

2-26-2012

Daily Eastern News: January 26, 2012

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2012_jan

Recommended Citation

Eastern Illinois University, "Daily Eastern News: January 26, 2012" (2012). *January*. 13.
http://thekeep.eiu.edu/den_2012_jan/13

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

Students find ways
to get involved

Page 3

An experience
unlike any other

Page 7

Just for laughs

CODY RICH | DAILY EASTERN NEWS

Comedian Rob O'Reilly, former semi-finalist on NBC's America's Got Talent, performs at the MLK Union's 7th Street Underground on Jan. 24 on the Eastern Illinois Campus. O'Reilly also performed on Last Comic Standing and was featured in LA Weekly's Top 10 Comedy Acts to Watch in 2012.

STUDENT GOVERNMENT

Senate split on resolution

SOPA, PIPA
key topics of
discussion
for meeting

By Amy Wywialowski
Staff reporter

The Student Senate voted to table a resolution against the legislation for Stop Online Piracy Act and Protect Intellectual Property Act at its Wednesday meeting with a vote of 17-12.

“I’m livid and very disappointed with this student leader communi-

ty,” said John Poshepny, a Student Senate member who presented the resolution.

The resolution was co-authored by Poshepny along with Student Senate members Mitchell Gurick and Jenna Mitchell.

Poshepny’s comment came after the group presented their results of 99 letters signed by students in disagreement with the SOPA and PIPA. The group also presented a PowerPoint presentation that explained the proposals as well as the pros and cons of supporting it.

The members discussed and questioned the resolution, with many members questioning why there were not more letters signed

and urging the group to get more.

Gregory Schoonover, a newly inducted student senate member, voiced his support of SOPA and PIPA stating he would like to know more about students’ reasoning before voting on the resolution.

“Why are they against it? Are they just afraid they won’t be able to download illegally anymore?” Schoonover said, “I want to know the reasoning and be more informed.”

Student Senate Speaker Zach Samples told the members if they were to table it, he would expect more participation and focus from all of the members.

RESOLUTION, page 5

CITY

Penalty Box owner
could lose license

Mayor Inyart
to make final
decision

By Elizabeth Edwards
News Editor

The Penalty Box Bar & Grill’s owner could lose his restaurant license or receive fines depending on the Charleston mayor’s decision.

At a hearing Wednesday, Mayor John Inyart serving as the city’s liquor commissioner heard evidence from the city attorney accusing the tavern of allegedly selling alcohol to an intoxicated person.

The tavern is also accused of not filing timely reports to the city for the class D restaurant license requirement and allegedly filing falsified reports.

Bars and taverns in Charleston are required to serve 51 percent food and 49 percent alcohol each month and submit quarterly reports to the city.

Brain Bower, city attorney, said during the hearing that Penalty Box owner Peter Christos did not file his quarterly reports for Jan. 1 2011 to Sept. 30, 2011 until after a complaint was filed.

Bower recommended the owner’s restaurant license be revoked while the owner’s defense attorney, Mark Bovard, asked for fines or a suspension of his license.

Mayor Inyart said he will decide what will happen to Christos’ license in five days in a written form to the owner.

During the trial, Sadie Baird, 19, testified that on Sept. 11, 2011 she used fake identification to gain access to the Penalty Box at around 11:30 p.m. and admitted to buying a shot at the bar. After receiving drinks from men at the bar, Baird had to be assisted out of the Penalty Box by a friend.

Baird admitted that she did not remember much from that evening and only remembered waking up in the hospital after becoming ill with alcohol poisoning.

Bovard asked Baird if she had any recollection of how long she spent at the Penalty Box. Baird responded that she did not know.

Charleston Police Officer Tom Boles testified that he saw several men trying to load an intoxicated female into their car on Sept. 11, 2011, in the parking lot of the Penalty Box. The female was later identified as Baird.

Boles said Baird was completely unconscious, almost lifeless when he saw her.

After asking Baird basic questions and getting barely no response, Boles said he called the fire department and an ambulance took Baird to the hospital, where it was later confirmed she had alcohol poisoning.

The defense attorney asked Boles if he ever saw Baird consuming alcohol in the Penalty Box and he responded no.

When Cristos testified, he said he was not aware of Baird until the complaint was filed in October. He said after reviewing the tapes at his business, he located Baird and admitted she looked inebriated before entering the bar.

City Comptroller Heather Kuykendall testified that when reviewing the initial reports of the license owner, the amount came to be exactly 51 percent food and 49 percent alcohol to the penny.

After further calculations by referencing the owner’s price sheets and alcohol invoices, Kuykendall estimated that the alcohol percent of sales was probably about 74 percent.

Defense attorney Bovard said the inconsistencies in the number are because of specials that the bar offers, waste and private functions.

The city withdrew a previous complaint of selling to person under the age 21.

The Penalty Box is located at 1419 Fourth St. in Charleston.

Elizabeth Edwards can be reached at 581-2812 or dennewsdesk@gmail.com.

CAMPUS

Eastern student prepares
for ‘Jeopardy!’ debut

By Shelley Holmgren
Editor-in-Chief

This past December, when most students were studying for finals or planning their holiday festivities, junior geography major Anne Rozek was also studying. Not just for her finals, though. She was preparing for her television debut on a little show called “Jeopardy!”

“Trust me, it was pretty insane,” Rozek said.

Rozek, a Cary, Ill. resident, was one of 15 players selected to compete in the “Jeopardy!” College Championship,

which took place on Jan. 5 and 6. This is the first time an Eastern student has made it to the championship.

Rozek was chosen from the nearly 12,000 students to compete for the \$100,000 grand prize. Rozek will make her television debut on Feb. 2.

As for the rest of the university finding out about her “Jeopardy!” debut, Anne said some untraditional methods were used.

“My mother literally marched into President Perry’s office and told him. I was behind her, mortified, pretending I didn’t know her,” Anne laughed. “It was

definitely a ‘mom-on-a-mission’ kind of thing.”

It all began with Rozek, her sister and father taking the 50-question quiz on the Jeopardy website over spring break last year.

“I honestly thought I bombed the test,” Rozek laughed. A family friend of Rozek’s had been a five-day champion on the show previously and spoke highly of the experience. As a long-time “Jeopardy!” fan, Rozek said she wasn’t expecting anything to come from taking the quiz.

JEOPARDY, page 5

PHOTO COURTESY OF JEOPARDY PRODUCTIONS, INC.

Junior geography major Anne Rozek, pictured with “Jeopardy!” host Alex Trebek, recently competed on the 28th season of the game show, representing Eastern in the College “Jeopardy!” Tournament. Her episode will air Feb. 2.

EIU weather

TODAY

Partly Cloudy
High: 45°
Low: 30°

FRIDAY

Partly Cloudy
High: 45°
Low: 34°

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

ONLINE

Celebrity Smack Talk

In this week's Celebrity Smack talk, Dominic Renzetti dishes out the pain on Khloe Kardashian's real father and Miley Cyrus's penis-shaped birthday cake and the separation of the world's best voice.

EASTERN NEWS

"Tell the truth and don't be afraid."

Contact
If you have corrections or tips, please call:
217•581•2812
or fax us at:
217•581•2923

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

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

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

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

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

Production Staff	
Night Chief	Shelley Holmgren
Lead Designer/Online Production	Tim Deters
Copy Editors/Designers/Online Production	Joanna Leighton

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 entitled to exclusive use of all articles appearing in this publication.
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 by e-mail, phone, campus mail or in person.

KNOCK OUT

THE COMPETITION
ADVERTISE IN THE DEN
CALL 581-2816

How riveting!

NATALIE FEDDER | THE DAILY EASTERN NEWS

Kirbi Eckerty, junior 3D studio arts major, works on a riveting assignment for an introduction to jewelry class on Wednesday in the Dounda Fine Arts Center. The riveting assignment is a one piece item made out of non ferrous metal with the back made of aluminum. Eckerty decided to make the metal into a deer shaped pin.

