them were \$8 billion to upgrade facilities and information technology at the State Department and funds for combatting a possible outbreak of pandemic flu and promoting cyber-security.

The latter two items, she said, are “near and dear to her,” but belong in routine legislation and not an economic stimulus measure.

Collins and Nelson have been working on a list of possible spending cuts totaling roughly \$50 billion, although they have yet to make details public.

CHUCK KENNEDY | MCT

President Barack Obama delivers remarks about executive compensation at the White House as Treasury Secretary Timothy Geithner looks on in Washington, D.C., Wednesday.

“I reject those theories and so did the American people when they went to the polls in November and voted resoundingly for change.”

— President Barack Obama

The House approved its own version of the stimulus bill last week on a party line vote, but the political environment in the Senate is far different.

Democrats hold a comfortable 58-41 majority.

But because the legislation would increase the federal deficit, any lawmaker can insist that 60 votes be required to add to its cost.

While the 60-vote threshold can

impose a check on Democrats, it can also illuminate the cross-pressures at work on Republicans.

A Democratic attempt on Tuesday to add \$25 billion for public works projects failed when it gained only 58 votes, two short of the total needed.

But a few hours later, a proposed \$11 billion tax break for new car buyers attracted 72 votes, including several from Republicans.

Prepare for a Broad Range of Careers in Health

Apply now for the new **Master of Public Health** degree program at the **University of Illinois at Urbana-Champaign**

Prevention is key to solving America's health problems. For both current and future health professionals, the new MPH program provides public health training that focuses on chronic disease prevention.

Applications for Fall 2009 are now being accepted. For more information, visit www.mph.illinois.edu

ILLINOIS
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

www.mph.illinois.edu

What's Cookin'?

Restaurant & Catering

SLEEP IN EAT OUT

breakfast till 2pm EVERY DAY

345-7427
7th & Madison
across 7th Street from the Uptowner

www.whatscookin.info
wireless internet ready

EVENING DANCE CLASSES
BALLROOM AND LINE DANCE LESSONS

EVERYONE IS WELCOME!

TUESDAY, WEDNESDAY, AND THURSDAY NIGHTS

MUST REGISTER BY FEBRUARY 7, 2009

ALL CLASSES HELD AT THE FOUNDATION CENTER IN CHARLESTON

1105 LINCOLN AVE.

CALL 217-348-1530 FOR DETAILS.

Put your business in motion

Advertise today
581-2816

Celebrate **Valentine's Day** with your "Special Someone" at **Lincoln Springs Resort**

Featuring a 4 Course Menu

- Appetizers, Soup & Salad Bar, Entree & Dessert
- Valentine's Day Dinner Served 4pm-9pm
- Reservations Encouraged

Enjoy Dinner, Music & Dancing

Our Dual Chocolate Fountain will be available for Delectable Dipping

Call, Click or Visit
217-345-3424
www.lincolnspringsresort.com
3 miles East of Charleston on Route 16

the daily eastern news

CLASSIFIEDS

phone: 217.581.2812 • fax: 217.581.2923 • online classifieds at dennews.com/classifieds

lost & found

1 pod found. University Village
Call 1-309-267-1302.

2/5

help wanted

Our company is looking for part time work from home Account Managers, Bookkeeper and Sales Representatives are needed to work on their own flexible schedule time. It pays \$3000-\$4000 a month plus benefits and takes only little of your time. Please contact us for more details. Requirements: should be a computer literate, 2-3 hours access to the internet weekly, must be 19 yrs and above of age, must be Efficient and Dedicated. You are interested and need more information, Please send your resumes to jones.anita92@yahoo.com

3/2

! Bartending! Up to \$250/day. No experience necessary, training provided. 1-800-965-6520, ext. 239

5/4

roommates

2 FEMALE ROOMMATES NEEDED for Campus View Suites. Fully furnished, W/D, 48-inch TV, free cable, parking, and much more. Megan (773)319-6831.

2/5

3rd female to share 3 bedroom apartment '09-'10 school year. Non-smoker, 2 full baths, W/D, C/ A, DW, internet/cable, new carpet, 2 blocks from campus. \$435/ month all inclusive price. Call (630) 864-8878.

2/6

for rent

Female sub-lessor needed immediately! Room in 3 bedroom duplex. Friendly roommates. W/D & all utilities included for \$300/mo. Call 630-947-5423

2/5

NOW LEASING: 1 bedroom apartments east of campus, remodeled available for 09/10 school year. 217-345-5832 or RCRRentals.com

2/6

House Fall 2009. 3 Bedroom 2 Bath. Close to Campus. \$250/ person. (217)549-0319.

2/6

Brittany Ridge Townhouse: Fall 09-10. 3 people, dishwasher, w/d, \$275/mo. Includes trash. reduced rate for spring 09. (708) 254-0455

2/6

Fall 2009- Affordable - Large, Beautiful, and Spacious 1BR Unfurnished Apt. on the Square over Z's Music on the Square. Trash and Water Incl. - Low Utilities- All New Appliances - Laundry On-Site - No Pets - Apply 345-2616.

2/6

701 Wilson 3 Bedroom, 2 Bath, 2 Car Garage Available August 2009. 217-273-6270.

2/9

Fall '09 Reasonable Rent. 1-5 bedroom, W/D, water and trash included. Close to campus 345-3919, 508-4203 leave message.

2/11

Nice 4 bedroom, 2 bath house. Dishwasher, central air, W/D, parking. No pets. 11 month lease. 1059 10th St. Call 217-825-4167 or 520-990-7723.

for rent

2/13

Nice 6 bedroom, 2 bath house. Dishwasher, parking, 11 month lease. No pets. 1415 9th St. Call 847-525-0255 or 520-990-7723.

