
Eastern Illinois University
The Keep

July 2009

7-23-2009

Daily Eastern News: July 23, 2010
Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2009_jul

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

Recommended Citation
Eastern Illinois University, "Daily Eastern News: July 23, 2010" (2009). July. 7.
http://thekeep.eiu.edu/den_2009_jul/7

http://thekeep.eiu.edu?utm_source=thekeep.eiu.edu%2Fden_2009_jul%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2009_jul?utm_source=thekeep.eiu.edu%2Fden_2009_jul%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2009?utm_source=thekeep.eiu.edu%2Fden_2009_jul%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2009_jul?utm_source=thekeep.eiu.edu%2Fden_2009_jul%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2009_jul/7?utm_source=thekeep.eiu.edu%2Fden_2009_jul%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:tabruns@eiu.edu

"TELL THE TRUTH AND DON'T BE AFRAID" WWW.DENNEWS.COM

E /'\ S T E R N I L L f N () f S U N f V E R. S f T Y, C H A, R L E S, T 0 N

The DAILY EASTERN NEWS
THURSDAY, JULY 23,2009 VOL. 93IISSUE 165

COMMUNITY I VOLU NTEERI NG

Habitat for Humanitybuilds23rd home
Volunteers needed for
completion of house
on the corner of 11th
and Vine in Charleston

By KAITLYN PETERS
Staff Reporter

Volunteers are needed on Satur­
day, July 25 from 8 a.m. until4 p.m.,
as Habitat for Humanity builds its
23rd home in Coles County on the
corner of 11th and Vine in Charles­
ton.

People can volunteer all day and
receive a free lunch, or they can
chose to work a four-hour morning
or afternoon shift.

"All help is great and no experi­
ence is needed," said Rachel Fisher,
interim director of srudent commu­
nity services.

Volunteers may also come and go
throughout the day, even if it is just
for an hour.

"A. great deal of work has been
completed and I anticipate great
work being completed this week­
end," said Fisher.

Currencly, most of the house and
the siding is completed, and the shed
is finished.

Chris Sims, volunteer coordina­
tor, said they will mainly be work­
ing in the kitchen and installing cab­
inets.

However, they will also be work­
ing on the landscape of the house.

"We have been working on this
house most of the summer and it
is thrilling to see how far we have
come," said Fisher.

"We think August 16 the house
will be finished," said Sims.

The house will go to Angie and
Delmas Tryon and their three chil­
dren when finished.

The family selec;ted the site from a
number of locations owned by Habi­
tat for Humanity.

Habitat for Humanity then pro-

CAMPUS I NEWSPAPER

DEN puts out
final issue;
will resume
fall semester

Staff Report

This is the final issue for the
Summer '09 Daily Easurn News
staff.

The DEN will resume publi­
cation on Aug. 24, with the fall
staff returning on Aug. 20, under
the leadership ofTyler Angelo.

Angelo will be the editor-in­
chief for the '09 -' 10 school year.

The summer staff will change
positions as well, with Sarah
Jean Bresnahan as Campus Edi­
tor; Sarah Ruholl as Administra­
tion Editor; Brad York as Assis­
tant Verge Editor; Sam Sot­
tosanto as Online Editor; Kay­
leigh Zyskowski as Activities Edi­
tor; Spenser Nobles as Editor-in­
Chief of Minority Today; and Jen­
nifer Brown as a copy editor.

Any questions or comments
between now and Aug. 20 can be
e-mailed to deneic@gmail.com.

Future Site of:
Habitat For

Humanity

Coles County Habitat for Humanity have transformed homes for 21 years in Charleston and Mattoon.
CARl WAFFORD I THE DAILY EASTERN NEWS

vides an affordable mortgage to the
family with no interest.

Coles County," Sims said.
The families do not have a say in

the floor plan.

get for other things, which are added
to their mortgage.

mortgages are around $60,000.

"No one has ever foreclosed
through Habitat for Humanity in But, the families are given a bud-

All the houses through Habitat
for Humanity are 1200 feet and their

Kaitlyn Peters can be reached at 581-
7943 or at kdpeters@eiu.edu.

STATE I MONEY

MAP Grant to diScontinue
in Spring 201 0 semester

Staff Report

Many college studentS will be left trying to
make a new budget plan for Spring 2010 since
the new Ulinois budget has been approved.

The Monetary Award .(>rogram Grants will not
be given any longer in the state of Illinois after
the upcoming fall semester. .

This cut will affect 4,000 Eastern students, and
will leave them without the MAP grant money.

The $400 million the grant supplies to East­
ern students will not be used to pay ruition or
fees, said representatives from the financial aid
office.

Eastern departments with the highest amount
of students receiving this grant include all busi­
ness majors wich 350 students.

The second highest amount of students receiv­
ing this grant are the elementary education majors
with 348 students according to MAP Grant fig­
ures.

The MAP Grant will be handed out for one
last semester and are one of the grants that are
dispersed on a need basis only.

This means che grant is distributed to sru~

In the long run, many
officials believe students
may be forced Into more
debt or even be put in a

situation where dropping
out is the only option.

dents who need the financial help the most, and
wouldn't get che money otherwise, according to
the financial aid office.

While the MAP Grant will no longer be in
existence after the fall semester, there are other
grants still available.

These grants will be awarded throughout the
stare to top students who plan to go into teach­
ing or nursing.

The original bud~t planned to drop these as
well.

In the long run, many officials believe students
may be forced into more debt or even be pur in a
situation where dropping our is the only option.

UNIVERSITY I UPD

Faculty, staff
parking pennits
now available

Staff Report

Faculty and staff permits are now on sale
through the University Police Department.

Permits are currently only available
online through PAWS.

The University Professionals of Illinois
will meet with the Eastern administration
on Monday to discuss the cost increase.

The UPI is against the cost increase for
faculty and staff parking permits, which
was announced in the spring by President
Perry.

"We have not reached an agreement,"
said Charles Delman, chapter president of
UP I.

"We will meet for negotiations again
on Monday as scheduled. I note that the
price of permits for union faculty and staff
remains unchanged from last year's rate of
$50 per academic year," Delman added.

Lt. John Hatfill, director of parking ser­
vices, was unavailable for comment in this
staff report.

NEWS

EIU WEATHER
THURSDAY

80°165°
Partly

Cloudy
NWS-10

CAMPUS I PHOTO OF THE DAY

Partly cloudy skies with highs in the low
80s tOday and tomorrow. Expect a chance
of thunderstorms and showers late Friday
night into Saturday. Highs will continue to
hover in the low to mia80s next week.

For current conditions visit EIU WeatherCenter at www.tlu.tdu/-weother

Demolition on Ninth Street

CARl WAFFORD I THE DAILY EASTERN NEWS
What was once known as •Margaritavme• is now a pile of rubble as demolition crews continued on their path down
Ninth Street on Wednesday afternoon.

ENTERTAINMENT I INVESTIGATION

Lawyer: Police seek Jackson manslaughter link
The Associated Press

HOUSTON- Do-.t.ens of police
and federal agems descended on the
Houston clinic of Michael Jackson's
doctor Wednesday in what his attOr­
ney said was a search for evidence of
manslaughter. thrusting the doctor
back under suspicion in the King of
Pop's death.

Dr. Conrad Murray was with
Jackson in his final moments at rhe
singer's rented mansion in Los Ange­
les and accompanied him ro the hos­
pital. He has coopera{(:d with inves­
tigarors and the search was d1e clear­
est indication that authorities are
looking for signs of possible wrong­
doing.

Police have said little about the
probe, neither confirming nor de­
nying rhe possibility of criminal
charges. 'Ihe Los Angeles Police Dc­
partmenr said he was still nor con­
sidered a suspect, rhough the raid
shows investigators arc intensely
scrutinizing the doctor.

It's still not known what caused
Jackson's death at age 50. The pop
star went into cardiac arrest in his
bedroom and Murray performed
CPR while an ambulance was called,
according to Murray's lawyers.

Los Angeles police and agents
with the U.S. Drug Enforcement
Administration went through the
Armstrong Medical Clinic on
Wc:dnesday for about 2.5 hours. Au­
thorities said they were searching for
documents.

'1be search warrant authorized
law enforcement to search fur and
seize items, including docwnents,
they believed constituted evidence
of rhe offense of manslaughter," Ed
Chernoff, Murray's attorney, said in
a statement posted on his law firm's
Web site. The Harris County war­
ram remains scaled and unavailable
to the media.

Chernoff said agents left with "a
forensic image" of a oompurer hard
drive and 21 document~.

About three do1.cn officers and
agents participated in the raid with
Houston police surrounding the
building as the mvestigarors wem
inside at about 10:30 CDT. DEA
~pokt·swoman Violet SzelecLky said
.tbout 20 people were in rhe Arm­
strong Medical Clinic, including
employees.

