

4-16-2014

Daily Eastern News: April 16, 2014

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2014_apr

Recommended Citation

Eastern Illinois University, "Daily Eastern News: April 16, 2014" (2014). *April*. 12.
http://thekeep.eiu.edu/den_2014_apr/12

This Article is brought to you for free and open access by the 2014 at The Keep. It has been accepted for inclusion in April by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

SUPPORTING 'PROJECT HERO'

Members of the Eastern community come together for a good cause to support student veterans.

Page 3

PITCHING PROBLEMS

The Eastern baseball team couldn't find a way around the pitching of Indiana State on Tuesday, falling 6-4 at home.

Page 8

WWW.DAILYEASTERNNEWS.COM

THE DAILY EASTERN NEWS

Wednesday, April 16, 2014

"TELL THE TRUTH AND DON'T BE AFRAID"

VOL. 98 | NO. 138

Bowling to pass spare time

DION MCNEAL | THE DAILY EASTERN NEWS

Thomas Hall hosted a bowling event at EIU Lanes to bring students together to enjoy food, beverages and a classic game of bowling. (Left to Right) Tenesha Brassfield, a freshmen health administration major; Matt Warner, a sophomore kinesiology and sports studies major; Kayla Owens, a sophomore art major, showed a few dance moves while the others prepared to bowl.

Students walk to end rape culture

By Brian Hartman
Staff Reporter | @DEN_News

Eastern's Women's Empowerment League will sponsor a Satirically Lessening of Unfair Theories (S.L.U.T.) Walk to help raise awareness for Sexual Assault Awareness month Wednesday.

Jenny Greenberg, a senior English major and one of the organizers of the event, said the walk will begin at 5 p.m. on the grassy area in front of Stevenson Hall.

Here the motives of the walk will be explained and the walk will then head down Lincoln Avenue.

The S.L.U.T. Walk is designed to empower women and to explain that excusing rape by blaming a women's clothing is unacceptable.

"I hope [participants] walk away empowered because it is empowering to go against what society says," Greenberg said.

Greenberg said she encourage anyone to join the walk. Partici-

pants are also free to dress for the occasion.

Greenberg said that students should participate to show that they stand for the idea to help end

with the people doing the attacking."

Ms. Black EIU 2013 winner Alaysia Mitchell brought the idea of the S.L.U.T. Walk to Eastern.

"Why are we judging people on what they wear? We shouldn't be blaming the victim. We need to fix the problem with the people doing the attacking."

-Jenny Greenberg, senior English major

rape culture.

Greenberg expects the community and spectators might be confused about the walk at first, but she hopes after explaining the motives of the walk, the community will understand that rape is rape and what the victim was wearing is not important.

"Why are we judging people on what they wear?" Greenberg said. "We shouldn't be blaming the victim. We need to fix the problem

Greenberg said it is important that Eastern should have the walk after all the work the Women's Empowerment League did on campus last year.

Greenberg said the S.L.U.T. Walk began in 2011 when a police officer in Toronto told women that rape happened because they dressed provocatively.

This outraged the women, who later organized the walk, which spread all over world.

April is National Sexual Assault Awareness Month and later on in the month, the Women's Empowerment League plans to sell chocolates to continue to help raise awareness.

Also in accordance with Sexual Assault Awareness Month, the Women's Empowerment League participated in the Take Back the Night march last Thursday evening.

That event saw around 200 participants.

The Women's Empowerment League has about eight members and partners with a variety of other registered student organizations along with doing individual projects.

The group meets at 7 p.m. in the Women's Resource Center in the basement of Stevenson.

Brian Hartman can be reached at 581-2812 or bjhartman@eiu.edu.

Faculty Senate examines CUPB progress

By Jarad Jarmon
Associate News Editor | @JarmonReporter

Faculty Senate talked about the Council on University Planning and Budgeting meetings at its meeting Tuesday, along with issues the council has been dealing with, such as interpreting the university mission statement.

In the previous council meeting, Grant Sterling, the senate chairman, proposed two resolutions ensuring the council take a strict approach to the mission statement and to follow it closely when deciding the \$8 million dollar cuts to be made.

After a lengthy debate between council members on fears of academics getting an impervious status, the council voted down the resolutions.

Worry from senate members arose during Tuesday's meeting on whether the council had moved to change the mission statement. Because of this, senate members Jeannie Ludlow, an associate English professor, and Jeffrey Ashley, a political science professor, proposed a resolution in response to the decision made by the council.

The resolution, which is tabled until the following meeting, said the defeated resolution in the council meeting "devalues the educational work of faculty and students and threatens to reinterpret the core mission of EIU."

Ludlow said she believed it is important to clarify the senate's stance on the decision.

"As representatives of the faculty body, we should make a statement about our mission and teaching and learning in our mission," Ludlow said.

She added the council decision threatens to functionally change the mission statement without actually changing it.

Blair Lord, the provost and the vice president for academic affairs, commented on worries from the senate of relying on attrition to make up the deficit. He said despite talks about not hiring faculty in the coming years, new faculty will replace some of those who are retiring or leaving.

"You can't have a hiring freeze. That is nonsense," Lord said. "You can slow hiring down. You could have a chill or whatever phrase you want to put on it, but a freeze is nonsense."

He added that with an organization as complex as Eastern, it would be impossible to have a hiring freeze with forcing a detriment to the campus.

The next faculty senate meeting will take place at 2 p.m. April 29 in the 4440 Room in Booth Library.