CAMPUS

Students published in journal

By Emily Provance
Staff Reporter

Three political science graduate students were published in the July-September 2011 issue of the Journal of Slavic Military Studies. Joseph Bell, Nathan Polak and Joshua Whitney were the published students.

Joseph Bell was published in the Journal of Slavic Military Studies for his review of the book "Allah's Angels: Chechen Women and War" by Paul J. Murphy.

Bell said the book seemed interesting and he had a background in political science and religious studies that allowed him to give a cogent review of the book.

"My advisor, Dr. (Ryan) Hendrickson in the Political Science Department, serves as the book review editor for the Journal of Slavic Military Studies," Bell said. "He received this book to review for this journal, and my undergrad degree was in religious studies (particularly studying Islam)."

Bell said the book "Allah's Angels: Chechen Women and War" is about

the situation Chechen women find themselves in.

"The book is a fairly long one, about 271 pages of text and analysis," Bell said. "The review serves as an aid for someone who may be interested in the topic, allowing them to read the review and see if the book is worth investing their time in."

The author focuses on a different aspect of a Chechen woman's life in each chapter, Bell said.

The book analyzes aspects of their lives, from the tradition of "bride stealing" to how the women who aided in Shamil Basayev's jihad against the Russian forces and the infamous "Black Widows," Bell said.

Nathan Polak was published in the Journal of Slavic Military Studies for his review of the book "The Rucksack War: U.S. Army Operational Logistics in Grenada, 1983" by Edgar F. Raines Jr.

When asked why Polak chose "The Rucksack War: U.S. Army Operational Logistics in Grenada, 1983," Polak said, "I had worked closely with a professor on a paper in which I was primarily responsible for researching the 1983 Grenada con-

flict; and thus, I have a great deal of knowledge on the subject. The opportunity presented itself to review a book on the subject and I gladly accepted the opportunity given my expertise."

The book "The Rucksack War: U.S. Army Operational Logistics in Grenada, 1983" is a comprehensive source of information concerning the political and military planning of the Grenada conflict, Polak said.

"Book reviews are often seen as a way for political scientists to contribute to the field as they distill the key concepts of a book into a short, easily-read article that also provides some critical analysis of the book itself," Polak said.

The text also offers considerable background information on Grenada itself, including the political environment preceding the conflict, Bell said. The main focus of the book, however, is on military planning.

Joshua Whitney was unavailable for comment.

Emily Provance can be reached at 581-2812 or eaprovance@eiu.edu.

RESIDENCE HALL ASSOC.

RHA plans fundraising options

By Elizabeth Grubart
Staff Reporter

Fundraising opportunities for the spring semester will be analyzed at the Residence Hall Association meeting today.

Rachel Fisher will be coming in to speak about an event called "29 Dollars in 29 Days," in which she will be handing out \$29 checks to each of the residence halls, the Greek Court, and the National Residence Hall Honorary.

The main purpose of this event is using the money for a wide variation of donations.

A few examples include purchasing food for the local shelter, buying clothes for the needy and other community contributions.

Members of RHA are forming another fundraising event to support the St. Baldrick's Foundation.

Nick Allen, a freshman pre-business management major and RHA member, talked about his plan-of-attack in order to raise money for this foundation.

"A few of us are going to be shaving our heads in the middle of the basketball court during the game at halftime to raise money and awareness about this foundation," Allen said.

"Everyone should be sure to check out the Facebook group that will be made soon so that students can vote for VIPs, such as the housing professional staff to get their heads shaved," he said.

He added that there will be big-ticket items and prizes for the top fundraisers.

The Charleston community will be involved in the fundraising, as well as the Coles County Sheriff's Office.

RHA members will be discussing different events coming up in the next semester such as "Kids and Friends Weekend" happening Feb. 24 to 25, "Social Justice and Diversity Week," and "Going Green" coming up later this semester.

Allen said RHA formed a constitution committee, so they will be using a new constitution to include the new positions of the General Assembly in a couple of weeks.

The meeting will be at 5 p.m. in Stevenson Hall.

Elizabeth Grubart can be reached at 581-2812 or eagrubart@eiu.edu.

rock an ad
with the
DEN

call
us at
581-2816

the verge

look for it every friday in the DEN

eastern's arts & entertainment magazine

GET INVOLVED!

Students find ways to get involved

By Samantha McDaniel
Activities Editor

Filling free time may be as simple as joining a club, organization or creating a new one.

Ceci Brinker, director of the Student Life Office, said there are more than 200 clubs and organization for students to get involved with to fill their free time.

"I believe there is something that fits every student's niche on this campus if they are willing to initiate and start something," Brinker said.

Brinker said students can also join fee-driven organization like student government and the University Board.

"They learn how to deal with a budget, how to market, how to organize an event," Brinker said. "It also improves their communication skills and leadership skills."

Another way to get involved is by participating in events that are at the Student Recreation Center.

Brinker said a major way for students to get involved is by showing their school spirit.

"Showing school spirit and going to athletic events is a great way to get involved," Brinker said.

She said students can find on-campus clubs they are interested in by visiting the Student Life Office or the registered student organizations list on the Student Life website.

"(Students') outside-the-classroom experiences will make them a much more rounded person who's competing in the real world," Brinker said. "They've experienced different things; they've worked with different people."

Brinker said extracurricular activities can take up the time that students do not use in class or studying.

"Students are only in class an average of three to six hours and there are 24 hours a day, so there is a vast amount of free time that students have to account for," Brinker said.

Elena Scoggin, a senior English major, said she was a member of the English Club and is thinking about rejoining spring semester.

Scoggin said she finds other ways of getting involved by seeing what events are taking place.

"Anytime I see something fun or interesting, I try to schedule it in," Scog-

KIMBERLY FOSTER | THE DAILY EASTERN NEWS

Shelby Mileham, a junior psychology and health studies major, rebuilds a fence Saturday while winterizing the community garden behind the Charleston VFW. Winterizing involves pulling weeds and putting down tarp and mulch, Mileham said.

gin said.

Scoggin said because students are away from home, they need something to do to fill their free time.

"If you live on campus, it's easy to get bored and lonely," Scoggin said. "Yeah, we have homework, but that doesn't take up 24 hours a day."

Rachel Fisher, director of Student Community Service, said another great way to get involved on campus is by volunteering through Student Community Service.

Student Community Service is designed to allow students interested in specific topics to take their passion and positively express it, Fisher said.

"What's really great about a lot of different options and different ways to get involved on campus that with so many different venues, you can really find what you are passionate about," Fisher

said. "And you can also try some things."

She also said by volunteering, students live up to Eastern's name.

"It is what it means to be EIU," Fisher said. "We are living our legacy and part of our legacy is service."

To get involved with volunteering students can email volunteer@eiu.edu and they will be placed on a list to receive a weekly letter with upcoming volunteer opportunities.

"(Service) gives students the opportunity to fully discover who you really are and who you really want to be," Fisher said.

Brinker said student involvement has less to do with the opportunities given and more to do with the drive of individual students.

"The key to students getting involved is they have to take the initiative," Brinker said. "There is a vast amount of

opportunities for involvement, but students have to knock on the door of opportunity."

Students that want to start their own RSO have to find a faculty sponsor and at least 10 other students, Brinker said.

Rachel Fenner, a sophomore English major, said the main thing she does on campus is go to the Student Recreation Center.

"All I do is go to the (Rec Center), but there are always posters all over campus," Fenner said. "If I really wanted to go, all I have to do is look."

Alison Faller, a senior biology major, said she gets involved by doing undergraduate research and getting involved in departmental organizations.

"I am getting involved with the American Chemical Society raising money for the vandalism in the chemistry labs," Faller said.

Fisher said students can also build life-long friendships through community service.

