
Eastern Illinois University
The Keep

March 2012

3-21-2012

Daily Eastern News: March 21, 2012
Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2012_mar

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

Recommended Citation
Eastern Illinois University, "Daily Eastern News: March 21, 2012" (2012). March. 7.
http://thekeep.eiu.edu/den_2012_mar/7

http://thekeep.eiu.edu?utm_source=thekeep.eiu.edu%2Fden_2012_mar%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2012_mar?utm_source=thekeep.eiu.edu%2Fden_2012_mar%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2012?utm_source=thekeep.eiu.edu%2Fden_2012_mar%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2012_mar?utm_source=thekeep.eiu.edu%2Fden_2012_mar%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_2012_mar/7?utm_source=thekeep.eiu.edu%2Fden_2012_mar%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:tabruns@eiu.edu

By Kathryn Richter &
Elizabeth Edwards
City Editor & News Editor

Ballot irregularities slowed
down the election process after
the primary on Tuesday, said Sue
Rennels the Coles county clerk.

Rennels said the ballots were
too wide for the machines, caus-
ing judges to let certain people

put ballots in the auxiliary bin.
This meant the ballots had to go
through the machine manually.

“It’s my understanding that
the printer who printed the bal-
lots for Coles County also print-
ed the ballots for approximately
60 other counties,” Rennels said.
“The other counties may have
worse problems with the bal-
lots.”

For State Representative of the
110th District, Brad Halbrook
won with 6,116 votes, with op-
ponent Kevin Garner receiving
5,149 votes.

New security measures
presented at Faculty Senate
Page 3

Home, sweet home
Page 8

“Tell the truth and don’t be afraid.”

Eastern News
T H E D A I L Y

Wednesday
M A R C H 2 1 , 2 0 1 2

V O LU M E 9 6 | N o. 1 2 0

E A S T E R N I L L I N O I S U N I V E R S I T Y
C H A R L E S TO N , I L L .

D E N N E W S . C O M

Concert a tradition of
women’s history month

COLES COUNT Y PRIMARY ELEC TION

T W I T T E R . C O M / D E N N E W S

By Amy Wywialowski
Staff Reporter

Student Senate members will
consider a proposal for possible
bylaw changes that could have a
direct effect on the organization
during today’s meeting.

On the agenda are three pro-
posals for Panther Service Day
funding, which the organization
co-sponsors with the Student
Volunteer Center.

The other items of new busi-
ness are a proposed resolution of
recognition honoring the wom-
en’s basketball team and the pro-
posal of bylaw changes.

The Student Senate will meet

at 7 p.m. today in the Arcola-
Tuscola Room of the Martin Lu-
ther King Jr. University Union.

The proposed bylaw chang-
es come as a result of the recent
strategic planning process, the
senate members participated in
last semester.

As stated by the current by-
laws, a bylaw change cannot be
voted on the same night it is in-
troduced.

This first introduction will
take place at the meeting.

Student Senate Speaker Zach
Samples said they would vote on
the changes as a whole, but in-
troduce them one change at a
time.

The Student Senate oversight
subcommittee of the strategic
planning committee compiled
the changes.

The suggestions were then dis-
cussed by the general committee.

As a part of the executive re-
port portion of the meeting, Stu-
dent Body President Ed Hotwag-
ner will announce the results of
student vice president for busi-
ness affairs referendum.

The referendum, which was
asking student body to give its
opinion on eliminating the po-
sition, was up for student vote
from midnight Monday to 11:59
p.m. on Tuesday.

 “We got the usual reaction,”

Hotwagner said. “Some students
try to hide or get passed as quick-
ly as possible, but we did have a
couple stop and ask questions,”

Brooke McMillin, a freshman
political science major and senate
member, helped pass out flyers.

McMillin is a member of the
senate’s university development
and recycling committee.

“We’re currently raising mon-
ey to plant a tree,” McMillin said.
“It has become a tradition so we
came up with a coin war to help
earn the money.”

Amy Wywialowski can
be reached at 581-2912

or alwywialowski@eiu.edu

WOMEN’S HISTORY MONTH

Future of VP for business affairs in question

SHEA LAZ ANSKY | THE DAILY EASTERN NE WS
Laci Drake and her daughter Kinley begin the voting process at the Newman Catholic Center on March 20. Drake said she came out to vote
because she feels strongly about politics. "I think that people really need to express their opinions and vote," Drake said.

By Samantha McDaniel
Activities Editor

A local musician and an English professor
will perform the tradition of a concert full of
women’s music will take place on Friday.

Elaine Fine, a Charleston resident and a vi-
olinist, and John David Moore, an English
professor and a pianist, will perform compo-
sitions by women composers during “Concert
of Women’s Music” at 7:30 in the Recital Hall
of the Doudna Fine Arts Center.

Jeannie Ludlow, an English professor and
the director of women’s studies, said this con-
cert has been a part of women’s history month
for years.

“Every year they pick out music that was
written by women and prepare a little concert
for Women’s history and awareness month
and we really appreciate it,” Ludlow said.

Fine said they will be performing pieces
from women of the 20th century.

Fine and Moore will perform “Violin Sona-
ta” by Amy Beach, “Skye Boat Fantasie for Vi-
olin, Viola, and Piano” by Fine, Luise Adol-
pha LeBeau’s “Three Pieces for Viola and Pia-
no, Opus 26,” Marion Bauer’s “Viola Sonata,
Opus 22” and Rebecca Clarke’s “Dumka for
Violin, Viola, and Piano.”

Ludlow said she is excited to hear this mu-
sic.

“The thing I look forward to personally
with this concert is that they do a lot of 20th
century music, and I love 20th century art
music,” Ludlow said.

Fine said this year will be a little different
than previous years.

“This year, we have a third person perform-
ing with us, usually it is me and John David,
but this year I will be playing the viola and we
will have a guest violinist,” Fine said.

Violinist Sharilyn Spicknall will also be
performing in the concert alongside Fine and
Moore.

This is also the first year the concert will
take place in Doudna, Fine said.

Fine said all the music they perform is from
women composers because most people do
not know many of those people.

“If you were to ask many people who were
women composers of important music, it
would be difficult for the to come up with
more than one or two,” Fine said. “(Moore)
and I have been spending several years finding
music of really high quality and preparing it
for these programs.”

Ludlow said this is a good example of
women in history.

“I think it is fabulous because women com-
posers typically get forgotten,” Ludlow said.
“Even music majors have a hard time remem-
bering three or four women composers, yet
they can rattle off dozens of male composers
across history.”

Ludlow said audience members will get ed-
ucated while listening to the music.

“(Fine and Moore) include in their pro-
gram biographical information about who
they are playing,” Ludlow said. “So you get
a sense of their lives, who they were, how we
know about them, and I think that is very im-
portant.”