Jarad Jarmon can be reached at 581-2812 or jsjarmon@eiu.edu

Local weather

TODAY

THURSDAY

Sunny
High: 55°
Low: 39°

Sunny
High: 63°
Low: 47°

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

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

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

News Staff

Editor in Chief

Dominic Renzetti

DENeic@gmail.com

Managing Editor

Bob Galuski

DENmanaging@gmail.com

Associate News Editor

Jarad Jarmon

DENnewsdesk@gmail.com

Opinions Editor

Kyle Daubs

DENopinions@gmail.com

Online Editor

Jason Howell

DENnews.com@gmail.com

Assistant Online Editor

Seth Schroeder

Photo Editor

Katie Smith

DENphotodesk@gmail.com

Assistant Photo Editor

Dion McNeal

Sports Editor

Anthony Catezone

Assistant Sports Editor

Aldo Soto

Verge Editor

Stephanie Markham

Verge Designer

Alex Villa

Advertising Staff

Account Executive

Rachel Eversole-Jones

Faculty Advisers

Editorial Adviser

Lola Burnham

Photo Adviser

Brian Poulter

DENNews.com Adviser

Bryan Murley

Publisher

John Ryan

Business Manager

Betsy Jewell

Press Supervisor

Tom Roberts

Night Staff

for this issue

Night Chief

Dominic Renzetti

Lead Designer

Kaylie Homann

Copy Editors/Designers

Jason Howell

Making music

KATIE SMITH | THE DAILY EASTERN NEWS

Freshman music majors Noah Chubb and Nick Arnold, write a minuet in the music tech lab of the Doudna Fine Arts Center Tuesday. Chubb defined a minuet as an 18th century style composition. The students were working on the piece for their Comprehensive Musicianship II course.

Tarble to offer fabric workshop

Staff Report

As part of the upcoming Celebration 2014 festival, Illinois quilter Edna Patterson-Petty will present a fabric collage workshop at the Tarble Arts Center.

"Fabric Delight" will be from 1-3

p.m. April 26.

The workshop is open to all ages, but an adult must accompany children under 10 years old.

Michael Watts, the director of the Tarble, said participants will be guided to use their creativity to create a fabric collage.

While the Tarble will provide the materials needed for the workshop, participants are invited to bring their own materials to use, including fabric remnants and embellishments, lace, ribbon, yarn, buttons and anything else to make the collage more personal.

Patterson-Petty is a quilter and multimedia fabric artist from East St. Louis, Ill. She has had her art exhibited in galleries, museums and universities.

The staff of The Daily Eastern News can be reached at 581-2812 or DENNewsdesk@gmail.com

Theater to tackle Shakespearian play

Staff Report

With a lineup like a sweet-tempered daddy's girl, a money-hungry wife hunter and an acid-tongue woman, the Charleston Alley Theatre will be presenting one of William Shakespeare's earliest productions.

The CAT will be putting on Shakespeare's "The Taming of the Shrew." Curtains open at 7 p.m. May 2 through May 5 and May 9 through May 12. Maintenance showings are

available on the Sundays of the performances. Those showings begin at 2 p.m. May 4 and May 11.

Tickets cost \$10 and are available at the CAT's box office.

"The Taming of the Shrew" tells the story of very different characters all vying for their own version of love.

Phyllis Bayles, the marketing board member for the theater, said production is the story of how Petruchio, the money-grubbing wife hunter from Verona, transforms the aggressive and bad-tempered Katherine Mi-

nola into an obedient, honey-tongued trophy wife.

The story takes a turn when Bianca, Kate's sister, can have any suitor she pleases – but only when her sister is married off. None of the men in town are willing to marry Kate, Bayles said in the press release.

"Rising to the challenge is the strong-willed Petruchio, but can he match Kate jab for jab?" Bayless said in the release.

The large cast of local talent consists of Rachael Anderson, Duke

Bagger, Craig Banyai, Emma Banyai, Tony Cox, Tanner Garren, Gina Hart, Marie Jozwiak, Thomas MacMullen, Alexis MacMullen, Michael Madlem, Makayla McCulloch, Leah Piescinski, Kyle Probst, Aaron Sieben, Heather Siegel, and Cindi Switzer.

Duke Bagger directs with technical assistance from Larry Stephens.

The staff of The Daily Eastern News can be reached at 581-2812 or DENNewsdesk@gmail.com

Get social with The Daily Eastern News

The Daily Eastern News

dailyeasternnews

@den_news

dennews

Visit our website: dailyeasternnews.com

About

The Daily Eastern News is produced by the students of Eastern Illinois University. It is published daily Monday through Friday, in Charleston, Ill., during fall and spring semesters and twice weekly during the summer term except during university vacations or examinations. One copy per day is free to students and faculty. Additional copies can be obtained for 50 cents each in the Student Publications Office in Buzzard Hall. The Daily Eastern News is a subscriber to McClatchy-Tribune Information Services.

Advertising

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

Comments / Tips

Contact any of the above staff members if you believe your information is relevant.

Corrections

The Daily Eastern News is committed to accuracy in its coverage of the news. Any factual error the staff finds, or is made aware of by its readers, will be corrected as promptly as possible. Please report any factual error you find to Editor-in-Chief Dominic Renzetti at 581-2812.

Employment

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

Printed by Eastern Illinois University on soy ink and recycled paper.

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

Attention local businesses!

Let all new and transfer students and their parents know about you and your business by being featured in our New Student Guide, our guide to all things EIU and Charleston, out this summer!

Call Rachel at 581-2816 for more details!

The Vehicle:
Eastern's literary journal

Submit your creative prose, poetry and plays to The Vehicle anytime!

Go to www.thevehiclemagazine.com

PICK UP TOMORROW'S EDITION OF THE DAILY EASTERN NEWS TO READ ALL THE LATEST IN NEWS, SPORTS AND FEATURES!

Project HERO to support veterans

By **LeeAnn Reid**
Staff Reporter | @DEN_News

Student-veterans are invited to attend Project HERO, sponsored by the Military Student Assistance Center, on April 26 through April 29.