"Some students meet first year at service projects and three years later they are roommates," Fisher said.

Scoggin said extracurricular activities allows students to connect outside of the classroom and eliminates the lonely feelings that can come with entering college.

"It's important not to be isolated, because we are all away from home," Scoggin said.

Faller said she likes getting involved because she gets to meet new people and faculty members.

"You get a sense of being a part of something, a group," Faller said.

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

"LIONS IN WINTER"

Speaker discusses lure, history of collecting

By Andrew Crivillare
Staff Reporter

In her new book presented Wednesday, Maureen Stanton detailed a world filled with dreams of easy money, secret predawn rendezvous and characters straddling the line between passion and obsession.

The description is apt for many crime or spy thrillers. Instead, Stanton's book, "Killer Stuff and Tons of Money," describes the luring and lucrative landscape of flea markets and the collectors who populate them.

Collecting is a common phenomena across cultures and centuries, indulged in by celebrities like Harrison Ford, conquerors like Napoleon Bonaparte and an estimated two-thirds of all American households, Stanton said.

"Throughout history, collectors have filled their homes with stuff, that much is well documented," Stanton said. "But why we collect is still a conundrum."

Stanton said the theories for what makes collectors tick run rampant with references to feelings of abandonment, ancient hunter-gather impulses and ex-

"Throughout history collectors have filled their homes with stuff, that much is well documented; But why we collect is still a conundrum."
Maureen Stanton

cessive Freudian psychosexual urges.

"Freud should know, he collected over 2,000 antiques," Stanton said. "His maid even observed him petting his Baboon of Thoth statue, an Egyptian deity, the same way he stroked his chow dogs."

Stanton said that even television commercials acknowledged psychoanalysts' connections between collecting and overactive libidos by referencing a 2010 commercial depicting a collecting-obsessed husband and wife.

"Antiquing took over our lives," Stanton said, quoting the commercial. "So I tried Viagra, and now my antiqu-

ing is pretty much gone."

Stanton said today the hobby and profession of collecting has been mythologized and skewed in nearly 30 television shows ranging from "American Pickers" to "Storage Wars," with the preeminent program being PBS's "Antique Roadshow."

"If you go on the set of 'Antiques Roadshow,' they show about 18 objects per hour, per episode," Stanton said. "But if you look at the number of things that came in that auditorium, it's more like 14,000."

Stanton said the reality of the antiquing world is that the quick money and

deals-of-a-lifetime only come with years of studying and an esoteric knowledge of seemingly benign things.

The author herself began the project not as a collector, but as a friend of one. Stanton said she still does not have any collections, at least not in the traditional sense.

"I collect stories and I collect facts and little trivia," she said. "Like about the fork; it took a hundred years to go from three tines to four. That's a little factoid thing in the back of my brain as part of a little collection."

Stanton said her fascination with trivia is as close as she can come to collecting, despite examining and exploring the collecting world.

"I don't have that impulse to collect," Stanton said. "I almost wish I did, just to be one of those people driven to own every single PEZ container."

Andrew Palmer, a junior art major, said Stanton's reading and question-and-answer session turned out to be very informative and hopes to incorporate her research style into his own work.

"She did a lot of in depth research

into how collectors think," Palmer said. "Doing a lot of research is best with non-fiction."

Of all Stanton's trivia, that concerning narcotics proved to be most remarkable, Palmer said.

"The history of opium was interesting," Palmer said. "I was surprised that opium turned into heroin."

Stanton, who described herself as an essayist and literary journalist, visited Eastern's campus as the final speaker in the three-week long "Lions In Winter" reading series, sponsored by the English Department and College of Arts and Humanities.

Lania Knight, an assistant professor of English and "Lions in Winter" coordinator, said she was pleased with the final event's turnout, praising Stanton's lyrical prose.

"I thought it was great," Knight said. "Her subject matter is interesting."

Andrew Crivillare can be reached at 581-2812 or ajcrivillare@eiu.edu.

STAFF EDITORIAL

Faculty deserve generosity given to coach Babers

Newly hired head football coach Dino Babers has a rather lucrative salary of \$170,000 for three years, totaling \$510,000. With a total of 11 incentives, Babers has the opportunity to earn an additional \$50,500 at the end of each of those years, granted he achieves certain goals. Each incentive ranges in amount, varying from \$1,000 to \$10,000 in extra money. If Babers completes every single one of his incentives, he would be taking home a grand total of \$220,500 in one year.

Some pretty serious cash. Since Babers has yet to even coach a game for the Panthers, it is unfair to say that he doesn't deserve what he is going to be paid. Babers obviously has some big shoes to fill, being the team's first head coach in 25 years, following the retirement of the legendary Bob Spoo (who made \$53,140 less than Babers will), and we're excited to have him and excited to see what he can do.

We do not begrudge Babers for having negotiated a nice contract. But we would like Eastern administrators to consider extending such generosity to the faculty in future contract negotiations. An article in *The DEN* last year showed that the average professor made about from \$65,000-\$75,000 per year. This number is close to \$100,000 less than what Babers will be earning. Such disparity should comfort no one.

The thing about Babers' contract that makes it great, ignoring the lucrative total, is the incentives. His incentives give him something to strive for, as well as rewarding him for his good work. Eastern should try to improve faculty pay through an incentive system. Professors could be rewarded for their performance in the same way that Babers is rewarded for his.

We understand the dangers of performance-based funding of education and know that individual incentives pose similar risks. For example, giving professors or departments bonuses based on the GPA of their students would only give an incentive to give better grades, leading to grade inflation.

We think there are other options, though. There are basic metrics with which the Council on Academic Affairs measures how well each college within the university is teaching skills that are considered basic functions of college education, like critical thinking, writing, speaking and global citizenship. Why not include in faculty contracts bonuses which reward professors for their college reaching these goals?

It would also be possible to provide bonuses on a department level. Babers incentives are pretty specific. Each department could have specific incentives to reward faculty success. For example, science departments could be rewarded for the number of students selected to present their research at the National Conference of Undergraduate Research.

Bonuses aside, faculty contracts should be close to, if not at, the same level as those in the athletic department, who have a clear advantage. The current disparity should be addressed at the next set of contract negotiations.

The DAILY EASTERN NEWS

"Tell the truth and don't be afraid."

EDITORIAL BOARD

Editor-in-Chief News Editor
Shelley Holmgren Elizabeth Edwards

Managing Editor Associate News Editor
Samantha Bilharz Nike Ogunbodede

Online Editor Opinions Editor
Doug T. Graham Dave Balson

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

COLUMN

And the Academy Award goes to...a decent movie

The recent crummy weather and release of this year's Oscar nominations have put Hollywood on my brain. In the coming weeks, the entertainment press will be flooded with stories about the Oscar-nominated movies.

I look forward to this time of year because it means I will get to learn more about the part of the Oscars that I care about: the movies nominated for best picture.

However, with this Oscar season comes the dreaded Oscar buzz: The endless speculation on who deserves to win what award and who will actually win it because of the politics involved, the talk of what kind of clothes the big stars are going to wear, what companies are going to launch new ad campaigns during the commercials and all of that stuff that I can only think of as fluff.

But cut through the fluff and you have what makes the Academy Awards valuable to someone other than ABC, which makes lots of money selling ads for the highly watched event: the movies themselves. More specifically, the kind of movies that win Oscars, a kind of movie that if it weren't for the Oscars may not get made.

Consider this: the average box office gross for the nine movies nominated for the

Doug T. Graham

coveted Best Picture award have an average gross of \$57.8 million. While this is higher than recent averages, mostly because "The Help" grossed \$169.6 million (nearly \$100 million more than the next highest of the nine), it is certainly not close to a sampling of summer blockbusters, such as the newest Mission Impossible movie, which has so far grossed \$198.3 million.