2/13

Renting for Aug. '09. 4 bedroom house near campus. 1919 9th St. \$1000/month. 217-343-8468

2/13

GREAT LOCATION: Completely remodeled 4 bedroom home on 10th Street. Plus 1,2,&3 bedroom apartments on 10th Street. Reasonable rent. Available Summer or Fall. Call Darin @ 549-5296

2/13

2009/2010 3Bd house 1.5 bath W/D A/C 2 car attached garage 3 blocks from campus. 1-217-348-0394

2/17

Female attendants for very unique 1,2,&3 bedroom apartments. Cathedral ceiling, loft bedrooms, roof deck, off street parking. Too much to list. Non-smokers only call 815-600-3129. Leave message.

2/18

2 BR, 2 BATH APTS. 1026 EDGAR DR. TWO BR HOUSES \$295/PER/ PERSON 217-549-4074.

2/20

Available Now: 2 bedroom home. Washer/dryer, trash, and lawn included. No pets. \$250/ person/month. 345-5037. www.chucktownrentals.com

2/20

Fall '09: 3 bedroom home. Washer/ dryer, trash, and lawn included. No pets. \$300/person/month. 345-5037. www.chucktownrentals.com

2/20

3-5 bedroom house for rent. New bathrooms and spacious party room. Fall '09. Call 708-774-0451.

2/27

NOW LEASING FOR 09-10 SCHOOL YEAR 3 BEDROOM 1 BATH DUPLEX LOCATED AT 1703 11TH STREET FULLY FURNISHED AND PRIVATE LAUNDRY! CALL TODAY (217)345-5022 WWW.UNIQUE-PROPERTIES.NET

2/27

NOW LEASING FOR 09-10 SCHOOL YEAR! 1,2,AND 3 BEDROOM FULLY FURNISHED APARTMENTS AVAILABLE AT GREAT LOCATIONS! CALL TODAY TO SEE! UNIQUE HOMES PROPERTIES (217) 345-5022 WWW.UNIQUE-PROPERTIES.NET

2/27

NEED ROOMMATES? UNIQUE PROPERTIES IS LOOKING FOR ROOMMATES TO FILL BEDROOMS IN SEVERAL OF OUR LOCATIONS. ALL VERY CLOSE TO CAMPUS, FULLY FURNISHED AND REDUCED RATES. CALL (217) 345-5022 WWW.UNIQUE-PROPERTIES.NET

2/27

APARTMENTS TO RENT FOR SPRING '09! LOCATED RIGHT NEXT TO CAMPUS, FULLY FURNISHED AND SPACIOUS FLOOR PLANS. UNIQUE HOMES PROPERTIES (217) 345-5022 WWW.UNIQUE-PROPERTIES.NET

2/27

NOW LEASING FOR 09-10 SCGOOL YEAR! UNIQUE PROPERTIES 1 BEDROOM DUPLEXES LOCATED AT

for rent

1304 4TH ST. A & B. GREAT LOCATION! CALL TODAY TO SEE! (217)345-5022 WWW.UNIQUE-PROPERTIES.NET

2/27

2BR moneysavers @ \$275-300/ person. CABLE & INTERNET INCL. Don't miss it. 345-4489, Wood Rentals, Jim Wood, Realtor.

3/13

www.woodrentals.com, 345-4489, Jim Wood, Realtor.

3/13

2&3 BR houses 1 block to Lantz/ O'Brien. Washer/dryer, A/C. 345-4489, Wood Rentals, Jim Wood, Realtor.

3/13

One person apts. Most include Cable, Internet. All shapes, sizes, prices. 345-4489, Wood Rentals, Jim Wood, Realtor.

3/13

Cool old house in very good condition. 5 bedrooms, \$190 per person, 1 block from the square, near Friends & Co. Call (217)549-4196.

00

NOW LEASING FOR 09/10 SCHOOL YEAR. Large 5 bdrm house at 1109 4th Street. Washer/ dryer & garbage included. 10 Mo lease, \$260 per student. Call 345-6257.

00

One bedroom available in four bedroom apt. \$350/mo, trash pd. 217-348-7746

00

VILLAGE RENTALS: 2009-2010 Rentals 1 & 2 BR apts. Water and trash included. 3 BR houses, trash included. Pets welcome, with pet deposit. Close to campus. Call 217-345-2516 for an appointment.

00

HOUSES FOR 4 TO 6 GIRLS JUST SOUTH OF ARBY'S ON 3RD STREET. CALL FOR SPECIAL RATES AND GIFT CARD REBATES 10 AND 11 AND A HALF MO LEASES. 345-5048

00

EXTRA LARGE 1 BD APT VERY CLOSE TO CAMPUS RENT INCLUDES ELECTRIC WATER INTERNET CABLE & TRASH PET FRIENDLY 273-2048

00

AVAILABLE JUNE 09: 1 BD. Apt. Off Campus Nice Size, Quiet Neighborhood Pets Allowed. 217-840-6427

00

Available now! Great location! 1 bedroom apt. and efficiency at 959 6th St. No pets. 345-3951

00

Brittany Ridge Townhouse; '09-10 school year; 3 bedroom, 2 1/2 bath, W/D, D/W, walking distance to EIU; \$750 a month. Call 217-508-8035.

00

Nice 5 bedroom house 2 bath. Appliances include dishwasher, washer, dryer, stove, fridge, central air. Close to campus. Includes garbage, mowing, patio. 345-6967

00

Nice, Large 4 bedroom apartment. 1/2 block to campus. Includes garbage. 345-6967

00

Nice 3 bedroom house. All appliances including dishwasher, washer, dryer. Deck, mowing, trash included. 345-6967

00

Now renting for fall 2009. 4

for rent

bedroom and 1 bedroom houses. Within walking distance to campus. Call 345-2467.

00

Available Jan 09. Nice 2BR apt w/ stove, refrig, microwave, Laundry Room in complex, Trash pd. \$250/\$425 mo. 1305 18th street. www.CharlestonILApts.com

00

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 2009, Lease length negotiable 217-246-3083

00

2009-10: 6BD/2.5 bath house at 1525 1st St.(1/2 block from Lantz) call 345-3148 or visit www.pantherpads.com for details.