Panther Service Day kicks off Project HERO by encouraging students and student-veterans alike to make cards for service veterans.

On April 27, there will be a Project HERO softball game at 2 p.m. at Intramural Field SE1 with a barbecue following at the pavilion.

Run for the Fallen, a one-mile run or walk for Eastern's fallen soldier and alumni Jared Southworth, will take place from 5:30 a.m. through 2 p.m. at the Panther Trail.

Finishing up the event is Rucksacks to Backpacks in the Grand Ballroom of the Martin Luther

"Our main goal is to support the veterans on campus. The main goal is to help them transition from the military to higher education."

-Scott Shaffer, Military Student Assistance Center coordinator

King Jr. University Union on April 29 from 10 a.m. to 3 p.m. There will also be vendors in the ballroom who can answer questions or give information to any soldiers, veterans or family of veterans.

Brandi Binder, the event coordinator and senior psychology major, said she hopes Project HERO helps veterans know they are supported.

"We are looking to get veterans and currently serving [soldiers] to get involved on campus," Binder said. "We want to let panther veterans know that EIU supports them."

Scott Shaffer, the Military Stu-

dent Assistance Center coordinator, agreed and said he hopes it helps ease veterans into other areas of life.

"Our main goal is to support the veterans on campus," Shaffer said. "The main goal is to help them transition from the military to higher education."

The MSAC not only focuses on supporting student veterans as they transition into school at Eastern, but also helps them stay in school and transition their way to the workforce after they finish.

"When the students come here, we want this place to be a one stop shop," Shaffer said. "If they come here, we're able to help give

them guidance, discuss their GI bill benefits and direct them to where they need to go, whether it's career services, connecting with financial aid or connecting with disability services on campus."

The MSAC office is located in the basement of Thomas Hall, and getting the word out about their service to student veterans is not always the easiest, Shaffer said.

"There's actually a lot of people who haven't heard of [MSAC]," he said. "As far as I know all we have right now are little tiny signs everywhere on campus."

Currently there are about 350 student veterans attending Eastern. This includes on campus, commuting and online students.

LeeAnn Reid can be reached at 581-2812 or ltreid@eiu.edu

Project HERO events

Panther Service Day
- Saturday April 26

Project HERO Softball Game
- Sunday April 27
2 p.m. | Intramural Field SE1

Rucksacks to Backpacks
- Tuesday April 29
10 a.m. - 3 p.m. | Grand Ballroom

Run for the Fallen
- Sunday Aug. 17
5:30 a.m. - 2 p.m. | Panther Trail

FOR MORE INFORMATION, CONTACT:

Military Student Assistance Center

LOCATED IN THOMAS HALL

New student senate speaker to be elected

By **Jarad Jarmon**
Associate News Editor | @JJarmonReporter

The new student senate speaker will be nominated at the next and final Student Senate meeting of the semester at 7 p.m. Wednesday in the Arcola-Tuscola Room in the Martin Luther King Jr. University Union.

After swearing in the next batch of senate members, nominations will take place.

The nominated senate member will then present their platform to the senate in hopes that the other

members will collectively elect the nominee for the position.

The official results for student government elections will be announced at the meeting as well.

If there were no grievances filed to the Student Supreme Court within three days after the unofficial results were released, the senate will consist of 10 senate members for the fall semester.

Christina Petterson, D'Andre Day, Marlene Acosta, Kenny Newsome, Cayla Maurer, Lorie Saint-cyr, Cristal Villarreal, Jessica Bel-lephant, Mariah Scott and Mol-

ly Corcoran were elected for the next semester and they will choose among themselves who will be the senate speaker.

In the unofficial results, it was also announced that Lauren Price, the vice-chairwoman for the Student Action Team, was elected to position of executive vice president, winning the only uncontested position.

Reggie Thedford, the student affairs committee chairman, won the student body president election.

Shirmeen Ahmad, the academ-

ic affairs committee chairwoman, was won the election for student vice president for academic affairs.

Yazmin Rodriguez, the co-chairwoman for the university enhancement committee, won the election for student vice president for student affairs position.

If a grievance has been filed, another referendum election would take place for the position.

With only 10 of the 30 positions possibly filled in the senate, next semester's student senate speaker will be tasked with appointing more senate members.

With the semester coming to a close, the current Student Senate Speaker Brandon Goodman will be giving his state of the senate address.

Goodman also said that Student Body President Kaylia Eskew will be presenting the state of the union address.

Jarad Jarmon can be reached at 581-2812 or jsjarmon@eiu.edu.

Panther Pantry

Krispy Kreme doughnuts for Sale Every Thursday, 7am!

\$7.50 Dozen
\$3.75 1/2 Dozen
\$.63 single

Monday - Thursday ... 8:00am - 7:00pm
Friday8:00am - 5:00pm
Saturday.....10:00am - 4:00pm
Sunday.....Noon - 4:00pm

217-581-8314

GET THE **DEN** STRAIGHT TO YOUR EMAIL? SIGN UP TODAY AT
DENnews.com

Serving Coles County since 1964

\$2.89 Spaghetti Special
Every Wednesday from 4-10 pm

* Inside orders only - not available for takeout
Includes an order of Spaghetti and garlic bread

Pagliai's
PIZZA

1600 Lincoln, Charleston, 345.3400

Nice 1-6 Bedroom Homes Close to Campus Still Available!

Sign a lease with NO MONEY DOWN
& Reserve your home for the Fall now!

SAVE BIG BY SIGNING A LEASE RATE!
PRICES HAVE BEEN REDUCED!

Call 708-772-3711 for more information!
www.HALLBERGRENALS.COM

HELP US HELP YOU!
ADVERTISE WITH THE DEN
217-581-2816

Energy as clean as the wind

DION MCNEAL | DAILY EASTERN NEWS

John Mondy Shimkus, U.S. Representative for Illinois’s 15th Congressional District, toured Eastern’s Renewable Energy Center on Tuesday.

