

6-20-2013

Daily Eastern News: June 20, 2013

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2013_june

Recommended Citation

Eastern Illinois University, "Daily Eastern News: June 20, 2013" (2013). *June*. 5.
http://thekeep.eiu.edu/den_2013_june/5

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

PANTHERS SET RECORDS
Red-shirt senior Erik Lora and senior Jimmy Garoppolo are training hard for the 2013 season.

Page 8

GOING GLOBAL
Librarians from around the world participate in a panel discussion Tuesday.

Page 3

WWW.DAILYEASTERNNEWS.COM

THE DAILY EASTERN NEWS

Thursday, June 20, 2013

“TELL THE TRUTH AND DON’T BE AFRAID”

VOL. 97 | ISSUE 160

FEATURE

Morice’s art collection includes pieces such as this one.

Kit Morice describes her historic house.

The kitchen is one of the places in the house that has been updated.

This is one of the original hot water heaters in the house.

Peeling back layers of history

Tarble curator works constantly to preserve home

By Robyn Dexter
@robyn_dexter

Editor’s Note: This is the fourth installment in a series focusing on old, historical houses in and around the Charleston area. The series will feature more houses in the coming weeks.

Layers of wallpaper serve as layers of history to tell the tale of an old house just off the Square in Charleston.

Kit Morice, curator of education at the Tarble Arts Center and a member of the Charleston Historic Preservation Commission, lives in a house just off the Square at 400 Jackson Ave. that is more than 100 years old.

“The house was built in 1902 by a man named George Muchmore,” Morice said. “He worked on a number of buildings and houses around town.”

Morice said her home is a turn-of-the-century house with some elements from the Queen Anne style such as the wrap-around porch and a staircase with turned spindles, but it also has elements of a Colonial

Revival style home.

“Colonial Revival elements of this house include the corner pilasters and the porch with pediments and columns,” she said. “It’s all very classical.”

Charles and Helen Harr were the originals owners of the home and lived in it with their twin daughters, who continued to live in the house when their parents died.

“After that, the house went through many different owners,” Morice said. “A couple in the 1950s and ‘60s used the home as a boarding house and turned the upstairs into a duplex.”

The house, though seemingly quite large because of the wrap-around porch, has about 1,500 square feet of living space on the first and second floors.

Morice said after the house was used as a boarding house, it was mainly a single-family home.

She and her husband bought the house in 2000, and Morice said they had to do a lot of work on it to keep it intact and maintain its historic integrity.

“While this house had a lot of deferred maintenance, it also meant a lot of the aspects of it hadn’t been changed,” she said. “I have original hardwood floors, original woodwork throughout, pocket doors, the fireplace and the staircase.”

Morice said she was originally drawn to the house because of how intact it still was to begin with.

HISTORY, page 5

PHOTOS BY OLIVIA DIGGS | THE DAILY EASTERN NEWS

Kit Morrice stands in front of her 111 year old house at 400 Jackson Ave.

CITY

Council commits \$35,000 for repairs

By Zachary White
@zacharytawhite

The Charleston City Council members approved a resolution committing \$35,000 in Motor Fuel Tax funds for an annual crack, route and seal bid award Tuesday.

The council allocated the money to be awarded once all bid applications are in on July 1.

Mayor Larry Rennels said the money will be spent on a sealer substance that will be used to fill cracks in Fourth, Sixth and Seventh streets.

He said the cracks are being filled to reduce the likelihood that potholes will form after water gets below the pavement and freezes during winter-time then deteriorates when the ice melts.

Rennels said in past years, the city has run into a problem after repairs because the contractors have been filling cracks a little too much.

“The contractors who did it put enough in there that it was above the edge of the pavement,” Rennels said. “And when the snow plows come through, it sheared it off and it threw black stuff all over the sidewalk.”

Rennels said the council is going to make sure whoever wins the bid this year knows not to overfill the cracks.

The council also approved a tax increment financing grant for the Sensible Rehabilitation program.

Jim Wood, owner of Wood Rentals, was approved for a TIF grant in the amount of \$9,124 for his buildings at 219-221 Sixth St.

The TIF grant would make up about half of the cost of the improvements to the front of Wood’s buildings.

Also during Tuesday’s meeting, the council approved five resolutions authorizing expenditures of tourism funds.

The funds that were approved are a \$2,000 grant to the Charleston Chill for May 17-19 and June 21-23, a \$700 grant to the Charleston Baseball Association for the Cal Ripken 11-year-old State Tournament from July 17-21, a \$300 grant to WEIU TV for WEIU Kids Day Aug. 17, a \$700 grant to the Coles County Airport for the Coles County Air Show on Aug. 24 and a \$2,000 grant to the Charleston Riot Committee for the 150th anniversary of the Charleston Riot from March 28-30, 2014.

The council also put an ordinance amending part of the fire department code on a two-week public inspection period.

COUNCIL, page 5

LOCAL

Sexual assault reported, men facing charges

Staff Report
@den_news

A criminal sexual assault was reported to the Charleston Police Department by a female victim who said she was sexually assaulted by two men Sunday.

Lt. Brad Oyer of the CPD said the case is an ongoing investigation, and

there was probable cause at the time to make the arrests of the two men.

Jorge Us Lux, 25, and his 17-year-old roommate are both currently being detained at the Coles County Safety and Detention Center.

“Both of the men have holds on them from the U.S. Immigration and Customs and Enforcement Agency,” Oyer said.

The men are both from Guatemala.

“Even if they would post bond, be released or have charges dropped, they will still have the separate process from (Customs),” he said.

Oyer said he does not have information about how old the female who reported the assault is, but he said the detectives might be holding that information for some reason or another.