00

Close to campus. 3-4 BR house for rent 2009-2010. Washer/Drier, A/C w/ heat pump, new carpet, 10-12 month lease, \$315 per person. 217-549-5402

00

3 & 4 Bedroom 2 Bath Apts. with Brand NEW Furniture! W/D and Dishwashers included! \$350 per person. 217-345-6100 www.jbapartments.com

00

SUMMER/FALL '09: 1, 2, & 4 BR Apts., numerous locations. Appliances included. \$250-\$495/MO. Ph. 348-7746. www.CharlestonILApts.com

00

2 BR furnished apt, trash & water included. \$265/mon. AND 4 BR Townhouses, 2 1/2 bath, W/D. Trash included. 348-5427or 549-1957

00

NOW RENTING FALL '09. EARLY BIRD SPECIALS. Brittany Ridge Townhouses, 3-4 bedrooms. Refrigerator, stove, water, trash, central air. 234-7368

00

EIU Students, we have the place for you at 1812 9th St. We only have 3 & 4 BR apartments left. They are fully furnished and updated. Parking and trash included, laundry on premises, and dusk-to-dawn security lighting. Locally owned for 14 years. Please call to schedule a showing. 348-0673, leave a message.

00

3 & 4 Bedroom, 2 Bath Apts. We have the BEST for LESS! W/D and Dishwashers included! \$325 per person. 217-345-6100 www.jbapartments.com

00

For Rent: 5 and 6 bedroom houses one block off campus on 7th St. 4 bedroom apartment and studios available. Call 217-728-8709.

00

For lease: 09-10. 2 and 4 Bedroom homes. Complete viewing at blhi.org or 217-273-0675

00

We Have the Unit for You! Royal Heights 1509 S. 2nd 3br/1 5ba Glenwood 1905 12th 1,2br Pd water/int/cable Lynn-Ro 1201 Arthur 1,2,3br w/d in all units. Stop by office at 1509 S. 2nd or call 345-0936 lsrozek@aol.com

00

YOU CAN'T GET ANY CLOSER! Park Place Apartment is renting for Fall 2009. 1,2 and 3 bedroom

for rent

furnished apartment. We have the size and price to fit your needs. Stop by 715 Grant Ave, #101 or call 348-1479 ParkPlaceMgmt@aol.com

00

EXCELLENT LOCATIONS- 1 bedroom apartments available August 2009. www.ppwrentals.com 348-8249

00

WWW.CHUCKTOWNRENTALS.COM

00

FOR 2009-2010: VERY NICE 1, 2, 3, AND 4 BR HOUSES AND TOWNHOUSES AND APARTMENTS. ALL EXCELLENT LOCATIONS. FOR MORE INFORMATION, CALL 217-493-7559, OR VISIT US AT www.myeiuhome.com.

00

EASTERN ILLINOIS PROPERTIES NOW SHOWING 2009-2010 2,3,4,5,6,7,8 BEDROOM APARTMENTS, DUPLEXES, HOUSES. VIEW PROPERTIES AT WWW.EIPROPS.COM OR CALL 217-345-6210.

00

WWW.JBAPARTMENTS.COM

00

2 or 3 BR. SHORT WALK TO CAMPUS \$250 PER/PERSON. 3 BR. AWAY FROM CAMPUS. BOTH WITH APPLIANCES, W/D. TRASH. PHONE 345-7244, 649-0651

00

FOR RENT: One, Two, and Three Bedroom Apartments, two blocks from Old Main, starting at \$350/MO. 217-549-1060

00

Available Jan 1st. 1 BR apt. Water and trash included, off street parking. Buchanan St. apts. 345-1266

00

AVAILABLE SPRING 2009, DISCOUNTED RENT! Nice 3 bedroom house, CA, W/D, bar, off-street parking. Call 217-202-4456

00

YOU'VE SEEN THE REST, NOW TRY THE BEST!!!! Campus Pointe Apartments offers 2 and 3 bedrooms with individual leases AND roommate matching. Our rent includes CABLE, HI-SPEED INTERNET, WATER, SEWER, AND TRASH. Plus, we give you \$60-\$75 toward your monthly electric bill!!!! AND THAT'S NOT ALL! We have a 24-hour clubhouse that offers a tanning bed, fitness center, game room, and computer lab with unlimited printing. CALL 345-6001 or visit www.apartmentseiui.com today!

00

LOOKING FOR A BARGAIN? BRITTANYRIDGETOWNHOUSES: 3-4 bedroom, \$200/p. Refrigerator, stove, water, trash, central air. 234-7368

00

OLDTOWNE APARTMENTS: 1, 2, &, 3 BEDROOMS. CLOSE TO CAMPUS. 4 LOCATIONS TO CHOOSE FROM. 345-6533

00

for rent

00

University Village: 4 bedroom houses, \$450/per person. All utilities included. 345-1400

00

FALL 09-10: 1, 2 & 3 BR. APTS. WATER & TRASH INCLUDED. PLENTY OF OFF-STREET PARKING. BUCHANAN ST. APTS. CALL 345-1266.

00

1, 2, 3, and 4 bedrooms. Trash and parking included. Great location. Call 217-345-2363.

00

Close to campus: 3 bedroom house avail. 2008-09. CA w/ heat pump, W/D, new carpet. 10-12 mo lease. \$900/mo. 549-5402

00

NOW RENTING FALL '08-'09: Efficiencies, 1,2, and 3 bedrooms. All utilities, cable. and internet included. 234-7368

00

3 BR apt. for lease. 1051 7th St. No pets. 345-7286, www.jwilliamsrentals.com

00

2 BR apts. for lease. 1530 1st St. and 1041 7th St. No pets. 345-7286, www.jwilliamsrental.com

00

Houses for '09: 3, 4, 5, and 6 BR. Close to campus, laundry, parking, no pets. 345-7286, www.jwilliamsrentals.com

00

1 and 2 Br. apartments on the square. All utilities included except electricity. \$475-\$500. Call 234-7368.

00

3 and 4 bedroom apts. \$600-\$700 per month. 6 to choose from. Call 234-7368.