English department to celebrate Shakespeare’s birthday

By Lauren McQueen
Staff Reporter | @DEN_News

The English department and Sigma Tau Delta, the International English Honor Society, have organized an event to celebrate William Shakespeare’s 450th birthday on Wednesday.

The event will feature a handful of English professors speaking for five minutes on topics that are designed to show a range of perspectives about Shakespeare. These speakers include Julie Campbell, Dagni Bredesen, Robert Martinez and Christopher Wixson, who helped plan a majority of this event.

C.C. Wharram, also an English professor, will serve as master of ceremonies.

Campbell said she will be speaking about

Shakespeare’s work in miniature, a publishing and collecting phenomenon that started in the 19th century. She said Wixson and Sigma Tau Delta have been planning this event since the fall.

Shayna Hamm, the president of Sigma Tau Delta, said there was a lot of Shakespeare going on in their lives between Wixson’s Shakespeare class and activities on and off campus. Hamm said Wixson had planned two trips to see Shakespeare plays in Champaign this year, and Eastern also had a production of “Macbeth.”

Sigma Tau Delta also hosted a T-shirt fundraiser with Shakespeare’s silhouette earlier this year. The group decided to host the event and make it a year of Shakespeare.

“We decided to observe the occasion with a

slight twist on the trendy pecha kucha presentation format,” Wixson said. “Rather than offering a lecture that articulated a single view, we wanted to immerse the audience in a range of perspectives and approaches, and expose them to diverse styles of presentation.”

Aside from the speakers, there will be a door-prize raffle drawing to win a library-bound hardcover of “The Complete Works of William Shakespeare.”

There will also be a drawing to win a \$15 Barnes and Noble gift card for those who wear the Sigma Tau Delta Shakespeare shirts to the event. There will also be a Q&A with the speakers, cake and socializing afterward.

“I think this event will give the attendee’s more than just a biography of Shakespeare or

analyses of his plays,” said Hamm, a junior English major. “It will give them a clear vision into just how influential this man has been through his life and since his death.”

Wixson said people should come to this event to see their favorite English professors presenting their ideas in an unusual way.

“The event gives students an opportunity to see what English faculty are passionate about and hear a bit about what makes Shakespeare so special,” he said.

The commemorative event is at 4 p.m. April 23 in room 1895 in the Martin Luther King Jr. University Union.

Lauren McQueen can be reached at 581-2812 or lmcqueen@eiu.edu.

TRI COUNTY MANAGEMENT GROUP
www.tricountymg.com 217-348-1479

April Specials

~\$100 off security deposit at Park Place plus 2nd parking pass **FREE** for 2/3 bedroom leases
~1st months rent free at Royal Heights with 12 mo lease OR \$100 deposit per person with 10 mo lease
~\$250/person deposits at Glenwood & Lynn-Ro

We have 1,2 & 3 Bedrooms available for May or Fall 2014 @ affordable rates!

Roommate matching now available at Park Place and Royal Heights!
Flat rate with electric and water included.

Walk-ins welcome or call to schedule an appointment!

715 Grant Apt. #101 In the Park Place complex across from the Union

Get all the latest news and sports info,
Like the Daily Eastern News on Facebook!

217-345-2363
youngstownapts@consolidated.net
Contact Jen Carver for a showing
Now Leasing 3 locations!

Youngstown Apts (S. 9th in woods)
Fully Furnished 1, 2, 3 bedrooms
ONLY A FEW LEFT! DEPOSIT SPECIALS

Royal Heights (behind Subway)
2&3bedroom/1.5 bath rates!
LOCATION! LOCATION! LOCATION!
(water & electric included) Pets Welcome
10mth lease-\$100/person deposit special!
12mth lease-1st month rent free special!

1125 4th st (next to Millennium)
3bedroom/1bath W/Washer and Dryer
\$275/person-Pets Welcome (2person rate \$385/person) Newly Renovated-New Rates!
217-345-2363!

ADVERTISE
IN THE
DEN

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

GET THE DEN SENT STRAIGHT TO YOUR EMAIL!
SIGN UP TODAY AT DENNEWS.COM

Announcements

Sadly we announce the city of Charleston has closed the Cupcake Truck due to zoning. We were unable to secure another spot.

Sublessors

Millennium Place - 2 sublessors needed immediately for 2014-2015 school year! 1 block from campus, fully furnished, 2 bedrooms, 2 bathrooms, dishwasher, washer/dryer. \$525/monthly, all inclusive. If interested, please call or text (773) 988-6193.

For rent

Nice 4 bedroom house, 10 month lease, A/C dishwasher, off-street parking, \$300 per bedroom. 217-273-1395

Available for 2014 school year, one, two, and three bedroom apartments. Fully furnished living room and bedrooms. Mix of ceramic, hardwood, and laminate flooring, washer/dryer. Cathedral ceilings, skylights. Leather furniture. Lincoln Street/Division Street location, close to Lantz. For additional information and a tour call 217-508-6757 or write to 777aboveandbeyond@gmail.com

Beautiful, near-new construction! 3 BDR, 2 1/2 bath, laundry in unit, balcony, & garage. \$1185/mo (\$395/student). Single BDR also available. Call now, 630-505-8374.

Available now and fall 2014 - Four bedroom house fully furnished 1 1/2 blocks from Old Main on Lincoln Ave. Two bathroom, washer/dryer. Large kitchen, formal dining room, hardwood, ceramic and carpeted flooring. For additional information and a tour call 217-508-6757 or write to 777aboveandbeyond@gmail.com

Close to campus. Attractive, quiet and affordable. 2 BR \$375/person all inclusive. Call or text 217-273-6820 or 217-273-2048.