JORGE US LUX

Local weather

TODAY

Mostly sunny
High: 83°
Low: 64°

FRIDAY

Mostly sunny
High: 87°
Low: 69°

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		Night Staff for this issue	
Editor-in-Chief Zachary White DENeic@gmail.com		Night Chief Zachary White	
Opinions Editor Robyn Dexter DENopinions@gmail.com		Lead Designer Robyn Dexter	
Online Editor Cayla Maurer DENnews.com@gmail.com		Copy Editors/Designers Cayla Maurer Amanda Wilkinson	
Photo Editor Amanda Wilkinson DENphotodesk@gmail.com		Advertising Staff	
Sports Editor Michael Spencer		Account Executive Rachel Eversole-Jones	
		Faculty Advisers	
		Editorial Adviser Lola Burnham	
		Photo Adviser Brian Poulter	
		DailyEasternNews.com Adviser Bryan Murley	
		Publisher John Ryan	
		Business Manager Betsy Jewell	
		Press Supervisor Tom Roberts	

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 Zachary White 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

CAMPUS

Girls in government

Participants gain active, political experience on campus

By Cayla Maurer
[@caymaurer](#)

The Illini Girls State program brought 388 girls to Eastern's campus to participate in a model government put on by the American Legion Auxiliary.

Girls State is a week-long simulation program for girls who will be entering senior year of high school. The 'citizens' live in Lawson and Taylor halls for one week, with girls from each school district being split up to bond with other girls from other districts.

In the mythical state, 18 cities are created between four counties, which the girls elect a full set of government officials for at city, county and states levels.

The government stays as true to the Illinois political style process as possible throughout the week.

The girls also get to hear a variety of speakers talk about different

political occupations and how to further their own political interests.

Habeeb Habeeb, Champaign County Republican chairman, will be at Friday's closing ceremony to speak to the girls about how he came into politics.

As a function of the A.L.A., Girls State focuses heavily on patriotism and Americanism through flag ceremonies.

The girls learn about flag disposal and retirement as well as raising and lowering the flag at the beginning and end of each day in the South Quad.

The girls also sing the Pledge of Allegiance and the National Anthem.

Girls elect fellow 'citizens' to general assembly to write and debate bills as well as pass or veto bills.

Sarah Wyckoff, dean of education for Illini Girls State, said it is important for the girls to participate in this mock government because it will make them respectful citizens.

"They are citizens of our state. They're going to be voting in the next year," Wyckoff said. "This gives them a jumpstart to understand the election process so they can have hands-on experience."

All girls vote in two primary elections and three general elections in a three-day time period.

Debra Lewis, director of Illinois Girls State, said this is a great opportunity because the girls are busy from 7:30 a.m. to 10 p.m. with presentations, elections and bonding.

"This is a life-changing event. It's unlike anything you'll ever do in your life because you're all thrown in this mix for a week and you live, breathe and eat it," Lewis said.

School officials recommend most girls to the American Legion Auxiliary while other girls apply and go through an interview process.

Girls State member Olivia Catanzaro, from Arcola, said her favorite part of Girls State is meeting new people and getting closer with them.

"We all support each other even if we're running against each other (for a position)," Catanzaro said. "If one person gets it and the other person doesn't we're still like 'Hey, good job.'"

More than 300 auxiliary units sent girls to participate this year.

Cayla Maurer can be reached at 581-2812 or ccmaurer@eiu.edu.

CITY | CIVIL WAR PROGRAM

Log cabin to host reenactment

Staff Report
[@den_news](#)

The Lincoln Log Cabin State Historic Site will be taking community members back in time for a "Civil War Saturday" to commemorate the 150th anniversary of the Civil War.

Matthew Mittlestaedt, the site manager for the site, said this is one of the first Civil War programs they will host at the cabin this summer.

The program will include an interpretation of the Lincoln family discussing the war and reading letters from family members who served.

Mittlestaedt said an actress por-

traying Sarah Lincoln will put together a care package for her grandson, Alfred Hall, of the 123rd Illinois Infantry, who was in Tennessee at the time.

"We've got his letters that have come back home," Mittlestaedt said. "His brother, John Hall, will talk to folks about how things are going with the war. It's really focused on the Civil War in this one particular family."

Mittlestaedt said even though the program focuses on the Lincoln family, most people felt the effects of the war.

"Almost every family was touched by the Civil War in some way, whether they had someone who was serving in the Army or

the Navy, whether they were involved in production of materials for the war, whether they were trading with the army," he said. Many shop keepers would also follow alongside the Army to keep providing services to them, Mittlestaedt said. "So many people were involve with the war, not just the Army," he said. Mittlestaedt said they are planning on having more Civil War Saturdays in July and August, but he is unsure of the exact dates. The program will begin at 10 a.m. Saturday at the Lincoln Log Cabin State Historic Site.

Contact the newsroom at 581-2812.

Triathlon to benefit locals

Seamus Riley
[@den_news](#)

The 2013 Redhawk Rampage at Eastern will be hosted on Sunday at 10 a.m. benefitting the Lincoln Trails Council and the Boy Scouts of America.

There will also be a 1 Mile Kids Fun Run and a 5K Run or Walk that will be held beginning at 8 a.m.

Ellen Watkins, senior district executive for the Lincoln Trails Council, said more than 50 runners will be participating in the triathlon from various places.

"We hope to have a large amount of Boy Scout participation in the Fun Run as they work around their summer camp schedules," Watkins said.

Local Boy Scout Troop 141 is also expected to attend and participate in the Fun Runs.

The course of the triathlon will include a 300-yard swim inside of Lantz Arena, a bike course, which includes two hills and a mostly flat run, with two water points that runners and spectators can use.

The triathlon is designed for both beginners and elite racers, and both are welcome.

All participants are welcome to retrieve their packets on Saturday, as well as attend seminars on triathlon techniques throughout the evening.

Race day will begin on Sunday with additional packet pickup time from 6 to 9 a.m., followed by the Fun Runs and triathlon. The expected end time for the Redhawk Rampage is at 11:30 a.m., where the award ceremony and lunch will begin as soon as the races are over.

Prizes will be awarded to the top male and female finishers. Additionally, prizes will be awarded to the top five finishers per age group, as well as the top five finishing teams for the triathlon. All triathlon runners will receive a medal and T-shirt.

Late entry is still available at an extra cost for both the triathlon and the Fun Runs. Prior to the races, all participants must be registered, marked and pass a bike inspection.

Seamus Riley can be reached at 581-2812 or ssriley@eiu.edu.