Local musicians
to perform only
women’s music

STUDENT GOVERNMENT

Ballot issues slow down results

MUSIC, page 5

Coles County primary winnersHalbrook,
Bower, Hurst,
Reardon win States Attorney

Democratic Candidate -
Todd Reardon - 56.46 %
(896 votes)
Thomas Bucher - 43.54%
(691 votes)

Republican Candidate
Brain Bower - 56.06%
(3295 votes)
Duane Deters - 43.94%
(2,583 votes)

BALLOTS, page 5

Circuit Clerk
Melissa Hurst - 3,560 votes
Rustye Cooley - 2.343 votes

State Representative
for the 110th District
Brad Halbrook - 59.12%
(6,116 votes)
Kevin Garner - 40.88%
(5,149 votes)

2 T H E DA I LY E ASTE R N NEWS
D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY, M A R C H 21, 2012
N o. 1 2 0 , V O L U M E 9 6

Partly Cloudy
High: 81°
Low: 60°

Mostly Cloudy
High: 78°
Low: 51°

TODAY THURSDAY

EIU weather

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

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

Eastern News

Editorial Board
Editor in Chief... Shelley Holmgren

DENeic@gmail.com
Managing Editor... Samantha Bilharz

DENmanaging@gmail.com
News Editor..Elizabeth Edwards

DENnewsdesk@gmail.com
Associate News Editor... Nike Ogunbodede

DENnewsdesk@gmail.com
Opinions Editor..Dave Balson

DENopinions@gmail.com
Online Editor...Doug T. Graham

DENnews.com@gmail.com

Advertising Staff
Advertising Manager...Allison Twaits
Promotions Manager...Breanna Blanton
Ad Design Manager...Shannon Ready

Production Staff
Night Chief... Shelley Holmgren
Lead Designer/Online Production.. Ashley Holstrom
Copy Editors/Designers/Online Production................................Mel Boydston

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

Faculty Advisers
Editorial Adviser... Lola Burnham
Photo Adviser.. Brian Poulter
DENNews.com Adviser..Bryan Murley
Publisher.. John Ryan
Business Manager..Betsy Jewell
Press Supervisor..Tom Roberts

About
The Daily Eastern News is produced by the students of Eastern Illinois
University. It is published daily Monday through Friday, in Charleston, Ill.,
during fall and spring semesters and twice weekly during the summer
term except during university vacations or examinations. One copy per
day is free to students and faculty. Additional copies can be obtained
for 50 cents each in the Student Publications Office in Buzzard Hall.
The Daily Eastern News is a member of The Associated Press, which is en-
titled to exclusive use of all articles appearing in this publication.
Comments / Tips
Contact any of the above staff members if you be-
lieve 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 read-
ers, will be corrected as promptly as possible. Please report any fac-
tual error you find by e-mail, phone, campus mail or in person.

Contact
If you have corrections or tips, please call:

217•581•2812
or fax us at:

217•581•2923

“Tell the truth and don’t be afraid.”

WOMEN'S HISTORY MONTH

By Ashleigh Owens
Staff Reporter

A translation of early Argentin-
ean literature will take place during
a Women’s History and Awareness
Month brown bag luncheon.

The “Women Writing Argentina
and Spain” luncheon, at noon Thurs-
day in the Foreign Languages Con-
ference Room, will have translations
read by Spanish professors Vanesa
Landrus and Kristin Routt.

Jeannie Ludlow, an English pro-
fessor and the director of women’s
studies, said each year faculty mem-
bers are encouraged to share their re-
search during WHAM.

Ludlow said Landrus’ research
is on the Maria Eugenia Echenique
and her sister, who were writers in
19th century Argentina.

Ludlow said the sisters were con-
sidered to be some of the earliest
published Argentinean feminists.

Routt’s research covers an award-
winning novel by Rosa Montero in
which a young girl disguises herself
as a man in the 12th century.

Ludlow said Landrus and Routt
were presenting papers in Spanish
last October at the Interdisciplinary
Center for Global Diversity Sympo-
sium, which promotes a greater un-
derstanding of global diversity.

She said it was then that she be-
came interested in their work.

“I asked if they would be willing
to translate their research into Eng-
lish and present it during WHAM,”
Ludlow said. “I was very happy when
they said they would.”

Ludlow said students are encour-
aged to attend so they can learn more
about women writers and their striv-
ing to embrace worldwide equality
amongst women.

Students will also learn about how
culture affects women in countries
other than the United States.

Both presentations will provide
insight into how female writers work
to make a better place for women,
Ludlow said.

“(Students) will hear some fasci-
nating history,” Ludlow said.

Ashleigh Owens can
be reached at 581-2182

or aeowens@eiu.edu.

By Sharita Harris
Staff Reporter

The hidden pasts of women
filmmakers and innovative artists
worldwide were evaluated in a re-
search panel in recognition of the
second event for Women's His-
tory and Awareness Month on
Tuesday.

Robin Murray, an English pro-
fessor, presented a PowerPoint on
women filmmakers, an insight on
women from different cultures
who emerged into the film in-
dustry using silent films that had
major influences on their audi-
ences.

Murray said men filmmak-
ers do have greater impact on the
film industry than women, but
things are beginning to move in a
different direction.

“ Di g i t a l c i n e m a t o g r a p h y
is making f i lm more accessi-
ble,” Murray said. “Men have
more power in the film indus-
try, but women are making more
strides.”

Murray said it is important
that people learn about women
silent filmmakers because it holds
great value to women’s history.

“I think it’s really important
because otherwise the history is
lost and the innovations would be

lost as well,” Murray said.
Mary Caroline Simpson, an

art professor, gave her presen-
tation “Craft vs. Art” with clips
from the movie Handmade Na-
tion, which portrayed artists us-
ing art to depict social move-
ments.

“It’s really interesting because
the video allows artists who made
the work to speak for them-
selves,” Simpson said.

Simpson said she was glad to
see how women were able to en-
ter a mostly male-dominated
field.

“I’m interested in the strategies
women use to succeed in the art
world and how they create their
own opportunities for advance-
ment in museums (and) galler-
ies,” Simpson said.

While artists appreciate the ad-
vantages technology has given
them, Simpson said there is still
an appreciation for handmade
artwork.

“The handmade artworks are
tied to factory laboring and an-
ti-war messages,” Simpson said.
"The crafts become an alterna-
tive way of communicating with
others. It brings groups of peo-
ple together because it is social
and a part of community build-
ing."

Simpson said more people on
campus can get involved easily by
using the resources available, es-
pecially technology.

“‘Craftivists’ on campus can
inspire students to get on Face-
book and create a blog,” Simp-
son said.

Artists get the materials they
need for crafts by seeking them
through certain resources, Simp-
son said.

“A lot of the artists are inter-
ested in organic materials un-
like artists who get materials that
are chemically produced,” Simp-
son said. “A lot of times they will
go to hobby shops. The (artists)
would swap materials.”

Katie Lowery, a sophomore art
major, said she thought the pre-
sentations were interesting.

“I always felt that women have
a voice in the media,” Lowery
said.

Lowery said she enjoyed the
forum because it gave her a sense
of a reawakening.

“The panel made me appreci-
ate art and feminism and the peo-
ple who combined them,” Low-
ery said.

Sharita Harris can
be reached at 581-2812

or saharris2@eiu.edu.

SHEA LAZ ANSKY | THE DAILY EASTERN NE WS
Ethan Kinsella, a sophomore undecided major; Nick Murdock, a senior art major; and Haley Ashby, a
sophomore art education major, entertain crowds on the steps of the Doudna Fine Arts Center on March
20. High temperatures had students like Kinsella, Murdock, and Ashby outside enjoying the weather. The
group performed a combination of classic and original songs.

Women’s
Studies
to present
feminist
writings

They got the beat

WOMEN'S HISTORY & AWARENESS MONTH

Women artists evaluated in panel

advertise

in the

den

The Answer is in the Stars!
DEN Advertising 581-2816

3T H E DA I LY E ASTE R N NEWS
D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY, M A R C H 21, 2012
N o. 1 2 0 , V O L U M E 9 6Campus

News Editor
Elizabeth Edwards
217 • 581 • 2812
DENnewsdesk@gmail.com

Sat. March 24th
7pm-9pm

Doors open at 6pm

McAfee Gym
1601 4th St.