A neighborhood crowd gathered
to watch rhe raid until agents left af­
ter 1 p.m. and Houston police told

reponeiS and the onlookers to leave
rhe clinic's property,

Szdec:zky said the agents were
looking for Murray's records, not
drugs. but wouldn't specify further.
She declined ro say how rhe- search
related to Jackson's deadt.

lhc search of Murray's office hard
drive indicates authorities are look­
ing nor just for patient n~c:ords but
also for c-mails either between the
doctor and Jackson or orders for pre­
scription drugs, said Harland Braun,
a prominent Los Angeles defense at­
torney who has represemed doctors
in cases involving administration of
drugs.

Meanwhile, investig-ators in Cali­
fornia also sought more information
from Murray, according to Cher­
noff.

In a statement on his sire late
luesday, Chernoff said invcstigatoiS
from the Los Angeles County cor­
oner's office have askt.-d for medical
records in addition to those already
provided by Murray.

"1he ooroner wants to clear up
the ause of death; we share thar
goal," Chernoff said in his statement.
"Based on Dr. Murray's minute-by­
minute and item-by-item descrip­
tion of Michael Jackson's last days,
he should not be a target of crimi­
nal charges."

An autopsy was conducted bur
results are not expected until next
week. 'Ihe Jackson f.unily had a sec­
ond autopsy performed and those
results also are pending.

Braun said of Wednesday's raid in
HotL~ron thar by stating they are in­
vestigating what they believe is man­
slaughter, authorities don't need to
worry about patient-doctor oonfi­
dentiality-the right doesn't exist in
criminal cases.

To prove a charge of manslaugh­
ter, authorities must prove there was
a reck)~ action that created a risk of
dc:ath or great bodily injury. If a doc­
tor is aware of the risk, there might
also be an issue of whether the pa­
tient Wi.Ui made aware of thar risk and
decided to rake it. A patient's com­
plicity in raking rhc risk could re­
duce the doctor's culpability, Braun
said.

lnvcstigatoiS have found the pow­
erful anesthetic propofol in Jackson's
home, .1ccording to a person with
knowledge of the invL'Stigarion. The
person is not authorized to spc.--ak
publicly and requested anonymity.
l11e officials are workin& with the

Drug Enforcement Administration
and California attorney general's of­
fice to determine how the medica-­
tions got there.

Also Wednesday, the coroner's of­
fice subpoeni1L"<i the records of for­
mer Jackson nutritionist Cherilyn
Lee for information on her trelt·

menr of the singer, Lee's spokes­
woman said.

Belinda Foster says Lee is cooper­
ating with investigators but required
a subpoena because rhe records were
protected by law. Lee treated jackson
between January and April, when
she says he began persistently asking
her for the anesthetic.

Police detectives have already
spoken to Murray twice-<>nce im­
mediately after the singer's death and
again two days later. Police invesri­
garors say Murray is ·cooperating in
their investigation. The Las Vegas­
based doccor is also licensed in Cal­
ifornia, Nevada and Texas.

Sevcik, Chernoffs spokeswoman,
said the interview with coroner's in­
vestigators might happen Friday.
Murray is currendy in La.~ Vegas and
Chernoff would be speaking to in­
vestigators without the doctor being
present.

There was no sign of activity
Wednesday at Murray's medical of­
fices in Las Vegas. Doors were locked
and curtains drawn at his praaicc,
Global Cardiovascular Associates.

There was no immediate record of
a search warrant for Murray's medi­
cal offic:e or his Las Vegas home, said
Esther McFJhaney. a Las Vegas courr
spokeswoman.

But she said police would have 1 0
days ro provide a report to a judge in
Las Vegas Justice Courr about any
items or documents seiu:d if they
had searched either location recently.

The DEA has assisted in probes
into other cdebrity deaths, includ­
ing the 2007 overdose dearh of Anna
Nicole Smith as well as that of actor
Heath Ledger.

Jean Rosenbluth, a University of
Somhern California law profc:ssor,
says the: agency's involvement in the
Jackson case suggestS authonti(:s arc
looking into whether drugs came
from om of stare.

Federal drug regulations include
controls over wherher and how fre­

•quently a doctor can write prescrip­
tions over the phone, and DEA
agents oould be looking to see if
these rules were broken, Rosenbluth
said.

WWW.DENNEWS.COM I THE DAILY EASTERN NEWS I THURSDAY, JULY 23,2009

DEN STAFF
PRODUCTION STAFF
N.ght cto~ ---Sarah Jean Bresnahan
Le.>d dHigne< Sam Son01anto
Copy ~1tO<Vdesogners ennifer Brown

________ ,SarahRuholl

----· ·-------Jeff Junn~k
Online production·------·-- Kayl~lgh Zyskowski

EDITORIAL BOARD
Editor In chlpf ···-·--Sarah Jean Bresnahan
---------DENclcO<]mail.com
~ ~110< Spenser Nobles

-------'~Nnew\de>I<Ogmail.com
Sports ~rtO< Jeff Jurinek

•. DENsport\desl<@lgmall.com

OpiniOns edotor --···-·-··· Brad York
··-··-···-····-··············-··-···DENoplnlons~'9mall.com
Photo ~I tor ·-···-····-····-··-····---··-··-Carl Wafford
·--·---·--·-··-D€Nphotodesk gmall.com
Onlone ~~tor -·--·-·-Kaylt'lgh Zyskowski
______ .Qeonews.com@gmail.com

ADVERTISING STAFF
Advert1~1n9 manager Kelly Twaots

. ---·DfNadS(pt'lu.edu

FACULTY ADVISERS
Editorial adviser••..•. ·--··-Lola Burnham
··------·----laburnharn@eiu.edu
Photo adviser Brian Poulter
________ bpoultetoe;u.~u

Publosher John Ryan

---------Jmryan@>eiu.edu
Business managet .Betsy Jewell

---· ··-·-----cejewell~u.~u
Press supervisor-·-·-··-··-··· Tom Roberts

ABOUT THE DAILY EASTERN N!WS
The Dally Eastern News is produc~ by the stu·
dents of Eastern llllno<s University Iris published

dally Monday through F~. on Charle>ton.la.
durong fall and spring semesters and twice weekly
durong the summer term eJCCept durong university
v.uttons or examinations.
One copy per day 1s free to students and faculty.
Additional copi~ can be obtained for SO cents
each In the Student Publications Office In Buzzard
H.lll.
The Dally Eastern News is a member of
The Assoclat~ Press, whoch Is entrtl~ to exclusive
u>e of allart1C~ appearong In this P<JbllcatiOn.
S..bscrlptlon pri<e I SSO per seme>tet, S30 for
summer, S9S all year.

COMMENTS/TIPS
Cont.a<t any or the above staff mt!mbl!rs you
bl!lil!vt! your lnformat.on is relevant to at tlwlr
provided I! ma I address.
You may also call 581·7942 or viSit the student
publicatiOns ni!W<fO<>m at 1811 Buzzard llalt.

CORRECTIONS
The Dally East~rn News is committed to 3ccuracy
In Its c~rage or the news. Any f6Ctual error the
staff fmds. or Is made aware or by Its rl'aders. will
be correct~ as promptly as posSible
To a>d the O..ily Eastern News In its quest for accu·
racy. please report any factual error you find on any
edotion of the Daily Eastern News bye mail. phone.
campu$ ma•l or in person.
DENelc~rnall.com

DENnewsdesk@'gm•il.<om
581·7942 (phone), 581·2923 (fax)

1811 Buzzard Hall
Periodical postage pooid at
Charleston.IL61920
ISSN 0094 1599

Printed by
Eastern lllono<s Unoverslty
Attention postmaster
Send add1~s changes to:
The Dally Eastern News
1802 Buwrd Hall, Eastern Illinois University
Charleston. IL 61920

The O..lly Eastern News is print~ with soy Ink on
recycl~ newspr1nL

V\re have the PLACE for YOU!

rl,lle Atritll11 1202 Lit1COltl

Pc111tl1er Heigl1ts 1617 9tl1
Tl1e East Vie,.v 2144 11tl1

I~ niquc: Properlics (~ L 7):~4:)-5022
W\V\V. u ra iq Ut:!· pt·operlit:!~. reel

With the warmer
weather outside

HEAT UP
Your business
by advertising

in the DEN!

CITY I APARTMENTS

Property put on file for public inspection
By KAYLEIGH ZYSKOWSKI

Online Editor

The council members voted to
put the variance request for the
properry at Fourth Street and Polk
Avenue on file for public inspec­
tion for two weeks so the coun­
cil can have a better idea of which
way they want to vote.

After the Board of Zoning
and Planning approved and rec­
ommended the new plan 5-0,
members of the council, includ­
ing Mayor Jon lnyart, weren't so
quick to agree. ·

Chad and Hadley Phillips, who
are co-owners of the properry at
407 and 403 Polk Ave, requested
the variance.

Their variance included 22
two-bedroom apartments and
12 one-bedroom apartments,
but in order for the variance to
be passed, the owners must meet
three requirements according to
ciry code, City Attorney Brian
Bower said.

Council members Jeff Lahr,
Larry Rennels, Tim Newell and
lnyart agreed from the evidence
presented to them Tuesday, the
three requirements were not met.