 Tweet
Tweet

Follow the Daily Eastern News Twitter!
[den_news](#)

MELROSE & BROOKLYN APARTMENTS ON 9TH STREET

OPEN HOUSE!! THURSDAY 12-5 p.m.

Office: 950 9th, 1st Floor, South Side

- Fully furnished 2 bedroom 2 bath LUXURY apartments
- Spacious, open floor plans with LOTS of room
- Washer & Dryer in EVERY unit
- LARGE Walk-in Closets
- Wireless DSL & Cable included in rent!
- Free Unlimited Tanning
- Free Fitness & Rec rooms with Hot Tubs open 24/7
- Roommate Matching available

PAY YOUR RENT WITH FINANCIAL AID!!!
217-345-5515
[MelroseOnFourth.com](#)
[BrooklynHeightsEIU.com](#)

Check out the DEN online!
and sign up for our email blasts

International librarians visit Eastern

By Robyn Dexter
@robyn_dexter

Librarians from all over the world gathered at Booth Library Tuesday for a panel discussion about differences and similarities in library systems internationally.

The group of 11 international librarians were part of the Mortenson Center for International Library Programs and were visiting Eastern for the day.

Allen Lanham, the dean of library services, led the panel that included topics such as student workers, the process of obtaining new books, databases, classification systems and other aspects of working in both university and public library systems.

The panel included 23 library affiliates of both Eastern and eight different countries.

Representatives from Colombia, Japan, Pakistan, the Republic of Korea, Bulgaria, Kenya, the Kyrgyz Republic and Brazil told stories of how their respective libraries function.

Silvia Valencia Vivas, a cultural analyst from the Banco de la Republica in Columbia, said the public library she works at is tax assisted, but she is unfamiliar with the collection system Eastern uses.

“I study children’s literature and

ROBYN DEXTER | THE DAILY EASTERN NEWS

Librarians from around the world gather in the Booth Library conference room Tuesday to discuss differences and similarities in global libraries.

some classes in education, and we don’t have access to these books,” she said.

Lanham talked about bringing high schoolers to Eastern toward the middle of the panel discussion and how they react to the university’s library.

“We have wonderful libraries throughout the state of Illinois, but not every small town has a library,” he said. “There are 4,200 libraries in Illinois, but some of them are better than others because they’re supported locally.”

Lanham went on to explain library funding, and the group talked about

how their respective libraries are funded.

Milena Milanova, an assistant professor at Sofia University in Bulgaria, said there are 4,000 libraries in Bulgaria, but sometimes there are problems with school libraries.

“Our libraries are home to books, along with cultural events and music events,” she said.

Milanova said the library at Sofia University houses 2 million items.

Elvira Niiazova, the office head of cataloguing and acquisition at the

American University of Central Asia in the Kyrgyz Republic, said libraries are grouped in a different way.

“We have national libraries, libraries for children and historical libraries,” she said. “They are all separate buildings.”

Lanham said after the panel was over, he felt refreshed by the new faces and new countries represented at the panel.

“I love to see what excites them about what we do here (at Eastern),” he said. “Sometimes just buying a book can be a major process for them, but it’s

something we take for granted.”

Lanham said that while some libraries are struggling to meet ends meet worldwide, many libraries are far more advanced than the ones United States citizens might know.

“Many of the libraries represented around this table are extremely advanced,” he said. “I get so energized speaking with these people and the energy they have.”

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

Mattoon
Uptowner
Corner of 7th and Monroe

Thursday: \$1.⁹⁹ Bud or Bud Lt Bottles
\$2 UV Vodka

Friday: \$2 Bottles Miller Lt/Bud/Coors/ect.
\$3 Jager or Captain

Saturday: \$3 Premium/Import bottled beers
\$2 PBR 16oz. Cans
\$3 Mailbu or Jager

Live music by: **Another Dead Cover Band**

Sunday: Open 4 p.m.-Midnight

WIRELESS MIKE'S
verizon
Wireless/Verizon | Premium Wireless Retailer

WE NOW OFFER REPAIR SERVICE.
Many repairs done while you wait!
Liquid damage • Broken in half
Shattered • Cracked LCD
No Sound • Ran Over • Dropped
FREE Screen Protector with Repair!
One Per Customer • Expires: March 31, 2014

Mattoon East - 217-234-9300
(East of Walmart)

Mattoon West - 217-235-9300
(21st & Charleston)

Charleston - 217-348-9300
(West of Walmart)

Repaired at Mattoon West Location.

8 locations to serve you!

WIRELESS MIKE'S..com
Repairs@WirelessMikes.com

Get running.

Place an ad in the DEN.
217-581-2816

ATTENTION TRANSFER STUDENTS

UNIQUE PROPERTIES

THE ABSOLUTE NICEST APARTMENTS AROUND!!
MANY EXCELLENT LOCATIONS TO CHOOSE FROM
ALL FULLY FURNISHED

“The Millennium” 1305 4th St.
Cable & Internet Included

THIS PLACE HAS IT ALL!
Hot Tub, Saunas, Weight Equipment,
Treadmills, Elevator, Underground
Parking and more!
It’s THE place to live!

Need Help Finding Roommates?
We Can Help!

Come as a Group or Individual we Can Accommodate

“The Atrium” 1202 Lincoln

Best Rental Rates!!
Hot Tub & Exercise Equipment
Remodeled Units!!

UNIQUE PROPERTIES 217-345-5022
WWW.UNIQUE-PROPERTIES.NET

Daily Horoscope

(Now - Eternity)

Your future looks promising when you advertise with the DEN!!

Lucky Days:
Monday
Tuesday
Wednesday
Thursday
Friday

DEN Advertising 581-2816

Space for sale.
217-581-2816

TUESDAY’S QUESTION

What has been your favorite part of summer so far and why?

HERE’S WHAT YOU SAID

Getting out of class early...
 Sleeping in...
 Staying up late...
 Having fun with friends...
 Who can pick just one?

Becky Lawson

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”

What is your idea of the perfect vacation and why?