00

2, 3, and 4 bedrooms. Extremely close to campus. Great Price! (217) 273-2048

00

Driftwood apartments now renting for 2009. 2 BR, W/D, enclosed deck. Very nice. \$575/month. 217-276-4509.

00

Lincolnwood Pinetree Apartments renting studio, 1, 2, and 3 bedrooms for 2009/2010. Very close to campus and affordable rent. Call 345-6000. Email LincPineApt@consolidated.net.

00

Lincolnwood Pinetree Apartments has apartments available for January 2009. Call 345-6000. Email LincPineApt@consolidated.net.

00

FALL '09: 2 bedroom 1.5 bath apartment. Central Air, W/D, Dishwasher, Walk in closets. No Pets. \$275 per person. 1017 Woodlawn. 348-3075

00

FALL '09: 3 bedroom house. C/A, W/D, Dishwasher, Lg room. No Pets. \$350 per person. 1510 B street. 348-3075

00

Plain & Simple: Best deal for the dollar!!!

1 & 2 Person apts, most include cable & internet
2 & 3 BR houses- A/C, washer/dryer, walk to EIU
CALL for prices and appointments!!!

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

SIGNING CLASS

Name	Position	High School/Previous School
Judes Amilcar	DE	Olympic Heights, Fla.
Adam Baker	LS	Champaign Central
Jason Baker	K	Milwaukee Hamilton, Wis.
Nick Beard	S	Delray Beach, Fla. (Atlantic)
Zach Bruce	TE	Ben Davis, Ind.
Cody Bruns	TE	Moon Valley/Scottsdale CC
Roosevelt Holliday	DL	Bolingbrook
Joe Kripp	OL	Joliet Catholic
Erik Lora	WR	Christopher Columbus, Fla.
Alex McNulty	S	Bolingbrook
Dalton Morgan	DE/TE	DuQuoin
Earnie Morris	WR	Bloomington (Ind.) South
Dominic Pagliara	T	Quincy Notre Dame
Alex Pierce	OL	Carmel, Ind.
Amari Sapp	DB	Cypress Bay, Fla.
Antonio Taylor	LB	Immaculate Conception
Randolph Tribble	DB	Palm Beach Garden, Fla.
Ryan Turner	LB	Lakota West, Ohio
Cameron White	RB	Antioch
Kenny Whittaker	WR	Christopher Columbus, Fla.
Chris Wright	WR	Niles West
Also		
Name	Position	High School/Previous School
Jake Odom	DL	Lakota West, Ohio* attending EIU
Mon Williams	RB	University of Florida* attending EIU

» Class

FROM PAGE 12

Roosevelt Holliday, a defensive lineman from Bolingbrook, and Joe Kripp, a 6-4, 282-pound offensive lineman from Joliet Catholic Academy, tied and set a state record at a state power-lifting meet at squatting 700 lbs.

“Take two Volkswagen’s and cut them in half, and that is what those guys squatted,” said Eastern offensive line coordinator Jeff Hoover. Hoover said they had been watching Holliday for a while, and his size will help the Panther front-line.

Kripp was a force for the Hill-toppers this season at right guard. Champaign Central’s Adam Baker is the first known long snapper to sign since 1987.

“He came into our one-day camp and really impressed us,” Wittke said.

Eastern’s lone long snapper was walk-on Brady Woolverton, who is finished with his eligibility.

Spoo wanted his coaches to look to expand the wide receiver position.

“I believed we’ve increased and enhanced that position dramatically,” Spoo said. “The yards after a catch are important. Look at the Super Bowl. We expect that when they receive the football, they’re going to be able to make some extra yards for us. I don’t feel like that we lack that now.”

There were four wide receivers in this year’s recruiting class.

Bellantoni said Columbus (Miami) senior wide receiver Erik Lora visited New Hampshire the week before Eastern, and once Lora visited Charleston, he was hooked.

Bellantoni said Lora, 5’10” and 166 pounds, is a fierce blocker as well. Also, Columbus (Miami) senior wide receiver Kenny Whittaker stood out as well.

Whittaker had a hip and groin injury toward the end of the season, and Bellantoni said Whittaker’s scholarship to a Football Bowl Subdivision team had been taken away.

Also in the signing class for receivers is Earnie Morris, from Bloomington South High School in Bloomington, Ind., and Chris Wright from Skokie, who played at Niles West High School.

There are no quarterbacks in this year’s recruiting class.

Spoo said that all positions are not set yet, and there still could be some scholarships left for any position.

The Panthers finished the 2008 season with a 5-7 record after making three straight NCAA Football College Subdivision playoff appearances from 2005-07.

The Panthers will open the 2009 season on Sept. 3 against Illinois State.

Kevin Murphy and Dan Cusack can be reached at 581-7944 or at DENsportsdesk@gmail.com.

» Schneider

FROM PAGE 12

Both swim squads have a combined 4-5 dual meet record of 2-1 at home and 2-4 away. The dual meet swimming streak began against IUPUI and followed with wins against Milikin and Valparaiso.

Bos said in the past three meets he has noticed that the teams have grown with confidence and that this is the perfect time in the sea-

son for the Eastern squads to start swimming their best.

“Even with the losses we had in meets, I noticed that the (Panther) squads were beginning to gain confidence in their swimming abilities,” Bos said. “Of course with winning, that brings your confidence out more, so it’s good that we are doing this right now with our conference championship meet.”

Bos said it was important to be swimming their best times going into the Summit League Championship that takes place on Feb. 19.

He also said this time of the year is mainly focused on swimming the best they can in all events. Both squads are trying to rest as much as possible, while still trying to work on the little techniques that can help improve their swim times.

This Saturday presents another chance for both teams to continue their winning streaks with home meets at Ray Padovan Pool against Saint Louis.

Neil Schneider can be reached at 581-7944 or at jnschneider@eiu.edu.