Inyart spoke against the vari­
ance.

"I think this is less about
neighborhoods and making the
neighborhoods safe and more
about maximizing profits," lnyart
said. "Just because you can build
something, doesn't mean you have
ro build something." _

Inyart said he ~pprectatcd all

the family has done for the ciry
and the amount of taxes they
bring, and he has no problem with
the apartment building going up.

"I just don't see why we have
to stack them as high as they will
go," lnyart said.

One of the requirements the
council doesn't see met, is the
requirement for economic hard­
ship.

"I appreciate that (they) tear
down some of the worst buildings
in the community and replace
them with new and safe proper­
ties, but I don't see any evidence,
that I reviewed from the zoning
board hearing that there was any
financial information present­
ed that would illustrate how this
qualifies as a financial hardship,"
Inyart said.

Reggie Phillips, father of the
owners of the property and a
landlord himself, spoke about the
variance requested after the action
items were completed.

He noted there are three and
four bedroom apartments sitting
empry, and the one and two bed­
rooms apartments are full.

"I don't know how you can get
a bigger hardship than that," Reg­
gie Phillips said.

All things considered, Jim
Dunn and Newell said they liked
the idea of the smaller amount of
bedrooms per unit, especially since
there will be the same amount of
residents with either plan.

"Whether it's 23 of them or 17
of .them, it's still the same amount
<>f people 11nd same amount of

"I think this is less about neighborhoods
and making the neighborhoods safe and

more about maximizing profits. Just
because you can build something, doesn't

mean you have to build something:'

cars. I just feel it's a more control­
lable situation with the single bed­
room apartments," Dunn said.

The council will have until the
next meeting on Aug. 4 to reex­
amine the zoning board hearing
minutes and tape to look for more
evidence that the three require­
ments are met.

In other business, the coun­
cil approved to co-sign with the
Carnegie Public Library for a
$400,000 loan with a six month
line of credit.

This will allow the library to
pay off all of their renovations to
the facility.

The loan will be for 20 years
with a balloon every three years
where interest rates may be rene­
gotiated, said library president
Eric Huddlestun.

A bid award was granted by the
council to the lowest bidder, Her­
ritage Builders of Effingham, to
complete the renovations of Fire­
house number one.

The bid has been accept­
ed at $215,000 for the

-John lnyart, Mayor

tions, which include a new roof,
floor coatings and new over-head
garage doors.

The council also approved
a loan for the Ciry Fleet Plan to
purchase a 2009 Ford F-150 for
ciry use. This purchase has already
been budgeted Mayor lnyart said.

Finally, the ciry approved a res­
olution for a street closing from
the intersection of Douglas Drive
and McComb Street to Lovers
Lane and Cortland Drive on Sept.
26.

This will be for the Charleston
Parks and Recreation Department
Charleston Challenge-Duathlon.

The Charleston Challenge
includes a two-mile run, a 20-mile
bike ride, and a final 2-mile run.

"As I always state, the streets
really don't get closed, they are
just closed when the runners are
in the path of the vehicles, other
than that, the streets will remain
open," lnyart said.

Kayeigh Zyskowski can be reached
at 587-7943 or at kzyskowski@eiu.edu.

CAMPUS BRIEFS
Textbook Return
Deadline next week

Summer 2009 textbooks should
be returned on Monday, Aug. 10
at4 p.m.

Textbook Rental will be open
Monday, Aug. 10 until Saturday,
Aug. 1 5 from 8 a.m. until4:30 p.m.

All textbooks do not have to be
returned at the same time.

If a student is unsure about
which textbooks they checked
out in the first place, they can
visit their PAWS account, which
will list all the books they have
checked out.

If textbooks are returned late,
fines will be charg~d per text­
book, on all textbooks.

For more information, go to
www.eiu.edu/-textbks.

BLOTTER
It was reported by the Univer­

sity Police Department that a
disorderly conduct occurred at
O'Brien Stadium on Wednesday,
July 22. The subject involved
declined to press charges.

CORRECTION
In Tuesday's ed.ition of The Daily

Eastern News, it was reported
that a group called the American
Society of Mechanical Engineers
(ASME) was protesting the in­
creased price for faculty and staff
parking permits.
The group is actually called the

American Federation of State,
County and Municipal Employ­
ees (AFSCME).

The DEN regrets the error.

Brad York WWW O~'NNEWS COM 4 OPINIONS OPINtONSEDtTOR "lheDAILY.EASf£RNNEWS
DENopmtons@gmail.com THURSDAY. JULY 23 .. 2009

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

EDITORIAL BOARD

Editor in Chief
Sarah Jean Bresnahan

Opinions Editor
Brad York

News Editor
Spenser Nobles

SARAH JEAN BRESNAHAN

Sports Editor
Jeff Jurlnek

Photo Editor
Carl Wafford

Online Editor
Kaylelgh Zyskowski

Mistakes made,
lessons learned

What a summer it's been.
Mine began with three big problems· my boyfriend

left for New York for the entire summer, I had to rake
an economics class as my senior seminar and I stayed up
very late most nights thinking about how I misspelled
"rapport" about 10 times in my job application for Edi­
tor in Chief.

If only I had known about the problems that lay
ahead, I probably wouldn't have stressed our about chose
things so much.

I applied for the position of Editor-in-Chief not just
for the tuition benefits or the fact that I would be away
from my hometown for the summer. I really wanted the
chance to prove ro certain people that I wasn't as inexpe­
rienced or dumb as they thought I was. I ended up prov­
ing to myself that I was capable of taking on such a huge
responsibility without the crutch of my parents or boy­
friend forcing me along the way.

Don't get me wrong, I did have fun, bur the majority
of my time was spent in a near-constant stare of worry.

As summer Editor-in-Chief, I had to nor only do reg­
ular ETC activities, such as help reporters and come up
with ideas, bur I also had to write, design pages, copy
edit, post online and rake photos.

Bur all of rhat was easy in comparison.
The deaths of Andrew Galo, a friend of mine and a

dose friend of my boyfriend, and Cameron Chana, a
friend of many people I know, were hard enough to even
deal with and even harder to write about.

The phone call to Chana's family and the conversation
I had with his father will remain in my memory forev-
er, as will the visualization of Galo's face and the way he
used to smile whenever he walked into a room.

But I digress.
The hardest part was trying to juggle everything while

not really knowing what I was doing.
I come from an entertainment reporting background.

Before th is summer, I knew nothing about Future-
Gen. zoning issues, the Charleston city council, etc. If it
weren't for the help from my amazing staff, my advisers
and some very nice people at the Journal-Gazette Times
Courier, this paper would have completely fallen apart.

I know that I made a lot of mistakes over the last rwo
months, but every mistake has been a learning experi­
ence.

It's like that Thomas Edison story. Edison failed 1,000
rimes when trying to create the light bulb. When asked
about it, Edison allegedly said, "I have nor failed 1 ,000
times. I have successfully discovered 1,000 ways not to
make a light bulb."

I hope everyone enjoys their final weeks of summer
before getting back to the daily grind. I know I could
definitely use a break.

~ Sarah J~an Br~snahan is a smior journalism major. Sh~
can b~ r~ach~d at D.ENopinions@gmail.com or 581-7942.

Drawn to Amuse

A fo.c.e.lesS in+er~d- a.vthcr •..

r ' . .,, . .,. w.-tt- teo
l•oK ,,. wM+~ ..,,..,.,
\til~ f•cl•y 's: iSSIIC

STAFF EDITORIAL

Constructive criticistn
leads to better learning

The Internet has given mankind many useful tools to work
with in a technology-crazed world.

One of these tools used most frequendy by journalistS is the
reader commentary posted online underneath stories. These com­
mentS should show us where we need improvement in our stories
and offer great words of wisdom, for journalism studentS espe­
cially.

What doesn't help us is reading "The DEN sucks." Nor only is
the comment immature and unintelligent, but also it is a waste of
the poster's rime because the comment does absolutely nothing to
help us improve.

Understand that we are growing, learning journalistS and we
will make mistakes. That is why we arc currendy taking journal­
ism classes--so that we can learn the ways of the profession. If we
already knew everything there is to learn, there would be no poim
in going to school. We would be able to walk right into the New
York Times and be offered a position.

We make every effort to do our jobs to the best of our abilities,
and we do need help from the public ro inform us of nor only
mistakes we have made, but also topics you would like to read
about or topics we didn't cover enough.

Very rarely did we get any letters to the editor this summer.
Instead, we were bombarded with many anonymous commentS
that were rude, insulting, and served no other purpose then ro
arrack studentS that are learning how to do a job. It is a student
newspaper; there will be mistakes along the way. If you can't
stand reading the work of developing writers, then maybe it's time
to subscribe to a professional publication.

We did receive a few e-mailed letters to the editor this summer
that proved to be quite helpful in news judgment and in ways to
better our articles. 'Ihat is the only way we will learn. Anonymous
bashing does nothing to help us.

The difference betwc.:en anonymous posters and newspaper
writers is that our words are published for the world to see with
our names boldly scamped at the top. Anyone can easily write
anything they want when they can make up a fake name. We
must own up to everything we write.