Call Now, Only 3 Left! Reasonable 1 and 2 bedroom apartments, across from Doudna, utilities included. 217-345-2416

We accept financial aid!!! Save \$4,000 compared to dorms, great 1,2 & 3 bedrooms. Call or text 217-273-6820 or 217-273-2048.

Nice 3 and 6 BR houses. Fall '14. A/C, W/D, dishwasher, trash pd. Close to EIU. \$300/person, 11 month lease. Call or text Bobby 847-826-5626.

GO GREEN! WE offer apartments with solar heating and LED lighting. Only \$300 a month. Call or text 217-273-6820 or 217-273-2048

For rent

BOWERS RENTALS- Nice 2-4 BR homes for Fall. 6 month leases available. Discounted prices starting at \$300/BR. Call or text 217-345-4001 or visit us at eiuliving.com.

Nice house for rent. 3-4 students. 1526 3rd Street. Fall 2014-2015. Washer/Dyer, Central Air, Front Porch, Large Yard, High Efficiency Furnace, Trash included. Call 217-549-5402.

CHECK US OUT NEXT TO DOUNDA! 1812 9TH ST. 2 & 3 BEDROOMS AVAILABLE '14-'15! ALSO, 1 BD FOR SUMMER, 1205 GRANT - RENT NOW! SAMMYRENTALS.COM, CALL OR TEXT 549-4011

Huge one and two BR apts. Best prices, call us first. Trash, water, Central Air, Fitness Center, Walk-in closets. 815-600-3129 Leave Message.

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

Discounts on 3, 4, 5 BR houses. Close to campus. Appliances & trash included. 217-649-6508 www.keslerodile.com

1 and 2 bedrooms for Fall. EIUSudentRenals.com 217-345-9595

Discounts on 4, 5 and 6 BR houses! EIUStudentRentals.com 217-355-9595

For Rent: 3 bedroom house at 1521 11th Street, 11 month lease, \$235 per person a month, w/d call 549-7031

Fall 2014: 2 bedroom duplex east of campus - all inclusive plans available! rcrRentals.com or 217-345-5832

Newly remodeled houses. Close to campus. 3 & 4 BR. 217-962-0790

UNIQUE PROPERTIES HAS SPRING FEVER! WE'VE DROPPED OUR PRICES!! COME CHECK OUT ONE OF OUR SPACIOUS, BEAUTIFULLY FURNISHED APARTMENTS! ALL INCLUSIVE PRICES BEGIN AT JUST \$395! EXCELLENT LOCATIONS STILL AVAILABLE FOR FALL! NEED A SIX MONTH LEASE? NO PROBLEM, WE HAVE JUST THE SPOT FOR YOU! ROOMMATE MATCHING IS AVAILABLE! CALL US TODAY FOR YOUR APARTMENT SHOWING 345-RENT (7368)!!! STAY UNIQUE! WWW.UNIQUE-PROPERTIES.NET

Great Deals & Great Locations. 1, 2, 3 bedrooms ~ May or Fall 2014. Come to the office at 715 Grant Located in Park Place across from the Union. Walk-ins Welcome. 217-348-1479

P.P. & W PROPERTIES. Please contact us at www.ppwrentals.com, 217-348-8249.

AVAILABLE AUGUST 2014 1 and 3 bedroom apts., one block north of Old Main on 6th Street. www.ppwrentals.com, 217-348-8249.

NEW 2 BEDROOM APTS DIRECTLY ACROSS FROM BUZZARD ON 9th STREET washer, dryer, dishwasher, microwave, major appliances, central heat and a/c. Call us for more details. www.ppwrentals.com, 217-348-8249.

For rent

STUDIO & ONE BEDROOM APTS located in "The Fields," 3 blocks from campus, available August 2014. Washer, dryer, dishwasher, microwave, major appliances, central heat and a/c. All apts. are less than 5 years old. www.ppwrentals.com, 217-348-8249.

3 Bedroom furnished apartment for 2014-15 school year. \$185 per student for a 10 month lease, no pets. Call 345-3664.

BRITTANY RIDGE TOWNHOUSES For 3-5 persons, unbeatable floor plan, 3 & 4 bedroom, 2 1/2 baths, deck, central air, washer, dryer, dishwasher. Free trash and parking, low utility bills, local responsive landlord. Starting @ 210 / person. Available Fall 2014, lease length negotiable. 217-246-3083

www.CharlestonILApts.com June or August: 2 BR apts. 2001 S. 12th St. and 1305 18th St. all appliances, trash pd. 348-7746, www.CharlestonILApts.com

MELROSE & BROOKLYN APTS Recently Reduced Prices + Free DVR + \$200 OFF Sec. Dep. with coupon = LIVING IN YOUR DREAM APARTMENT IN 2014-2015! 217-345-5515 www.melroseonfourth.com

August: 3 BR apt, 820 Lincoln Ave, All appliances and dishwasher, water & trash pd. 348-7746, www.CharlestonILApts.com

For Fall very nice 3 bed 2 bath duplex with 3 separate vanities, W/D, and dishwasher in unit. On campus side of 12th Street. 217-493-7559 myeiuhome.com

July or August: 2 BR apts. 955 4th St. - All appliances, with dishwasher, garage, water & trash pd. 348-7746, www.CharlestonILApts.com

4 BR, 2 BA duplex, 1 blk. from EIU, 1520 9th St. Stove, fridge, microwave, dishwasher, W/D, trash pd. 350/ person. 348-7746, www.CharlestonILApts.com

June or August: 1 BR deluxe apts. 117 W. Polk, 905 A Street, 1306/1308 Arthur Ave, all appliances, with W/D & dishwasher, trash pd. 348-7746, www.CharlestonILApts.com

VERY NICE 6 bedroom 3 bath house behind Family Video with dishwasher, W/D, and 4 separate bathroom vanities. Excellent parking - 4 people \$350 each / 5 people \$325 each / 6 people \$300 each myeiuhome.com 217-493-1559

June: 1 & 2 BR apt, 605 W. Grant, stove, fridge, dishwasher, w/d or w/d hook-up, trash pd. 348-7746, www.CharlestonILApts.com

4 BEDROOM TOWNHOUSE CLOSE TO CAMPUS. \$225/ MONTH FOR 4 PEOPLE; \$275/ MONTH FOR 3 PEOPLE,

For rent

CALL/TEXT 708-254-0455 Short on Cash? Sign a Lease with No Money Down! One to Six Bedroom Homes. Close to Campus Available. Call 815-546-6767 for More Info!