FREE “Lantern Decorating”
Workshop 5pm-6pm

Tickets can be purchased
NOW at the MLK Union

Ticket Office.
For more info call:

(217) 581-5122

EIU Students - $3
Senior Citizens - $3
General Public - $6

Groups of $7+ - $5 ex.
Kids 5 and under - FREE

Jerry’s Pizza
217-345-2844

$3 off large pizza!
(use this coupon to redeem $3 off your next large

pizza at Jerry’s Pizza)

things up
with

advertising

581-2816

By Samantha McDaniel
Activities Editor

Marilyn Coles will be making
up for a previous concert that she
missed because of an illness.

Coles, a vocal music professor,
will perform pieces from Ameri-
can composers during “An Evening
of American Songs” at 7:30 p.m.
Saturday in the Recital Hall of the
Doudna Fine Arts Center.

Th i s conce r t was p rev ious -
ly scheduled for the fall semester
but was canceled when Coles came
down with an illness.

Coles has been performing in dif-
ferent venues including opera in
European countries.

Jeannie Ludlow, an English pro-
fessor and the director of women’s
studies, said she does not know
much about the actual concert,
but said she is looking forward to
it.

“Marilyn Coles is a phenomenal
singer and I’m sure it’ll be good,”
Ludlow said.

This performance is a part of
“Women Imagine Change” Wom-
en’s History Month.

“Whenever a woman performs,
I figure that is a reason for it to
be a part of Women’s History and
Awareness Month,” Coles said.
“The songs on this program don’t
happen to be about women, but
they are songs that a lot of female
singers have made famous.”

Paul Johnston, the coordina-
tor of the combo program, will ac-
company Coles during the perfor-
mance.

“He does a wonderful job of im-

provising in between the parts that I
sing,” Coles said.

Coles said the 15 pieces she will
perform wil l spread over many
genres from class ical , jazz and
Broadway.

“Some songs are more classi-
cal, some are based on folk songs,
they’re not all that classical-sound-
ing,” Coles said. “I think all the
songs in the classical portion are
very easy to listen to, there are no
foreign languages, they are very
comfortable songs to listen to.”

Coles said she picked all of the
different songs being performed.

“They are all songs that I love,”
Coles said.

Coles said most of the pieces are
from “The American Songbook”
and come from the earlier part of
the 20th century.

“These are all very familiar names
if you know of the musicals from
the mid-century,” Coles said.

Coles said she is looking forward
to sharing the American music with
the audience.

“I love performing and I love
singing for my friends and I consid-
er anyone in audience as my friend,”
Coles said.

Coles said she hopes audience
members enjoy the concert.

“I hope they like the songs and
at least the older audience members
will know most of the songs,” Coles
said. “It’s music that everybody can
enjoy with or without a background
in music.”

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

By Rachel Rodgers
Administration Editor

As a security measure, the university
plans to replace the brass-key locks on
academic buildings with electronic locks,
said the director of the Facilities, Plan-
ning and Management office during the
Faculty Senate meeting on Tuesday.

Gary Reed, the director of the Facil-
ities, Planning and Management office,
said his office installed three electron-
ic keypad locks in the chemistry depart-
ment and their goal is to replace the brass
key locks at campus buildings with mag-
netic swipe locks, which will be phased
into the University Master Plan.

“For the time being, we couldn’t get
the mag-swipe key sets quickly enough
so we opted to buy the keypad option,
which can be easily retrofitted into a
swipe once they are available,” Reed said.
“We did this for expediency so we could
get security trumped up immediately.”

Reed said he estimated that changing
the locks could cost about $500,000 and
some of the funds may come from the
campus improvement fee.

Jeffrey Cross, the associate vice pres-
ident for academic affairs, said they be-
gan asking different departments about
certain areas that need security priority
about a year ago.

“We have some nuclear materials that
are under license with the Nuclear Reg-
ulatory Commission, and we have some
areas that are a hazard by their very exis-
tence so that is when we contacted Facil-
ities (Planning and Management) about
the electronic locks,” Cross said.

Cross also said every major academ-
ic building will have an after-hours video
monitored electronic lock to restrict access.

Reed said they plan to start install-

ing the locks first in the Physical Science
Building, then the Life Science Building,
Klehm Hall, Old Main, Coleman Hall,
Buzzard Hall and the Doudna Fine Arts
Center.

Daniel Nadler, the vice president for
student affairs, and University Police
Chief Adam Due spoke about different
security aspects during the meeting.

The University Police Department of-
ten collaborates with other police forc-
es, such as the Charleston Police Depart-
ment and the Illinois State Police De-
partment, Nadler said.

This includes an incident when three
UPD officers were sent to Charleston
High School after the prank call that said
someone had a gun on the school grounds.

Nadler also spoke about different im-
provements with campus security con-
cerning communication.

He said a campus-wide siren system
was constructed about three years ago,
which gives the university the ability to
make campus notices during a crime sit-
uation, such as a school shooting.

“We have the ability, in essence, to
stop all the traffic on the email system to
send out an email alert,” Nadler said.

Nadler also described the Alert EIU
program, which is a text-messaging service
that would alert students, faculty and staff
when an immediate emergency occurs.

“Ideally, we hope that we never have
to use Alert EIU,” Nadler said. “It is the
highest alert that means imminent dan-
ger where a situation is in progress that
requires individuals to take immediate
action.”

Rachel Rodgers can be reached
at 581-2812 rjrodgers@eiu.edu.

Singer to spread
American music

WOMEN’S HISTORY & AWARENESS MONTH FACULT Y SENATE

New security measures
presented at Faculty Senate

KIMBERLY FOSTER | THE DAILY EASTERN NE WS
Jim Davis, faculty representative for the Intercollegiate Athletics Board,
informs the Faculty Senate of progress made in the search for a new men’s
basketball head coach Tuesday in the conference room of Booth Library.

4T H E DA I LY E ASTE R N NEWS
D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY, M A R C H 21, 2012
N O. 1 2 0 , V O L U M E 9 6Opinions

Opinions Editor
Dave Balson
217 • 581 • 2812
DENopinions@gmail.com

A great way
for Greeks
to give back

FROM THE EASEL

DAVE BALSON | THE DAILY EASTERN NE WS

COLUMNSTAFF EDITORIAL

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

The DAILY
EASTERN NEWS

EDITORIAL BOARD

“Tell the truth and don’t be afraid.”

Editor in Chief
Shelley Holmgren

Managing Editor
Samantha Bilharz

Online Editor
Doug T. Graham

News Editor
Elizabeth Edwards

Associate News Editor
Nike Ogunbodede

Opinions Editor
Dave Balson Letters to the editor can be submitted at any time on any topic to the Opinions

Editor to be published in The Daily Eastern News.
The DEN’s policy is to run all letters that are not libelous or potentially harmful.

They must be less than 250 words.

Letters to the editor can be brought in with identification to The DEN at 1811
Buzzard Hall.

Letters may also be submitted electronically from the author’s EIU e-mail address
to DENopinions@gmail.com.

For my column this week, I was origi-
nally planning to dazzle and entertain the
masses with my past woes and horrors of
working in retail.

You would have heard my experienc-
es with Kleenex nazis and cake saboteurs.
This was the original plan until 1:30 a.m.
Tuesday, when I was awoken by the sounds
of an intoxicated gentleman shouting in
my parking lot.

This was not a new occurrence. Intox-
icated persons tend to gravitate to my
neighborhood quite frequently during the
hours I prefer to be in a coma. However,
such is my luck that this gentleman decid-
ed it was in his best interest to David Lee
Roth scissor-kick the driver-side mirror off
of my car.