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

Zachary White

Opinions Editor

Robyn Dexter

Sports Editor

Michael Spencer

Online Editor

Cayla Maurer

Photo Editor

Amanda Wilkinson

CONTINUE THE DEBATE ONLINE

- Extended letters
 - Forums for all content

www.dailyeasternnews.com

DRAWN FROM THE EASEL

SETH SCHROEDER | THE DAILY EASTERN NEWS

STAFF EDITORIAL

Girls State promotes leadership, political science interests

As nearly 400 high school girls spend their week on Eastern’s campus, they are gaining priceless skills.

In a world where women are largely underrepresented in government, programs such as the Illini Girls State program help boost numbers for the future.

These girls are spending time listening to speakers about different political occupations and learning how to apply ideas to possible future political careers.

It is never too early to start planning for the future, and Girls State gives high schoolers interested in political science-related careers a jumpstart on their lives.

The girls get excited to vote in the next election, learn about the election process, participate in a mock government and elect a full set of officials for the week.

OUR POSITION

- **Situation:** Girls State has brought more nearly 400 high school girls to Eastern’s campus.
- **Stance:** Programs such as these promote women in government and will help our political system down the road.

Empowering girls at such a crucial time in their lives is so important, and promoting programs such as Girls State is key.

We at *The News* are proud that Eastern plays host to this program and is a major component of supporting the program.

We hope the girls who are attending the program gain valuable insight to the workings of our government and pursue careers in advancing our local, state and national governments when they are done with their schooling.

Having more women represented in our government systems can bring a broader spectrum of ideas and bring a brighter future.

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

Music can unite even complete strangers

Hundreds of decibels of pounding bass. Thousands of watts of flashing lasers. Tens of thousands of sweaty, enthusiastic fans.

Three days. Immeasurable memories. One community.

This past weekend, I attended Spring Awakening Music Festival at Soldier Field in Chicago.

My brain still cannot fathom the insanity the weekend featured.

This is the second year Spring Awakening has taken place, and, for three days, it was home to some of the biggest names in electronic dance music and all its loyal fans.

Fans traveled hundreds of miles to fill their ears with the music they love and respect in a way many people simply do not understand.

The atmosphere of the festival is difficult to describe when looking back at it.

The word that comes directly to mind to sum it all up is “unified.”

This group of people is truly there for the sense of community and wants to share their enthusiasm with everyone around them.

They are a unique kind of people – people who truly embrace music and express themselves entirely, not caring what anyone else thinks of them.

Robyn Dexter

Crazy outfits, including an excess of neon, fur, colored sunglasses, flowers and glitter, are normal.

I watched everyday Chicagoans give these “ravers” perplexed glances as they moved in a mass migration from the suburbs and hotels surrounding the city to Soldier Field, creating a sea of creative expression.

They might not understand fully what the electronic dance music (EDM) movement is about.

They might frown upon this generation in a way the adult population frowned upon the young hippies in the days of festivals such as Woodstock.

But they aren’t in the middle of a crowd full of happy fans, dancing and jumping around under diffracted lasers as the Chicago sky opens up during the set of Saturday night

closer Bassnectar and rain pours down.

The rain doesn’t matter. The sheer exhaustion from being outside in the sun all day doesn’t matter.

There comes a time when the physical state is gone, and the mental and emotional state is literally all that matters.

The rain adds to the insanity and the unity felt in the middle of a crowd of people you’ve never met but still feel completely tied to.

It’s pretty much impossible to explain unless you’ve been there, right in the middle, experiencing it firsthand.

Returning to the real world early Monday morning, physically, mentally and emotionally exhausted was rough.

For all the money and travel time the journey cost, the sense of community I gained from the EDM community is completely priceless.

Feeling so close to a group of people – complete strangers, essentially – is something that cannot be purchased.

We might be the biggest group of misfits of this generation, but we’re unified in our oddities, and we’re OK with that.

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

CAMPUS

High school camp canceled because of lack of applications

Staff Report
@den_news

Eastern Illinois and the Business Solutions Center has canceled their e3 Camp for Interactive Entrepreneurship that was scheduled to take place from June 23-26.

The camp was to consist of 14-18-year-olds and was to be led by members of Eastern's faculty and students.

"It was a hard decision to cancel the camp, but we felt that we had an inadequate number of participants in order to effectively run it," said Jennifer Garren, office administrator for the Business Solutions

Center.

The decision to cancel it stemmed from an inadequate number of participants registered prior to the June 14 deadline.

Camp e3 revolved around campers being placed into groups to create, pitch and organize business ideas. Campers were expected to learn leadership, problem solving, time management and communication skills.

"We will be holding the camp next year, and we expect for a better turnout," Garren said.

The camp is expected to be at the same approximate time next summer.

» HISTORY CONTINUED FROM PAGE 1

"I love the big windows and all the woodwork," she said. "We have hot water radiator heat, which is nice because it doesn't dry out the air."

Working to maintain the historic aspect of the house while doing the required maintenance can be tricky, but Morice said it is worth it.

A foundation wall collapsed in 2008, and Morice salvaged brick from a house built by the same builder to restore it.

"I got 600 bricks for free, but I had to haul all of them and chisel the mortar off one by one in my side yard," she said. "It was such a project, but it saved me a ton of money."

An important aspect of restoring old houses is doing research, Morice said.

While contractors know their trade, many are not versed in the materials used in restoring and rehabilitating old houses, she said.

"These houses require different things than newer houses," she said. "Turn-of-the-20th-century brick is different from modern-day brick."

Morice said she makes efforts constantly to preserve the integrity of her home.

Her current project is her kitchen, where she has taken a wall out.

"It's the biggest thing I've done to the house, as far as alterations," she said. "They always say kitchens and bathrooms are two things you pretty much have to update."

The kitchen has seven different kinds of cabinetry, where she keeps everything from dishes to cook-

books.

Morice's home is decorated with all different kinds of cultural art because she works at the Tarble Arts Center and has always enjoyed unique kinds of art, including Mexican and Haitian pieces.

"I've always been interested in Mexican art, especially Day of the Dead, since the early '90s," she said. "I also saw a Haitian exhibition at the Field Museum in Chicago, and I was just blown away."