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

Still Looking for a House for Fall? Clean, Well-Maintained Homes at EIU. You won't find nicer homes for LESS- Guaranteed! Stop looking at expensive rentals when you can get more for LESS! Call 815-546-6767.

2014 Fall semester 3 Bed, 2 Bath house. W/D, pets possible. 273-2507 call or text 1710 11th Street.

FALL 2014: VERY NICE 1,2,3,4,5,6,7 BR HOUSES, TOWNHOUSES, & APARTMENTS. EXCELLENT LOCATIONS, 1-3 BLOCKS FROM CAMPUS. 217-493-7559, myeiuhome.com

Reduced Rentals on Campus Available! Super Nice Homes- Bargain Priced. Pay your rent & have money left over for the weekends! Be AMAZED at how AFFORDABLE great houses are! Call 815-546-6767.

BUCHANAN ST. APARTMENTS - 1, 2, & 3 BR apartments. Water and trash included. Plenty of off-street parking. Call 345-1266 or go to our website, www.BuchananSt.com.

1, 2, and 3 bedroom apartments, available now, June, or August. Furnished or unfurnished. Laundry, A/C, clean, and affordable. Close to EIU. No Pets. 345-7286, Williams Rentals. www.jwilliamsrentals.com

5 bedroom house for Fall. Central air, W/D, close to EIU. Clean, affordable, locally owned and managed. No pets. 345-7286, Williams Rentals. www.jwilliamsrentals.com

2 BR, 2 BATH APARTMENTS. 1026 EDGAR DRIVE, 2/3 BR HOMES. \$250 PER PERSON. 549-4074 OR 294-1625

Storage for summer, limited number of units available, at \$45/month. 345-7286, Williams Rentals.

No gimmicks, Just Good Housing. 25+ years of proven rental management

RENT Now, May, or Fall 2014

Housing for 1, 2, 3, or 4

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

Call for an appointment!

www.woodrentals.com

1, 2, 3, & 4 Bedrooms
Quality & location at a great price

EIUStudentRentals.com
217.345.9595

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

*Quiet locations
*As low as \$285/mo each person

For appointment Phone 217- 348- 7746

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

Lease Now for 2014!
Rental Rates YOU can Afford!!

789 Lincoln Ave.
www.unique-properties.net

Classified Advertising Guidelines

*Deadline for ad placement is 12:00 p.m. the day prior to publication
*All ads are to be paid for at time of placement
*All ads are placed in order by date with no placement guarantee
*Ad holding is available at the rate of \$1/day/ad
*Customers are ultimately responsible for ad renewal and payment

For any questions, please call 217-581-2812

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

ADVERTISING WITH THE DEN IS THE ANSWER TO YOUR PUZZLE!

CALL 581-2816 TO HEAR ABOUT OUR GREAT PRINT AND ONLINE SPECIALS

Love THE DEN
follow us on twitter

@den_news
@den_sports
@den_verge

rock an ad with the DEN

call us at 581-2816

QB Manley is “ready for pressure”

Consistency, efficiency and urgency — three qualities Kim Dameron wants in his starting quarterback. “It’s as simple as that,” the first-year Eastern football coach said. But is it really that simple? Considering Jimmy Garoppolo is the quarterback that is being replaced, doing so is anything but simple. Yet, Dameron’s definition of the 2014 quarterback still remains simple. “The guy who is consistent and gets the ball where it needs to be, gets us in the right play,” he said. “He will end up putting the ball in the end zone a lot more than the other guys. He’ll turn it over less because he’ll execute.” Eastern will have six quarterbacks on its roster come August, four of

which will be freshmen, which is why red-shirt senior Andrew Manley is the best candidate for the job, as he is the most seasoned candidate. He has all the aforementioned qualities Dameron is looking for, and then some. Before Eastern, Manley was the starting quarterback at New Mexico State as a sophomore. The Wahiawa, Hawaii, native started all 12 games for the Aggies in 2012 at the FBS level in the Western Athletic Conference, where he amassed 2,764 passing yards and 18 touchdowns, sixth and seventh on their single-season passing list, respectively. “I’m smart with the football,” Manley said. “I have a lot of football knowledge, playing for six different

Anthony Catezone

offenses. I’ve played against some tough competition at New Mexico State. My experience helps me a lot.” But Manley left New Mexico State after his sophomore season because the head coach DeWayne Walker left to become the defensive backs coach for the Jacksonville Jaguars. Like Eastern this season, a new coaching staff flooded into New Mexico State — so did a new offense — and despite being there for the

entirety of spring practices, Manley was no longer the man for the job in the Aggies coaches’ eyes. “They wanted more of a running quarterback,” Manley said. “It just wasn’t really working out for me there, so that’s why I decided to transfer here.” June 2013 is when Manley, the 6-foot-3, 225-pound transfer, began his journey at Eastern. Manley is coming off of a season where he was an understudy to Garoppolo, whose quick release is marveled by NFL scouts. “I just tried to pick his brain,” Manley said. “I watched his quick release, which sped mine up, too.” Manley made just five appearances last year behind Garoppolo and junior Ben Krol.