Thanks a lot, bro.
I get it. This is college, the time to (safe-

ly) regale in the splendors of liquor and
good times.

However, it is when you forget your lim-
its and vandalize another’s property that it
becomes a big ole’ mess—and a certain col-
umnist becomes very perturbed.

Do I feel victimized? Yeah, a little bit.
Especially since this is looking to be a
random act of drunken stupidity. Sadly
enough, the officer who responded to my
incident said this is a frequent occurrence
on our campus.

In 2010, 32 cases of criminal damage to
property were reported to the University
Police Department.

This was made even more evident last

November, when more than $100,000 in
property damage was done to the third-
and fourth-floor chemistry labs in the
Physical Sciences Building.

There are many core truths I advocate in
life. These include: 1) Barbeque sauce is sa-
cred; 2) Leggings are NOT pants; and, 3)
Vandalism is pointless. This time, it’s not
the university that has to pay for the prop-
erty damage done. It will be paid by an ex-
tremely indebted senior journalism major
who may resort to duct tape or a bake sale
(I make a mean corn bread) to fix the dam-
age.

So, for those of you who participate in
mass alcohol consumption, here are some
healthy ways to deal with your drunken
anger, instead of, you know, going Chuck
Norris on my vehicle.

One – Know your limits. Before con-
suming mass quantities of ale, ask your-
self—am I likely to turn into “Macho
Man” Randy Savage (too soon?) if I drink
this beverage? If the answer is “yes,” step
away from the bottle and go eat a Slim Jim
instead.

Oh, and stay away from my car. Because
trust me, I’ve played enough “Wrestlema-
nia” on my Sega Genesis to know how to
throw one mean elbow.

Two – Surround yourself with babysit-
ters … err … friends. If you decide to go
forth and make a complete fool of yourself,
make sure you have a group of friends to
keep you on close watch.

Just be sure to appreciate them and re-
ward them with chicken strips for the fine
public service that they do—at least, that’s
what I do for the people I consider (bribe)
to be my friends.

Three – Remember, there are repercus-
sions. Although it doesn’t look too likely
the perpetrator (yeah, I watch “Law & Or-
der,” back off) of this crime will be caught,
there are some serious charges for those
who are.

In Illinois, a person can be charged with
a Class A misdemeanor for criminal dam-
age to property if the damage done is val-
ued at less than $300. A Class A misde-
meanor carries a potential sentence of one
year in jail and fines of $2,500.

To put it in “bro-spective,” $2,500 is
about 178 30-packs of Keystone Ice. So
one, don’t drink Keystone Ice—you deserve
better. And two, don’t vandalize.

Take up a hobby instead, bro.

Shelley Holmgren is a senior journalism major.
She can be reached at 581-7942

or DENopinions@gmail.com.

Shelley Holmgren

RIP sideview mirror, victim of drunken rage

LET TER TO THE EDITOR

Let’s face it, Greeks: public perception of fra-
ternities and sororities ain’t what it used to be,
and your reputation in the community is, we
think unfairly, somewhat negative.

We know that behind the keg is a time-hon-
ored American institution, based in a spirit of
public service and communal support. This is
why we get so excited about Greek Week every
year—it’s an opportunity for us to throw the
spotlight on part of the Eastern community
that is a force for good and an integral part of
our identity. Next week, Eastern Greeks will use
their unique organizing abilities to make mean-
ingful contributions to causes that need their
help. We want to make a recommendation.

Until April 30, the Charleston Food Pantry
will raise money to take advantage of a national
giveaway from the Feinstein Foundation.

This is the Feinstein Foundation’s 15th con-
secutive year dividing $1 million among hun-
ger-fighting agencies. The Foundation will
match donations, starting at a minimum of
$250 up to a maximum of $35,000.

The program raised more than $1.25 bil-
lion for more than 2,000 agencies and houses
nationwide last spring.

In December, Ember Zimmerman, director
of the Charleston Food Pantry since February
2011, told The DEN that contributions from
Eastern students make up about 45 percent of
food donations to the pantry. Although small
donations from Charleston community mem-
bers and students are always welcomed, the true
difference can be made in the $250-plus range,
with donations being matched.

While looking for philanthropic opportu-
nities, we encourage members of Greek Life to
consider this cause. The same applies for any
Registered Student Organization. Make it a
cause for whichever RSO you are involved with
on campus. Sell baked goods, have a power-
metal sing-a-long, have a Panther-riding con-
test. Any legal (and non-lethal) method to raise
funds for this noble cause is worth your time.

Trust us, the donations will not go unno-
ticed in this area. From 2006 to 2010, 20.3 per-
cent of people in Coles County lived below the
poverty level, as opposed to the Illinois aver-
age of 12.6 percent, according to the U. S. Cen-
sus Bureau. Additionally, the median household
income in the county was $36,457, compared
to the state average of $55,735.

“We get more money from the community
than we do from the foundation, but it’s a good
way to motivate the community,” Zimmerman
told The DEN on Monday.

Both Charleston residents and Eastern stu-
dents benefit from the pantry. To be eligi-
ble to receive support from the pantry, a sin-
gle-household gross monthly income cannot
exceed $1,180 before taxes and deductions. This
includes some Eastern students.

This is a great opportunity for Greeks to
double the money they raise during Greek
Week and to help the people in Charleston who
most need their support. Contact the food pan-
try at 348-4040. Concealed carry opposition misrepresented

With all due respect to reporter Jai-
me Lopez, I find that his research for his
March 20 article, “Students say no to con-
cealed carry,” is suspect at best.

Can 40 students accurately represent the
entire Easter student body? No.

The idea of proper research via surveys
is to get the largest sample size possible,
which Mr. Lopez did not. That won’t do.

If the sample size were larger—400 stu-
dents, perhaps—then the findings would
be more credible.

However, thanks to gross disregard for
the established guidelines for such research,

the results are appallingly biased.
Being 19 myself, I have a couple years

before I can consider buying a gun. And
I sure as hell will carry when I get the
chance to.

Furthermore, I am not against the cam-
pus police department; in fact, Chief Adam
Due has given his support for concealed
carry in Illinois.

But the fact of the matter is that the po-
lice are a reflexive force.

The average police response time is seven
to 10 minutes, depending on the area.

A trained reaction of drawing from a

holster, getting a sight picture and squeez-
ing off two accurate shots, takes two sec-
onds.

I would find it easier to carry a .45
Glock with me than a police officer.

And lastly, it’s not having a gun that
makes a man, but the responsibility of car-
rying responsibly.

Michael Skasick

Freshman English major

5T H E DA I LY E ASTE R N NEWS
D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY, M A R C H 21, 2012
N o. 1 2 0 , V O L U M E 9 6

N E W S

State

CIT Y

Fine said she hopes audience
member find something new that
they like.

 “We look forward to introducing
music to people that they’ve never
heard before,” Fine said. “For many,
many, many years, people assumed
that all music was written by men
and that was disproven time again.”

Fine said she hopes to teach audi-
ence members about these women.

“But what I most enjoy about
playing these concerts is opening
the eyes and the ears of people in
the audience to understand time
and again the women write music as
well as men write music,” Fine said.

Ludlow agreed.
“Every year, their concert fills a

gap in our knowledge about women
in music,” Ludlow said.

Fine said audience members will
like the concert because it is some-
thing new.

“They’ll hear music they’ve never
heard before, and they’ll learn that
the music world is a lot larger than
they’ve been led to believe,” Fine
said. “And they’ll also learn that
just because they haven’t heard of a
composer does not mean that that
composer’s music is not something
special, something noteworthy.”

