

4-17-2013

Daily Eastern News: April 17, 2013

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2013_apr

Recommended Citation

Eastern Illinois University, "Daily Eastern News: April 17, 2013" (2013). *April*. 13.
http://thekeep.eiu.edu/den_2013_apr/13

This Article is brought to you for free and open access by the 2013 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.

LIFE GIVES LEMONS

Despite the rain, Eastern students volunteered to sell lemonade to raise money to fight childhood cancer.

Page 3

COMBINING TALENT

Junior Cam Berra plays football and baseball but still finds time to focus on school.

Page 8

“TELL THE TRUTH AND DON’T BE AFRAID”

WWW.DAILYEASTERNNEWS.COM

THE DAILY EASTERN NEWS

Wednesday, April 17, 2013

VOL. 97 | ISSUE 140

ENTERTAINMENT | CONCERT

Phillip Phillips: ‘Gone, Gone, Gone’

‘Idol’ winner fires up crowd at Lantz Arena

By **Bob Galuski**
Entertainment Editor

Guitar in hand, smile on his face, Phillip Phillips stepped up onto the blue-light-engulfed stage and asked the audience “What’s up?” in a rushed voice.

And the audience began screaming, their cheers echoing throughout Lantz Arena Tuesday as the Season 11 “American Idol” winner began crooning his opening number for Eastern’s spring concert.

Performing numerous songs from his album “The World from the Side of the Moon,” Phillips blasted his guitar to a crowd gathered in front of his stage, as others looked onward, perched in the seats surrounding the arena.

Phillips was constantly getting the audience to participate as he sang his second single from his album, “Gone, Gone, Gone,” which he described as a love song.

“We all deserve to love somebody,” Phillips told the audience in his southern drawl.

Continuing to have the audience participate, Phillips let everyone finish the last few lines of “Gone, Gone, Gone” as he pumped his fist toward the crowd.

Along with “Gone, Gone, Gone,” Phillips serenaded the audience with other songs from his album, including the fast-paced “Drive Me Crazy” and the slow, bluesy “Tell Me a Story.”

Phillips described “Tell Me a Story” as a song about life.

“Maybe you’ll like it,” he said. “If you don’t, I’m sorry.”

While he did sing songs from the album, Phillips also graced the stage with cover songs from artists like Lil Wayne and Eminem.

Phillips covered the song “Lollipop” and a rendition of Eminem’s “Lose Yourself.”

Smiling the whole time, Phillips danced around the stage – from tight, concentrated steps in front of the microphone to kicking and jumping all over the stage – Phillips was in constant movement throughout the show.

His constant movement on stage was reminiscent of his opening act, the band Churchill.

Churchill performed their set before Phillips stepped on the stage.

All the way from Denver, the band shook Lantz Arena with songs like “Not Another Night.”

Tim Bruns, the guitarist and vocals for Churchill, was also constantly moving on stage, and even going off stage to interact with the audience.

In the middle of their final song, Bruns snuck out the back of the stage, only to reappear, singing

DOMINIC BAIMA | THE DAILY EASTERN NEWS

Phillip Phillips performs in Lantz Arena Tuesday during the spring concert. The band Churchill opened for Phillips.

without missing a beat, behind the audience.

As he snaked his way through the crowd, Bruns gave high-fives and waved at the audience members.

Audience interaction was key to this show, with both acts going out of their way to show the mass of fans a good time.

During the show, Phillips brought a baseball hat on stage with him and wore it throughout the song “Get Up Get Down” from his album.

Just as the band hit the last note of the song, Phillips tore the hat from his head and whipped it out over the audience.

Chants of “Phillip” and “Bring it home” filled Lantz Arena in between songs as Phillips changed out his guitar each time.

Phillips played what was thought to be his final song to an audience stomping their feet and shaking the ground that lay before Phillips’ stage.

PHILLIPS, page 5

ADMINISTRATION

Eastern renews vendor contract

Chick-fil-A behavior to be monitored

By **Stephanie Markham**
Administration Editor

Chick-fil-A’s contract with Eastern is being renewed for another year, President Bill Perry told the Faculty Senate Tuesday.

“We decided to go ahead and continue the relationship for another year, continue to monitor the corporate behavior of Chick-fil-A and continue on a year-to-year basis to look at that situation,” he said.

Perry said he looked at an analysis of all four vendors in the food court comparing things like quality of food, quality of service and price.

“It didn’t appear to be a difference in most of the categories between the different food shops there in the food court,” he said.

The Faculty Senate sent resolutions to Perry during the fall semester to renegotiate Chick-fil-A’s contract so that it would not automatically renew every year and to allow student workers to opt out of being assigned to Chick-fil-A.

Perry said student workers already have that option.

“There hasn’t been an issue come up in respect to that,” he said.

The Faculty Senate also discussed the research being done by the Electronic Learning Materials taskforce on the logistics of offering electronic textbooks.

Stephen Lucas, chairman of the taskforce, said the Faculty Senate created the taskforce a year ago in response to the School of Business calling on Textbook Rental to reinvent itself.

“We all acknowledged that the shift will happen over time; the textbook industry is obviously changing,” Lucas said. “The question is how quickly will we get there and what are we going to keep in mind as we make those shifts.”

Lucas said Eastern’s situation is complicated because students pay a fee for Textbook Rental instead of having to access the material on their own.

“We’re a rental institution, and that changes everything in terms of making change,” he said.

He said the taskforce was concerned with a potential increase in costs for students to access material electronically, and requiring platforms like Nooks, Kindles or laptops would incur costs that would be unrealistic for some students.