Along with decorating her home with cultural art, Morice has worked to keep up the appearance of the house without damaging the historical value.

Much of the work she has done is cosmetic and includes painting woodwork and stripping carpet and wallpaper.

"I've stripped an absolute ton of wallpaper off these walls," she said. "In some places, there are four or five layers."

Morice describes the process as an "archaeological dig" through the history of the house.

She said she has left some of the wallpaper in the closets because it is so unique and shows different time periods the house has been through.

Though not all the furnishings of the house are original, Morice said she is a fan of reusing things.

The window trim in the utility room next to the kitchen is the trim from the door that was taken down when Morice took out the wall.

Her flooring is salvaged 100-year-old pine from a man in Champaign.

Morice said the flooring is perfect for her home.

"A lot of contractors don't want to work with salvaged materials," she said. "They'd rather start new. But I got lucky because my contractor worked with me to reuse and recycle things."

The exterior of Morice's house features columns and dentils, teeth-like features on the trim.

She met with a painter last week to see about getting the exterior repainted.

"You just kind of pick a project a year and revolve around that," she said. "When you get done, you're ready to start the next round."

Morice said she worries about people being "turned off" by old houses because of the amount of work that often needs to be put into them.

"Knowing the history of the place and everything it's been through is so important," she said. "This block without this house just wouldn't have the same feel or the same character."

Morice said though her house has been a lot of work, she knows everything she has done has been worth it.

"This is downtown Charleston, the old part of town," she said. "I knew I was going to put a lot of work (into the house), but in the end, I know I have something unique."

» COUNCIL CONTINUED FROM PAGE 1

"Over the years, the organizational structure of the fire department has changed, and this is basically a clean up to the ordinance," Rennels said.

The council also approved two mayoral appointments.

Craig Cunningham was appoint-

ed to the Charleston Carnegie Public Library Board of Trustees, and Brett Lockart was appointed to the Charleston Parks and Recreation Advisory Board.

Zachary White can be reached at 581-2812 or at ztwhite@eiu.edu.

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

Move in for FREE!

OPEN HOUSE

June 20th 8am - 5pm

FREE AUGUST RENT

NO SECURITY DEPOSIT

NO APPLICATION FEE

June 17th -22nd

www.campuspointe-apts.com

2302 Bostic Drive Charleston, IL 61920 217.345.6100

Tri County Management Group

Flexible RATES & LEASES

- ★ 1, 2 & 3 Bedrooms
- ★ Park Place (1627 S7th)
- ★ Royal Heights (1509 2nd)
- ★ Glenwood (1905 12th) & Lynn Ro (1201 Arthur)

★ **\$100 off Security Deposit** ★

www.tricountymg.com
1-217-348-1479

DON'T BEAR THE ECONOMY

RUN AN AD IN THE DEN

581-2816

YOUNGSTOWN APARTMENTS

3 BEDROOM TOWNHOUSE OR APARTMENT

www.youngstownapts.com

217-345-2363

916 Woodlawn Dr. (south of 9th st.)

ROOMMATE MATCHING AND ALL-INCLUSIVE RATES \$410-445/PERSON!

Sign a lease by July 15 for this awesome offer!

- Beautifully Landscaped in the Woods!
- Close to campus!
- Use Financial Aid to pay your rent!
- Washer and Dryer in units!

Call for your personal showing and more details!

Help wanted

Double DD’s Gentlemen’s Club looking for dancers Friday and Saturday nights, 9p-3a. No stage fees. Bingham, IL. Contact Missy at 217-273-1889. Find us on Facebook.

6/13

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

6/13

For rent

NOW AVAILABLE, 1025 4th St.: 5 BR, 2 full baths, 2 half baths, LR, DR, kitchen. RENT REDUCED! 618-670-4442

6/13

1431 9th St: 1 and 2 bedrooms for lease. 217-254-2695.

6/13

Large one bedroom apartment still available. Lowest price in town. Pet friendly, fully furnished, all inclusive. Please call or text 217-273-2048.

6/13

Close to campus 2 bedroom apartment. Pet friendly, all inclusive. Call or text 217-273-2048.

6/13

3 or 4 BR 1012 2nd Street. Large house with double fenced lot. Living room, Game Room, Laundry Room, Kitchen, 2 Baths. Pet Friendly. Landlords EIU alum. 10 month lease. \$295/ month/ bedroom. 217-273-7270.

6/18

3 & 4 BD, 2 BATH FURNISHED OR UNFURNISHED CLEAN, SAFE, AND WELL MAINTAINED! RENT AS LOW AS \$275.00 1140 EDGAR DR. WWW.JBAPARTMENTS.COM 217-345-6100

6/18

1 BD WITH OWN BATHROOM FOR FEMALE SHARED COMMON AREA, NEW LEATHER FURNITURE! 3 BLOCKS TO CAMPUS! 1705 12TH ST. \$475.00 ALL INCLUSIVE 217-345-6100 WWW.JENSENRENTALS.COM

6/18

4 BD, 2 BATH “NEW” HOUSE 1720 12TH ST. 217-345-6100 www.jensenrentals.com

6/18

MUST SEE! Furnished, private bathrooms and walk-in closets, free cable, internet, water and trash. Fitness Center, Computer Lab with free printing, basketball and volleyball courts and free tanning! August rent free, \$99.00 Deposit for a limited time, and No Application Fee. Call 217.345.6001 www.campuspointe-apts.com Open House 6/20 8am-5pm

6/20

2 BR house 1517 11th St. 11 month lease \$275 each for two. 3 blocks from Old Main. Call 549-7031.

6/25

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

6/27

4, 5, 6, 7 BR houses near campus. W/D, dishwasher, trash and mowing included. Pets possible. 345-6967.

6/27

2, 3, 4 BR Apts near campus. Furnished or unfurnished. Trash included. \$265 345-6967.

6/27

Large 3 BR townhouse, very nice, 2 1/2 Bath. Finished basement, W/D, dishwasher. 345-6967.

6/27.