However, already having the experience of a starter at an FBS stop leads Manley to have a chip on his shoulder, regardless of who he may have to replace. “It’s pretty big shoes that Jimmy left, but I’m excited to fill them,” Manley said. “It’s going to be a great opportunity. I’m confident I’ll win the job. I’ve got a strong arm, I’m accurate and smart. I’m just trying to make a name for myself.” If Manley does make a name for himself at Eastern, one thing is for certain, it will be easier for reporters to spell and pronounce than Garoppolo was.

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

Eastern finishes last in season finale

By Bob Reynolds
Staff Reporter | @BobReynoldsDEN

The Eastern women’s golf team finished up its regular-season final tournament at the two-day Indiana State Classic in Terre Haute, Ind., at the Par 72, 5951-yard Country Club of Terre Haute, hosted by Indiana State University. The Panthers placed last out of nine teams in the tournament, marking their worst finish in a tournament. The Panthers shot a team total of 671 and were led by senior Elyse Banovic who tied for 37th place out of a total of 57 golfers. Banovic shot a 21-over-par 165 for the tournament.

Newcomer Lexi Hammerton placed tied for 39th with three other golfers, shooting an 81 and 84 for the two rounds. Emily Fitzgerald placed 44th in the tournament shooting an 87 and 81 for the tournament. Rounding out the golfers for the Panthers, Alex Pickens placed 50th with a total two-round total of 176, shooting an 88 for both rounds of golf. The host squad Indiana State earned the team title with a score of 620 for the two rounds. The Sycamores were led by two top-10 finishers in Erin Sutton, who shot a 78-74 for a total of 152, and her teammate Amanda Smith finished one stroke behind her, shoot-

ing a 153. William Woods University finished in second place, shooting a two-day total of 626, and had the lead after the first day, finishing one stroke ahead of the Sycamores, but a second round total of 314 pushed it back to runner-up. William Woods was led by Myriam Hassan who shot a two-day total of 147 (73 and 74) for the two rounds. Coming in third place was the University of Northern Iowa, which shot a 627 for the tournament. The only other Ohio Valley Conference member in the tournament was Southern Illinois-Edwardsville who finished just above the Panthers with a score of 652 for the tournament.

There was only one golfer who shot a round of even par and that was the individual champion in Bradley’s Danielle Lemek, who shot a second round total of 72 and 74 in the first round. Rounding out the top five individual golfers were Evansville’s Kayla Katterhenry, who tallied a 151 for the tournament and Northern Iowa’s Sarah Boss, who shot a 152. The Panthers next will head to the OVC championships that will take place April 20-23 at the Shoals Golf Club in Muscle Shoals, Ala.

Bob Reynolds can be reached at 581-2812 or rjreynolds@eiu.edu

**Ohio Valley Conference
Tournament Schedule**

WHEN | APRIL 24-27

WHERE | The Shoals Golf Club
Muscle Shoals, Ala.

Love THE DEN

follow us on twitter

@den_news
@den_sports
@den_verge

NEED TO FILL A POSITION?

Find your next great employee by placing a help wanted ad in the DEN!

» SCHMITZ CONTINUED FROM PAGE 8

Eastern went from the stadium straight to the beach. No showers and no booked hotels. But Schmitz quickly learned that the trip to the beach might not have been the best idea. Following the tournament win, Eastern had a couple of days off before playing No. 4 Alabama. The Panthers played the Crimson Tide and lost 22-1. Schmitz could only laugh when he looked back and saw the 21-run loss. “Guys we’re not going to the beach anymore,” Schmitz said. Eastern did not suffer many blow-out losses that season, or many losses in the Ohio Valley Conference. In the second year in the OVC, the Panthers went from 13-11 in 1997 to 17-6 in 1998, finishing the regular season in first place. If Schmitz had to describe the team in one word it would be, “pop.” Whether it was the pop heard in stadiums as Castelli pumped his fast-ball into the catcher’s mitt, or home run after home run hit by any Panther slugger, pop was what Eastern was all about, Schmitz said. The Panthers’ offense hit .349 that season and hit a single-season pro-

gram record of 120 home runs. Eastern had seven players hit 10 or more home runs in 1998, led by Clint Benhoff, who had 18. Matt Marzec and Mark Thomse tied for the second most on the team with 17 home runs, while Brian Hantosh added 15 more. Castelli finished the season with a school record in the Division I era with a 1.65 ERA in 29 appearances out of the bullpen as the Panthers’ closer. Even though Castelli was the closer, he led Eastern in wins that season, going 7-1, while also recording 10 saves. He still holds the program record for strikes per nine innings, as he averaged 11.54 strikeouts per nine innings in 1998. Following the season, the Montreal Expos drafted him in the fourth round of the Major League Baseball Draft — the lowest round any Eastern player has ever been drafted. With a star pitcher in hand and a slugging offense in the other, Schmitz coached the Panthers to the final of the Ohio Valley Conference tournament against Southeast Missouri. After beating Morehead State and dismantling Eastern Kentucky 26-10 to reach the championship game,

the Panthers had to play in Southeast Missouri’s home stadium because Eastern did not have lights in its home park. “Year after year we would go to SEMO because they would finish second and walk around like they were the champs,” Schmitz said. Eastern lost to the Redhawks 15-11, eliminated by Southeast Missouri for the second straight season. Schmitz’s fourth season coaching Eastern, saw the Panthers go 17-3 at home. Even now, he still thinks back to what could have been if Eastern had lights at home that would have given the Panthers home-field advantage in the OVC tournament. “I look back at it, what if we had lights, would we have maybe one more tournament titles,” Schmitz said. “We win the league and it doesn’t help saying this, but it’s true. We never were able to host a tournament because we didn’t have lights.” In 1999, lights did not matter. Home-field advantage did not matter for Eastern. It was lights out for the rest of the OVC.