VENDOR, page 5

Local weather

TODAY	THURSDAY
	
Thunderstorm High: 75° Low: 66°	Thunderstorm High: 75° Low: 42°

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)

- | | |
|--|--|
| <p>Editorial Board
Editor-in-Chief
Rachel Rodgers
DENeic@gmail.com
Managing Editor
Tim Deters
DENmanaging@gmail.com
News Editor
Robyn Dexter
DENnewsdesk@gmail.com
Associate News Editor
Seth Schroeder
DENnewsdesk@gmail.com
Opinions Editor
Dominic Renzetti
DENopinions@gmail.com
Online Editor
Sara Hall
DENnews.com@gmail.com
Photo Editor
Dominic Baima
DENphotodesk@gmail.com</p> | <p>Special Projects Reporter
Chacour Koop
Verge Editor
Jaime Lopez
Assistant Online Editor
Zachary White
Assistant Sports Editor
Aldo Soto
Assistant Photo Editor
Jacob Salmich
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
Rachel Rodgers
Lead Designer
Seth Schroeder
Copy Editors/Designers
Emily Provance</p> |
| <p>News Staff
Administration Editor
Stephanie Markham
City Editor
Amanda Wilkinson
Entertainment Editor
Bob Galuski
Student Governance Editor
Samantha McDaniel
Sports Editor
Anthony Catezone</p> | |

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 Rachel Rodgers 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

Wishing for a bigger umbrella

DOMINIC BAIMA | THE DAILY EASTERN NEWS

Students stand in the rain outside of East Hall because of an activated fire alarm. Charleston Fire Department and the University Police Department responded. A UPD officer said there was no fire.

CHARLESTON | MEETING

Council approves new city budget

By Amanda Wilkinson
City Editor

The Charleston City Council approved the Fiscal Year 2013-2014 city budget, water and sewer rates and ambulance rates Tuesday.

Two public hearings were hosted before the regular meeting to discuss the annexation of 1101 Loxa Road and to consider the proposed city budget.

Steve Pamperin, the city planner, said the property, owned by Zachary Lawson, is approximately 1.6 acres and is under construction.

He said there have been no objections to the annexation, which would make the property part of the city.

The council authorized the annexation agreement and the annexation itself later in the regular meeting.

Comptroller Heather Kuykendall spoke at the public hearing to consider the proposed city budget.

She said the whole budget comes to \$24.7 million with all the funds and expenses.

The general fund is balanced at about \$11.5 million, Kuykendall said.

"The water and sewer fund has revenues exceeding expenses of \$910,000, which sounds like a lot but when in reality that will go towards retiring debt through the past improvements on our facilities," she said. "The estimated debt payments for the year are actually \$974,000."

In the next fiscal year's budget, there are large capital spending projects and expenses such as two new squad cars for the police department, two new docks at Lake Charleston, a new ambulance and monitor, a new fire engine, concrete patching for streets, street and sidewalk improvements and the painting of the water tower.

The city budget for the new fiscal year was approved.

The council also approved the water and sewer rate and ambulance rate increases.

Inyart said the water and sewer rates will increase by 2.5 percent.

Residents who use 1,000 gallons or less per month will pay a minimum of \$12.36, which is a 30-cent increase from the current fiscal year.

Eastern will also be billed an extra 29 cents per 1,000 gallons used.

"It's safe to say it is the smallest increase we've had since I've been in office," he said. "I don't know if that's anything to be proud of, but we've at least worked it down a little bit each year."

The council approved the one percent increase of ambulance rates.

The council also approved the amendment of the city budget for FY 12-13.

Mayor John Inyart said they have to change the budget so it matches what

really happened.

He said there were no dramatic changes.

The council also granted tourism funds for paying expenses for Charleston's Red, White & Blue Days and EIU's Celebration: A Festival of the Arts.

Inyart said the city will give \$1,500 to Eastern for the festival.

He said \$5,000 will be given to the branch of the city that handles Red, White & Blue Days.

Tuesday also marked Inyart and Council Member Jim Dunn's last city council meeting and Larry Rennels last meeting as a council member.

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

For the in-depth version of this article go to: dailyeasternnews.com

YOUNGSTOWN APARTMENTS

916 Woodlawn Dr.
217-345-2363
WWW.YOUNGSTOWNAPTS.COM

Fully Furnished 3Bedroom Garden Apts and Townhouses!
LARGE Kitchen/Dining area!
Spacious Bedrooms with walk in closets!
Washer and Dryer in units!
Private Decks in the Woods!
Free Trash and Parking!
Use Financial Aid to pay rent!

HALF OFF DEPOSIT
FOR ALL 3BEDROOM
UNITS!

NEW 2-bedroom apts. on 9th St. across from Buzzard Hall!
NEW 1-bedroom apts. on Garfield Ave.!
GREAT 1&3-bedroom apts on 6th St.!

Available August 2013

**PP & W
PROPERTIES INC.**
ppwrentals.com
348-8249

**DOC SPACKMAN
MEMORIAL TRIATHLON**

30TH
YEAR

\$20 PER PERSON OR \$30 PER TEAM
FOR EARLY REGISTRATION

SATURDAY APRIL 27, 2013
SOUTHERN ILLINOIS UNIVERSITY CARBONDALE

visit www.recenter.siu.edu for more information

Carbondale Tourism
VISITCARBONDALE.COM

SIU
Southern
Illinois
University
CARBONDALE

ILLINOIS

CAMPUS | FUNDRAISER

Eastern students fight cancer with lemonade

By: Jarad Jarmon
Staff Reporter

Despite the storms on Tuesday, Eastern students volunteered to help fight cancer by having an Alex's Lemonade Stand sale.

Kristen Webber, one of the Alex's Lemonade Stand coordinators, said they made \$407, which will all be given to the Alex's Lemonade Stand Foundation.

The money will go toward helping find treatments and cures for children with cancer.

"We are so proud of what we made just because it will make someone smile," Webber said.

Allison Sheehan, the other event coordinator, said they needed to move the lemonade stand inside Stevenson, Carman, Thomas and Taylor halls because of the weather.

"We woke up this morning, and we just decided to call it and put it inside, which is a good thing because it rained all day," Sheehan said.

One cup of lemonade cost \$1.

The group's goal was \$1,300, a \$200 increase from the amount they raised last year, Sheehan said.

Webber said students and facul-

ty donated most of the money that was raised without purchasing a cup.

"It just wasn't a lemonade kind of day," Webber said. "People just want to help."

She said one person even donated \$20 at Stevenson Hall.

Around 40 volunteers came out to work the stands across campus.

Webber said when organizations ask for volunteers, people will want to come out and help.

This will be Carman's seventh year of fundraising for the Alex's Lemonade Stand Foundation.

"For us, it is a Carman tradition, so this is something we will be doing for a while," she said. "We didn't want to let them down."