PEARLS BEFORE SWINE | BY STEPHAN PASTIS

GET FUZZY | BY DARBY CONLEY

The New York Times Crossword

Edited by Will Shortz No. 0101

- ACROSS
- 1 Brisk pace
- 5 Satirist who wrote jokes for J.F.K.
- 9 Hardly getting along
- 14 Sight blocker
- 15 Oil of ____
- 16 Who opposed George Washington for president in 1792
- 17 Independent
- 19 Justin Timberlake's former band
- 20 Do a marathon in Egypt?
- 22 Not rejecting out of hand
- 23 Leave open-mouthed
- 24 Señor chaser?
- 27 Close to the hour
- 30 Surround
- 32 Bro, say
- 35 Some kind of a nut
- 37 Goes all out at an audition for a sax great?
- 41 Suddenly
- 42 Formerly named
- 43 Irish ____
- 44 Take care of one's taxes sans paper
- 48 Inside look, for short?
- 49 Drivel
- 51 "Brasco" (1997 Pacino/Depp film)
- 55 Top-secret carpentry tool?
- 59 Mend, as a torn seam
- 61 Add up
- 62 It often has a ring in the middle
- 63 Yours, overseas
- 64 Yakutsk's river
- 65 Intoxicating
- 66 Dermatologist's concern
- 67 D-Day vessels: Abbr.
- DOWN
- 1 Complete, for short
- 2 Accumulated
- 3 O₃
- 4 One paying for staying
- 5 "Already?"
- 6 Diamond family name
- 7 Best Supporting Actress for "Cactus Flower," 1969
- 8 Carter who played Wonder Woman
- 9 Dirty campaign technique
- 10 Mr. Potato Head piece

PUZZLE BY ALAN ARBESFELD

- 11 Band whose 1994 song "I'll Make Love to You" was #1 for 14 weeks
- 12 Novelist Packer or Patchett
- 13 Read a New Book Mo.
- 18 Art Deco designer
- 21 Worry about, in slang
- 25 Shopworn
- 26 Stunned, after "in"
- 28 Gulf of ____
- 29 TV's "Fawcett Towers," for one
- 31 Squinting flower or dribble glass
- 32 Tic
- 33 More wonderful, to a hip-hopper
- 34 Part of Poland's border
- 36 Certain scale start
- 38 China's Sun ____-sen
- 39 Leave for a bit
- 40 Rings at Jewish weddings?
- 45 "Hurray for me!"
- 46 Co-founder of MGM
- 47 Ultimate goal
- 50 "Nonsense!"
- 52 Rear end, anatomically
- 53 Birth cert., e.g.
- 54 Pound and Stone
- 56 Furnish
- 57 Smidgen
- 58 "Dona ____ and Her Two Husbands"
- 59 Bit of cheer?
- 60 "____ the bat hath flown / His cloister'd flight ...": Macbeth

ANSWER TO PREVIOUS PUZZLE

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 past 50 years: 1-888-7-ACROSS. AT&T users: Text NYTX to 386 to download puzzles, or visit nyt.mes.com/mob exword for more information. On-line subscriptions: Today's puzzle and more than 2,000 past puzzles, nyt.mes.com/crosswords (\$39.95 a year). Share tips: nyt.mes.com/wordplay. Crosswords for young solvers: nyt.mes.com/earningxwords.

the daily eastern news

CLASSIFIEDS

phone: 217.581.2812 • fax: 217.581.2923 • online classifieds at dennews.com/classifieds

for rent

for rent

FALL '09: 2 bedroom 2 bath apartment. W/D, C/A. Large kitchen with spacious room and big closets. No Pets. \$300-\$325 per person. 1520 and 1521 C street. 348-3075

3, 4 bedroom houses. www.EIUneighborhood.com or call 217-273-1395.

LARGE 3 BD HOUSE VERY CLOSE TO CAMPUS GREAT RATES 217-

273-2048
LARGE 2 BD APTS GREAT RATES PET FRIENDLY, RENT INCLUDES ELECTRIC WATER INTERNET CABLE & TRASH 273-2048

August 1st. 1 bedroom 1 bath Apt. W/D. Close to campus. 1011 Woodlawn. No pets, smoke free. \$395/ 1 person, \$445/ 2 person. 217-348-3075.

campus clips

The Warbler Yearbook- RSO & Organization Photos on Feb. 3, 5, & 10th from 5-8 in the Paris room, Effingham room, and

Martinsville room of the MLK Union. Get your group photo in the yearbook.

2/5

MEN'S AND WOMEN'S TRACK AND FIELD | NOTEBOOK

Records fall at weekend meet

By **WALLY SWENSON**
Staff Reporter

The Eastern men's and women's track team keep setting records.

It happened this past Saturday at Lantz Fieldhouse when the Panthers hosted the Illinois Intercollegiate meet.

"Records fell all over the place on Saturday, and if we keep this up as a team, who knows what we will be able to accomplish," senior Clint Coffey said. "We're all starting to get a hang of the competition. We are all focused on our goals and preparing ourselves for conference."

Red-shirt freshman Zye Boey and senior David Holm are some of the top runners in the nation at the Illinois Intercollegiate track meet on Saturday in Lantz Fieldhouse.

Boey, a sprinter, ran a 6.66 second 60-meter dash, which ranks him

seventh in the nation. Holm also hit the NCAA provisional mark in the 800-meter run in a time of 1 minute, 49.6 seconds.

The mark is an NCAA provisional mark. The provisional mark means they are now on a waiting list to see if he can compete at the NCAA National Indoor Championships from March 13-14 in College Station, Texas.

Junior Kandace Arnold, an Evergreen Park native, smashed her school record in the weight throw for the second time this season with a distance of 59 feet, 9.75 inches at the EIU Mega Meet on Jan. 24.

Arnold was also named the Eastern female student-athlete of the month by Eastern's athletic department.

Freshmen focus on weekend

The freshmen on the Eastern

men's track and field team will get to see a high level of competition and will be able to compete at a fast track this weekend.

The Panthers will travel to South Bend, Ind., this Friday and Saturday to compete in the Notre Dame Mevo Invitational. The meet will begin at 5 p.m. Friday and 9 a.m. Saturday in the Loftus Center.