HURRY ONLY A FEW APTS LEFT! Great location 2BR/2BA, REDUCED PRICES, W/D, Dishwasher, Walk-in closets, Vaulted Ceilings, Large Balcony, Free Tanning, SO MUCH MORE! Roommate Matching available. melroseonfourth.com, brooklynheightseiu.com. 217-345-5515.

6/27

1 BEDROOM APTS. WATER AND TRASH INCLUDED. OFF STREET PARKING. \$390/MONTH BUCHANANST.COM OR CALL 345-1266

7/11

FALL ‘13- ‘14: 1, 2 & 3 BR APTS. BUCHANAN STREET APTS. CHECK US OUT AT BUCHANANST.COM OR CALL 345-1266

7/11

2, 3 and 4 bedroom apartments close to Lantz Gym. Call or text 217-254-0754.

7/11

1 and 2 BR; close, new and nice. www.EIUStudentRentals.com, 217-232-9595

7/11

3, 4 and 5 BR houses on 11th St - all have W/D, dishwasher, A/C efficient and affordable. EIUStudentRentals.com, 217-345-9595.

7/11

www.EIUStudentRentals.com

7/11

3, 4 & 6 BD houses. W/D, dishwasher, trash pickup included. \$250-\$300/ bedroom. 217-273-2292.

7/11

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

7/11

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

7/11

5-7 bedroom homes, \$250/person. 217-345-5037 www.chucktownrentals.com

7/11

SUMMER STORAGE AVAILABLE. 345-7286. WWW.JWILLIAMSRENTALS.COM.

7/11

CLOSE!!! Apts. for 1-3. Grads and Undergrads. www.woodrentals.com. Wood Rentals, Jim Wood, Realtor, 345-4489.

7/11

EIU Staff and Grad Students

2 BR, 2 BA, 1306 Arthur Ave., 3 1/2 blocks from EIU. All appliances including W/D, trash paid. 348-7746, www.CharlestonILApts.com

7/11

Fall ‘13: Studio apartment. Close to campus, nice, clean, water and trash included. No pets. \$285. 217-259-9772.

7/11

Right behind McHugh’s: very nice 2 and 3 bedroom, 2 bath apartments. Cable and internet included. 10 and 12-month leases available, \$100 bonus when signing a 12-month lease. 217-493-7559, myeiuhome.com.

7/11

2 bedroom house W/D, A/C, D/W 1609 12th St. \$300 each! 217-345-3273

7/11

CLOSE TO CAMPUS: 3 BR 2 BA, \$266/person. 10 month lease. Begins August 2013. 348-8286.

7/11

EIU Staff and Grad Students

2 BR apt., 16 W. Harrison. Stove, fridge, dishwasher, carport, pool, laundry on premises, trash paid. 348-7746, www.CharlestonILApts.com

7/11

Fall 2013: very nice 2, 3, 4, 5, and 6 bedroom houses, townhouses, and apartments available. All excellent locations! \$100/person signing bonus. 217-493-7559 or myeiuhome.com.

7/11

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

7/11

3-4 bedroom homes. No pets. 217-345-5037. www.chucktownrentals.com

7/11

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

7/11

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

7/11

Available August 2013 - ONE BLOCK NORTH OF OLD MAIN ON 6th STREET! 1 bedroom apt. 3 bedroom apts. available. www.ppwrentals.com 217-348-8249.

7/11

Fall 2013: 2 BR, extra large, close to campus, nice quiet house. A/C, W/D, water, and trash included. No pets. \$275/person, \$550/month. 217-345-3951.

7/11

2 BR APTS: 2001 S. 12th & 1305 18th ST. STOVE, FRIDGE, MICROWAVE, TRASH PD. 217-348-7746, www.CHARLESTONILAPTS.com.

7/11

Fall 2013. All Inclusive

1 Bedroom Apartments. East of Buzzard. rcrrentals.com, 217-345-5832

7/11

4 BR 2 BA DUPLEX, 1 BLK. FROM EIU, 1520 9th ST. ALL APPLIANCES INCLUDING W/D, TRASH PD. 348-7746, www.CHARLESTONILAPTS.com

7/11

www.ppwrentals.com 217-348-8249.

7/11

Leases beginning Fall 2013 for studio, 1, 2, and 3 bedroom remodeled and non-remodeled apartments at Lincolnwood-Pinetree. 217-345-6000.

7/11

2 BR APTS, 955 4th ST. STOVE, FRIDGE, MICROWAVE, DISHWASHER, 1 CAR GARAGE, WATER & TRASH PAID. 217-348-7746, www.CHARLESTONILAPTS.com

7/11

FALL 2013 1812 9TH STREET 1 BED/ 3 BED, 1205/1207 GRANT 3 BED. MUST SEE. CALL/TEXT FOR SPECIALS 217-348-0673/217-549-4011 SAMMYRENTALS.COM.

7/11

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

7/11

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

7/11

LATE RENTAL SEASON DEALS! Three and four bedroom townhouses available at reduced prices. 217-246-3083

7/11

New 2-bedroom apts. on 9th Street ACROSS FROM BUZZARD! AVAILABLE AUG. 2013 Free Internet! www.ppwrentals.com 217-348-8249.

7/11

SUMMER STORAGE, SIZES 4X12 UP TO 10X30, PRICES STARTING AT \$30/MONTH. 217-348-7746

7/11

NEW STUDIO AND 1 BEDROOM APTS - Available August 2013! W/D, dishwasher, central heat, A/C! www.ppwrentals.com 217-348-8249.

7/11

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.

7/11

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

7/11

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 CENTER, & LAUNDRY. PETS WELCOME! USE FINANCIAL AID TO PAY! CALL NOW FOR YOUR SHOWING! 345-5022 www.unique-properties.net

7/11

REDUCED PRICING! CLOSE TO CAMPUS! REMODELED APARTMENTS! 2 & 3 BEDROOMS AVAILABLE...USE YOUR FINANCIAL AID TO PAY. ROOMMATE MATCHING AVAILABLE. CALL TODAY 345-5022 www.unique-properties.net

7/11

5, 3, BEDROOM HOUSES. 2 BEDROOM 2 BATH APARTMENTS. 1026 EDGAR \$250. 348-5032 549-4074.