Alex Scott, a young girl with can-

cer, started the stands because she wanted to raise money to find a cure for cancer by having a lemonade stand sale.

She raised \$2,000, which sparked the idea for the Alex's Lemonade Stand Foundation.

Her parents, Liz and Jay Scott, were inspired by her and fully developed the foundation that has raised more than \$1 million to donate to cancer research.

While the weather was unfortunate, Webber and Sheehan said they were still very excited about the day and what they accomplished.

"This might seem insignificant to some people, but this was the most important thing this year to us," Webber said.

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

CAMPUS | ART

Artist to speak on unique works

By Jack Sheehan
Staff Reporter

A guest lecturer will be speaking and showing a short movie about her unusual style and methods of artistry this week at the Tarble Arts Center.

Artist Cindy Tower will present her lecture "Process as Performance" Wednesday in the atrium of Tarble at 7:30 p.m.

Michael Watts, the director of Tarble, said the center is happy to assist the art department in the presentation of Tower's lecture and that viewers are in for an interesting night.

"I think it will be a real eye-opener when people see what Tower goes through to get to and paint at the abandoned industrial sites that are the subjects of her current series of artwork," Watts said.

Eastern's art department sponsored Tower's lecture, and Chris Khaler of the art department nominated Tower to come to Charleston.

Khaler said Tower has done paintings, sculptures, photos, installations and video performances throughout her career, and that the art department is pleased to have her come to Eastern's campus.

"We love her work, and as an artist who investigates so many different means of making art, she is very relevant to many of our students, regardless

of what area of concentration they are," Khaler said.

Khaler said that Tower's talks are organic, just like her style of painting.

According to Tower's statement on her promotional poster, she has found interests in all areas of art.

"For years I've been almost as interested in the process of making art as in the product itself," Tower said.

Tower said since the 1980s, she has been performing while going about making artwork, and in 2000, she switched from painting building installations to ones that already exist.

"Today I am performing as I paint highly articulated works in raw conditions with encyclopedic detail in hopes that I can provide evidence of their making in site and engage the viewer in a visceral, otherworldly experience," Tower said.

Tower's "Workplace Series" provides commentary on disappearing American industries because of outsourcing.

She said while painting these different locations she was required to hire a bodyguard at times because of some of the dangerous locations she painted in.

Tower said she will be making a movie on "painting from life" to go along with her lecture on the same topic and "process as performance."

Jack Sheehan can be reached at 581-2812 or jpsheehan2@eiu.edu.

ATTENTION TRANSFER STUDENTS

Unique Properties

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

"The Millennium" 1305 4th St.

Cable & Internet Included

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

Need Help Finding Roommates? We Can Help!

Come as a Group or Individual we Can Accommodate

"The Atrium" 1202 Lincoln

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

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

CAMPUS BRIEFS

Book sale rescheduled
Staff Report

The annual Booth Library book sale that was scheduled for Wednesday has been rescheduled because of the inclement weather forecast for the next few days.

The Booth Library book sale has been moved to next Wednesday, April 24.

The event will take place from 9 a.m. to 4 p.m. near the Alumni Clock Tower in the Alumni Quad south of the library.

ON CAMPUS

TODAY

Healthy Cookin' 101
Time | 5 p.m. - 7 p.m.
Location | Klehm Hall, Room 2309
More info | Free, register online

30-Minute Resumes
Time | 9 a.m. - 4 p.m.
Location | Career Services
More info | Call 217-581-2412 to reserve a 30 minute spot.

Experiences of the Illinois Civil War Soldier: Reflections through Art and Artifact
Time | 1 p.m. - 2:30 p.m.
Location | Tarble Arts Center Atrium
More info | Free

COMMENTS, CORRECTIONS, OR EVENTS
To report any errors, local events or general suggestions for future editions please contact our Editor-in-Chief, Rachel Rodgers, via:
Phone | 581-2812,
Email | DENeic@gmail.com
Office visit | 1811 Buzzard Hall.

MELROSE & BROOKLYN APARTMENTS ON 9TH STREET

OPEN HOUSE!!
WED & THURS
12-5 p.m.

HURRY! STILL LEASING 2013-14!

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

PAY YOUR RENT WITH FINANCIAL AID!!!
217-345-5515
MelroseOnFourth.com
BrooklynHeightsEIU.com

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

BACK TO CAMPUS GUIDE
COMING SOON

DISTRIBUTED ALL SUMMER LONG TO NEW/TRANSFER STUDENTS

Make sure your business stands out, be a part of the DEN's most popular EDITION!

Call & place your AD Today at 581 2816

WEDNESDAY'S QUESTION

What was your reaction to the Boston Marathon bombing?

HERE'S WHAT YOU SAID

It's scary because this is America and that doesn't happen here. That's why it's so shocking; we're vulnerable. It's another 9/11.

@rfreer159

Letters to the editor can be submitted at any time on any topic to the Opinions Editor to be published in *The Daily Eastern News*.

The DEN's policy is to run all letters that are not libelous or potentially harmful. They must be less than 250 words.

Letters to the editor can be brought in with identification to *The DEN* or to the DENopinions@gmail.com.

"LET'S GIVE THEM SOMETHING TO TALK ABOUT"

Who should be the artist for next year's spring concert?

To submit your opinion on today's topic, bring it in with identification to *The DEN* at 1811 Buzzard Hall or submit it electronically from the author's EIU email address to DENopinions@gmail.com by 4 p.m. today or reply to us on social media.

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

EDITORIAL BOARD

Editor in Chief Rachel Rodgers	Managing Editor Tim Deters
News Editor Robyn Dexter	Associate News Editor Seth Schroeder
Online Editor Sara Hall	Opinions Editor Dominic Renzetti

CONTINUE THE DEBATE ONLINE

- Extended letters
- Forums for all content

www.dailyeasternnews.com

DRAWN FROM THE EASEL

DOMINIC RENZETTI | THE DAILY EASTERN NEWS

STAFF EDITORIAL

Take time to know your professors outside of class

For students and professors, respect for time and talent should go both ways.

All too often, students and professors both take for granted the time they spend doing homework, grading homework and completing school-related tasks.

Students should respect that their professors have lives outside of the classroom.