Assuming all movie studios are in business to make money, why would they fund movies like "The Artist," a black-and-white movie that has grossed a scant \$12.7 million? Why fund a kind of movie so unlike those that draw in the big crowds, something without action, poop jokes, talking animals or 3-D gimmicks?

The reason is the Oscars. The golden statue of the faceless man clutching himself is reward enough for most studios to take

a chance on "artsy" movies that stray from the mainstream, which are the kind of movies that I tend to like. Don't get me wrong, I enjoy scenes of action that feature attractive people performing incredible feats of athleticism as much as the next person. But those aren't the kinds of movies that I find myself still thinking about during the drive home from the theater.

The Oscars provide a venue to bring national attention, if just for a three-hour television block, on the small movies that can have a great influence.

In the coming weeks there will undoubtedly be some commenter who criticizes the Oscars for being out of touch with what the average American likes. They'll point to the low box office gross of the nominees as proof that the Academy doesn't know what movies to nominate.

What angers me about that argument is this: If the Academy Awards were about focusing on the movies the average American likes, then the Oscars would be granted to average movies. And, after all, that's why we have the America's Choice Awards.

Doug T. Graham is a senior journalism major. He can be reached at 581-7942 or DENopinions@gmail.com.

FROM THE EASEL

RACHEL RODGERS | THE DAILY EASTERN NEWS

LETTERS TO THE EDITOR

Oil pipeline safe, would create jobs

President Obama postponed the Keystone Pipeline, condemning thousands of jobs to non-existence by this decision.

Deferring to pressure groups who wrap themselves in the green environmental flag, he cited environmental concerns.

Two related facts need to be noticed.

The path to be crossed already has 25,000 miles of pipeline operating in place with no environmental damage.

Also, the proposed pipeline had already been reviewed by the State Department for three years, which found no environmental danger, according to Charles Krauthammer's article, which appeared in the News Gazette on Nov. 18.

Is Obama really protecting the environment, or is he just letting the "greens" take the heat while keeping their support?

Are Hugo Chavez and George Soros part of this story?

My space is now used, more to come.

With no rusty swords and a Calvin Coolidge eye,

Leonidas H. Miller
Mattoon

War in Middle East example of ancient history repeating itself

George H. W. Bush (god) declared "a new world order" (A.D. 1992).

In 2001 George W. Bush (neo-messiah) declared a "war" on terror i.e. the poor.

In 2008 Barack Obama emerged as the "Holy" ghost, then all three as "one" "glorified" a "holy" perpetuated war.

As such the bonafide old-testament image of eternalized "mystery" became the sanctified "all" powerful cosmic materialist-spiritual force guided by that "Holy" ghost, Obama.

"Father" Bush I and Son – Bush II would reckon how and where the "holy" force is applied and upon whom, arbitrarily; Iraq, Afghanistan, Egypt, Tunisia, Syria, the Near East and now Russia, converting those

Sodom(ized) and Gomorrah(ized) evil-doers into ashes, thus creating another "New Testament" "rockin'" into the cyber church of that "prom-

ised" land of "Old" Testament déjà vu all standing on corpses of the "neo-heathens" i.e. the upper classes who are now at 50 percent in the U.S. nearing 75-95 percent everywhere else as economic collateral damage! Leaving only elites and psychotic skinhead vultures in camouflage.

America's shape as the geo-social giant is demonstrating to "other social thugs" how to sink all under-classes beneath, and, out of sight into a thick layer of anonymity; disposing, for now, of the dead by incineration, then switch to dumping them into the ocean the options of God, mixed, at first, with a few sick live ones, then to full scale extermination, thereby shrinking a total world population to under 1 billion, e.g. the Afro-Arab slave trade, A.D. 1600 who sank as well.

Michael Strange
Effingham

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.

RESERVE OFFICERS’ TRAINING CORPS

ROTC to showcase weapons

Demonstration
part of cadet
training

By Robyn Dexter
Campus Editor

The Eastern Army Reserve Officers’ Training Corps will display an assortment of weapons while training their cadets Thursday in McAfee Gymnasium.

Ryan Owens, a senior political science major, said the ROTC program will sponsor the event to help the cadets in their future training at Eastern.

“We’re giving our cadets the opportunity to familiarize themselves with some of the smaller weapons

that the United States Army uses,” Owens said.

The weapons range from grenade launchers to machine guns to rifles and will be displayed for the cadets to handle and become accustomed to.

“It’s to get them excited about when they join the Army,” Owens said.

Owens said it will be the first time many of the cadets have handled the weapons.

“We go to the range later in the semester, so when they’re handling some of these weapons at the range, it won’t be their first time,” he said.

The cadets will learn basic assembly and malfunctions, as well as cleaning processes of the weapons, Owens said.

“We have 63 cadets in the pro-

gram, so they will all be in attendance,” he said.

Though it is an open event, Owens said they normally do not have any people outside the program show up to watch.

“Normally we don’t have civilians at the event, but I think it’s because they don’t know about it,” Owens said.

He said everyone is welcome, but he recommends people who are not part of the program to sit in the bleachers on the sides of the gymnasium.

The event will take place from 3:30 p.m. to 5:30 p.m in McAfee Gymnasium.

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

COUNCIL ON ACADEMIC AFFAIRS

CAA to discuss geography course

By Amy Wywialowski
Staff Reporter

The Council on Academic Affairs will discuss and vote on GEG 3000, Geography of Illinois, a possible on-line course that could be available for the Summer 2012.

Chris Laingen, an assistant geography professor, will be presenting on the course. Laingen received the Increasing Distance Education Access in the Sciences Award grant from the College of Sciences for his proposal to revise the course in the spring of 2011.

“The class has been on the books since about 1970, but has not been taught in about 10 years,” Laingen said.

Laingen has adapted the curriculum so that the courses can be taught online.

Currently, Illinois State Universi-

ty is the only public university in the state that offers a course of this type.

According to the course proposal prepared by Laingen, “The rationale to redevelop the course was to offer it to students from across the state of Illinois, including offering it to those already teaching at the elementary, middle or high school levels for Continuing Professional Development Units.”

For students on campus, the course will count as an elective and count as a geography elective for geography majors.

“Right now it is possible only be offered online as an elective, but if there is the demand it has the potential to be taught on campus,” Laingen said. “We are hoping for a lot of interest, possibly from education majors, and it is important for them to know about the geography of the state they may be teaching in.”

The Council on Academic Affairs will meet today at 2 p.m. in Room 3108 in Blair Hall instead of the Booth Library.

“We changed location because I believe Booth Library has a conflicting prior commitment in our regular space at that time,” said Chris Mitchell, the Council on Academic Affairs chairman.

Janet Fopay is the secretary for the Council on Academic Affairs and the person responsible for making arrangements on where the council will meet.

“Another event came up and I was asked to find another location, so I found Blair Hall,” Fopay said. “Conflicts occur and we move locations, and it is really no big deal.”

Amy Wywialowski can
be reached at 581-2812
or alwywialowski@eiu.edu.

SHEA LAZANSKY | THE DAILY EASTERN NEWS

Student Vice President for Academic Affairs Aseret Gonzalez listens to a speaker during the Student Senate meeting on Jan. 25, 2012, in the Union. One of the proposals brought up during the meeting was the implementation of a Student Government outing to a basketball game in order to encourage school spirit.

RESOLUTION, from page 1

“There have been emails all through the week, and you need to sift through them and step up to the plate sooner instead of just when it reaches the floor,” Samples said.

Gurick said tabling the resolution disappointed him.

“Yes, I am disappointed but I look beyond that disappointment and see that we now have 17 more people willing to help us find out the student position and voice that opinion,” Gurrick said. “ I encourage other student leaders to take a stand.”

After tabling the resolution, Gurick, Mitchell and Poshepnny passed

around a sign-up sheet to work a table in the Martin Luther King Jr. University Union with the letters throughout the next week.