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

The DEN RUN WITH US

217-581-2816

FILE PHOTO | THE DAILY EASTERN NEWS

First baseman Treysen Vavra attempts to tag Taylor Mathews of Murray State on April 5, 2013. The Panthers swept Murray State last season, winning all three games by scores of 6-3, 15-8 and 16-6. Vavra transferred to Florida Southern College in August of 2013 after leading the team in home runs (eight), RBIs (47), runs scored (37), doubles (20), and slugging percentage (.568) last season.

Panthers can't solve ISU pitching

By Bob Reynolds
Staff Reporter | @BobReynoldsDEN

The Eastern baseball team had trouble solving Indiana State pitcher Ryan Keaffaber Tuesday afternoon at Coaches Stadium.

Keaffaber, a freshman who is normally the Sycamore's closer, allowed three runs, one walk and struck out six during his 7.2 innings of work, throwing 99 pitches for the day in the 6-4 win over Eastern.

He came into the game with eight saves on the season and a 2.73 ERA.

Eastern coach Jim Schmitz said he pitched a great game.

"We got to make a little better adjustments to the left hander," Schmitz said. "Sometimes you just have to say 'he did a good job' and sometimes we do not recognize what the guy is doing and we have to do a better job of going the other way."

After the game was tied 1-1 after the first inning, Indiana State second baseman flied out to center field, scoring Tyler Wampler to give the Sycamores a 2-1 lead.

In the bottom of the second, the Panthers had an opportunity to tie or take the lead, but failed to do so.

Jason Scholl hit a double down the left-field line, Frankie Perrone singled, but after having runners at first and second with no outs, Scholl got tagged out at the plate trying to advance on a passed ball.

Cameron Berra flew out to center field and Marshawn Taylor struck out looking to end the inning for the Panthers.

The Sycamores would tack on two more runs in the top of the third inning to give them a little breathing room.

Mike Fitzgerald doubled off the top of the fence in left-center, scor-

INDIANA STATE VS. EASTERN ILLINOIS

6-4

COACHES STADIUM
CHARLESTON, ILL.

ing Jacob Hayes all the way from first base.

Things would start to settle down for both teams for the next five innings, as neither team scored a run after Indiana State took a 4-1 lead in the third inning.

In the seventh inning, the Sycamores added two more runs off of Eastern pitcher Jaden Widdersheim.

Sycamore catcher Connor McClain doubled down the right field line off Widdersheim that scored two

runs, giving Indiana State a 6-1 advantage.

Before that, Eastern freshman Jake Haberer threw two innings, faced six batters, but was taken out of the game after a leadoff walk to start the eighth inning.

Schmitz said his decision to pull Haberer was because of the walk to start the innings.

"Leadoff walks, we can't have," Schmitz said. "We have had a lot of leadoff walks, which created some

bad innings for us this year."

The Panthers scored three more runs in the final two innings, but that would ultimately not be enough for the victory.

Eastern did have success at the top of its lineup Tuesday, as Caleb Howell and Mitch Gasbarro went 2-for-4 with one RBI and a run scored and 3-for-4 with a run scored, respectively.

Panther starting pitcher Andrew Grhan received the loss, going two innings and allowing two earned runs and is now 1-1 on the season.

Keaffaber received the victory and is now 1-1 on the season.

The Panthers will head to Southeast Missouri for a three-game series starting at 5 p.m. Thursday.

Bob Reynolds can be reached at 581-2812 or rjreynolds@eiu.edu.

Schmitz gets one step closer in '98 season

By Aldo Soto
Assistant Sports Editor | @AldoSoto21

Editor's note: This is the fourth installment in a series looking back at Eastern baseball coach Jim Schmitz's 20 years coaching the Panthers.

The Eastern baseball team was in the finals of the Troy State tournament a little more than a month into its 1998 season.

The tournament, which took place in Troy, Ala., might not have been the most important stretch of time for the Panthers that season, but by the end

of the weekend they wanted to win it more than anything, Eastern coach Jim Schmitz said.

The Panthers were pitted up against host Troy State.

As Schmitz remembers, it was a David vs. Goliath type of affair.

"We beat Radford, Siena twice,

JIM SCHMITZ

we're playing Troy State in the finals, you know, it's a little tournament, but they're a big-time program and we're there with our little vans — a little 22-passenger bus," Schmitz said.

It was a heated game, as Eastern was playing Troy State for the first time since the Alabama program had eliminated the Panthers from the 1996 Mid-Continent Tournament.

There was a play at the plate that ended with a collision, as the Panthers' catcher tumbled over after being run into by a Troy State player. Tensions ran high that day, but it was simply two teams putting in all

their effort.

"It was just a heated game and our guys really got into it," Schmitz said. "Nothing was unsportsmanlike, but it was just intense."

Near the end of the game, with Eastern leading by one run, Troy State had a runner at second base with its all-American catcher due up to bat.

Schmitz turned to his bullpen and brought in Bobby Castelli.

"I don't know if Castelli threw 93 (mph) or 103," Schmitz said. "It was literally no signs. Here it goes. Here's what I got."

Eastern won 12-11 and after the

final out of the inning, the Panthers' dugout emptied onto the field.

"We did celebrate like we had just won the World Series and Troy State's coach did get a little mad at us, but that was OK," Schmitz said.

What Troy State's coach did not realize is that the Panthers were not only happy because they had just won the game, but Schmitz was about to take the team to Panama City Beach.

"I told them, if we win this game, then we're going to the beach," Schmitz said.

SCHMITZ, page 7