They go home to families, hobbies, grading and other activities completely unrelated to Eastern.

Oftentimes, students have difficulty picturing their professors outside of the classroom – not bothering to get to know them on a personal level. However, professors are usually pretty cool people.

They are funny, insightful and are full of tons of stories on how they got to where they are today.

They can provide a viewpoint to many aspects of life outside the classroom students cannot fathom until they get out in the workforce.

Recently, *The Daily Eastern News* has been publishing a series about the "secret lives" of professors, hoping to shed light on some of the interesting things professors do when they are not teaching.

Our entertainment editor has written about professors who work with record labels, collect toy soldiers and wear straw hats for a good cause.

OUR POSITION

- **Situation:** *The DEN* has been doing a series on the lives of professors outside of class.
- **Stance:** Get to know your professors outside of just going to their class.

These professors have stories to tell.

They are so much more than just the authority figures of the classroom.

They have been through many years of schooling in order to be the people they are today – the people that care so much about their students, though it may be difficult for

students to understand from time to time.

As a student body, we should give them a lot more credit than we do.

They are not just the people that determine your grade and try with all their might to fill our brains with everything we will need for the "real world."

They are here for a reason: they love to teach and see their students grow. Get to know your professors. Find out who they are as people, not just as teachers. Who knows?

They might have super cool hobbies, great advice for career paths and even connections with prospective employers.

Getting to know them and understand them can only be beneficial and make you a more well-rounded student. It really is a two-way street.

Respect your professors, and chances are, they will respect you, too.

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

Disney College Program has benefits

We've all seen the Disney College Program flyers sitting on the tables around campus, right?

I saw them and decided to apply just to see if I was Disney material, and it turns out they thought I was.

I spent last semester in Florida working at Walt Disney World, and so far, doing the college program has landed me a seasonal job working in the same restaurant I did while I was in the program.

Disney is exactly what it is known for, magic. Being at Disney for an entire semester was one of the best things I ever chose to do. It put me a little behind in my college career, but it was worth it.

I was a hostess in what Disney calls full service food and beverage at Tony's Town Square Restaurant, and it is on Main Street, USA in Magic Kingdom. It has a 1900s theme and is the same restaurant from the movie "Lady and the Tramp."

By working for Disney, I got to see the behind the scenes workings for one of the most successful corporations in the world.

There are thousands of "cast members" work-

Emily Provance

ing in each park everyday, and as a guest you don't see half of them.

It is mind blowing how those thousands of people work together to make your vacation the best you will ever have, and to make those family memories whether it be a just-married couple to a family reunion.

Some things my job required were to entertain guests while they were waiting on their tables. This helped me grow conversation skills.

As a journalism major, this is going to be a big help since interviews are a key part of my job, and being so far from home also helped me be OK with being far away from my family.

After I graduate, a job could take me anywhere in

the world, and working in Florida has helped prepare me for that.

Not only was the college program fun, but I also took two Disney classes, Creativity and Innovation and Corporate Communication, which transferred back to Eastern.

Since coming home, I have applied for internships and jobs, and they have recognized my work at Walt Disney World. Something that is always said to me is "You worked at Disney World?" and then I have fun telling them all about what I did and how it has helped me. I even landed an internship this summer, partly because of my work at Disney. It was a great resume builder for me and it continues to be. I am going back in May to work for a month.

This could be a good internship to do for a resume supporter, and you can develop life skills while doing it, so don't you think next time you pass a flyer maybe you should pick it up and see what the program could do for you?

Emily Provance is a senior journalism major. She can be reached at 581-2812 or denopinions@gmail.com

» **CONCERT**

CONTINUED FROM PAGE 1

As Phillips belted out coronation single, "Home," different landscapes were projected behind him.

Railroad tracks, countrysides, streets lit up in the nighttime all appeared behind the Georgia native as he sang his first-released song after "American Idol."

As the song ended, Phillips gave his obligatory goodbyes before stepping off the stage, the screams and chants of the audience echoing after him.

But the lights stayed off, and soon Phillips was back to give an encore performance that included a cover of the Phil Collins song "In the Air Tonight."

Phillips also met with fans in a meet and greet before the show.

Andrea Sierra, a junior psychology major, was one of the fans able to go and meet with the singer.

She said she was given a meet and greet pass because she is a friend with one of the University Board members.

From the opening act of Churchill to Phillips' encore performance, the audience continued its cheering throughout the show as Eastern's first spring concert in two years boomed through Lantz Arena.

Bethany Kelly and Tim Burns of Churchill performs at the spring concert in Lantz Arena Tuesday. Churchill opened for "American Idol" winner Phillip Phillips. **DOMINIC BAIMA | THE DAILY EASTERN NEWS**

Bob Galuski can be reached at 581-2812 or rggaluski@eiu.edu.

» **VENDOR** CONTINUED FROM PAGE 1

One of the taskforce's recommendations was for professors to refer to the supplementary materials policy, which limits the fees for additional materials to \$75 per course.

Lucas said the taskforce sent a survey to faculty and students asking what they thought of electronic textbooks, and responses ranged from enthusiastic to no interest at all.

"There really isn't any strong push for or against it campus wide," he said.

He said art professors complained that the electronic textbooks contained no artwork, while business professors commented that electronic textbooks could be updated more easily.

Lucas said most students com-

plained about straining their eyes and losing their attention span to the Internet while reading a textbook on a computer.

"You would think that these youngsters would be whole-hog, but that's not the case at all," he said.

The taskforce also recommended the Academic Technology Advisory Committee develop and guide a

three to five year framework to work by and for the university to fund innovative efforts by programs.

"The further we went along with this process, the further complex and amorphous and less defined it became," Lucas said.

The Faculty Senate also elected its executive members for next year.

Grant Sterling, a philosophy pro-

fessor, will be Faculty Senate chairman; Jon Oliver, a kinesiology and sports studies professor, will be the vice chairman and Kiran Padmaraju, an education professor, will be the secretary.

Stephanie Markham can be reached at 581-2812 or samarkham@eiu.edu.

40th Annual Great Cardboard Boat Regatta

April 27, 2013
10am Registration

Campus Lake
SIU Carbondale

Carbondale Tourism
VISITCARBONDALE.COM

ILLINOIS

SIU
Southern Illinois University
CARBONDALE

visit reccenter.siu.edu for more info

Panther Pantry

Krispy Kreme doughnuts for Sale Every Thursday, 7am!