They also passed out copies of the letters so the Student Senate members could discuss them in their classes.

The members also tabled a proposal for funds to travel to the Illinois Board of Higher Education Student Advisory Committee meeting. They will vote on it at their next meeting.

Amy Wywialowski can
be reached
at alwywialowski@eiu.edu

JEOPARDY, from page 1

However, in the third week of May, Anne received an email asking her to attend a callback for the show. And she was “stunned.”

In June, Rozek attended the callback in Kansas City, Mo., where she was asked to take another 50-question quiz, buzzers and all, as well as a personality evaluation.

Then the waiting game began. A very long waiting game.

“The producers told us, 'don't call us, we'll call you,'" she said. “The waiting was the worst part.”

However, in December, Anne received the voice mail that she didn't actually expect to receive. A “Jeopardy!” casting director had called and left a message on her cellphone asking Anne to call her back.

“I thought, 'Holy crap, this might actually happen,'" she said.

Unsure of her fate, Anne called back the producer, only to receive a puzzling response.

“Automatically, she started asking me my personal history, about my records, my schedule,” Anne said. “It wasn't until the end of the conversation that she actually said, 'By the way, do you want to be on “Jeopardy!”?’”

It was not a question Anne had to ponder long about. Anne studied an hour a day in the month leading up to the taping, using quiz site Sparkle, watching the show and brushing up on topics she wasn't as familiar with, spanning famous operas to Supreme Court justices.

“These other contestants were from Harvard, Columbia and MIT. And I go to Eastern. But as I found out, it doesn’t matter where you go to school. It’s how you use the knowledge you’ve gained.”

Anne Rozek, junior geography major

“Jeopardy!” producers flew Anne and her father on Jan. 3 to Sony Pictures Studios in Culver City, Calif.

And that’s when the marathon began. Rozek’s day began at 7:30 a.m., being shuffled from the hotel to the studio, and all the while trying to survive Los Angeles traffic. Once she arrived at the studio, the days were filled with hair, makeup, practice rounds and finally, the taping with Alex Trebek.

Although she didn't get to spend much time with Trebek, Rozek said the host made quite an impression on her, especially in the moments when he wasn't the man with all the answers.

“He does stumble on clues and make mistakes,” Anne said. “But he’s still really funny. During the commercials, he tells anecdotes to us and the audience that really helps break the tension.”

Tension is something Rozek said was a very apparent aspect of her experience.

“It was a little intimidating at first,”

Anne said. “These other contestants were from Harvard, Columbia and MIT. And I go to Eastern. But as I found out, it doesn't matter where you go to school. It's how you use the knowledge you've gained.”

Rozek said the people that made the biggest impact on her were her fellow contestants, many of whom she still keeps in touch with. And although Rozek is not able to share how she performed on the show, she did receive \$5,000 base prize for making it to the championship.

As for whether she'll watch the episode when it airs on Feb. 2, she shrugs and smiles.

“All I know is, I am never going to laugh at another contestant for giving a dumb answer ever again,” she said.

Shelley Holmgren can
be reached at 581-2812.
or deneic@gmail.com.

Want a fresh start?
RENT HERE!!

1, 2, & 3
bedroom units to fit
all budgets!

Park Place
715 Grant Avenue

Royal Heights
1509 2nd Street

Glenwood
1905 12th Street

Lynn Ro
1201 Arthur Ave

217-348-1479
www.tricountymg.com

BINGO

@ The MOOSE
Family Fraternity

615 7th Street
Non-members can play
TONIGHT
7 pm
217-345-2012

* MUST BE 21 *

Help wanted

Help Wanted: Work part-time from home office or dorm room. Very flexible schedule. Earn \$300-1200/week. 217-253-8922

Reliable, Energetic entertainers needed. The School House Gentleman's Club Neoga, IL. Training provided. Lots of \$. theschoolhousegc.com 217-273-2937.

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

For rent

4 bdrm house, close 2 EIU. Living room, dining room, laundry, kitchen, double lot. Owners both EIU Alum. 1012 2nd St. \$330/mo. Rich 273-7270, not a big landlord, responsive to tenants. Fire pit, fenced yard, pet negotiable.

2 bedroom apartment across from Doudna Center. www.eiuapts.com 217-345-2416

Too good to be true. Beautiful 5 bedroom house at 1525 3rd St. for 4 or 5. Air-conditioning, W/D, dishwasher, large side-by-side refrigerator, large bathrooms, lots of off street parking. Our lower rent includes all utilities. Ladies preferred. No up front deposit. This house will not last long, call fast 345-5048.

1515 11TH 3 bedroom for 3 \$250 each. 1521 11th 3 bedroom 3 \$225 each. Call 549-7031.

Call about our great deals and promotions. Find your 1,2,3 or 4 bedroom home in Charleston at 217-273-2048

Free Iphone with rental. Ask how at 217-345-6000. Great locations for 1,2,3,4 bedrooms

New 3 bedroom, 2.5 bath duplex East of campus. rcrrentals.com, 217-345-5832

Available Immediately! 1 bedroom apartment in quiet, off-campus neighborhood. Nice sized, good parking. Pets possible. 217-840-6427

Houses for rent Fall 2012. One large 3 bedroom house CA, W/D, \$300/month per person includes trash. Also, one 4 bedroom house close to campus CA, W/D, \$325/month per person includes trash. 10-12 month lease. Call 217-549-5402.

VILLAGE RENTALS 2012-2013. 3 & 4 BR houses w/ washers & dryers. 1 & 2 BR apartments w/ water & trash pu included. Close to campus and pet friendly. Call 217-345-2516 for appt.

Nice 3 bedroom house, 3 blocks from campus. W/D, dishwasher included, large backyard. 217-690-4976

6 Bedroom house for Fall 2012. 2 Bath. Close to EIU. Air-conditioned, locally owned and managed. No pets. Call for appointment 345-7286 www.jwilliamsrentals.com

NICE 2 BR APTS 2001 S 12th ST & 1305 18th ST Stove, Frig, microwave Trash pd. Ph 217-348-7746 www.CharlestonILApts.com

2BR APTS, 955 4th ST Stove, frig, microwave, dishwasher Garage. Water & Trash pd. Ph 217-348-7746 www.CharlestonILApts.com

For rent

DELUXE 1 BR APTS 117 W Polk & A ST 1306 & 1308 Arthur Ave Stove, frig, microwave Dishwasher, washer/dryer Trash pd. Ph 217-348-7746 www.CharlestonILApts.com

AVAILABLE JANUARY Deluxe 1 BR, 905 A Street, Stove, frig., microwave, dishwasher, washer/dryer. Trash paid. 217-348-7746 www.CharlestonILApts.com

3 Bedroom Townhouse nearly new construction/ Must See. 9th & Buchanan. Call 630-505-8374. 24 hours.

Available June 2012. Nice 1 bedroom apartment off campus. Quiet area, newly updated, good parking. Pets allowed. 217-840-6427

Available June '12: 4 BR 2 BA house recently remodeled. Great parking, plenty of space. Great Condition! Call Todd 840-6427.

3 BR 2 BA house, new with everything. 11/2 block to campus. 345-9595 eIustudentrentals.com

AVAILABLE IMMEDIATELY! 3 bedroom apartment-dishwasher-trash paid-no pets-3 blocks from campus. Lease length negotiable. Call 217-615-8787.