7/11

Classified Advertising Guidelines

*Deadline for ad placement is 12:00 p.m. the day prior to publication

*All ads are to be paid for at time of placement

*All ads are placed in order by date with no placement guarantee

*Ad bolding is available at the rate of \$1/day/ad

*Customers are ultimately responsible for ad renewal and payment

For any questions, please call 217-581-2812

Neoga CUSD #3 is accepting applications for the following positions:

Jr. High Assistant Boys Baseball Coach, Jr. High Boys Track Coach, Jr. High Cheerleading, H.S. Head Girls Volleyball Coach, H.S. Head Boys Basketball Coach, H.S. F/S Boys Basketball Coach, H.S. Head Girls Softball Coach.

Interest in these positions must notify Mr. Wooters by June 21, 2013 or apply on Applitrack at www.roe11@k12.il.us.

Mail to: Jeff Wooters, Athletic Director, Neoga Jr.-Sr. High School
P.O. Box 280, Neoga, Illinois 62447
Phone 217/895-2205; Fax 217/895-3957

Neoga CUSD#3 is an Equal Opportunity Employer and does not discriminate on the basis of race, religion, or gender. A portion of this position may be federally funded.

NEW 2 bedroom apts. on 9th St.!
(across from Buzzard Hall)
NEW 1 bedroom apts. on Garfield Ave.!
(close to campus)
GREAT 1&3 bedroom apts. on 6th St.!
(near Old Main)

Available August 2013

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

Since 1965

820 LINCOLN AVE, CHARLESTON, IL
Office Hours 9-5 M-F, 9-3 Sat
www.CHARLESTONILAPTS.COM

Grads, Transfers, Faculty, Staff Housing for 1-3 Available both sides of campus See our website, Call for appointment!

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

DEN ADS
SUPPORT YOUR COMMUNITY SHOP LOCALLY
217-581-2816

YOU WILL NOW ADVERTISE IN THE DEN

Comic Book Review

Zachary White

A new web-slinger in town

He's Spider-Man, but he isn't Peter Parker.

Dan Slott, Spider-Man writer, is taking fans for the ride of their lives with the introduction of a brand new character (well, sort of) in The Superior Spider-Man.

In the final issues of the Amazing Spider-Man storyline, Peter Parker has his mind switched with Doc Ock, aka Doctor Otto Octavius, after Doc Ock sustained fatal injuries.

In the end, Peter Parker dies in Doc Ock's body — but not before good ole' Spidey imbues into Ock's mind all of his memories, his moral code, and of course the most important message of all — “With great power, comes great responsibility.”

As Peter Parker lies dying in Doc Ock's body, Otto Octavius stands over him knowing with clarity that he must become a better man in order to live as Spider-Man.

What he realizes in that instant of clarity is that he cannot live on as a criminal mastermind, but instead he must live to do the opposite — to defeat the crime he was once part of.

So he makes a promise to Peter Parker, a promise to protect those who need protecting and defend those who need defending.

But, as is in the nature of Otto Octavius, he has to do it better than Peter Parker ever did.

Enter The Superior Spider-Man.

A proactive superhero instead of a reactive superhero.

He plots and plans when dealing with crime instead of just showing up when there is a crime. He calls the police for backup, or when a crime does not need a superhero.

He lets his emotions take hold, and is constantly fighting an inner battle of wills between what the conscience of Otto Octavius wants and what the conscience of Peter Parker wants.

And of course, he doesn't quite understand why a superhero should not kill.

Of course, this is the story's flaw.

An evil Spider-Man is not believable. If anyone saw the movie Spider Man 3, then you know what I mean (can you say utter disgrace and failure?)

Well, at least Dan Slott realizes this, and it can be seen when his secondary characters start to ask themselves why Spider-Man is being so weird. They ask themselves why he keeps beating petty criminals half to death.

In classic style, nobody can figure out what is wrong with him.

But the problem is not that Spider-Man is being evil. The question fans are asking is not will he change.

The question is: can an evil man become a superhero if he has to?

Zachary White can be reached at 581-2812 or ztwhite@eiu.edu.

PERFORMANCE PREVIEW

Singing for a cause

Barbershop quartet prepares for annual show

by Amanda Wilkinson

The Coles County Barbershop Chorus will be hosting their 44th Annual Show on Saturday at the Charleston High School.

Tom Woodall, the co-director for the group and a former Eastern professor and cross county coach, said he and Ron Leathers formed the group in 1967.

The group has about 35 members from around the county and is known for their philanthropic efforts.

Woodall said the group raised more than \$8,000 for local homeless shelters, food pantries and high school music programs.

He said art programs, especially the music programs in high schools, are being cut because of decreasing budgets.

This year, they were able to raise and give about \$2,000 to area high schools from their “Singing Valen-

tines for Hire” fundraiser.

“This happens to be the only real fundraiser we have,” Woodall said. “The rest of the year we sing in churches and try to do community, good will things.”

For their 44th show, the group chose the theme “Music in Mayberry” as a play off of the “The Andy Griffith Show.”

“We have various members of our group who look like or can act like Opie, Sheriff Taylor, Otis, Gomer and Barney,” Woodall said. “It's a musical thing, but there's that little spread of those characters going through it.”

To keep with the theme, a bluegrass band comprised of two chorus members and two community members will play along with the chorus.

“In barbershop singing, everything is unaccompanied — no piano, no guitar, no instruments,” Wood-

all said.

The band includes a five-string banjo, bass and a guitar, he said.

Woodall said the group's name is also a play on the 1960s show.

“If you remember the Mayberry show, there was a bluegrass band called the Dillards,” he said. “We're kind of a play on words, but we called ourselves the Dullards.”

The Forefronts will be performing as a guest quartet.

“For the last two years, they've placed seventh in the international competition,” Woodall said. “They could very well be in the top five in the world. They're extremely good.”

The show begins at 4 p.m., and tickets cost \$12.

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

New music releases...