\$6.60 Dozen
\$3.30 1/2 Dozen
\$.55 single

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

217-581-8314

Martin Luther King, Jr.
University Union
EASTERN ILLINOIS UNIVERSITY

HUGE END OF THE YEAR SAVINGS!
RENTS HAVE BEEN REDUCED
\$50-\$100 A MONTH!
LAST MONTH'S RENT INCLUDED!

SAVINGS OF OVER \$1,000 IN RENT COST!
GET THESE SPECIALS WHILE YOU CAN!
1-5 BEDROOMS \$200-\$300 PER PERSON
CLOSE TO CAMPUS & OPEN TO PETS!

VISIT WWW.HALLBERGRENALS.COM FOR INVENTORY
& INFO OR CALL TOM @ 708-772-3711

EIU BOWLING

dollar day

\$1 Games \$1 Sodas \$1 Shoes

4:00 - 11:00pm
Wednesdays

EIU BOWLING LANES 581-7457
<http://www.eiu.edu/union/bowling.php>

Martin Luther King, Jr.
University Union
EASTERN ILLINOIS UNIVERSITY

For sale

Why rent? Buy a trailer for less than rental housing would cost! Add a roommate and cut already low utilities! 661 West Elm, Lot 156 345-6791

4/29

Help wanted

Hampton Inn has a front desk, part time position available! Must be able to work weekends. Apply within - Mattoon location

4/17

Hiring certified lifeguard, waitstaff, and dishwasher. Experience preferred. Apply in person, 6700 N. Country Club Rd., Mattoon.

4/25

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

4/29

Roommates

3 Roommates Wanted. Available Aug. 1st, 2013 to share 3 bedroom house. 3 blocks from Jimmy Johns

4/19

501 Tyler Avenue. Includes Cent. Air, Washer/Dryer, Garbage, Off Street Parking, Large Backyard. Non-smoking House. \$325 P/Bedroom Call 708-415-8191 or email wendel22@aol.com

4/19

Sublessors

Fall 2013 3 bedroom renovated, spacious Millennium apartment close to campus. Furnished, utilities included. Call/text (708)704-1168.

4/17

For rent

1603 12th St. available. 3 bedroom, 1 bathroom house with large basement. \$325 per person. Please call EIP at 345-6210 or email eipoffice@eioprops.com.

4/12

3 blocks from Old Main. 2 bedroom house \$300 each. 3 bedroom house \$235. 10 month lease. Call 549-7031.

4/12

3 or 5 BD HOUSE ON POLK FLAT SCREEN, FURNISHED, GARBAGE & LAWN INCLUDED CALL 549-1628 or 549-0212

4/12

3 and 4 bedroom apts. available! \$100 off 1st month's rent - Half a block from Lance Arena!

All inclusive, pet friendly! Call or text 217-254-8458

4/17

Apartment available for short term or long term lease. Quiet, clean, trash and water included. Call or text 815-600-3129, leave message.

4/29

Close to campus 3 BR 2 BA \$266 per person. 10 month lease. Begins Aug. 2013 348-8286.

4/29

SAVE HUGE WITH HALLBERG RENTALS! RENTS REDUCED \$50-\$100 PER MONTH! FREE LAST MONTHS RENT INCLUDED! 1-5 BED HOUSES CLOSE TO CAMPUS! VISIT WWW.HALLBERGRENALS.COM FOR INFO OR CALL TOM @ 708-772-3711

4/29

For rent

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

5 Bedroom, 2 Bathroom House on 12th. Close to Campus, A/C, Washer/Dryer, Dishwasher. \$350/person. Two renters needed 2013-14 (217) 276-8191, pilot410@hotmail.com

4/29

Available August 2013 - ONE BLOCK NORTH OF OLD MAIN ON 6th STREET! 1 & 3 bedroom apts. available www.ppwarents.com 17-348-8249

4/29

1 bedroom apts. cable, TV, electric, parking, internet, water and trash all available! Half off 1st month's rent! Fully furnished, close to campus, pet friendly! Call or text 217-254-8458

4/17

Fall 2013 - 3 bedroom apts. on 4th St. Porch, off-street parking, trash included! \$275/person. Call Ryan 217-722-4724 Leave message!

4/19

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

4/29

2 bedroom apts. pet friendly, fully furnished, half off 1st month's rent, all inclusive! Call or text 217-254-8458

4/17

Apartment available for short term or long term lease. Quiet, clean, trash and water included. Call or text 815-600-3129, leave message.

4/29

Close to campus 3 BR 2 BA \$266 per person. 10 month lease. Begins Aug. 2013 348-8286.

4/29

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

4/29

\$100 per person signing bonus! Right behind McHugh's. Very nice 2 and 3 bedroom, 2 bath apartments. Cable and Internet included. 217-493-7559 www.myeiuhome.com

4/29

2 BEDROOM APARTMENT \$270 EACH - WATER AND TRASH INCLUDED. FURNISHED OR NON FURNISHED, NEXT TO CITY PARK AT 1111 2ND STREET. 217-549-1957

4/29

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

4/29

AVAILABLE NOW: 2 BR APT., 1305 18TH ST. STOVE, FRIDGE, MICROWAVE, TRASH PAID -- NEWLY REMODELED 2 BR APT., 2001 S. 12TH STREET STOVE, FRIDGE, MICROWAVE, TRASH PAID 217-348-7746 WWW.CHARLESTONILAPTS.COM

4/29

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

4/29

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

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

For appointment phone 217-348-7746
Since 1965

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

For rent

4 BEDROOM HOUSE & TOWNHOUSE AVAILABLE WITH LARGE YARD NEXT TO CITY PARK. \$250 EACH. 217-549-1957

4/29

Clean 1-5 bed homes close to campus! Renting for \$200-\$300 per person including last month rent FREE! Visit www.hallbergrentals.com or call Tom @ 708-772-3711

4/29

House for 2013-14: On 2nd Street 1/2 block from Lantz, 6-8 people and room to spare, 3 bathrooms, CA, W/D, dishwasher, parking, no pets. 549-9336

4/29

Fall 2013 3 or 4 bedroom house 2 blocks from campus. 2 full baths, W/D, dishwasher. Call or text (217) 276-7003

4/19

LOWEST RENT PRICES EVER! 1-5 bedroom houses - close to campus! Visit www.hallbergrentals.com for info!