In journalism classes we are taught to be accurate. Accuracy

and honesty are two of the biggest things that make a great jour­
nalist. We will be the first to tell you that we do try our best, bur
that sometimes our accuracy is diminished .

. Sometimes, the final product that you see is the result of things
we cannot conttol. It is the summer, and there is not much
news. Oftentimes, it is difficult to find sources; even more often,
a source will completely blow us off. It comes with the territory,
but when there's not much ro report on to begin with, it's hard to
drop any story, no matter how weak ir has turned out.

We arc only human and students at that. Many of us hold
multiple jobs and go to school. The time just isn't there to make
the srories as perfect as we would like.

Our staff also suffered this summer, wid1 only a handful of
contributing reponers and columnists, and no cartoonists. With
such a small staff, many rimes one individual would be responsi­
ble for an entire section of the paper. Wid1 such a responsibility,
the time just isn't there to make every srory as perfect as we would
like.

We opened our doors ro anyone who would have lik<.-d to
write or draw. We posted flyers around campus and advertise­
ments within the paper. With nearly no one answering, we were
left to make due.

One comment that we read time and time again was, "who
reads the DEN anyways?" Although many comments at least gave
us a smirk, none were more hilarious than this one. It was posted
coundess times, and every time we had the same thought: "well,
apparently you just did!" The thought of someone so oblivious
and ignorant is baffling.

Maybe some people do have a reason to stay anonymous.
To all that posted constructive comments and sent us e­

mails, we thank you. It is you who fuel us to be better and do
better.

EDITORIAL POLICY

The editorial Is the majority opinion of The DEN editorial
board. Reach the opinions editor at: DENoplnlonsOgmall.
com.

YOUR TURN: LETTERS TO THE EDITOR
DEAR EDITOR,

The Daily Eastern News should
arr~mpt to analyze the important issue
of health care reform rather than sim­
ply declaring that public health care is a
"dream" and challenging the always-da~­
tatdly Republican to support it.

lhe question was asked: "Can we tru­
ly afford public health care?"

It is an important, vital question, but
no attempt was made to answer it. Rarh­

- er, narionali1..ed health care is simply
endorsed as beneficial ro all Americans
and Obama is lauded for supporting it.

I don't care what conclusion the Edi-

to rial Board comes to, but at least pro­
vide a reason for it. Please encourage
actual thoughtful debate on this campus
rather than using this forum to reflexive­
ly support anything Democrats propose
while consistently painting Republicans
as secretive, h<.-artlcss, and backwards.

Matt Z immuman
Graduat~ Student, Political Scienc~

DEAR EDITOR,

Now and then the obtuseness of the
DEN editorial page vexes me as it did
in irs July 16 opinion piece concerning
abortion and parental consent.

The DEN fails to fully grasp that an
abortion, unlike other medical proce­
dures and risky life choices, is the willful
termination of an unborn human life!

An abortion, no matter how medical­
ly safe and hygenic, could very well cause
a temporarily frightened minor great
emotional pain and crisis of conscience
long after the procedure.

Leaving a pregnant minor alone and
legally excluding a parent from such a
grave, familial matter as an abortion is
simply monstrous.

Philip Blair
Booth Library assistant

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.

letters to the editor can be brought In with identification to The DEN
at 1811 Buzzard Hall.

The DEN's policy is to run all letters that are not libelous or potentially letters may also be submitted electronically from the author's EIU

harmful. They must be less than 250 words. e-mail address to D£Noplnlons@gmail.com.

WWW.DENNEWS.COM I THE DAILY EASTERN NEWS I THURSDAY, JULY 23, 2009 NEWS --
CAMPUS I SUMMER CHANGES

Eastern welcomes administrative changes
on June 15. Over the summer, Eastern has

gone through many changes. The
physical changes, such as additions
and renovations to buildings, may be
very noticeable to the students upon
their returns for the fall semester, bur
there have been some administra­
tive changes as well. Here is a list of
changes that have occurred this sum­
mer:

the new department chair of physics.
Leonard Scorm has returned to his
faculty position, where he will serve
until his retirement from Eastern in
December.

begin his appointment as chair on
January 1.

Doug Klarup has returned to his
faculty position.

• Lynette Barringer, as ofjune 29,
was hired to be an electrician at the
Electric Shop.

manager of the Business and Tech­
nology Institute.

• Michael Fowler has become an
electrician for facilities planning and
management.

• Gary Bulla is now serving as the
interim chair of biological scienc­
es, with Steve Mullin serving as the
interim associate chair.

• John Dively was appointed as
the new chair of the Department of
Educational Leadership.

• Vicky Tucker is now an office
suppon specialist of intercollegiate
athletics

Building changes:
• Textbook Rental Service will be

getting a new home, located along
Edgar Drive and a few blocks west of
Illinois Route 130.

Changes:

Retirements:
• Craig Ec.ken is the new chair of

the sociology/anthropology depart­
ment, replacing Gary Foster, who will
be retiring from Eastern in August.

• The College of Ans and Human­
ities now has a new assistant dean.

Dwight Vaught, special events
coordinator at the University ofWis­
consin-Parksidc, has accepted the
position.

• JoAnne Thill became the service
enterprises manager of Central Stores
on June 1. • The Student Success Center will

now be located at Ninth Street Hall.
• Renovations have been made to

the Student Recreational Center.

• Becky Markwell will retire on
July 31 from the Safety Programs
office.

• Jamie Hackett is now accoun­
tant 1lJ of the Accounting Office.

• Vice President of External Rela­
tions, Jill Nilsen, has announced her
retiremen t, effective December 31.

• Mark McGuire is serving as
interim chair of the chemistry depart­
ment during the Fall semester, as
Dan Sheeran completes a research
sabbatical. Upon completion of the
research sabbatical, Sheeran will

New Hires:
• Michelle L. Eich, on June 8,

was hired to be foods lab assistant of
Peace Meal.

• Marie Tayfor, on June 8,
became a clerk in Health Service • The J-antz arena gymnasium

Aoor has been renovated.

Administrative changes: • Michael Keller was hired as a
pipcfitter of Environmental Control

• Michele Jones became an office
suppon specialist for communication
studies on June 15. Information compiled by News Editor

Spenser Nobles. • Steve Daniels was appointed as • Jennifer Zuniga is now the office

CREATIVE WRITING I PROSE

Last summer in Charleston before adulthood
By Sarah Ruholl

Staff Reporter

It's 10 a.m. and I am battling yet anoth­
er hangover.

My roommate, Lindsey, has long since
gone to work, just as hung over, but without
the option of sleeping in.

With nothing better to do, I settle in for
an hour of Mario Kart on Lindsey's old, green
Nintendo 64.

It's hot in the cramped apartment the two
of us are subletting for the summer, but mon­
ey is tight, so I turn on an old fan instead of
the air conditioning.

When Lindsey comes home for her lunch
break, we try to piece together the events of
the night before.

-- - -----------
STATE I POLITICS

The keg panics with all the familiar faces
are starting to morph inro one hazy memory
that will eventually become the totality of my
last summer break.

It's not only my last summer before adult­
hood hits, it's my first not spent living with
my family. It feels like a big step for me, and
in many ways, it is.

The summer has been one of adjusting to
the idea of adulthood.

My high school friends are starting to get
married and settled down.

My first kiss, a friend of my older brother, ·
got married last weekend; it still seems unreal.

My first love started dating my friend, and
I was crushed, spending three days in bed,
crying and staring at my hands.

Broken hearcs eventually heal, and I feel

stronger for the experience.
It pushes me to go out of my comfort zone

and make new friends.
One of these new friends lent me his copy

of "The Sun Also Rises" by Ernest Heming­
way, and it made me a better writer in many
ways.

Improving my set of writing skills has
become the focus of my summer as I start to
worry about finding a job in journalism after
graduation.

There are few people around and even few­
er things to do, so my afternoons arc often
spent reading and watching movies with direc­
tor's commentary.

Lindsey always laughs when she comes
home ro find me in my underwear on the
couch, watching "Little Miss Sunshine" for

the tenth time, but she understands there isn't
much else to do.

On the nights that there are no par­
tics worth going to or we're all too worn out
from the previous evening's adventures to
go our, we walk the half mile to our friends'
townhouse to make a vegetarian, Charleston­
style family dinner and play intense games of
Monopoly.

It is in nights like those that I can finally
start to see myself in a settled down existence,
one filled with home cooked meals and peo­
ple I love, but the next night when we decide
to go out with a bottle of tequila, I know I'm
not there just yet.

Sorah Ruho/1 can be reached at 581-7943 or
seruholl2@etu.edu.

Lawmakers stay in background of U of I scandal
The Associated Press

CHAMPAIGN - lhe uproar over the
admissions policy at the University of Illinois
has focused mainly on campus officials, but state
lawmakers pulled the majority of srrings that set
off the crisis over money and political influence.

themselves, and they should know their calls and
e-mails on behalf of students placed undue pres­
sure on the university - particularly given llli­
nois' "what's in it for me?" political culture.