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

MUSIC, from page 1

By Kathryn Richter
City Editor

The Charleston City Council ta-
bled Tuesday to file a resolution for
public inspection that would replace
the city’s outdated meters and meter
reading systems with newer, wireless
models.

Mayor John Inyart said the new
system will eliminate the meter read-
ing part of the process since the new,
wireless meters can communicate
with towers, and in turn, with City
Hall.

Inyart said many Charleston resi-
dents will see their water bill becom-
ing more accurate as the use of esti-
mations will not be necessary.

City Manager Scott Smith said the
new program may take three to four
years to implement throughout the city.

“We won’t know until we get on
the field and really start tackling it,”
Smith said.

Smith said with the new meter
reading system, staff will be able to

monitor the water use and will know
when a leak occurs.

Smith said if a resident leaves the
city to go to Florida for the winter,
the resident may not know about a
leak until they arrive home and tens
of thousands of dollars of damage has
been done.

However, with the new system, the
staff can alert residents to possible
leaks, by monitoring the water flow
from computers.

Council member Larry Rennels
said it might be harder to read me-
ters during harsh weather conditions,
leading to inaccurate bills.

Inyart said the employment of me-
ter readers will no longer be a necessi-
ty with the new system.

“Down the road, the meter reading
operation itself will be very limited,”
Inyart said.

In order to pay for the new system
from Midwest Meters, Inc., a resolu-
tion was presented that would autho-
rize the city to take out a $1.6 mil-
lion loan from First Mid-Illinois Bank

& Trust.
Smith said the loan is structured

similarly to a construction loan and
will take approximately nine years for
the city to pay off.

The city council voted to place the
resolution authorizing the loan on file
for public inspection and plans on
voting on it next week.

The council also voted to approve
the last installment of full four-year
scholarship to Eastern students.

Inyart said the City Roads Schol-
arship has put a total of 65 students
through college.

“This was funding provided from
Eastern when the city sold Seventh
Street,” Inyart said.

Inyart said rather than changing
funds, a scholarship system was set
up. This is the last year for the pro-
gram since the scholarship fund has
run out.

Kathryn Richter can
be reached at 581-2812

or kjrichter@eiu.edu.

Council to vote on
$1.6 million loan

BALLOTS, from page 1

Romney routs Santorum
in GOP primary in Illinois
By The Associated Press

Mitt Romney took a major stride to-
ward the Republican presidential nom-
ination Tuesday night, routing Rick
Santorum in the Illinois primary for his
third big-state win in a row and pad-
ding his already-formidable lead in the
race for convention delegates.

"What a night," Romney exulted to
cheering supporters in suburban Chica-
go. Looking beyond his GOP rivals, he
said he had a simple message for Presi-
dent Barack Obama, the man Republi-
cans hope to defeat next fall: "Enough.
We've had enough."

Returns from 98 percent of Illinois'

precincts showed Romney gaining 47
percent of the vote compared to 35 per-
cent for Santorum, 9 percent for Ron
Paul and 8 percent for a fading Newt
Gingrich.

That was a far more substantial
showing for Romney than the grudg-
ing victories he eked out in the previous
few weeks in Michigan and Ohio, pri-
maries that did as much to raise ques-
tions about his ability to attract Repub-
lican support as to quell those ques-
tions.

Santorum, who hopes to rebound
in next Saturday's Louisiana primary,
sounded like anything but a defeated
contender as he spoke to supporters in

Gettysburg, Pa.
He said he had outpolled Romney

in downstate Illinois and the areas "that
conservatives and Republicans popu-
late. We're very happy about that and
we're happy about the delegates we're
going to get, too."

"Saddle up, like (Ronald) Reagan
did in the cowboy movies," he urged
his backers.

Romney triumphed in Illinois after
benefiting from a crushing, 7-1 advan-
tage in the television advertising wars,
and as his chief rival struggled to over-
come self-imposed political wounds in
the marathon race to pick an opponent
to Obama.

The GOP circuit clerk candi-
date, Melissa Hurst, won by 3,560
votes while Rustye Cooley had
2,343 votes.

Both Hurst and Cooley were
not available for comment over the
phone on Tuesday.

Br a in Bower won Repub l i -
can states attorney by 3,295 votes
while Duane Deters had 2,583
votes.

Todd Reardon won Democrat-
ic states attorney candidate by 896
votes while Thomas Bucher had
691 votes.

Thomas Bucher said on Tues-
day that he thought he would have

done better in the November elec-
tion.

“I am disappointed and I think
I was a better candidate,” Bucher
said.

Rennels said the problems with
the ballots were no big deal.

“Your’re not going to have a per-
fect election,” she said.

Kathryn Richter can
be reached at 581-2812

or kjricther@eiu.edu.

Elizabeth Edwards contributed
to this report.

Phone: 217 • 581 • 2812
Fax: 217 • 581 • 2923
Online: dailyeasternnews.com/classifieds 6T H E DA I LY E ASTE R N NEWS

D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY, M A R C H 21, 2012
N o. 1 2 0 , V O L U M E 9 6Classifieds

Advertise with
the DEN!
581-2816

Combat your addictions & live a life with peace & love...

Qsfa.org
 Sufi Meditation

Meditation Sessions led By Dr. Jilani, Ph.D.
2:30 to 4:00 pm, March 24 and 31 (Saturdays)

Newman Catholic Center,
500 Roosevelt Drive, Charleston, IL.

Help wanted

Bartender Needed. Down The Street.
Ashmore, IL. Apply within 10am-5pm.
105 W Ashmore St. 349-8215.
__________________________3/26
Bartending! $250/day potential. No
experience necessary. Training avail-
able. 800-965-6520 ext 239
__________________________4/30

For rent

Campus clips

Department of Special Education is
having the Special Olympics on Friday,
April 27, 2012 at the EIU O'Brien Stadi-
um. Special Olympic Volunteers are
needed. Volunteer forms are available
in 1212 Buzzard Hall, Department of
Special Education, and are due by 4:30
p.m. tomorrow March 22nd.
__________________________3/21

For rent For rent For rent For rent

2 BR, 2152 11th St. $360.
 www.eiustudentrentals.com 217-345-
9595
__________________________3/21
EIUStudentRentals.com or 217-345-
9595
__________________________3/21
3 bedroom 2 bath, NEW with W/D,
dishwasher, very close, must see 217-
345-9595 EIUStudentRentals.com
__________________________3/21
3 OR 4 BEDROOM, 2 BATH FURNISHED
OR UNFURNISHED. RENT AS LOW AS
$325.00. 1140 EDGAR DR. 217-345-
6100 WWW.JBAPARTMENTS.COM
__________________________3/23
3 BD 2 BATH, 2009 A 11th, $390.00
NICE & NEW www.jensenrentals.com
217-345-6100.
__________________________3/23
3 BD,1709 10th St. $350.00
www.jensenrentals.com 217-345-
6100.
__________________________3/23
BRAND NEW 2BR, 2 BATH. FURNISHED
1609 11th St, $450.00.
www.jensenrentals.com 217-345-6100
__________________________3/23
1 bedroom apartment East of campus.
217-345-5832, rcrrentals.com
__________________________3/23
New 3 Bedroom 2.5 bath duplex east
of campus. rcrrentals.com 217-345-
5832
__________________________3/23
3 bed, 2 bath house for 2012-2013.
W/D, pets possible. Off street parking.
1710 11th Street. 273-2507.
__________________________3/23
Beautiful 1 and 2 bedroom penthouse
apts. Available for next school year.
Huge bedrooms, walk-in closets, cen-
tral A/C, fitness center, sun-deck, too
much to list, non-smokers only 815-
600-3129 (leave message).
__________________________3/26
$150 SIGNING BONUS! 3-6 Bdrm, All In-
clusive! Flat Screen TV, New Leather
Furniture! www.eiprops.com 345-6210
__________________________3/26
2 Bdrm Duplex 1705 Meadowlake New
carpet, garage, private patio, All Inc
available EIPROPS.COM 345-6210
__________________________3/26
4 bedroom townhouse & 4 bedroom
apartment. Both great locations. Af-
fordable rent. Includes trash. 345-6967
__________________________3/27
Now Renting Fall 2012 4 bedroom
within walking distance from campus.
Call 345-2467.
__________________________3/27
AVAILABLE FOR FALL 2012. 2 and 3
bedroom apartments and houses. 2,3,
and 4 townhouses. 217-345-3754
__________________________3/28
Renting 3,4 bedroom apartments 1812
9th; 1205/1207 Grant 3 bedroom
Apartment. 348-0673/549-4011
www.sammyrentals.com
__________________________3/29
4 bedroom on 12th Street. $250/per-
son. Trash & yard service included. No
pets. (217)345-5037.
__________________________3/30
5-7 bedroom on 9th Street. Trash &
yard service included. No pets.
(217)345-5037.
__________________________3/30
HOUSE FOR 2012-13: 2nd STREET 1/2
block from LANTZ, 6 bedrooms, 2
baths, CA, DW, W/D, 4-6, people. NO
PETS. 345-3148.
__________________________3/30