4/29

2-3 roommates needed for next year. 1720 11th Street. Price negotiable. Please email megborah@gmail.com.

4/16

1431 9TH ST: 1 AND 2 BEDROOMS FOR LEASE. 217-254-2695

4/19

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

4/19

5. 3. BEDROOM HOUSES. 2 BEDROOM 2 BATH APARTMENTS. 1026 EDGAR \$250. 549-4074 345-3754. www.EIUStudentRentals.com

4/19

New 2-bedroom apts. on 9th Street ACROSS FROM BUZZARD! AVAILABLE AUG. 2013 Hurry before they're gone!!!! www.ppwarents.com 217-348-8249

4/29

3 or 4 BR 1012 2nd Street. Large house with double fenced lot. Livingroom, game room, laundry room, room, kitchen. 2 baths. Landlords EIU alum. \$325/month 217-273-7270.

4/22

1, 3, 4 & 6 Bedroom houses. W/D. D/W. Trash included. Rent is \$250 - 300 per bedroom. 217-273-2292.

4/16

NICE STUDIO, \$300; 2 BEDROOM ON THE SQUARE, \$450. TRASH AND WATER INCLUDED. AVAILABLE AUGUST 1. 345-4010.

4/19

4, 5 and 6 BR houses on 11th St - all have W/D, dishwasher, A/C efficient and affordable. EIUStudentRentals.com 217-345-9595.

4/19

2 bedroom apartments on 9th Street. Available for Fall. All inclusive pricing. 549-1449.

4/22

For rent

5-7 bedroom, 2 bath home on 9th Street. \$250/person 217-345-5037 www.chucktownrentals.com.

4/26

4 bedroom home \$250/person. No pets. 217/345-5037. www.chucktownrentals.com.

4/26

2 and 3 bedroom homes close to campus. Trash & yard service included. No pets. 217-345-5037.

4/26

Available Summer 2013- Fully furnished one, two, and three bedroom apartments. Lincoln Avenue and Division Street locations. Recent addition ceramic, laminate flooring, vaulted ceilings, skylights (some units.) Some units pets allowed. For additional information, or a tour call 217-508-6757.

2 BR APTS 2001 S 12th & 1305 18TH ST STOVE, FRIG, MICROWAVE, TRASH PD. 217-348-7746 WWW.CHARLESTONILAPTS.COM

4/29

DELUXE 1 BR APTS 117 W POLK & 905 A ST, 1306& 1308 ARTHUR AVE, STOVE, FRIG, MICROWAVE, DISHWASHER, WASHER/DRYER, TRASH PD. 217-348-7746 WWW.CHARLESTONILAPTS.COM

4/29

4/26

Los Angeles Times Daily Crossword Puzzle

Edited by Rich Norris and Joyce Lewis

- ACROSS**
- Insectivore's meal
 - Topped tyrant
 - Circus chairman?
 - The "Aeneid," for one
 - Squeegie, e.g.
 - Layer to worry about
 - Cutting-edge brand?
 - Yoked team
 - Spa wear
 - "Jolene" singer
 - Tax shelter, briefly
 - Place for a date
 - Hibiscus plant's family
 - Once in a blue moon
 - Little bit
 - Weight Watchers meeting need
 - Software with crop and marquee tools
 - Vintner's vessel
 - Illicit exam aids, and places where the first parts of the answers to starred clues can be found
 - Egg cells
 - Baked snacks often dipped in hummus
 - Bond-Bond link?
 - Easter flowers
 - Death Valley, for example
 - Oscar winner Charlize
 - Salty seven
 - Though
 - *Rush hour jam spots
 - Medicare insurance segment
 - Breakfast chain
 - Many a blog post
 - Backspace through text
 - Word heard in 37-Across
 - Low card
 - On the say-so of
 - Furry sci-fi creature
 - Glasses, in ads

By Howard Barkin

4/17/13

- DOWN**
- Abacus slider
 - the-minute
 - Miss
 - "Grey's Anatomy" prop
 - Like more absorbent paper towels
 - Workday alarm hr.
 - Copycat
 - "La Vie Bohème" musical
 - Carrier to Oz
 - ___ dye: food-coloring compound
 - *Residence in a park, often
 - Start of el año
 - Sat through again
 - New Haven's biggest employer
 - Skips
 - Some cellphones
 - Invitation abbr.
 - Trendy berry
 - *Rickety wheels
 - Uses FedEx
 - "Flash" gatherings

Tuesday's Puzzle Solved

(c)2013 Tribune Media Services, Inc. 4/17/13

- "Je vous en ___": "Please"
- CBer's "Your turn"
- Former time
- Sturdy material
- Go public with
- Knock into next week
- Composer Sibelius
- Strongly maintains
- "Spiritual Solutions" author Chopra
- Go-go personality
- Pays heed to
- NFL highlight reel technique
- Hourglass figure?
- Deice?
- Beef, or a fish
- Joint with a cap
- Netherworld river
- "Cats" initials

BREWSTER ROCKIT BY TIM RICKARD

For rent

Fall '13 2 BR, extra large, close to campus, nice, quiet house. A/C, W/D, water and trash included. No pets. \$275 pp- \$550/month. 217-259-9772.

4/29

Fall '13 Studio Apt. close to campus, nice, clean, water and trash included. No pets. \$285. 217-259-9772.

4/29

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

4/29

YOU WANT TO LIVE HERE! Great Location. 2 BR/ 2BA **REDUCED PRICES** W/D, Dishwasher, Walk-in Closets, Vaulted Ceilings, Large Balcony, Free Tanning, SO MUCH MORE! Roommate Matching available melroseonfourth.com brooklynheightseiu.com 217-345-5515.