"A call from a legislator carries douc," said
Kent Redfield, a professor emerituS at the Uni­
versity of Illinois, Springfield and longtime
observer of Illinois politics.

the list have been admitted under pressure from
former Gov. Rod Blagojevich, university truStees
and others.

Gov. Pat Quinn created the Illinois Admis­
sions Review Commission to investigate the
admissions of politically connected students
to the university's flagship campus in Urbana­
Champaign. Few of them seem interested in talking about

it - so far, only one of the nine asked to resri­
f)r by the commission investigating the situation
is set to appear. And the man running the panel
says he'll keep his focus on the university.

But one ocpert says legislators shouldn't kid

The university has been at the center of a
storm since the Chicago Tribune reported in
May that the school maintains a list of politi­
cally connected applicants known as Catego­
ry I, and that some underqualified members of

Records released by the school show that
most of those making inquiries on behalf of
applicants are members of the lUinois General
Assembly. House Speaker Mike Madigan's name
appears on the list at least 40 times ov_er five

TRl CoUNTY

St ill need a n
APART M E N T?

h e s i -z:e a n d
w e'" e got t d st

f i t you r nee
p dc:e t o

FOR
RENT

Charleston Office:

71~ Grant Avenue #101

Phone: 217-348 147~
Website:

www . t r lcou nty•ng.corn

Oflicc llou,.,: \t r 10.00 • 4:JO

Units available at

DAILY6l0 ~lUSAT9c4$ SATSUNlOO

SHO WPL ACE I 0 < •• 1573
JJ·,~ CH Rc:u-o 16 E o• 1-57 • MATTOON

STUDENT DISCOUNTm after&pm

!a~c:.~!! !!'!!!~l Xfl
SHOWfiMES FOR JULY 24 .JULy 30

CINO PASSES OR SUPERSAVER TICKETS
AU. SHOWS DAILY!!!

0 HARRY P01TER AND THE HALF BLOOD
PRISCE (PG 13) ON THREE SCREENS!!

12.20 1.10 1:40 3.50 4:40 S:IO 7:4!) 8·30 9:10
OO·FORCI!(PG) 12:40 3:30 6:30 8:50
OTHEORPHAN(R) 1:00 4:20 7:10 10:00
0 IHE UCLYTRI.ITH (R) 1·30 4·W 7:30 9:50

ICc AGE; OAWN OF THE DINOSAURS (PG)
1.50 4 30 7:00 9:20
TRANSFORMERS R.EVE.';GE OF THE FAU.ES

CPGI3) 12 30 4.100NLY
MY SISlER'S KJlEPR (PGI3) 120400640 9:10
THEPROPOSALCPGI3) 1250 3:40 650 9:30
TIWHASGOVER(R)7:20 9:40

ONSALENOW!
Gl JOe! (PGI)) MJDSIGHT SHOW'!

....... ;:t-,, ... 1 ~ t ' • I -t .. • r~ "; '!';"'- ,. s .. - ... r,;r, ·fi.· .. :·
Q-. p - ~U ,~,·~·~. ';~I

lDlfDiJJN£ ftlfiNfiGlftlff(

1,2, & 3
Bedrooms

4 Locations

Close To
Campus

345-6533

years, the most of any lawmaker. With him are
doz.ens of House and Senate members.

Madigan was asked to testifY before the com­
mission but doesn't believe he needs to and will
not, his spokesman Steve Brown said.

"I think he was just responding to constit­
uent requests," Brown said of Madigan's inqui­
ries. "That's whar legislators do on a vast variety
of topics day in and day our."

Several orher lawmakers who made multi­
ple inquiries about Category I students did not
respond to requests for comment from The
Associated Press.

Run an ad in the DEN
(217) 581-2816

CLASS I Fl EDS WWW.DENNEWS.COM I THE DAILY EASTERN NEWS I THURSDAY, JULY 23, 2009
--~~~~~~~---

• help wanted

Brians Place Bar and Grill:
Needs waitress/bartender.
Must be 21. Apply at 2100
Broadway Ave Mattoon.
234-415 1

7)"1 9

Bikini Bartender wanted at
Icy Mug. Weekend only,
apply from 2-6 at Dan~

Package Liquor across
from fair grounds.
________ _. _________ 00

sublessors

Popular Mtllenium
Apartments furnished,
skylight. One large
bedroom 19X12 recently
available. Separate
vanity, 2 closets. Close
to campus. August rent
free, flexib l e movE' in
date. $350 month plus
utilities. Call 816 407 -
9434 or 816-694-3700.

7/23
Panther-heights on 9th St.
Apartme nt for sublease
$310. Need Girl ASAP
708-539-6214

---------------- 7/2 3
Sublessor wanted. 11.5
month lease. Brand new 2
bedroom, fully furnished
1 block from campus.
Includes water, trash,
laundry, :~nd tanning.
217-412-8108.

-- ----- 7/2 3
1 year ~ublease. Unique
Propertie!>. Female
needed. WILL WORK OUT
DEAL 708 535-2073

712 3
SUBLESSOR NHDED
and now through next
year 3 peopll' to share
a 5 BR housE' at 711 4th
St. INCLUDES WASHlR/
DRYER! "S275 single/mo.
low utilities! 708-567-
8420

- - 00

f •' torrent

AFFORDABLE 1,2 BR.
217-5 53-4082

f •' torrent

-------~-------- 7/2 3
For Rent, Girls Only;
Three bedroom apartment
for rent across from
Bu..:zard. Ca l l 345-2652

--------- 7/2 3
BR Luxury New

Construction! Quiet 3-
unit building next to
campus WID, Dishwasher
and much more. 217-
345-9595

---------------- 7/2 3
1 bdrm dplx avail now.
Water and trash incl.
$345. 512-0334.

------------- 712 3
6 Month Lease. Available.
Up~cale 3 & 4 Bedroom
units. W/D All Appliances,
Trash. 2 1 7-273-9866

---------------- 7/2 3
BEDROOM HOUSE,

water, trash , lawn
included. $375/mo, 549-
3333

-- ------------- 7/2 3
3 BEDR-OOM HOUSE on
4th St. C lose to campus,
washer & dryer, central
a1r, off street parking.
$245 each. 549-3333

---------------- 7/2 3
Brand new 2 bedroom.
Water and trash included.
$325 per student. Very
Nice! 273-6859.

- ------------- 7/2 3
EXTRA NICE UPSTAIRS
APT. 208 1/2 6th $500.00
Month CALL FOR DETAILS
549-8734
NOW!
SHARED!!

AVAILABLE
UTILITIES

--------- 7/2 3
3 BR, 1 BATH HOME, W/
D, TRASH, YARD SERV ICE
INCLUDED NO PETS.
345-5037

- --------------- 7/2 3
Girls are you looking
for a large 3 bedroom
furnished apartment with
large closets and low
heating bills. We offer a
10 month lease, no pets
for $175 per month. Call
345-1664

---------------- 8/28
One & Two BR Apts. in
charleston. No deposit

f •' torrent

required. L1mited time
only. 246-7963

-00
Nice Efficiency 1/2
blocks from cam pu s. No
Pets. Wa te r/T rash paid
$285/month 217-259
9772

-------00
1 ,2, and 3, Bedroom
Apartments at Park Place
and Royal Heights Tri
County Management
Group Office: 715 Grant
Ave, Apt. 101 Phone : 217-
348-1479 Open M-F 10-
4:30 www tricountymg.
com

___ 00

Great Apt. for one. G reat
location, Great deal. Very
large. Call or text 217-
273-2048

00
Driftwood Apt. for rent
2 BR. W/D included,
privacy deck $585/mo. 1
year lease 345-2802.

00
Apartments on the
square . Effic1ency 1 and 2
bedrooms $3 75-$500 Call
234-7368. NO security
deposit Requtred with
approved application.

------------------00
WE'VE GOT YOU
COVERED! At Campus
Pointe Apartments you'll
enjoy living in the lap
of luxury. Our 2 .. 'lnd
3 bedroom apartments
feature private hathrooms,
washer & dryer,
dish~asher, microwave,
walk-in closPts and
bedroom priv,H.y locks.
You'll Cllso enjoy
having your UTIIITifS
INCLUDED. H,1ve some
fun on our baskE>thall
courts, volleyball court,
play some horseshoes,
bocce ball, shuifleboard
or practice your short
game en our putting grPen.
You'll also have ClCcess to
our 24 hour fitness center
and computer Ia!:>, a frc:>e
tann1ng faciltty and a
media lounge! You ciln

Classifi~d Advertising Rates
Student Classified Rates
$.30 per word for the first day

581-2812
l) . .f M-F

$.10 per word for each additional consecutive day

Non-student Classified Rates
$.50 per word for the first day

$.20 per word for each additional consecutive day

Montlh"y Online classltled advertising
available

@ www.d ws.com

f •' torrent

even make it to class in our
private shuttle. WE ALSO
OFFER SEMESTER AND
ACADEMIC YEAR LEASES.
Ca ll 2 1 7-345-6001 or
visit apartmentseiu.com
for more details!