"We are ecstatic about the opportunity we have this weekend to showcase our abilities," freshman middle-distance runner Sean Wiggins said.

Wiggins ranks fourth all-time in the 800-meter run (1:52.35) in Eastern history.

"I have heard from the upper-classman that the Notre Dame track is hard to beat," freshman hurdler and jumper Tyler Carter said. "I cannot wait to perform at that type of stage."

The Panthers' distance medley relay squad set the Eastern school record there last March (9:45). The Loftus Center contains a 320-meter track, the largest indoor track in the U.S. A longer track makes for less tight turns, which makes it easier on the runner and they run fewer laps.

Other freshmen that will be excited on the opportunity to travel to Notre Dame this week are Boey and freshman DeMarcus Brooks.

Boey, a Decatur native, won all four races in which he has competed.

He was also named the Eastern male student-athlete of the month by Eastern's athletic department. Boey has also won Ohio Valley Conference track athlete of the week three times this season.

Brooks, a Springfield native, is third all-time in the 60-meter dash and seventh in the 200-meter dash

in Eastern history.

Opportunity at hand

With the OVC event record releases on Tuesday, the Eastern men's team has the top spot in eight events.

"Having such talented underclassman has made this season have capabilities that many of us could only have dreamed of," Coffey said. "Our team is like a train, and when this train gets going full speed we need as many people on it as we can to go along for the ride."

The Eastern women's team has the top spot in five events.

"If the season keeps shaping the way it is, who knows how much fun this could be," junior Jason Springer said.

Wally Swenson can be reached at 581-7944 or at wswenson@eiu.edu.

» Subs

FROM PAGE 12

Additionally, the trio, along with Canale, helped hold Flames' leading scorer, junior guard Jessie Miller, to zero points on 0-of-10 shooting.

"I thought everybody that got minutes that doesn't usually get a lot of them played very, very well," Eastern head coach Brady Sallee said. "That's what you need when you have players go out, you have to have people step up and they all did it in their own ways, but they were all very productive tonight and that's what we're going to have happen from here on out."

The Panthers (16-7) won their 18th consecutive game at Lantz Arena.

The Panthers saw a two-point halftime lead turn into a four-point deficit with 9:04 remaining.

Illinois-Chicago sophomore guard Shameia Green, who had a game-high 19 points, hit four 3-pointers, including one in the second half that gave the Flames (11-9) the lead.

However, Walker and Canale keyed in on her down the stretch, holding her to only one point in the final 11:54.

WOMEN'S STANDINGS

Team	OVC	Overall
Murray State	9-1	14-6
Eastern Illinois	9-2	15-7
Austin Peay	9-3	13-10
Tennessee State	8-4	12-11
Morehead State	7-4	13-10
SE Missouri	7-4	12-10
Eastern Kentucky	3-8	6-14
Tennessee Tech	2-9	4-18
Jacksonville State	1-10	4-17
UT Martin	0-9	2-17

"We knew she was going to be good, being their third leading scorer," Canale said. "We weren't expecting her to hit all of those 3s because that's not really her shot, but we stuck to our game plan and knew she wouldn't stay hot forever."

Senior forward Rachel Galligan led the Panthers with 16 points while Canale added 13.

The Panthers (16-7) conclude their four-game home stand Saturday when they welcome Southeast Missouri at 3 p.m. in Lantz Arena.

The Redhawks are responsible for one of the Panthers' two Ohio Valley Conference losses this season, a 58-51 loss in Cape Girardeau, Mo., on Jan. 10.

Collin Whitchurch can be reached at 581-7944 or at cwhitchurch@eiu.edu.

ERIC HILTNER | THE DAILY EASTERN NEWS

Eastern head coach Brady Sallee talks to his players during a timeout at Wednesday night's game against Illinois-Chicago in Lantz Arena. The Panthers won 58-48, extending their home winning streak to 18 games.

GALLIGAN IS FINALIST

Eastern women's basketball senior forward Rachel Galligan became the second Eastern athlete named a finalist for the Lowe's Senior Class Award, which was announced Tuesday.

Galligan was nominated for the award, based on student-athletes' dedication and achievement in four areas: classroom, character, community, and competition. The Senior CLASS Award is an acronym for Celebrating Loyalty and Achievement for Staying in School.

Galligan, who is a four-year starter on the Panthers and Eastern's fourth all-time leading scorer, has served as the president of Eastern's chapter of the Student-Athlete Advisory Committee and represented Eastern student-athletes on the athletic director search committee last year.

Galligan is the only Ohio Valley Conference player who made the 10 finalists. Voting for the Senior CLASS Award began Wednesday and continues through March 22. Fans can vote for the winner online at www.seniorclassaward.com. Text message voting for Galligan can also be done by sending the message "WB2" to 839863.

-Compiled by Assistant Sports Editor Collin Whitchurch

LIVE IN CONCERT!

T.I.

WITH SPECIAL GUESTS
**KERI HILSON
& YUNG L.A.**

**ON SALE
SATURDAY AT
NOON!**

SUN., MARCH 8 • 7:30 PM

U OF I ASSEMBLY HALL • CHAMPAIGN, ILLINOIS

Tickets available at the Assembly Hall Box Office, all Ticketmaster outlets including ticketmaster.com or charge by phone at 217/333-5000. www.uofiassemblyhall.com

ASSEMBLY HALL
STAR THEATRE

Apartments?

Houses?

We got 'em!

Call us.....

Wood Rentals
Jim Wood, Realtor

1512A Street, P.O. Box 377
217 345-4489 Fax 345-4472
Charleston, IL 61920 woodrentals.com

**Sexual Assault
Counseling &
Information Service**
217-348-5033 or
Toll Free 1-888-345-2846
Serving Coles and Cumberland Counties
Lawson Hall Basement EIU
Charleston, IL 61920

**UNMASK
SEXUAL
ASSAULT**

SACIS Services Include:

- **Counseling-for all ages**
-For sexual abuse, assault, harassment, etc.
- **Advocacy**
-Medical
-Legal
- *Advocates available 24 hours, 7 days a week
- **Education**
-School Programs
(Headstart High School-University)
-Professional training
(In-service training for any organization)
-Community Education
(Clubs, religious groups, corporations, etc.)