For Rent Fall 2012. 4 BR, 2 bath house. 2 blocks from campus. W/D, dishwasher. Call or text 217-276-7003

2 bedroom, 2 bath apt. 111 Grant. Washer/Dryer, dishwasher, wireless internet. New remodel. No pets. 345-7286

2 bedroom apartments on 9th street-across from campus. Call 549-1449

NEW ON THE MARKET - 4 bedroom, 2 bath home. Central air, w/d, dishwasher, free standing freezer, close to the athletic complex. Locally owned & managed. No Pets. 345-7286

Fall 2012 - 1Bedroom apartments close to EIU. Price range \$325 to 525 for singles. Includes Wireless Internet, trash pickup & parking. No Pets. Locally owned & managed 345-7286 Check our website. www.jwilliamsrentals.com

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

6 bedroom, 2 bath home on "Campus Side of Lincoln". Trash & yard service included. No pets. (217) 345-5037. www.chucktownrentals.com

NOW LEASING. www.chucktownrentals.com

3 & 4 bedroom homes available fall 2012. Trash & yard service included. No pets. (217) 345-5037. www.chucktownrentals.com

Available Now. Quiet location. 605 W Grant, 2 BR, stove, frig, dishwasher, W/D hookup, trash pd. 217-348-7746. www.charlestonlAPts.com.

LEASING NOW FOR AUGUST 2012. 1, 2, 3, 4 & 5 BEDROOMS. GREAT LOCATIONS, REASONABLE RATES, AWESOME AMENITIES! CALL TODAY FOR YOUR APARTMENT SHOWING. 345-5022 CHECK US OUT ON THE WEB www.unique-properties.net

For rent

LEASING NOW FOR AUGUST 2012 SOUTH CAMPUS SUITES, 2 BR / 2 BA APARTMENTS, 2 BR TOWNHOUSES & 1 BEDROOM FLATS. FREE TANNING, FITNESS AND LAUNDRY. AWESOME NEW LOCATION, CLOSE TO CAMPUS WITH RENTAL RATES YOU CAN AFFORD! CALL TODAY FOR YOUR SHOWING 345-5022 OR CHECK US OUT @ www.unique-properties.net

5-6 bedroom house. 1906 S. 11th. Basements. W/D D/W. Includes studio cottage. \$345 each. 549-3273.

4-5 bedroom, 2 bath, w/d, d/w, patio, 1836 S. 11th \$345 each 549-3273

5-6 bedroom 2 bath house, 1521 S. 2nd, w/d, a/c, \$300 each 549-3273

1837 11th St. 4-5 bedroom house for Fall 2012, walking distance from campus, 3 bath, large kitchen, 2 sitting rooms, 2 sets of W/D. detached garage for storage/parties. \$300.00 each no pets please call 217-728-7426.

4 bedroom house 1218 Division \$260 each next to city park. 3 or 4 bedroom very nice 3 level townhouse Brittany Ridge \$300/\$260. 2 bedroom furnished Apt at 1111 2nd St \$275 each including water/trash. (217)549-1957.

\$175 per student for a 3 bedroom furnished apartment for 2012-2013 school year, 10 month lease. Call 345-3664

2 bedroom house and 7 bedroom, 2.5 bath house. Great Locations & Prices. W/D, dishwasher. 345-6967

4 bedroom, 2 1/2 bath townhouse & 4 bedroom apartment. Great Locations & Prices. 345-6967

6,4,3 bedrooms. Close to campus. Cathy 254-1311. Don 259-2296. dc-burge@gmail.com.

3, 2 BEDROOM HOUSES; 2 BEDROOM 2 BATH APARTMENTS 1026 EDGAR. \$275/MONTH. 348-5032, 549-4074

Aug 2012. 1,3,4 bedroom apartments 1812 9th; 1205/1207 Grant 3 bedroom Apartments. 348-0673/549-4011 www.sammyrentals.com

Now renting Fall 2012 6 bedroom and 4 bedroom within walking distance from campus. Call 345-2467

5-6 bd ONLY 1 LEFT! INC ALL UTILITIES, 50 in FLAT SCREEN! Sign now, pay no deposit til Feb 2021 217.345.6210 www.eiprops.com

For rent

BRITTANY RIDGE TOWNHOUSES for 3-5 persons, unbeatable floor plan, 3 & 4 bedroom, 2 1/2 baths, deck, central air, washer, dryer, dishwasher. Free trash and parking, low utility bills, local responsive landlord. Starting @ \$200/ person. Available July 2012. Lease length negotiable. 217-246-3083

Available in June. 4 bedroom, 2 bathroom house. Excellent condition. Comes with 55 inch LCD TV. Dishwasher/Dryer. Excellent parking. Call Todd at 217-840-6427

3 OR 4 BEDROOM, 2 BATH FURNISHED OR UNFURNISHED RENT AS LOW AS \$325.00 1140 EDGAR DR. 217-354-6100 WWW.JBAPARTMENTS.COM.

JENSEN RENTALS 2 &3 BEDROOMS, LARGE, NICE, CLEAN JUST SECONDS TO CLASS NO PETS. 2 BD- 1921 9TH #3, \$350.00, 2BD- 2007 11TH, \$350.00, 2 BD- 1812 10TH #1- \$390.00, 3 BD, 2 BATH- 2009 A 11TH- \$390.00, 3 BD, 2 BATH- 1703 12TH- 350.00, 3 BD- 1709 B 10TH- \$350.00 217-345-6100 WWW.JENSENRENTALS.COM.

JENSEN RENTALS RENT FROM THE BEST! LOCALLY OWNED & MANAGED WWW.JENSENRENTALS.COM 217-345-6100.

REMEMBER: THE HOUSE YOU LOOKED AT TODAY AND WILL THINK ABOUT RENTING TOMORROW, SOMEBODY ELSE LOOKED AT YESTERDAY AND WILL RENT TODAY!!! WE ARE JUST A PHONE CALL AWAY. WWW.JENSENRENTALS.COM 217-345-6100.

VERY NICE 2 AND 3 BEDROOM 2 BATH APARTMENTS AVAILABLE FOR FALL LOCATED RIGHT BEHIND MCHUGES. VIEW PICTURES AT MYEIUHOME.COM OR CALL US AT 217-493-7559.

VERY NICE 7 BEDROOM 2 BATH HUSE IN THE HEART OF CAMPUS. AMENITIES INCLUDE FRONT LOADING WASHER AND DRYER, MARBLE SHOWER, LARGE BEDROOMS AND HUGE BACKYARD. VIEW PICTURES AT MYEIUHOME.COM OR CALL US AT 217-493-7559.

4 bedroom house. 2 blocks from campus on 7th. 217-728-8709.

Renting NOW! 1,2,&3 bedrooms, Park Place, Royal Heights, Glenwood, Lynn Ro. Close to campus! www.tricountymg.com. 348-1479

Starting Fall 2012. 3-6 bedroom houses. Large bedrooms. Off street parking. Central AC. 10 month lease. (217)273-1395.

For rent

FOR FALL 2012. VERY NICE 1,2,3,4,6,7,8 BEDROOM HOUSES, TOWNHOUSES AND APARTMENTS. ALL EXCELLENT LOCATIONS. FOR MORE INFORMATION CALL US AT 217-493-7559 OR www.myeiuhome.com.

Very nice 2 bedroom house, close to campus. \$640 per month 345-3232

3 bed, 2 bath house for 2012-2013. W/D, pets possible. Off street parking. 1710 11th Street. 273-2507.

NOW AVAILABLE! 1 BR APTS 3 BLOCKS FROM CAMPUS BUCHANAN STREET APTS 345-1266

FALL '12-'13: 1,2, & 3 BR APTS. BUCHANAN STREET APTS. CHECK US OUT AT BUCHANANST.COM OR CALL 345-1266.

Available Jan 1st 1 BR apts. Water & Trash included, off street parking, \$410/mo. BuchananSt.com or call 345-1266.

5 bed/3 bath house near The Paw. W/D, D/W, fire pit, porch. 10 month lease. Rent negotiable. 348-7872 or 232-2666 after 4pm.

3 bed/ 2 bath duplexes near campus on 12th. \$250/300 per month per person. 10 month lease. Some utilities included. 348-7872 or 232-2666 after 4pm.

ONLY \$285/MO /person-NEW CARPET, GREAT LOCATION NEAR LANTZ, GRASSY YARD, OFF-ST. PARK. 3 BDRMS., KIT., LR. 549-2528.