------------------00
bedroom apa rtment

close to campus. Heat,
water, parking and trash
1ncluded. 345-6533.
__________________ 00

Fall 2009: Very Nice
bedroom house on campus
side of ind St. For more
information call 217-493-
7559 or visit us at www.
myeiuhome.com.

------------------ 0 0
Available May 16th . Large
1 &2 bedroom apts. Idea l
for couple. Cats okay.
$365 -$ 410. 741-745 6th
St. Call 345-6 127 or 508-
6596.
__________________ 00

GOING FAST!!! We
have sold out of our 1
bedroom Apartments and
the 2, 3, and 4 Bedroom
homes are going really
quick!! Remember, we
sold out last year, and
don't want you to miH
the opportunity to live
in LUXURY! Living at
Univers1ty village you will
enjoy FREE tanning beds,
a fitness center and game
room, fully furnished
duplexes and homes with
up to 1600 sq. ft. FREE
cable, FREE water, FREE
internet, FREE trash
ilncl up to $200 e lectric
allowance. Our residents
love the full size washer
and dryer, dishwasher
and the queen size beds
that each home comes
with. It's your choice ..•
10 or 12 month individual
leases! We offer
roommate matching and a
shuttle service to campus.
PETS WELCOME!!! Call
us today at 345-1400 or
vis1t our website at www.
u n iversityvi II agehous i ng.
com
__________________ 00

Very Nice 4 bedroom
house. Available Aug.
Full basement, custom
kitchen, DW, laundry.
Across the street from
campus. Carport. No
pets. 345-7286. www.
jwi II iamsrenta ls.com
__________________ 00

3 or 6 bedrooms! Dup lex
can be rented as one
house. Or 2 apartments.
Close to EIU. Very nice.
AC, Low utilities. No
pets. 345-7286 www.
jwill iamsrenta ls.com

_________________ 00

Extra nice apts. Close to
EIU 1 & 2 bdrm, includes
parking, wireless, trash
pickup. Avail Jure or
August. From $250 per
person. Locally owned,
locally managed. No
pets , 345-7286 www.
jwi 11 lilmsrenta ls.com

f •' torrent
__________________ 00

FALL 2009 AND 2
BEDROOM APARTMENTS
AND
HOUSES .

2 BEDROOM
ALL SUPER

NICE! CLEAN AND
QUIET ENVIRONMENT.
WASHER/DRYER.
SPACIOUS CLOSETS.
THESE ARE A MUST SEE!
SMOKE AND PET FREE
TRASH INCLUDED.
JUNE, JULY AND AUGUST
AVAILABILITY . CALL
FOR SHOWING 2 17-276-
6867.
__________________ 00

For lease Fall '09: 2 BR
duplex. CIA, W/D, 10
1/2 mo. lease, efficient
utilities, mowing and
trash Included, affordable
rates, off-street parking.
Complete viewing at www.
blhi.org or ca ll 217-273-
0675 Local l y owned, 2 4/7
maintenance, no pets.

00
Available Fall, 2 bedroom
Apartments, Furnished,
utilities included. Close
to EIU 345-7008 or 549-
2615
__________________ 00

www .ppwrentals.com __________________ oo
Stop by or call
L1ncolnwood-Pinetree
Apartments for your 2 and
3 bedroom apartments.
Rent you can afford and
you can walk to campus!
Call 345-6000 or stop by
2219 9th Strc:>ct #17 or
email us at: lincpineapts®
con soli d.1tcd. net __________________ oo

HOMES, DU PLEXlS, 4, 3,
or 6 Bedrooms. BUZZARD
1 BLOCK. WID, CIA, 4

Bedroom with 2 Baths
345-32 53 __________________ oo
HOMES: 5,4 & 3 Bt•drooms,
Campus 1 Block, W/D,
CIA, D/W 2 Baths. 345-
3253 __________________ oo

Avail.1blc July 15th -
bedroom apartment.
Water & trash 1ncluded,
off qrept parking, 3 blocks
from campus. $400/
month. Buchanan Street
Apartm<'nts. 345-1266

------------------ 0 0
Propertie~ ,tvail,lble on 7th
St. : 5 BPdroom llousP,
4 Bedroom Apartment,
and ~tudios, most utilities
paid. Call 217-728-8709.

--- --- -00
w w w
CHUCKTOWNRLNTALS.
COM

------------------ 00
WWW.JBAPARTMEN IS.

f •' torrent

COM
__________________ 00

2 or 4 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: effieiency
appartments 2 blocks from
campus. Electric, water,
trash included. $350/per/
month. 217-549-5593 or
217-549-1060
__________________ 00

"GET GROOVIN' ON
YOUR AUGUST MOVE- IN !
Have you ever dreamed
of living somewhere
peaceful and prestigious
yet full of entertainment
and recreation? Is having
your own personal full
bathroom and walk-in
c loset something you
thought impossible?
Campus Pointe offers 2
& 3 bedroom apartments
starting at $415 per
person. FREE internet,
cable TV with HBO,
water and trash removal.
Electric allowance for
each apartment. 24
hour fitness center and
computer lab. Free
tanning facility and media
lounge with 3 flat screen
TVs and Wii. Outdoor
track, sand volleyball,
two basketball courts and
much more! Roommate
matching service offered.
Call 345-6001 or visit
www.apartmentseiu.
com."

00
0 L D E T 0 VV N [
APARTMENTS: 1, 2, &, 3
BEDROOMS. CLOSE TO
CAMPUS. 4 LOCATIONS
TO CHOOSE FROM. 345-
6513
__________________ 00

FALL 09-10: 1, 2 & 3 BR
APTS. WATER & TRASH
INCLUDED. PLENTY OF
OFF-STREET PARKING .
BUCHANAN ST. APTS.
CAL L 345-1266. __________________ oo
1, 2, 3, and 4 bedrooms.
Trash and parking
included. Great location.
Ca ll 217-345-2363.

- ------00
TIME IS RUNNING OUT.
Available Aug 15th, 3
bedroom. Buzzard and
Fine Arts Buildings are
just a few steps away.
Please call for details and
showing. Leave message
(217) 348-0673.
__________________ 00

Grads, Transfers, Faculty & Staff
-We Specialize in apartments for ONE!
-A few for Twosomes!
-3 BR house, w/d, dw, ale, walk to EIU!

Wood Rentals·
Jlrn Wood , Realtor

J1m Wood, Realtor
1512AStreet. PO Box377
Charleston, IL61920
217 345-4489 • Fax 345"-4472

www.woodrentals.com

WWW.DENNEWS.COM I THE DAILY EASTERN NEWS I THURSDAY, JULY 23, 2009 SPORTS
--~~~~-

BASKETBALL I CHICAGO

Spencer scores 15 to lead Liberty past Sky
The As~iated Press liom Tennessee, hie three 3-pointers in

a two-minute span late in the game to
CHICAGO - Sidney Spencer lock up the game.

caughr the Chicago Sky defense Aat- "Coach (Pat Coyle} really want-
footed and made them pay. ed us to execute in che fourth quarter

The reserve guard scored 12 of her because that's what we've been lack­
IS points in the fourth quarter to help ing," said Spencer, who was averaging
the New York Liberty rally for a 77- only 2.8 points and 10.1 minutes per
70 victory over the slumping Sky on game before Wednesday. She logged
Wednesday. Spencer, a third-year pro more than 17 minutes against the Sky.

--------------------~--------
HOCKEY I CHICAGO

Hossa rehabbing shoulder injury
The Associated Press

CHICAGO - The Chica­
go Blackhawks say recently signed
winger Marian Hossa is rehabili­
tating a shoulder injury he suffered
during the Stanley Cup playoffs
while with Detroit.

The injury was first reported
by the Daily Herald newspaper in
suburban Arlington Heights. The
extent of the injury was not dis­
closed by the team.

Team spokesman Brandon Faber
said Wednesday that team doctors
are "monitoring" the injury.

BASEBALL I CHICAGO

A five-time All-Star, Hos­
sa signed a 12-year, $62.8 million
contract with the Blackhawks on
July I after helping the Red Wings
reach the Stanley Cup finals, where
they lost to Pittsburgh. He led
Detroit with 40 goals last season
and was third with 71 points.

Hossa's arrival coincided with
che departure of Blackhawks for­
ward Marcin Havlac, who signed
with Minnesota. The Blackhawks
hope Hossa will give even more
punch to a team that reached the
Western Conference finals last sea­
son.

Rays rally in ninth
for 3-2 win over Sox

The Associated Press

CHICAGO -Another lace ral­
ly, another dramatic win for the
Tampa Bay Rays, and when it was
over, Jason Bartlett let out a big sigh
of relief.

"It's stressful, man," he said.
It's a little easier when they have

an ending like Tuesday night.
Carlos Pena's sacrifice Ay off Bob­

by Jenks capped a two-run nimh,
and the Rays beat the Chicago
White Sox 3-2.