*Learn how to be a volunteer advocate by visiting our website! www.sacs.net

RUNNERS CLOSE TO TOP MARKS

ZYE BOEY AND DAVID HOLM

Top Cat is a weekly feature that showcases one of the top athletes from the past week and gives a profile of the top player and moments from the sporting event.

Freshman, senior could qualify for nationals

By KEVIN MURPHY
Sports Editor

Senior mid-distance runner David Holm and red-shirt freshman sprinter Zye Boey are not satisfied.

Holm and Boey are both coming off impressive performances at Saturday's Illinois Intercollegiate meet in Lantz Fieldhouse with the Eastern men's track team.

Boey, a sprinter for Eastern men's track team, ran a 6.66 second 60-meter dash, which ranks him seventh in the nation. Holm also hit the NCAA provisional mark in the 800-meter run in a time 1 minutes, 49.0 seconds. His mark is currently third in the NCAA this season behind Texas' Jacob Hernandez, the reigning NCAA Outdoor champion, and Northern Iowa's Tyler Mulder, who is the reigning NCAA Indoor champion.

Both marks are NCAA provisional marks. The provisional mark means they are now on a waiting list to see if they can compete at the NCAA National Indoor Championships from March 13-14 in College Station, Texas.

For Boey and Holm, they are at opposite ends in their Eastern career.

Holm, who has been close before, is now in contention for the school record and a trip to the national meet.

"I've never hit it before," Holm said. "I was ecstatic."

He wants to run 1:48, and thinks with the upcoming meets at Notre Dame and Iowa State, that running a fast time is possible.

"David's been working real hard since he's got there," Eastern head track coach Tom Akers said. "He's got a little bit more focus (this year)."

Holm's mark is still second on the Eastern career charts behind Jim Maton (1:48.62 - 1988), but he did set a new Lantz Fieldhouse record. The previous mark was held by Carl Bell of Southeast Missouri in 1984.

Holm is also focused on his team as well. He wants the team to win

ROBBIE WROBLEWSKI | THE DAILY EASTERN NEWS

Senior David Holm and red-shirt freshman Zye Boey run around the track on Wednesday evening in Lantz Fieldhouse. Holm and Boey both ran NCAA provisionally qualifying times at the Illinois Intercollegiate on Saturday in the 800-meter run and the 60-meter dash respectively.

TOP TIMES

- Men's 800-Meter Run Auto: 1:48
Athlete, School, Time
1. Jacob Hernandez, Texas, 1:48.72
3. David Holm, Eastern, 1:49

- Men's 60-Meter Dash Auto: 6.63
1. Trindon Holliday, Louisiana

- State, 6.56
7. Zye Boey, Eastern, 6.66

Note these times are based on results from this season so far. There are runners that have not competed in these events this season, but still have the opportunity to before the NCAA Indoor National Championships in March.

the Ohio Valley Conference Indoor Championship, and he also wants the distance medley relay team to qualify for nationals as well.

While Holm has been steady throughout his Eastern career, Boey's is just beginning.

Boey has high expectations after having to red-shirt his freshman season because of NCAA Clearinghouse issues.

He said Eastern was a last-minute decision.

Boey trained on his own last season and prepared himself for this season.

But it wasn't always easy. He said

he got low on himself, but other teammates, coaches and even his high school coach helped him out.

"But I kept with it," Boey said.

He already has established top marks this season. Boey's 60-meter

dash is also an Eastern record. The previous school record was 6.69 seconds held by Claude Magee (1984) and Cameron Mabry (1998). He also won the 200-meter dash.

Akers couldn't really explain why

Boey is so strong at this point this season.

"He really has his mind focused on the right things," Akers said.

Boey wants to run the 60-meter dash and the 200-meter dash at indoor nationals and wants to be an All-American.

The last Panther to participate at the indoor national meet was Gabe Spezia in 2000.

"It's great exposure for our program," Akers said. "It's obvious it's exciting for our program."

Kevin Murphy can be reached at 581-7944 or at kjmurphy@eiu.edu.

BINGO

@ The MOOSE Family Fraternity

615 7th Street
Non-members can play
TONIGHT
7pm
217-345-2012
* MUST BE 21 *

1, 2, 3 Bedrooms

Close to Campus

345-6533

OLDTOWNE MANAGEMENT

Brian's Place

2100 Broadway Ave Mattoon
234-4151

Thurs & Sun: 50 Cent Draft
\$3 Pitchers

Wed: \$1 Burgers,
\$1 Fries,
\$1 Bottles

*Large private room for Frat./Sor. functions

Grill Open Mon-Sat 5-9pm!!
www.myspace.com/briansplacemattoon

Calling all student groups on campus:

Come get your group picture taken!

No appointment necessary (and it's free!)

- Tuesday, Feb. 3 5 to 8 p.m.
Paris Room, MLK Union
- Thursday, Feb. 5 5 to 8 p.m.
Effingham Room, MLK Union
- Tuesday, Feb. 10 5 to 8 p.m.
Martinsville Room, MLK Union

Photos will appear in the 2009 Warbler yearbook.