INEXPENSIVE \$285/MO /person! ALL LARGE RMS: 5 BDRMS, KIT, LR. NEW CARPET, 1 BLOCK FRM CAMPUS, YARD, OFF-ST. PKG. 549-2528.

For rent

YOU WANT TO LIVE HERE! 2BR/2BA Walk-in closets, W/D, dishwasher, balcony, energy efficient, fully furnished, close to campus, lots of space, free tanning SO MUCH MORE! Call today 217-345-5515 melroseonfourth.com brooklynheightseiu.com.

APARTMENTS FOR RENT. SUMMER & FALL 2012. 1 & 2 BEDROOM. CLOSE TO CAMPUS. \$275-\$375. CALL 345-9422

1 1/2 BLOCKS NORTH OF OLD MAIN ON 6th Street 3 bedroom house available August 2012. 217-348-8249 www.ppwrentals.com

NEW 1 BEDROOM APARTMENTS!! Available August 2012. 3 blocks from campus on Garfield Avenue. 217-348-8249 www.ppwrentals.com

W W W . P P W R E N T A L S . C O M OR 217-348-8249

GREAT LOCATIONS- 1 and 3 bedroom apartments available August 2012. 217-348-8249 www.ppwrentals.com

Available Fall 2012. Newly remodeled 4,5 bedroom houses on 12th Street. Walk to campus. A/C, W/D, D/W 549-9348

Awesome Large 1 bedroom apartments close to campus. PET FRIENDLY. Totally furnished call or text 217-273-2048

Large 2 Bedroom apartments. Fully furnished. Close to campus. PET FRIENDLY. 1st month free. Call or text 217-273-2048

ADVERTISE WITH THE DEN! 581-2816

Housing Countdown 2012

4BR Brick Ranch – 1 block to Lantz or McAfee or Physical Science bldg.

3BR apts. next to Arby's, Jerry's. Incl. w/d, dishwasher, a/c, furnished.

2BR apts. for 2 incl. cable, internet

1 person apts. priced from \$335 to \$440. Many with cable & internet incl.

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

www.woodrentals.com

The New York Times

Edited by Will Shortz No. 1222

- ACROSS 1 ____-Frank Wall Street Reform and Consumer Protection Act, 2010 5 Playlet 9 Small spade, maybe 14 Mideast bigwig: Var. 15 1951 historical role for Peter Ustinov 16 "Nope!" 17 Beaut of a butte? 18 Minnesota's St. ____ College 19 Autumn shade 20 Uncool Eskimo? 23 Original Beatles bassist Sutcliffe 24 Sound on Old MacDonald's farm 25 Title cartoon boy 29 "The Big Chill" director 31 Part of a baseball 33 Khan married to Rita Hayworth 34 Percussion instrument owned by a New York newspaper? 37 7/5/75 winner over Connors

ANSWER TO PREVIOUS PUZZLE

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

- 39 Who wrote "It was many and many a year ago, / In a kingdom by the sea ..."? 40 Depose 41 Close-knit group at a popular island destination? 46 Topic of Objectivism 47 Company car, maybe 48 Aphrodite's love 51 Lite 53 Champagne chum 54 Mo. of the hunter's moon 69 Early Beatles tune subtitled "Go to Him" DOWN 1 Reversible fabric 2 Code of silence 3 Olympic event dating back to ancient Greece 4 "Phooey!" 5 Carnival treat 6 Chief of medicine on "Scrubs" 7 "The Hurt Locker" locale 8 Food that wiggles 9 Kid's art project 10 Shine 31 Soup base 32 "... ____ saw Elba" 35 Go at it 36 Court plea, for short 37 Biblical brother 38 State symbol of Utah 55 Werewolf, e.g. ... or the one responsible for 20-, 34- and 41-Across? 59 "Shine On, Harvest Moon," e.g. 62 Fair 63 Opera that premiered on Christmas Eve of 1871 64 Red-haired ogress of film 65 Brim 66 Nothingness 67 Pink ____ 68 It can make the face red 11 The Wildcats of the America East Conf. 12 Roller coaster part 13 Cyclone part 21 Worship leader 22 Popular source of antioxidants 26 Inkling 27 Drugs and crime, e.g. 28 Security Council vote 30 Per ____ 31 Writer Francois ____ Rochefoucauld 44 Make forcefully, as a point 45 Year of the Battle of Pollentia 49 Immobilized by a storm, maybe 50 Italian road 52 Hit TV series starring Gary Sinise 53 Part of a mountain forest 56 Sponsor of ads famous for nudity 57 Not jud. or leg. 58 Kind of bean 59 Slightly asked 60 Wee 61 Scooby-____

All Access
with Sabina Oroszova,
Women's Basketball Forward

An experience unlike any other

By Alex McNamee
Staff Reporter

Sabina Oroszova had never tasted peanut butter before she arrived in the U.S. this summer. Now she'll have it on her toast every once in a while.

The freshman forward from Slovakia has realized there are many different things about the U.S. compared to Slovakia — the food being one example.

“(Peanut butter) is fine,” Oroszova said. “I’ve never tried peanut butter and jelly.”

Since arriving in the states, Oroszova has realized she doesn't like Mexican food because it's too spicy, but she enjoys eating Chinese food with her teammates.

One of her teammates, sophomore Jordyne Crunk, said the team likes to eat out a lot, especially on off days.

Oroszova said some of the food is similar in Slovakia. Namely, worldwide chains like McDonald's and Subway. There are even some similar superstores that resemble Wal-Mart in her native country.

“Everybody thinks Slovakia is some desert or forest,” Oroszova said. “Everyone asks me like, ‘Do you have McDonald's,’ and I'm like, ‘Yeah.’”

Oroszova said the climate in Slovakia is similar to Charleston — bitter cold winters and hot summers.

But Oroszova has also been surprised by some of the basketball equipment in the U.S. She said she's been happy with a machine that passes basketballs to her and collects her rebounds. This way, Oroszova said she doesn't have to spend half of her time chasing rebounds while she practices her shot.

A lot of the intricacies of a collegiate basketball program are similar to what Oroszova expected. She said she watched the movie “Love & Basketball” while in Slovakia and saw what it would be like to be a part of a major college basketball program.

Through the movie, Oroszova learned what to expect; for example, Oroszova said her first knowledge of cheerleaders came from the movie.

However, just as Oroszova is learning and experiencing new things, her teammates are learning from her. Crunk said Oroszova sometimes teaches the team Slovakian words.

Crunk has also learned some unique things about her Slovakian teammate.

“Obviously her applesauce on her cereal,” Crunk said giggling.

The more Oroszova and her teammates get to know one another, the more Oroszova becomes comfortable, Crunk said.

At first, Oroszova got to campus and was a little shy, Crunk said. But once the team kept hanging out more and

Sabina Oroszova, a freshman forward, looks for a shot during Eastern's game against Tennessee State Monday in Lantz Arena.

more together, Oroszova opened up.

“She got more comfortable being around all of us at one time, because let's be honest 14 girls can be a little crazy,” Crunk said. “When you're on the outside, we can get a little loud.”

Oroszova said all of her teammates have been great helping her with basketball, school and living in Charleston in general.

She said she was limited to what she could bring on her flight from Slovakia to the U.S. to fill her dorm room; however, she said her roommates, red-shirt freshman Katlyn Payne, has helped out a lot.

“Katlyn has a fridge, TV, so I can use it,” Oroszova said.

Crunk said Payne has to get a lot of

credit for helping Oroszova get comfortable. She said Payne has always asked Oroszova if she wanted to go with her to do this or that.

Oroszova said she's especially close with Payne and fellow freshman DeAnna Willis.

Oroszova also is thankful to assistant coach Rachel Galligan, who helped her get comfortable with the idea of coming to Eastern to play basketball.