Lace rallies are becoming the
norm for che Rays, who swept Kan­
sas City with three come-from­
behind wins before falling short in
Monday's 4-3 loss co Chicago. They
loaded the bases in the ninth inning
of chat game but did not score
against Jenks.

This time, trailing 2-1, they came
through.

They had the bases loaded with
no outs against Jenks (2-3) when
Pat Burrell walked to force in
Bartlett with the tying run. Pena
drove in Evan Longoria with a sac­
rifice Ay co right, making it 3-2 and
sending the Rays to their fourth win
in five games.

J.P. Howell allowed a leadofF sin­
gle to A.J. Pieczynski in the bottom
half, but he struck our Carlos Quen­
tin and Jayson Nix before retiring
Gordon Beckham on a comebacker
for his lOth save in 15 chances.

lhe late rally made a winner of
JefF Niemann (9-4) and spoiled an
outstanding stare by Chicago's Clay­
ton Richard, who allowed four hits
over a career-high eight innings.

Niemann, coming off a seven-hit
shutout of Oakland, scattered eight
hits over eight innings, striking our
seven without walking a batter. He
got our of a bases-loaded jam in the
seventh, striking our Scott Podsed­
nik and Alexei Ramirez, but was
looking like a tough-luck loser until
the Rays got to Jenks.

"For me right there, that was
the game," Niemann said. "I had
to keep them right there at that
..... ""

point."
In a similar spot. Jenks couldn't

get the job done. He declined to
speak to reporters afterward, instead
telling a team spokesman, ''I'm
going through a rough patch. I'll
figure it our."

Barclecc, who struck out to end
Monday's game, led off the ninth
with a single and Jenks simply
unraveled from there, blowing his
third save in 25 opportunities. He
hie Longoria and Ben Zobrist sin­
gled to load the bases before Burrell
walked co tie it.

Burrell was doubled off first on
Pena's sacrifice fly. Pinch-hitter Carl
Crawford walked before Gabe Gross
grounded out to end the inning.

Until that rally, the White Sox
appeared co be on their way to their
14th win in 20 games. They scored
two in the fifth to take a 2-1 lead on
an RBI double by Beckham - one
of his three hits - and grounder by
Podsednik, and that looked like it
might be enough.

Richard delivered his best outing
after going 1-2 with a 10.80 ERA in
his previous five starts and purring
his spot in the rotation if not on
the roster - in jeopardy.

"It's just common sense," Richard
said. "At chis level, when you strug­
gle for so long, things have to get
better. I realized that I would have a
better outing. It's just unfortunate it
didn't come out on our side."

With John Danks mtssmg
Wednesday's start because of a blis­
ter on his left index finger, the
White Sox said they will purchase
Carlos Torres' contract from Tri­
ple-A Charlocre and have him
stare. To make room for Torres,
they optioned Aaron Poreda to the
minor league club.

So Richard appears safe for now.
A longer layofF because of the All­
Star break seemed to help.

"I got a few more bullpen ses­
sions, which was really nice," Rich­
ard said. "I got co address some of
the issues that I had, and iron them
out fo~ rhe mosr parr.~

The victory was the second straight 5:17. Her second three-pointer with
and third in four games for the Liber- 3:37 left gave New York a 69-67 lead,
ty (6-8). Chicago (8-9) suffered its sec- its first since midway through the sec­

a Jia Perkins jumper, but the Liberty
closed the game with five unanswered
points.

ond home loss of the season and has ond quarter. New York's Cathrine Kraayeveld
and Shameka Christon added 14 and
II points, respectively. Reserve Ashley
Battle added 10.

now lost six of its lase eight games. "She can shoot the ball, that's why
The Sky led 67-61 with 5:53 left we got her," said Coyle. "She has a ron

in regulation following a Kristi Toliver of confidence and her teammates have
jumper. But the liberty replied with confidence in her. She's not alTaid to Center Sylvia Fowles paced the Sky

with 15 points while guard Jia Perkins
and reserve Erin Thonn each had 11.

an 11-0 run to cake command, start- shoot it."
ing with Spencer's first three-pointer at Chicago closed the gap to 72-70 on
~----~----------~------------~------ -------------------------------

PEARLS BEFORE SWINE I BY STEPHAN PASTIS

I POH'T GET IT. I ASK6P MARY
'-IORTH A QOEJTIO~ 'I~STt:RPAY ANP

S~& STI~ WASN'T R~SPONP£P .

S~RIA~ STRIPS AR~ PIFf~R£NT T~AtJ
H~MOR STRIPS, ST~PH. TUE PAGING
CA~ 8£ f'R~TN S~OW. CON~ERSATIONS
CAN GO~ FORU~R. ANO TH~Y PON'T

6NP WIT~ FUNNY PUNC~

GET FUZZY I BY DARBY CONLEY

~b~ N~\tt Jllork 8intts
~Crossword Edited by wm Shortz No.0618'

ACROSS 41 Does some floor
1 Examines a work

passage 42 In turmoil
6 Low islands o A girl, born ·8:48

10 Some Morgan a.m., weighing
Stanley 6 pounds
announcements, 13 ounces, e.g.?
for short 47 You might be

1<4 Maker of safe with them
Gauntlet and 48 Came out
Area 51 s2 Trajectories

1s Cousin of a s• Where some dye
heckelphone for a living

16 Oscar winner s6 Band from Japan
Sorvino 57 Hollow response

11 Hospital ss Where a
employee's role Hungarian
as an opera girl? toy inventor

19 Lord, e.g. vacations in the

20 Swear words? Caribbean?

21 Mattress brand 60 MeAn of footwear
61 Valuable deposits

22 liramisu topper
62 Goof-off

23 Locales for some 63 Orphan of orators literature
2s Attorney general 64 1976 top 10 hit

before Reno for Kiss
26 What Starkist 65 Talk radio's

decided to do for G. Gordon_
"Charlie"?

31 Circles overhead? DOWN
34 Carbonium and 1 Indian royalty

others
2 Exercise

35 Boom preceder performed on a
36 Grace period? bench
37 Hard-to-refute 3 Singer Neville

evidence in court 4 Vets, e.g.: Abbr.

PUZZlE BY PATRICK BliNDAUER

1 Slightly 2s Most of the Ten 45 "Yuml"
a His planet of · Commandments, 46 Every which way

exile is Dagobah basically
49 Creator of "Dick

9 Last word of
21 A little stiff? Tracy"
28 Furrow maker • America the
29 Almost perfect? so Fell back

Beautiful"
30 Number two: 51 Holder of secrets,

10 BMW, e.g. Abbr. often
39 Boarding zones: 5 Shop-closing

Abbr. occasions
· •o Veto 6 Not cultured

11 Cobbler bottoms 31 Full house, e.g. s2 Black_,

12 Three-layer snack 32 Gerard's girlfriend archnemesis of

33 Villain from DC Mickey Mouse
13 litle sister

37 Pirouette points 53 Sore
ANSWER TO PREVIOUS PUZZLE played by Shirley

MacLaine, 1970 38 Shower time: 54 "You betcha!"
Abbr. 55 Support when

1a • ... ~ad as they 39 Train in a ring one shouldn't

22 Burmese and
41 Court stars, ss Take the wrong

maybe, in brief way?
others 42 Knife, e.g. s9 Year Saint

24 Not long from 44 Returnee's Innocent I
now "hello!" became pope

For answers, call1·900-285-5656, $1 .49 a minute; or, wrth a credit card. 1·800-814-
5554.
Arv~ual subscnphons are available for the best of Sunday crosswords from the last
50 years; 1-888-7·ACROSS
AT&T users· Text NYTX 10 386 to download puzzles. or VISit nytJmes.oomt
mob1lexword for more information.
Online subscriptJons· Today·s puzzle and more than 2.000 past puzzles, nytJmes.

=t.,;.;,t.-'-1-'~~ com/crosswords ($39 95 a year)
..:..:.f:.;..q.=+~~ Share bps. nytimes.comhvordplay.

Crosswords for.young solvers: nyttmes.comllearn1nglxwords.• • - • , - - - - - - - •'
...:.:..L..=..L.:::...L:...L..::.J

·nl(DAllY EASrERN NE'W'S sPoRrsEorroR SPQ.RTS
WWW.PU4HlW~ fOM Jet! Jurmek
IH!JJl~[)AY, J\Jl'f l),)00<1 l)fNsporgdp~l('n"J"'Illlorn

SOCCER I CHICAGO

Honduras vs. US
hardly a replay

The Associated Press

CHICAGO- 'I here's no Tim
Howard, Landon Donovan or
Carlos Bocanegra. Steve Cherun­
dolo, Charlie Davies and Benny
Feilhaber are back in Europe.

So much for Honduras being
able to use its scouting reports
from the last two games against
the United States- even the one
that's only two weeks old.

Honduras and the Americans
play for the third time in less chan
two months in the CONCA­
CAF Gold Cup semifinals Thurs­
day night. Now most times, that
would mean Honduras would
know the U.S. lineup as well as
its own. But the Americans have
shuflled their personnel so much,
it's like the Hondurans gee a new
opponent each time.