For more information contact Emily Steele at warbler@eiu.edu

Tonight at Leftys

LEFTYS ELEVEN

Eleven Different Tropical Pitchers
\$6 EACH

Also: 6 for \$5 Baby Bud & Bud Light Bottles

As always, Karaoke 9PM-CLOSE

NATIONAL SPORTS

MEN'S COLLEGE BASKETBALL
Temple at No. 9 Xavier |
6 p.m. on ESPN

MEN'S COLLEGE BASKETBALL
Alabama at Vanderbilt |
6 p.m. on ESPN2

NHL
Edmonton at Saint Louis |
7:30 p.m. on FSN Midwest

MEN'S COLLEGE BASKETBALL
No. 21 Illinois at Wisconsin |
8 p.m. on ESPN

MEN'S COLLEGE BASKETBALL
St. John's at Seton Hall |
8 p.m. on ESPN2

NHL
Chicago at Calgary |
8:30 p.m. on CSN

SCOREBOARD

MEN'S COLLEGE BASKETBALL
*Murray State 88, Tennessee State 58

WOMEN'S COLLEGE BASKETBALL
^Southeast Missouri 73, Harris Stowe 45
*Murray State 97, Tennessee State 93
^Eastern 58, Illinois-Chicago 48
^Ohio Valley Conference team
* Ohio Valley Conference game

MORE ONLINE

MORE
COVERAGE
ONLINE

• See sports blog on
www.dennews.com

NEIL SCHNEIDER

Panthers turn season around

With three consecutive victories, the Eastern Illinois men's and women's swimming teams have begun to turn their season around.

After starting the year off with wins against Indiana-Purdue-Indianapolis, both squads lost five consecutive dual meets, but as Eastern coach Matt Bos said, the team never lost its competitive nature.

"We were going up against really solid teams, but throughout those meets that we lost we continued to swim competitively," Bos said. "We were still swimming season best times during those meets and you could see the progress that was being made. We had opportunities to win those early meets but we just didn't finish."

>> SEE SCHNEIDER, PAGE 9

FOOTBALL | RECRUITING

Athleticism key in next class

Transition into spread, wide receivers focus at Wednesday conference

By KEVIN MURPHY
Sports Editor
and
DAN CUSACK
Staff Reporter

Eastern head football coach Bob Spoo said on last year's National Signing Day that the Eastern football team was switching to a spread offense.

That never materialized in the fall, but Spoo said on Wednesday that the program was still looking to head that way at a press conference at O'Brien Stadium to announce the 2009 recruiting class with 23 football athletes.

"We're going to do some of those kinds of things," Spoo said about this year's recruiting class. "We're moving in the right direction. That's something that's not been forgotten about. It's very much in my thinking (and offensive coordinator's Roy Wittke's as well)."

Spoo also said this year's recruiting class (20 high school seniors signing National Letter of Intent, a four-year college transfer, a two-year college transfer and an early-entry high school senior) is one of the most athletic he has seen in years.

"There should be no doubt that we're moving forward," Spoo said.

Those athletic players include red-shirt sophomore running back Mon Williams. Williams transferred from the University of Florida.

"We feel like he fits into our system," said special teams and running back coach Justin Lustig.

Williams was rated as the No. 16 running back in the nation coming out of Mesquite Horn High School (Texas) in 2009.

A first team All-State performer, he rushed for 1,672 yards with 17 touchdowns as a senior after a junior campaign with 1,499 yards and 13 touchdowns.

Lustig said Williams is a strong, North-to-South running back.

There is a long list of athletic players in this recruiting class. This includes Antioch senior running back Cam White.

Lustig sees using White in a variety of ways, and maybe even running the ball back on special teams.

"He scores touchdowns in every single way," Lustig said.

White plays basketball and runs track as well. He rushed for 1,796

ERIC HILTNER | THE DAILY EASTERN NEWS

Eastern head football coach Bob Spoo responds to a question Wednesday afternoon in O'Brien Stadium after announcing the 21 players who signed National Letters of Intent to play for the Panthers next season.

yards and 35 touchdowns during his senior year.

"You're getting one of the best offensive weapons in the state," Antioch head football coach Brian Glashagel said. "He's a Devin Hester on the field. Anytime he touches the ball, you hold your breath."

Eastern defensive coordinator Roc Bellantoni targeted Randolph Tribble as another athletic player.

Tribble, a senior at Palm Beach Gardens in Riviera Beach, Fla., also plays basketball and competes in the long jump.

The Panthers also have an early enrollee as part of their signing class.

Jack Odom, a defensive lineman from Lakota West High School in West Chester, Ohio, is enrolled during the spring semester.

Eastern secondary coach Bobby Babich said while Odom, son of former Ohio State offensive lineman Tim Odom, might be undersized his passion for football is unmatched.

"When we were recruiting Cincinnati, people were telling us we got the best defensive lineman in the city," Babich said.

>> SEE CLASS, PAGE 9

WOMEN'S BASKETBALL | EASTERN 58, ILLINOIS-CHICAGO 48

Subs step up in 18th straight home win

Freshmen contribute with Thomas out

By COLLIN WHITCHURCH
Assistant Sports Editor

Playing without super-sub Ashley Thomas, who was out with a back injury, the Eastern women's basketball team did not back down.

Freshman guard Madeline Kish hit the go-ahead jumper with 6 minutes, 45 seconds remaining on her only shot attempt of the game, and the Panthers never looked back in holding off Illinois-Chicago 58-48 in a non-conference battle Wednesday night at Lantz Arena.

"(Kish) came in with a sweet pull up. I mean, come on. That was just

sick," senior guard Ellen Canale said after the game. "You can't ask for anything else in a situation like that."

Thomas, a junior guard, missed the game with a sore back. She said after the game that the vertebrae she broke a year ago was still fractured and she was going for an MRI Thursday to learn the extent of the

injury. Thomas has already been ruled out for Saturday's game against Southeast Missouri. With Thomas out, Kish, freshman guard Pilar Walker and junior guard Lauren Sturtevant saw extended minutes off the bench and combined for eight points and eight rebounds.

>> SEE SUBS, PAGE 10

EASTERN SPORTS SCHEDULE

WOMEN'S TRACK
Friday at Notre Dame Invite |
All Day - South Bend, Ind.

MEN'S TRACK
Friday at Notre Dame Invite |
All Day - South Bend, Ind.

MEN'S TENNIS
Friday vs Saint Louis |
Noon - Champaign

SWIMMING
Saturday vs Saint Louis |
Noon - Ray Padovan Pool

WOMEN'S TENNIS
Saturday at Northern Illinois |
2 p.m. - DeKalb