Albums out this week:

s “Yeezus” - Kanye West

s “Anthem” - Hanson

s “Born Sinner” - J Cole

s “Talk a Good Game” - Kelly Rowland

In theaters now: Now You See Me

Director: Louis Leterrier

Writers: Ed Solomon, Boaz Yakin, Edward Ricourt

Plot: Four magicians each answer a mysterious summons to an obscure address with secrets inside. A year later, they are the Four Horseman, big time stage illusionists who climax their sold out Las Vegas show with a bank apparently robbed for real. What follows is an investigation where nothing is what it seems with illusions, dark secrets and hidden agendas galore as all involved are reminded of a truth in this puzzle: the closer you look, the less you see.

FOOTBALL

Panthers looking past preseason polls, rankings

By Aldo Soto
@den_sports

The Eastern football team has garnered team and individual accolades in the preseason, but red-shirt senior Erik Lora and senior Jimmy Garoppolo said the team is more concerned with working hard in the preseason.

Lindy's Magazine ranked the Panthers No. 18 in the FCS when the magazine presented its preseason rankings last Friday. This top-20 ranking for Eastern followed a No. 19 ranking that was given to the team by Sporting News Magazine on June 7.

The Panthers enter their second season under the command of Dino Babers and are coming off an Ohio Valley Conference title, sporting a 6-1 conference record and finishing 7-6 overall in 2012.

Garoppolo, Eastern's quarterback, had his best collegiate year running a high-paced offense brought in by Babers. Garoppolo was a second-team All-OVC selection last year when he set the OVC single-season passing yards record with 3,823 yards.

Garoppolo said the team is not paying much attention to any of the preseason polls as the Panthers continue their spring and summer workouts.

"We aren't really concerned with any of the polls that are coming out," Garoppolo said. "We're focused on getting better, winning the OVC and giving ourselves a chance to win a national championship."

Garoppolo's top target in 2012, Lora, also echoed his quarterbacks' sentiments and said he along with the rest of his teammates are going through a rigorous conditioning program that would help the team increase its overall speed.

The OVC Offensive Player of the Year and a consensus first-team All American, Lora, said he does not put any pressure on himself after his record-breaking year.

Lora was picked as the preseason OVC Offensive Player of the Year and was selected as a first-team All-American by Sporting News.

"I don't put any more pressure on myself than there needs to be," Lora said. "I focus on my game and work hard to perform on the field. All of the preseason polls and awards aren't important to us."

Lora set an FCS single-season record with 136 receptions last year and was honored in late May with OVC Male Athlete of the Year.

The upcoming season will bring a new challenge, Lora said. As a senior, Lora said he is now viewed as one of the leaders on the team.

Jimmy Garoppolo, senior quarterback, throws the ball during the game against Austin Peay Oct. 9, 2012, at O'Brien Stadium.

FILE PHOTOS | THE DAILY EASTERN NEWS

Erik Lora, red-shirt senior wide receiver, watches the game against Austin Peay from the sidelines Oct. 9, 2012.

Babers said he had never seen a season by any player he has come across like the one Lora put up in 2012. The Eastern head coach also said Lora leaves everything on the field and tabbed Lora a leader by example.

"(Lora) is an extremely hard worker," Babers said. "He plays every play like it's his last play on the football field. He is a leader by example with his work ethic."

Lora and Garoppolo were named to

the 2013 offensive players to watch list on June 12 by the College Football Performance Awards. The honor highlights players whose performance merits recognition heading into the 2013 season.

With his name on the list, Garoppolo said he does not put attention to that and instead is focused on improving his play this season.

"One thing that I have to improve and work on are interceptions," Garop-

olo said.

The Eastern quarterback threw 31 touchdowns but also threw a conference high 15 interception in 2012.

Babers said Garoppolo's leadership has greatly increased since the new coaching staff arrived a year ago.

"As he goes, we go," Babers said of the quarterback. "If I had to describe him in one word it would be aggressive. He is aggressive in everything he does

around the game of football. He always attacks."

The Eastern season opener is not until the end of August at San Diego State, but Lora said the team is expecting big things, adding that the Panthers expect to win the OVC for the second consecutive year.

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

COLUMN | FOOTBALL

No pressure, no diamonds for Eastern team

No pressure, no diamonds.

That is one of several slogans Adidas has advertised in its campaign with Washington Redskins' quarterback Robert Griffin III.

Often, that is a true and reckoning statement.

This aphorism, however, was proved false by the 2012 Eastern football team. The Panthers did not feel pressure. They may not have even known what pressure was, for the previous two seasons were bleak.

Back-to-back 2-9 seasons led them to be projected to finish last in the Ohio Valley Conference in 2012.

There was no pressure to win, be-

cause no one outside of the locker room expected it. With a new coach and a new system, it was expected to be the same old losing season.

It wasn't. Finishing 7-5 overall and 6-1 in conference, the Panthers clinched the OVC Championship for the first time since 2009. The Panthers got their diamonds without pressure. But along with a championship ring, the pressure returned.

Immense pressure has found its way back onto the Panthers' shoulder pads for the 2013 season.

Being the defending champions, Eastern will have a target on its head against every OVC team it faces. Ev-

Anthony Catezone

ery team wants to be able to say it took down the defending champions.

"Everybody has circled us on their schedule," Coach Dino Babers said. "Everybody wants a piece of us, and rightfully so. Last year, they didn't know what in the heck was going on. They were bamboozled. Well, now they know, and they're coming."

The pressure does not stop there. Eastern has also been projected to repeat as conference champions in 2013 by both Lindy's College Football Magazine and Sporting News Magazine.

Both publications have also ranked Eastern as the No. 18 and No. 19 team in their FCS preseason polls, respectively.

But much like last year, Babers is not letting the expectations, or lack thereof, influence the Panthers' mindset.

All Babers is focused on is continuing to demand the respect the Panthers have already gained among the OVC teams.

"This year will be a good indicator as

to where we are at," Baber said. "I have no idea what we're going to do this year. But I know this: (teams in the OVC) respect us. So we gained respect, now we need to go out and demand respect."

The Panthers gained respect. They earned the expectations. But will they see the diamonds? They will not know until the pressure takes full form on Aug. 31 when Eastern steps on the field against San Diego State.

The pressure is something entirely new, and after all, no pressure, no diamonds.

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