"This is a very good national
team," Honduras coach Reinal­
do Rueda said Wednesday as his
team practiced at Soldier Field.
"The men chat come in, even
though they don't have the expe­
rience, they're very good players
and they've all transformed into
solid players.

"It doesn't make it any easier
for us," he added. "They're players
that want to fight hard co please
their head coach."

Costa Rica and Mexico play
in the second semifinal, with the
winners meeting for the title Sun
day in East Rutherford, N.J.

The Americans have been so
busy chis summer, just listening
to their schedule is tiring. It start­
ed June 3 with a· qualifier in Cos­
ta Rica, and continued three days
later with the first game against
Honduras -also at Soldier Field.
Then came the Confederations
Cup in South Africa, where the
United States stunned the soccer
world by upsetting top-ranked
Spain on its way to the finals.

There was barely time to
repack the suitcases before it was
off co Seattle, where the United
States opened defense of its Gold
Cup title on July 4. Four games
later - including a victory over
Honduras in group play - the
Americans are here, playing for
a chance to get back to the final
and win their third straight title
in this tournament.

Because the schedule is such
a grind, coach Bob Bradley did
an almost complete overhaul of
his roster for the Gold Cup. He
let most of his top players return
to their MLS teams or take time
off ahead of the European sea­
son, and is instead using the tour­
nament as a chance to look at his
young players - some of whom
just might find their way onto the
roster if the United States makes
it to the World Cup in South
Africa next year.

The Americans will likely be
without one of their few veter­
ans, defender Jimmy Conrad, still
recovering from a concussion sus­
tained in Saturday's quarterfi­
nal victory over Panama. Michael
Parkhurst, who had gone back
ro his Danish club after the first
round, was recalled ro help shore
up the defense.

WHITE SOX
Today vs. Tampa Bay I

1 :05 p.m.- CSN.

FOOTBALL I TERRANCE SANDERS

Sanders earns
NFL tryout
Former Panther
to try out for Rams
after impressive
arena league season

By JEFF JURINEK
Sports Editor

Former Eastern defensive back
Terrance Sanders has been offered a
tryout with the St. Louis Rams this
week, and could pocentiaUy earn a
spot on the ream's training camp
roster.

Sanders is currencly a defensive
back and kick returner in his sec­
ond season with the Boise Burn
of arenafoocball2. His 29.7-yard
kickoff return average leads the
af'2. He is among the league lead­
ers in interceptions with seven, and
his seven kickoff returns for touch­
downs are more than the entire
Burn team had in the past two sea­
sons combined. Sanders also leads
his team in tackles with 80.5.

Sanders left the Burn for the
tryout yesterday. If he is awarded
a spot on che Ram's training camp
roster, he will not return to Boise;
if the Rams pass on him, Sanders
is expected to return to the Burn's
roster for Saturday's season-finale
against Spokane.

With Boise this season, Sanders
has won the af'2's Ironman of the
Week award twice; the first came
against Central Valley on April 25,
and the other on May 30 against
Amarillo.

Sanders played for the Panthers
from 2002-2006, making appear­
ances in three NCAA FCS play­
off games. In a 2006 first round
playoff game against Illinois State
at O'Brien Stadium, he returned
an interception for a touchdown,
giving Eastern the lead before the
Panchers eventually lost. In 2005,
he ranked second in the OVC in
passes defended.

Jeff Jurinek can be reached or 581 -
7942 or DENsportsdesk@gmail.com

ESPN I REPORTER VIDEOTAPED

ESPN reporter secretly
videotaped in hotel

The Associated Press

HARTFORD - ESPN reporter
Erin Andrews was secretly videotaped
in the nude while she was alone in a
hoed room, 'and the video was posted
on the Internet, her attorney said.

The blurry, five-minute video
shows Andrews standing in front of a
hotel room mirror. It's unknown when
or where it was shot.

Andrews' attorney, Marshall Gross­
man, confirmed Tuesday that the vid­
eo posted on the Internet shows the
31-year-old reporter.

He said she decided to confirm it
"to put an end to rumor and specu­
lation and to put the perpetrator and
those who are complicit on notice that
they ace ac their peril."

Andrews plans to seek criminal
charges and file civil lawsuits against
the person who shot the video and
anyone who publishes the material,
Grossman said.

"While alone in the privacy of her
hotel room, Erin Andrews was sur­
reptitiously videotaped without her
knowledge or consent," Grossman said
in an earlier statement. "She was the
victim of a crime and is taking aCtion
to protect herself and help ensure that
others are not similarly violated in the
future."

Andrews has covered hockey, col­
lege football, college basketball and
Major League Baseball for the network
since 2004, ofren as a sideline reporter
during games.

A former dance team member at
the University of Florida, Andrews was
something of an Internet sensation
even before the video's circulation.

She has been referred co as "Erin

Pagt..-view:)" because of the traffic that
video clips and photos of her gener­
ate, and Playboy magazine named her
"sexiest sportscaster" in both 2008 and
2009.

She last appeared on the network
as part of its ESPY Awards broadcast
on Sunday, and is scheduled to be off
until September, when she will be cov­
ering college football, ESPN spokes­
man Josh Krulewitz said.

"Erin has been grievously wronged
here," Krulewitz said. "Our people
and resources are in full support of her
as she deals with this abhorrent ace."

It was not clear when the video first
appeared on the Internet.

Most of the links to it had been
removed by Tuesday.

Several IV networks and newspa­
pers aired brief clips or printed screen

grabs of it Tuesday.
Grossman responded to an e-mail

question about whether he plans to
go after those outlets by reiterating his
statement chat Andrews plans to seek
civil charges against "anyone who has
published the material."

He would not say what law enforce­
ment agencies might be investigating.

ESPN is based in Bristol, but Con­
necticut State Police were not involved
in an investigation into the video,
said Lt. J. Paul Vance, a department
spokesman.

Vance said investigations into Inter­
net crimes ofren begin in the vietim's
home state or wherever the video was
shoe, if that can be determined.

A phone call co a listing for
Andrews in Georgia went unanswered.
The Georgia Bureau of Investigation
said it was not involved in any investi­
gation of the video.

GALLIGAN GOES PRO

File Photo

Former Panther Rachel Galligan, Eastern's all-time leading scorer for
women's basketball, has signed with Club Baloncesto Conquero, a
professional women's team in Spain. Galligan finished her career at
Eastern with 1,891 points after starting for four years.

ACADEMICS I OVC AWARDS

Panthers bring home OVC
awards for high GPA

STAFF REPORT

The Eastern women's basket­
ball and women's track teams were
both awarded Ohio Valley Confer­
ence Team - Academic Achievement
Awards for their respective spores.

The awards were given out by the
OVC to the team in each sport that
had the highest percentage of ath­
letes that earned a 3.0 of higher GPA
for the 2008-2009 school year. 'Ibe
women's basketball team had 11 of
its 14 players (78 percent) earn a 3.0
or higher, while the women's basket­
ball team had 53 percent of its ath­
letes earn a 3.0 or higher.

The OVC also released its Com­
missioner's Honor Roll and list of
Medal of Honor recipientS. The
Medal of Honor award is given to

student-athletes that earned a 4.0
for the academic year. Eastern had
19 players earn the Medal of Honor,
including Ellen Canale from wom­
en's basketball, Justin Helpingstine,
Brandon Hii and Kyle Swynenburg
from men's cross country, Meghan
Kennedy and Martha Pcdziwiatr
from women's cross country, Jason

Marcordes from football, Michelle
Anderson and Katie Imburgia from
women's golf, Hillary Blake, Jessica
Blake, Kaylin Lorben, Laura Ridol­
fi, Sarah Rusk and Angela Ziemba
from women's soccer, Maria Sorren­
tino from softball, Samantha Man­
to and Bridget Sanchez from wom­
en's track and Brittany Wallace from
women's volleyball.

A total of 122 athletes from OVC
teams were awarded the Medal of
Honor.

Eastern also had 161 athletes
named to the Commissioner's Hon­
or Roll, which is the most of any
school in the conference with Med­
al of Honor recognition.

Eastern was also a runner-up for
the OVC Institutional Academic
Achievement Award, which is pre­
sented annually co the school with
the highest percentage of ics student­
athletes named to the Commission­
er's Honor Roll. Eastern was fourth,
however all three runners-up were
within two percentage points of first­
place Austin Peay, who ended a four­
year winning streak for Morehead
State.

NATIONAL SPORTS SCHEDULE
WHITE SOX

Saturday at Detroit I
3:05 p.m. - FOX

CUBS
Tomoc:_row vs. Clndnnatl I

1 :20 p.m. - CSN

CARDINALS
Today at Washington I

6:05 p.m.- FSM

CARDINALS
Tomorrow at Philadelphia I

6:05 p.m. - FSM

	Eastern Illinois University
	The Keep
	7-23-2009

	Daily Eastern News: July 23, 2010
	Eastern Illinois University
	Recommended Citation

	1
	2
	3
	4
	5
	6
	7
	8