Renting NOW! 1,2,&3 bedrooms, Park
Place, Royal Heights, Glenwood. Close
to campus! www.tricountymg.com.
348-1479
__________________________3/30
2 bedroom, 2 bath apt. 111 Grant.
Washer/Dryer, dishwasher, wireless in-
ternet. New remodel. No pets. 345-
7286
__________________________3/30
Fall 2012 - 1Bedroom apartments close
to EIU. Price range $325 to 525 for sin-
gles. Includes Wireless Internet, trash
pickup & parking. No Pets. Locally
owned & managed 345-7286 Check
our website.
www.jwilliamsrentals.com
__________________________3/30
EXTRA NICE - 2 BEDROOM APTS. - close
to EIU $250-500 per month per person
for 2. Most include wireless internet,
trash pickup and parking. All electric
and air conditioned. Locally Owned
and Managed. No Pets. 345-7286
www.jwilliamsrentals.com
__________________________3/30
Available Fall 2012. Newly remodeled
4,5 bedroom houses on 12th Street.
Walk to campus. A/C, W/D, D/W 217-
276-8191, pilot410@hotmail.com
__________________________3/30
3 & 4 bedroom houses close to campus
for rent for next year. Call Cathy 217-
254-1311, dcburge@gmail.com
__________________________3/30
2 BEDROOM TOWNHOUSES AVAIL-
ABLE FOR FALL 2012 AT SOUTH CAM-
PUS SUITES! FREE TANNING, FITNESS
AND LAUNDRY! FULLY FURNISHED
WITH WATER AND TRASH INCLUDED!
AWESOME LOCATION, CLOSE TO CAM-
PUS WITH RENTAL RATES YOU CAN AF-
FORD! CALL TODAY FOR YOUR SHOW-
ING 345-5022
WWW.UNIQUE-PROPERTIES.NET
__________________________3/30
1,2, & 3 BEDROOMS AVAILABLE. GREAT
LOCATIONS, REASONABLE RATES,
AWESOME AMENITIES. CALL TODAY
FOR YOUR APARTMENT SHOWING
345-5022
WWW.UNIQUE-PROPERTIES.NET
__________________________3/30
NICE 2BR APTS 2001 S 12th St & 1305
18th St. Stove, frig, microwave. Trash
pd. 217-348-7746
WWW.CHARLESTONILAPTS.COM.
__________________________3/30
2BR APTS 955 4th ST. Stove, frig, Micro-
wave, dishwasher, garage. Water &
Trash pd. 217-348-7746
WWW.CHARLESTONILAPTS.COM.
__________________________3/30
DELUXE 1 BR APTS 117 W Polk, A St,
1306 Arthur Ave. Stove, frig, Micro-
wave, dishwasher, washer/dryer Trash
pd. 217-348-7746
WWW.CHARLESTONILAPTS.COM.
__________________________3/30
4-5 bedroom, 2 bath, w/d, d/w, patio,
1836 S. 11th $300 each 549-3273
__________________________3/30
5-6 bedroom 2 bath house, 1521 S.
2nd, w/d, a/c, $300 each 549-3273
__________________________3/30
2 BR house 1/2 block to Lantz, $325/
person. Washer/dryer, a/c.
www.woodrentals.com, 345-4489, Jim
Wood, Realtor
__________________________3/30
2BR apt 1/2 block to Lantz includes ca-
ble, internet @ $325/person.
www.woodrentals.com, 345-4489, Jim
Wood, Realtor
__________________________3/30
3BR split-level for 3@$330 plus utilities.
Lots of room, 2 car garage, w/d, dish-
washer, a/c. www.woodrentals.com.
Wood Rentals, Jim Wood, Realtor, 345-
4489.
__________________________3/30
1 person apt. includes cable, internet,
water, trash @$440/month.
www.woodrentals.com, 345-4489, Jim
Wood, Realtor
__________________________3/30

Awesome Large 1 bedroom apart-
ments close to campus. PET FRIENDLY.
Totally furnished call or text 217-273-
2048
__________________________3/30
ONLY $285/MO /person-NEW CARPET,
GREAT LOCATION NEAR LANTZ,
GRASSY YARD, OFF-ST. PARK. 3
BDRMS., KIT., LR. 549-2528.
__________________________3/30
INEXPENSIVE $285/MO /person! ALL
LARGE RMS: 5 BDRMS, KIT, LR. NEW
CARPET, 1 BLOCK FRM CAMPUS, YARD,
OFF-ST. PKG. 549-2528.
__________________________3/30
Large 2 Bedroom apartments. Fully
furnished. Close to campus. PET
FRIENDLY. 1st month free. Call or text
217-273-2048
__________________________3/30
VERY NICE 7 BEDROOM 2 BATH HOUSE
IN THE HEART OF CAMPUS. 5-7 PEOPLE
$300-$350/PERSON. AMENITIES IN-
CLUDE FRONT LOADING WASHER AND
DRYER, MARBLE SHOWER, LARGE BED-
ROOMS AND A HUGE BACK YARD.
SMALL DOGS POSSIBLE. VIEW PIC-
TURES AT MYEIUHOME.COM OR CALL
US AT 217-493-7559.
__________________________3/30
FALL 2012. VERY NICE 2 AND 3 BED-
ROOM 2 BATH APARTMENTS LOCATED
RIGHT BEHIND MCHUGHES. $285-
$350/PERSON. 217-493-7559
MYEIUHOME.COM .
__________________________3/30
FALL 2012. VERY NICE 1,2,3,4,5,6,7
BEDROOM HOUSES, TOWNHOUSES
AND APARTMENTS. ALL EXCELLENT
LOCATIONS. SOME PET FRIENDLY
$275-$400/PERSON 217-493-7559
www.myeiuhome.com.
__________________________3/30