“I talked to Rachel like every day,” Oroszova said of the recruitment process. “She told me about everything – school, basketball, the whole country.”

Oroszova said Galligan even helped Oroszova's mom become comfortable sending her child to Eastern.

“(Galligan) told her this was a small

school and so it was safe for me,” Oroszova said.

So Oroszova signed on the dotted line and committed to Eastern, and said she doesn't hold back from telling people this was the best decision of her life.

Alex McNamee can be reached at 581-7942 or admcnamee@eiu.edu.

For an in-depth version of this story, check out dailyeasternnews.com

SKID, from page 8

Granger also leads the team in assists (4.1) and steals (1).

Sophomore forward Alfonzo McKinnie gives the Panthers an active presence inside. His ability to rebound on the offensive and defensive end gives the team an edge. He leads the team with 7.6 rebounds per game; however, he also is second in the team in scoring at 10.9

points per game. McKinnie's activity does not stop at rebounding and scoring; he leads the team in blocks (1 per game) and is active in the passing lanes stealing the ball 0.6 times per game.

Tip-off for the OVC rivalry is set for 7 p.m. in Jacksonville, Ala.

ASTROS, from page 8

In 2011 Kreke was promoted to the Mississippi Braves, the Double A affiliate of the Atlanta Braves, where he recorded a .218 batting average with 33 RBI's in 111 games.

“Signing with the Astros takes some pressure off of me to perform,” Kreke said, in a news release. “The Atlanta Braves have one of the top-5 farm systems in the league, whereas the Astros are building

theirs up. Hopefully, I can take off from the Astros' system, and who knows, make the big leagues.”

Although the rosters will not be set until after spring training Kreke is projected to play for the Corpus Christi Hooks, the Astros' Double A affiliate. The Corpus Christi Hooks will open their season

HONORS, from page 8

Despite the second-place finish, she managed to break her own Eastern record, vaulting 13-feet, 1.50-inches. The John Craft Invite was only Riebold's second career meet as a Panther. Riebold is currently the No. 19 women's pole vaulter in the nation.

Last week, Boey and Riebold were both nominees for the honor but were not awarded.

Red-shirt senior Donald Romero was named OVC Male Field Athlete of the Week after winning the men's weight throw with a mark of 60-feet, 6-inches. In the event, he currently ranks No. 23 in the nation.

Men's Track in Regional Top Ten

In the first rankings released by the United States Track and Field Cross Country Coaches Association (USTFCCCA), the Eastern men's team is ranked No. 9 in the Midwest Region. The Panthers are the only OVC team represented.

The first ranked team is Nebraska, followed by Minnesota, Illinois, Iowa, Oklahoma, Southern Illinois-Carbondale, Kansas, North Dakota State, Eastern and Kansas State.

Dominic Renzetti can be reached at 581-7942 or dcrenzetti@eiu.edu.

Unique Properties

Your off Campus Student Housing Leader Has Exactly What You're Looking For!!

Location.....Location.....Location

"The Millennium"

Free Tanning!!

"Courtyard on 9th"

We Have 8 GREAT LOCATIONS *

AFFORDABLE RATES * AWESOME AMENITIES

The Millennium Place * The Atrium * Century Crossing

South Campus Suites Panther Heights *

Campus Edge * The East View * Courtyard on 9th

Call TODAY for Your Apartment Showing!

(217) 345-5022

www.unique-properties.net

MEN'S BASKETBALL

Panthers hit the road to end skid

Panthers to play Jacksonville State, hope for win

Staff Report

Eastern's men's basketball team will attempt to end its three-game losing streak when it goes on the road to take on Jacksonville State.

The Gamecocks are on a similar steak as the Panthers, losing six of their last eight games. Jacksonville State is currently 2-6 in the Ohio Valley Conference, while Eastern has not faired much better. The Panthers sit one spot ahead in the conference standings at 2-4 this season.

Jacksonville State is the worst team in terms of scoring offense in the OVC. Averaging 61.9 points per game, the Gamecocks are nearly eight points worse than the Panthers who rank fifth in the conference with 69.2 points per game. Despite the lack of offense, Jacksonville's defense has been above average, ranking third in the OVC.

Sophomore guard Brian Williams leads the Gamecocks. Williams is averaging 12.1 points, while dishing out 3.5 assists per game.

Junior forward Tarvin Gaines is the only other player on Jacksonville's roster averaging double figures in scoring. At 10.3 points per game, Gaines has a decent field goal percentage of 43 percent.

Senior forward Stephen Hall anchors the Gamecocks defense. Although Hall is third in the team in scoring (9.5 points per game), where he makes an impact is on the defensive side of the ball. Leading the team in rebounds (5.6), Hall has also shown active hands, stealing the ball nearly one time per game.

Senior guard Jeremy Granger leads the Panthers. The 6-foot-1-inch guard is averaging a career-high 16.4 points per game, while shooting 46 percent from the field.

DANNY DAMIANI

Sophomore forward Alfonzo McKinnie dunks the ball after he recovers a failed steal by Austin Peay's senior center John Fraley Saturday, Jan. 21, 2012, in Lantz Arena. Eastern lost the game 76-64.

SKID, page 7

BASEBALL

Former standout to sign with Astros

Former Panther, Brave to join Astros organization

Staff Report

Former Eastern infielder, Jordan Kreke, has signed a minor league contract with the Houston Astros organization. Kreke had previously signed a contract to join former Panther pitchers Brent McNeil and Matt Miller with the Traverse City Beach Bums of the frontier league.

Kreke was a standout player during his career at Eastern as he was named the Ohio Valley Conference Player of the Year during his senior season. Kreke posted great numbers across the board as he compiled a .394 batting average to go along with 13 home runs and 59 RBIs. In OVC action, Kreke elevated his game to another level as he recorded a league-leading .507 batting average, hit 9 home runs and drove in 40 RBIs.

Kreke also garnered national recognition as he was named to the Louisville Slugger Third Team All-American squad, and was one of 15 semifinalists for the Brooks Wallace Award, which is given to the nation's best shortstop. Following his career at Eastern,

Kreke was drafted in the 13th round of the 2009 MLB Draft by the Atlanta Braves. Kreke began his professional career with the Danville Braves of the Appalachian League. He hit .271 in 63 games before being promoted to the Rome Braves of the South Atlantic League. For the Rome Braves,

Kreke posted a .248 batting average and tallied 32 RBIs.

ASTROS, page 7

TRACK

Boey, Riebold, Romero earn OVC honors

Men's team No.9 in Midwest

By Dominic Renzetti
Sports Editor

After finishing up the first meet of 2012, the Eastern's men's and women's track and field team will head to the Indiana Relays in Bloomington, Ind., this weekend.

Three Panthers earn OVC honors

Following their performances at the John Craft Invite, three members of the Eastern track and field teams earned Ohio Valley Conference Athlete of the Week honors.

Red-shirt senior Zye Boey was named OVC Male Track Athlete of the Week after winning both the 60-meter and 200-meter dash. Boey won the 60-meter dash with a time

OVC Rankings

1. Nebraska
2. Minnesota
3. Illinois
4. Iowa
5. Oklahoma
6. Southern Illinois-Carbondale
7. Kansas
8. North Dakota State
9. Eastern
10. Kansas State

of 6.76 seconds and the 200-meter dash with a time of 21.56. His 200-meter time set the John Craft Invite record.

Nationally, Boey is No. 4 in the 200-meter and No. 15 in nation in the 60-meter dash.

OVC Female Track Athlete of the Week was awarded to red-shirt sophomore Jade Riebold, who finished second in the pole vault event.

HONORS, page 7

DANNY DAMIANI | THE DAILY EASTERN NEWS

Red-shirt sophomore pole vaulter Jade Riebold attempts to make it over the bar during the EIU John Craft Invite in the Lantz Fieldhouse Saturday.