4/29

Half a block from Rec Center 3 & 4 bedroom apts. Fully furnished, pet friendly, includes electric, water, internet, trash, parking, & cable TV. Half off 1st months rent! Call or text 217-254-8458

4/29

Close to campus - 1 bedroom apartment to rent. Pet friendly, fully furnished, cable TV, electric, internet, water, trash are included. Lowest price in town! Half off 1st months rent. Call or text today 217-254-8458

4/29

Great location! 1 and 2 bedroom apt. for rent! Pet friendly, fully furnished, includes cable, water, electric, internet, & trash. Half off 1st months rent! Call or text today 217-254-8458

4/29

4 BR, 2 BA DUPLEX, 1 BLK FROM EIU, 1520 9th ST, STOVE, FRIG, MICROWAVE, DISHWASHER, WASHER/DRYER, TRASH PD. 217-348-7746 WWW.CHARLESTONILAPTS.COM

4/29

2 BR APTS 955 4th ST, STOVE, FRIG, MICROWAVE, DISHWASHER, 1 CAR GARAGE, WATER & TRASH PD. 217-348-7746 WWW.CHARLESTONILAPTS.COM

4/29

1, 3, 4, & 6 bedroom houses! W/D, D/W, trash included! Rent is \$250-300 per bedroom. 217-273-2292

4/29

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

4/29

Wood Rentals, Jim Wood, Realtor, over 20 years experience. 345-4489. www.woodrentals.com

4/29

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

4/29

Tour RAYMONDHOMSEIU.COM check Availability, Features, Convenient Locations, for 1-7 persons. Call 345-3253, 618-779-5791, email RaymondPropertiesLLC@gmail.com. Reliable maintenance, Affordable, Ask about our one month free rent offer, call today.

4/29

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

5/30

\$100 off Security deposit for 1, 2 & 3 bedrooms. tricountymg.com

4/29

BRITTANY RIDGE TOWNHOUSES For 3-5 persons, unbeatable floor plan, 3 & 4 bedroom, 2 1/2 baths, deck, central air, washer, dryer, dishwasher. Free trash and parking, low utility bills, local responsive landlord. Starting @ \$210/person. Available Fall 2013, Lease length negotiable. 217-246-3083.

4/29

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

4/29

1st Semester Leases beginning Fall 2013 available for studio 1, 2 and 3 bedroom apts. at Lincolnwood-Pinetree. 345-6000.

4/29

For rent

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

4/30

Fall 2013. **All Inclusive.** 1 Bedroom Apartments. East of Buzzard. rcrrentals.com. 217-345-5832

4/30

www.jensenrentals.com 217-345-6100

4/30

1 bedroom apts. WATER AND TRASH INCLUDED! OFF STREET PARKING \$390/MONTH buchananst.com or 345-1266

6/6

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

6/6

ADVERTISE WITH THE DEM!
581-2816

TENNIS | RECAP

Women face Governors in postseason rematch

By Al Warpinski
Staff Report

The women's Eastern tennis team clinched the No. 4 seed of the Ohio Valley Conference tournament berth for the second year in a row.

The Panthers finished the regular season with a 12-5 record and 7-3 in conference play to gain the fourth seed.

For the second consecutive year, Eastern will face fifth-seeded Austin Peay in the first round of the OVC tournament. Austin Peay finished the season 9-12 overall and a 5-5 OVC record. The Governors beat out Tennessee-Martin and Belmont for the last fifth spot because of their head-to-head record against both teams.

This would be a rematch of last year's tournament. The Panthers lost to the Governors in a disappointing 4-2 contest. The Panthers finished last season with a 9-11 record, but won

four of their last five matches before losing to Austin Peay in the post season.

In last year's playoff game, the women dropped the doubles point and found themselves in an early hole down 1-0. But the Panthers came back and won the fifth and sixth singles matches to go up 2-1. Sephora Boulbahaem and Kristen Laird took those victories, respectively. Boulbahaem won in straight sets 6-4, 6-2. Laird did the same and defeated her opponent 6-3, 6-2.

However, after those two wins, the women fell one by one until Austin Peay went up 4-2 and claimed the win.

The women continued last year's regular season success this season by starting out 10-3.

One of those wins came against the Governors back in March where the women won 4-2 in Terre Haute. Janelle Prisner, Merritt Whitley, Ali Foster and Laird all picked up singles

wins to secure the 4-2 win. Boulbahaem dropped a tight three-set match that could have gone either way.

Jennifer Kim was the other Panther to lose her match. She lost in straight sets 6-4, 6-1.

The Panthers look poised to defeat Austin Peay for the second straight time this season, but going beyond the first round will be difficult.

If the No. 3 seed Murray State defeats sixth-seeded Belmont, then Eastern will take on the No. 1 seed in the OVC, Eastern Kentucky.

This will be a difficult match-up for Eastern as Eastern Kentucky is undefeated in conference and dominated the women last Saturday 7-0.

The OVC tournament will take place in Paducah, Ky.

First round action will take place at 10 a.m. Friday.

Al Warpinski can be reached at 581-2812 or apwarpinski@eiu.edu

two day service celebration

april 19

Miles for Miracles

- 5k run/walk
- 100% proceeds go to local & international youth programs

april 20

Panther Service Day

- Choose from a variety of events to give back

REGISTER TODAY
eiu.edu/volunteer
(217) 581-3967

Student Community Service EASTERN ILLINOIS UNIVERSITY

STUDENT ATHLETES | ACTIVITIES

JACOB SALMICH | THE DAILY EASTERN NEWS

Junior Cam Berra is a utility player for Eastern's baseball team and the kicker for Eastern's football team. He is hitting .312 this season, third best among Panther baseball, and he made 12-of-13 field goals for the football team in 2012.

Playing dual roles

Berra balances baseball, football while juggling student responsibilities

By Aldo Soto
Assistant Sports Editor

Editor's note: This is the second installment in a series about two-sport athletes.

Junior Cam Berra finished his third season as the kicker on Eastern's football team last fall and is currently in the middle of his third baseball season for the Panthers.

Berra said managing his time between school during both the football and baseball seasons can be overwhelming, but Berra is no stranger to playing more than one sport in a school year.

The St. Louis native attended Parkway Central High School in Chesterfield, Mo.

In his four years at the school, Berra not only played football and baseball, he also played soccer and golf.

Berra said he is fortunate that the football and baseball seasons are not at the same time in college, but he was not so lucky in high school when dealing with football and soccer.