Nice house for rent for 3-4 people.
Available fall 2012. C/A, W/D, trash in-
cluded. Call 549-5402
___________________________4/3
Brittany Ridge Townhouse '12-'13
school year. Walking distance to cam-
pus. 3 bedrooms, 2.5 bathrooms,
washer/dryer in unit, full kitchen with
dishwasher, trash and parking includ-
ed. Low monthly rent. Call 217-273-
0509.
___________________________4/4
Fall 2012. 3-4 bedroom houses. Large
bedrooms. Off street parking. Central
AC. W/D. D/W 10 month lease. (217)
273-2292
___________________________4/6
3, 2 BEDROOM HOUSES. 2 BEDROOM, 2
BATH APARTMENTS. 1026 EDGAR.
$275/MONTH. 549-4074, 345-3754.
__________________________4/13
1 Bedroom Apartments. North of stadi-
um. Spacious. $410. 345-1266
__________________________4/27
NOW AVAILABLE! 1 BR APTS 3 BLOCKS
FROM CAMPUS BUCHANAN STREET
APTS 345-1266
__________________________4/30
4 bedroom house 1218 Division $260
each next to city park. 3 or 4 bedroom
very nice 3 level townhouse Brittany
Ridge $300/$260. (217)549-1957.
__________________________4/30
2 bedroom furnished Apt at 1111 2nd
St $275 each including water/trash. 10
month lease. (217)549-1957.
__________________________4/30
Wood Rentals, Jim Wood, Realtor. Over
20 years experience. 345-4489.
 www.woodrentals.com
__________________________4/30

FALL '12-'13: 1,2, & 3 BR APTS. BU-
CHANAN STREET APTS. CHECK US OUT
AT BUCHANANST.COM OR CALL 345-
1266.
__________________________4/30
NEW 1 BEDROOM APARTMENTS!!
Available August 2012. 3 blocks from
campus on Garfield Avenue. 217-348-
8249 www.ppwrentals.com
__________________________4/30
WWW.PPWRENTALS.COM OR 217-348-
8249
__________________________4/30
GREAT LOCATIONS- 1 and 3 bedroom
apartments available August 2012.
217-348-8249 www.ppwrentals.com
__________________________4/30

ACROSS
  1	 They may be kept on you
  5	 Massenet opera
10	 Memo subject header
14	 Stationery shade
15	 “Care to?”
16	 “Way cool!”
17	 Capping
18	 Herr Schindler with a list
19	 Start of some carrier names
20	 Manufacturers
22	 Dangerous place
24	 Tide competitor
25	 “Apollo and Daphne” sculptor
26	 ___ Marino
28	 Three-way joint
30	 Research aids
33	 Beehive State player
34	 Was out
37	 Choir accompaniment
38	 ___ fides (bad faith)
40	 ___ water
42	 Mother of Apollo
43	 Chariot race site
45	 One of the Munsters
47	 Gen ___
48	 Study of government
50	 New England’s Cape ___

51	 Poetic preposition
52	 Place to see a flick?
55	 Bruins legend
57	 Kind of well
59	 Mythological figure being kissed

in a statue at the Louvre
62	 Old geezer
63	 Spark producer
65	 Parliament
66	 Suffix in many store names
67	 Botanist’s concern
68	 Salinger title girl
69	 Scottish Gaelic
70	 Aligns, briefly
71	 Gym count

DOWN
  1	 ___ U.S.A.
  2	 ___ fool (be silly)
  3	 Possible reason for [see shaded

letters]
  4	 Apartment 1A resident, perhaps
  5	 Infrequently seen bills
  6	 Suffers from
  7	 Place for an electronic tether
  8	 Where there are “bombs bursting,”

to an anthem singer
  9	 Polynesian wrap
10	 All tangled up
11	 Possible reason for [see shaded

letters]
12	 Like a blue lobster
13	 School attended by King’s

Scholars
21	 “Peanuts” expletive
23	 Robert De ___
25	 Geoffrey of fashion
26	 “Poison” shrub
27	 Producer of the 2600 game

console
29	 Musician/record producer Bobby

ANSWER TO PREVIOUS PUZZLE

PUZZLE BY PETER A. COLLINS

Q V C P S H A W A N O D E
T E L E P O C H D I V E R
I R A S A N T A M O N I C A
P O W D E R S T A E D I T

U T E S R A P
A L A B A M A S L A M M E R S
P E T A E N T I T Y L E O
L A T I N D I M L O V E R
U V A D A R N I T N E S T
S E R T A M A T T R E S S E S

A K A S O L E
F A R M N U S J I T N E Y
A M O A M A S A M A T I D O
S M I L E M A I N E G A Y
T O L E T C R A S S H M O

1 2 3 4 5 6 7 8 9 10 11 12 13

14 15 16

17 18 19

20 21 22 23

24 25

26 27 28 29 30 31 32

33 34 35 36 37

38 39 40 41 42

43 44 45 46 47

48 49 50 51

52 53 54 55 56

57 58 59 60 61

62 63 64 65

66 67 68

69 70 71

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

Edited by Will Shortz

No. 0215

31	 Stereotypical K.P. item
32	 [So boring!]
35	 High degree
36	 “Hurry up!”
39	 Liqueur served with coffee beans
41	 Pewter component
44	 Essen

expletives
46	 Son of Seth
49	 Leaves a 0% tip

53	 Ninth-inning excitement, maybe
54	 OH- or Cl-, chemically
56	 Truck rental company
57	 Climber’s goal
58	 Zoo sound
59	 H.S. supporters
60	 Rope material
61	 Verb with “vous”
64	 Reactor-overseeing org.

7T H E DA I LY E ASTE R N NEWS
D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY, M A R C H 21, 2012
N o. 1 2 0 , V O L U M E 9 6

S P O R TS

12 Reg. Sessions $29.00
Reg. Month UnlimiteD. $29.00

Gift certificates available!

25% off all bottles of lotion

Tan Express
SPring Tanning Specials

Find us on Facebook!
630 West lincoln Ave.

GOT ADS?

Staff Report

Sophomore pitcher Stephanie
Maday has been named the Ohio
Valley Conference Pitcher of the
Week for her performance in last
week’s games.

This is the second time Maday

has received this honor in her ca-
reer.

Maday picked up her first win
of the week with an 8-0 mercy-rule
win at Alabama A&M on Tuesday.

The sophomore r ight-hand-
er tossed 3.1 innings of scoreless
work, giving up five hits and strik-
ing out four en route to picking up
her fifth win of the season.

Maday’s most dominating per-
formance came against OVC foe
Morehead State as she recorded
her ninth shutout of her career

blanking the Eagles by a score of
5-0.

Maday tossed seven innings of
six hit ball and also recorded a sea-
son-high 10 strikeouts in the win;
two of them coming in the bottom
of the seventh inning with the bas-
es loaded.

For the week Maday tossed 20.2
innings, giving up just three runs,
issuing seven walks and record-
ing 22 strikeouts to lead all OVC
pitchers.

For the season Maday current-

ly has a record of 7-5 with a 2.45
ERA. She has also fanned 67 bat-
ters in 11 starts this season.

In league play Maday has been
even more impressive as she ranks
in the top five in wins, strikeouts,
shutouts, innings pitched, games
started and complete games.

Around the OVC
Heading into the third week-

end of conference play, the Ten-
nessee-Martin Skyhawks are off to
a hot start, leading the conference

with an unblemished OVC record
of 6-0.

The Skyhawks currently stand at
16-10 overall and will play a dou-
ble-header today against Southeast
Missouri State.

The Jacksonville State Game-
cocks have also enjoyed a quick
start to conference play after strug-
gling through the non-conference
portion of their schedule.

The Gamecocks have gone 5-1
in the OVC and will be in action
today against Tennessee Tech.