"Sometimes I would have to go straight from a soccer game to a football game in high school," Berra said. "I was actually late to a few football games because of that."

Now, Berra said he has to structure

his daily routine in order to get all his schoolwork done and also handle his athletic responsibilities.

Berra said that during the football season he attends practice for a total of three hours plus an additional hour of weight lifting. The major difference between the football season and the baseball season is the amount of practice time, he said.

"It gets hard during the baseball season because there is less practice time during the week," Berra said. "Obviously, in football there's one game a week and baseball we play as many as five. With more games, we have less practice time."

The hardest task Berra deals with is preparing for exams during the spring, when baseball is in full swing. "I feel overwhelmed every night before a test," he said. "I feel I have so much stuff going on that I don't have time to study, which I know I do, but you have the sense that you don't have the time."

Berra said he attributes this to playing sports and not always having school as his only priority.

"When you're playing sports, your focus is not on school Thursday, Friday, Saturday and Sunday; your focus is on the games," Berra said.

Aside from facing challenges between school and sports, Berra has also dealt with challenges balancing football with baseball.

Every year in the fall semester, baseball coach Jim Schmitz has the team practice. Schmitz is able to see the new transfer players and freshmen and evaluate them to see where they can fit into the team for the start of the season in February.

Berra said because of the football season, which ends in November, he is not able to fully prepare for the baseball season like the rest of his teammates.

Schmitz said for a player to come right into the baseball season with little to no preparation is impossible, unless you're a player like Berra.

The start of the 2013 baseball season began slowly for Berra, who was re-

placed at one point because of his hitting struggles. Berra went 6-for-39 to start the year, a .154 batting average.

"I wouldn't say I'm at a disadvantage, but I do feel I'm a little behind the other batters," Berra said. "Everyone else has that time in the fall to get their swing in sync and their timing down, and I don't see live pitch until after winter break."

Schmitz said only an athlete like Berra is capable of playing two sports.

"An old coach many moons ago said that you can't play two sports unless you're really, really good," Schmitz said. "One of Cam's best qualities is he knows the game. He knows how pitchers are getting him out; he knows so many things that you cannot teach."

Berra was put back into the starting lineup a couple weeks ago. Since then, Berra has raised his batting average to .312 — third highest on the team.

"It's so much fun playing and meeting your teammates," he said. "These are the guys you're going to talk to the rest of your life. They're the guys you love to hang out with and the guys you'll be with your entire college career."

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

"One of Cam's best qualities is he knows the game...he knows so many things you cannot teach."

-Jim Schmitz, baseball coach

GAME | RECAP

Panthers finish last in golf season finale

Staff Report

Eastern's men's golf team finished its regular-season finale with a last-place finish out of 14 teams at the TSU Big Blue Intercollegiate in Nashville, Tenn., at Hermitage Golf Course Tuesday.

The Panthers finished with an overall score of 922 (+58).

It was the second consecutive week

that Eastern recorded a last place finish.

Eastern's top individual performer was Kevin Flack with an overall score of 224, and Flack tied for 58th place individually.

"Not good at all," Flack said about the Panthers' performance.

Flack said he had a good final round Monday, but he needs to work on his game before the Ohio Valley

Conference championship.

"I was inconsistent with my ball striking and putting," Flack said. "If I can sharpen a few things up, I know I'll be able to compete."

Flack added that winning conferences has been one of his goals since the beginning of the season so he will be motivated for his final collegiate golf tournament.

Other notable Panthers who per-

formed were Tommy Ponce, James Jansen, Oscar Borda and Austin Sproles.

Ponce finished with an overall score of 228 and finished in 74th place. Jansen tied for 77th place with an overall score of 231.

For the in-depth version of this article go to: dailyeasternnews.com

OVERVIEW

Softball continues hot streak

By Jack Sheehan
Staff Reporter

The Eastern softball team has had its best start to the season since 2011.

Currently at 28-11, the Panthers boast a first place Ohio Valley Conference standing.

With a .718 winning percentage this season, the Panthers are on pace to win upward to 40 games this spring, a feat that not many college programs can say they have accomplished.

Although some of their home games have been affected by inclement weather, the softball players have been stout on Williams Field this season with an undefeated record of 8-0.

On the road, the Panthers are currently 20-11.

Eastern may be leading the OVC overall, but they will be in a heated race down the stretch to beat out fellow OVC west division foe Southern Illinois University-Edwardsville as the top team in the conference.

Edwardsville is currently sitting half a game behind the Panthers in the OVC west with a record of 14-2 in conference play.

The highpoint of the season for Eastern thus far was its seven-game win streak in a span of time where the team won 10 of 12 games over the course of three weeks in March and April.

A great deal of their success stems from the career-season that pitcher Hanna Mennenga has put together this spring.

This week, Mennenga received her third straight OVC Pitcher of the Week honor, marking the fifth time she has won this award this season.

"It's nice to see that hard work has not only paid off for me, but also for the team," she said.

Mennenga leads the team in practically every major pitching category this season. She sports a 1.30 ERA, a record of 19-4 and has thrown 14 games.

With 237 strikeouts this season in 150.2 innings pitched, she has the second-best strikeout average per seven innings in the entire NCAA with 11.4 strikeouts per seven innings.

She is also ranked fifth in the nation for total strikeouts, 39 behind national leader Andi Williamson of Marshall.

Eastern has outscored its opponents 180-79 this season in an offense that showcases power, contact and speed on the bases.

Sophomore Hannah Cole has been the team's leader at the plate this season with a team-best .419 batting average in 39 games played, junior Carly Willert following right behind Cole with a .351 average of her own.

With 22 home runs on the season, the team's power has been spread out between a couple of players that can hit home runs, with sophomore Bailey O'Dell leading the team with six.

Mennenga leads the team in steals with 13, while Brooke Owens and Janelle Robinson are each perfect on the season with a 6-6 mark for Owens and 4-4 for Robinson.

The Panthers' next game action comes at Williams Field this weekend with two doubleheaders against Jacksonville State on Saturday and Tennessee Tech on Sunday, respectively.

The games begin at noon and 2 p.m. on both days.

Jack Sheehan can be reached at 581-2812 or jpsheehan2@eiu.edu