SOFTBALL

Maday earns Player of the Week honors
Maday’s arm
paces Panthers
to pair of wins

8T H E DA I LY E ASTE R N NEWS
D A I LY E A S T E R N N E W S . C O M

W E D N E S DAY M A R C H 21, 2012
N o. 1 2 0 , V O L U M E 9 6

Sports
Sports Editor
Dominic Renzetti
217 • 581 • 2812
DENSportsdesk@gmail.com

@DEN_Sports tweet of the day: Former Panther Jim Maton was honored by being named to the Summit League’s 30th Anniversary All-Time Greats list.

TENNIS

KIMBERLY FOSTER | THE DAILY EASTERN NE WS
Doubles pair Merritt Whitley and Janelle Prisner high-five to celebrate a point during their 7-0 sweep of their Indiana University Purdue University-Indianapolis opponent Tuesday on the Rex
Darling tennis courts.

By Dominic Renzetti
Sports Editor

The first day of spring saw the
Eastern women’s tennis team record
its first home win of the season on
Tuesday at Rex Darling Courts. The
Panthers recorded a 6-1 win over a
struggling Indiana University Pur-
due University-Indianapolis, which
has now lost eight straight matches.

Sophomore Janelle Prisner and
junior Merritt Whitley earned an
8-1 win over Alisha Cummings and
Danielle Haefele. Prisner and Whit-
ley are now 6-4 as a pair.

Whitley said she and Prisner have
good on-court chemistry, which has
led to their success.

“I think we have really good
chemistry, especially on the court,”
she said. “We’re really good at mo-
tivating each other, we know what
makes each other play better, and
I think that contributes to a lot
of our chemistry and what helps
us win and stay competitive, even
when we’re losing or winning.”

Whitley also said she and Pris-
ner do a good job of keeping their
composure on the court, which also
helps them perform.

“It helps us keep our momentum,
and keeping our composure it helps
us play better,” she said. “It’s defi-
nitely big part in helping us.”

The win was the third straight for
Prisner and Whitley as a team.

Also earning a win for the Pan-
thers in doubles play were seniors
Amanda Dibbs and Annie Egan,
winning 8-6 over Vanessa Whyte
and Abbey Neff. Also for the Pan-
thers, freshman Sephora Boulba-
haiem and junior Kristen Laird fell
to Shelby Hullett and Rachel Bride-
groom by a score of 8-4.

In singles, Prisner and Whitley

again found success, winning their
respective matches, while Dibbs also
notched a win of her own.

For the Panthers, they hope this
win sets a good tone for the team
going into a two-match weekend
against Jacksonville State and Ten-
nessee State, both Ohio Valley Con-
ference opponents.

“It feels really good,” Whitley
said. “We have two matches this
weekend, we feel like we’re coming
off of a good win, it helps us boost
our confidence, it was our first home
match, so it feels really good going
into this weekend knowing we have

a win under our belt already.”
With the win, the Panthers im-

prove to 4-6 overall. The team will
open up conference play at home
again this weekend against Jackson-
ville State on Saturday and Tennes-
see State on Sunday. Both matches
will take place at Darling Courts,
with the match against Jackson-
ville State starting at 10 a.m., and
the Tennessee State match starting
at 11 a.m.

Dominic Renzetti can be
reached at 581-7942

or dcrenzetti@eiu.edu.

First home tennis meet ends in win

BASEBALL

By Jordan Pottorff
Assistant Sports Editor

Eastern’s baseball team rounded out
its non-conference schedule with a 5-1
win against in-state rival Southern Il-
linois on Tuesday in Carbondale. The
Panthers used a balanced offensive at-
tack and a strong pitching effort to pick
up their first win against the Salukis
since the 2009 season.

The Panthers turned to junior right-
hander Troy Barton to make the start in
the non-conference finale. Barton saw
limited action, just pitching two in-
nings, but was good when he was toe-
ing the rubber. Barton surrendered just
one hit and recorded two strikeouts in
two innings of work.

Although Barton got the start, East-
ern head coach Jim Schmitz plans to
use the 6-foot-6-inch junior out of the
bullpen to close out games during con-
ference play.

“Troy (Barton) is going to be in the
back end of games one and two (of the
series) and will try and give us that big
win out of the pen,” Schmitz said.

The Panthers also had success from
the plate, scoring in two of the first
three innings and never relinquishing
their lead. Junior Nick Priessman got
Eastern’s offensive attack going in the

top of the first inning with a lead-off
single before stealing second base and
scoring the go ahead run on a ground
ball by junior Ryan Dineen.

The Panthers continued to build on
their lead in the third inning, scoring
twice and taking a three-run lead over
the Salukis. The Panthers capitalized on
a defensive miscue that allowed sopho-
more Tyler Schweigert to reach base safe-
ly. Schweigert then advanced into scor-
ing position on a wild pitch before the
Panthers came through with a pair of
clutch hits. Sophomore Jacob Reese
pushed Eastern’s lead to two with an RBI
double to deep right field that scored
Schweigert from third. Red-shirt senior
T.J. McManus followed Reese with an
RBI double of his own, scoring Reese
and giving the Panthers a 3-0 advantage.

Following a quick start offensively,
the Panthers turned to the bullpen to
hold the lead and pick up a win against
their in-state opponent. Eastern turned
to freshman right-hander Andrew
Grahn as the first of five relievers to en-
ter the game. Grahn didn’t have his best
stuff, giving up one run on three hits,
a walk and a hit batted in 1.1 innings
of work.

With the bases loaded in the bottom
of the fourth inning Schmitz turned to
the 6-foot-7-inch freshman right-hand-

er Matt Borens to get the Panthers out
of the jam. Borens delivered and forced
a pop fly to the shortstop for the sec-
ond out, and ended the Saluki’s rally by
forcing a groundball to end the inning.

“Borens came in with the bases load-
ed and really showed he was an excel-
lent pitcher,” Schmitz said. “He came in
and got us out of a jam in the fourth
inning that could have cost us three or
four runs.”

Borens recorded two strikeouts and
did not surrender a hit in two innings
of relief.

The Panthers continued to build on
their lead in the top of the seventh in-
ning, scoring two runs and pushing
their lead to four. With two outs, Priess-
man drew a walk and then tallied his
second steal of the game to move into
scoring position. The Panthers then
benefited on another defensive miscue
to take a three-run advantage as Sch-
weigert was able to reach base safely on
an error by the third baseman. Dineen
then capitalized on his run-scoring op-
portunity by drilling a single to left field
that scored Schweigert to give Eastern
a 5-1 lead.

“The big runs, the fourth and fifth
runs, were scored because we put pres-
sure on them,” Schmitz said. “They
made errors, we didn’t and we are com-

ing home with a win.”
The Saluki’s did manage to put to-

gether a rally in the bottom of the sev-
enth inning, but the strong pitching of
senior Darin Worman ended Southern’s
comeback aspirations by inducing a dou-
ble play ball to get out of the inning.

With the win the Panthers improve

to 7-11 on the season and will begin
conference play against Southern Il-
linois-Edwardsville on Friday in Ed-
wardsville.

Jordan Pottorff can be
reached at 581-7942

or at jbpottorff@eiu.edu.

Panthers edge Salukis in in-state match up

FILE PHOTO | THE DAILY EASTERN NE WS
Sophomore pitcher Christian Slazinik winds up to throw a pitch during a
game against Illinois College April 13, 2011 at Coaches Stadium. The
Panthers beat Southern Illinois Tuesday 5-1.

Home, HomeSweet

	Eastern Illinois University
	The Keep
	3-21-2012

	Daily Eastern News: March 21, 2012
	Eastern Illinois University
	Recommended Citation

	tmp.1392248892.pdf.TP6Hd

