

3-25-2013

Daily Eastern News: March 25, 2013

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_2013_mar

Recommended Citation

Eastern Illinois University, "Daily Eastern News: March 25, 2013" (2013). *March*. 14.
http://thekeep.eiu.edu/den_2013_mar/14

This Article is brought to you for free and open access by the 2013 at The Keep. It has been accepted for inclusion in March by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

'BE THE HERO' 5K

Students decked out in Super Hero costumes to run a 5K Saturday to raise money for St. Judes Research Hospital.

Page 2

EASTERN AFFILIATES

Eastern will become 1 of 5 Illinois universities to affiliate with both the Fair Labor Association and the Worker Rights Consortium.

Page 5

I-57 SHOWDOWN

Women's basketball will travel north to face off against the Fighting Illini in the WNIT Monday night.

Page 8

"TE RUTH AND DON'T BE AFRAID"

WWW.DAILYEASTERNNEWS.COM

THE DAILY EASTERN NEWS

Monday, March 25, 2013

VOL. 97 | ISSUE 123

SNOW | SAFETY TIPS

DOMINIC BAIMA | THE DAILY EASTERN NEWS

Scott Weatherford, a senior marketing major, lies on a blanket eating chips and dip with Bri Strain, a senior education major, while their friends fish at the campus pond Saturday. Weatherford said they came out because "it's beautiful out, we are going to enjoy it while we can."

AMY WYWIALOWSKI | THE DAILY EASTERN NEWS

Laia Hill, Paulette Horton, Moniesha Curry, sophomore psychology majors, and Tiffany Snead, a sophomore family and consumer sciences major, make a snowperson next to Ford Hall Sunday. The girls finished the snowperson off by placing a scarf around its neck.

Weather experts offer winter safety tips

By Amanda Wilkinson
City Editor

Despite being in the spring season, Charleston is still getting winter weather.

Cameron Craig, a geographer and climatologist at Eastern, said Charleston got about six inches of snow throughout the course of Sunday.

Craig said people should try to slow down when driving in the snow. "Slowing down when you're driving is very important," he said.

Bob Bartley, the owner of Bartley Garage, said his crew has been working consistently Saturday and Sunday to tow cars.

He also said people need to slow down when there is snow on the ground.

"They pass us wreckers up going down the highway, and then they are in the ditch or in the median," Bartley said.

He said as of Sunday, traffic was moving about 10 to 15 miles per hour on Interstate 70 and Interstate 57.

Craig said it is also very important to make sure all windows, mirrors and lights are clear of snow and ice when driving.

This will increase driving visibility and the ability of others to see the vehicles around them, he said.

Craig said if visibility is low, then the driver should turn on their high-beam headlights.

"What I did, I just put on my brights so that way somebody in their rearview mirror could see that I was coming and push their brakes to let me know they were ahead," he said about his drive to Charleston on I-57.

Craig said preparing for winter car accidents like keeping water, food, a charged cell phone and a blanket in the car could be life saving.

"There are tow trucks that aren't

going to be able to come to you that quickly because they have to get through the traffic as well," he said. "You may be sitting there for a while."

Checking the tread on car tires before the winter season even begins can also be helpful, Craig said.

"If you do get in a situation, at least you have some traction," he said. "Bald tires are not going to be a very good thing (in a snow storm)."

If a driver does start sliding, they should take their foot off the gas, not brake, then turn the wheel the opposite direction if the car is swerving, Craig said.

"The most important thing is to just take your time," he said. "Don't hurry."

Craig said for people walking, they should wear shoes with good traction because the wet snow easily turns into ice.

"What happens is when you have a snow like this that's wet but it's still in its frozen state, when you add pressure to that snow, it immediately becomes ice," he said. "So when people tromp on the snow on the sidewalk, it can be very slick."

Dan Ensign, the coordinator at the Coles County Emergency Management Agency, said no matter what, people should stay safe by not going out.

"If people need to get out, I'd stay in," he said.

Ensign said during snowstorms, people need to prepare for power outages as well.

He said people should have flashlights, food, water and blankets if a power outage were to occur.

Ensign said there will be flurries until Monday afternoon, but the temperature should start warming up by then.

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

CRIME | JIMMY JOHNS ROBBERY

Eastern student arrested Friday

Staff Report

A 21-year-old Eastern student was arrested in connection with an aggravated robbery at 3:01 a.m. Friday after allegedly robbing a Jimmy John's driver at knifepoint.

Robert "Bobby" Joseph Pettis II, a junior communication studies major, was arrested in the 2000 block of Bostic Drive by University Village.

The victim was delivering a sandwich to a customer when he said he felt someone approach him from behind with what was implied to be

a knife.

He was then robbed of his money. Lt. Brad Oyer of the Charleston Police Department said the driver was not injured.

Pettis was a running back for the Eastern football team.

Rich Moser, the sports information director, said Pettis was a walk-on transfer student from fellow FCS school Missouri University of Science and Technology where he also played football.

Moser said Eastern suspended Pettis in January after winter break for violating team rules, but Pet-

ROBERT "BOBBY" JOSEPH PETTIS II

tis has now been removed from the team permanently.

He is being held in the Coles County Jail pending a court appearance.

STUDENT SENATE | ELECTIONS

Candidates to debate

Staff Report

The Student Senate executive candidates will be debating current issues Monday.

The debate will take place at 7 p.m. Monday in the Charleston-Mattoon Room of the Martin Luther King Jr. University Union.

Student Body President Kaci Abolt, in an email, said the debate is one way for the candidates to present their ideas.

Abolt said the Election Commission has prepared questions that will be asked during the debate, but

students are encouraged to ask their own questions.

The seven candidates will each give a three-to-five-minute platform speech followed by a question-and-answer period.

Kaylia Eskew and Jesse Green are running for student body president. Mitch Gurick is running unopposed for executive vice president.

Genevieve Ruddy and Darnell Tyms are running for student vice president of student affairs.

Kathryn English and Jazzmin Bonslater are running for student vice president or academic affairs.

Local weather

TODAY TUESDAY

Mostly Cloudy High: 39° Low: 28°
Partly Cloudy High: 42° Low: 29°

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</p> |
| <p>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</p> | <p>Night Staff for this issue
Night Chief
Tim Deters
Lead Designer
Nike Ogunbodede
Copy Editors/Designers
Al Warpinski</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> | |

CAMPUS | CHARITY

DOMINIC BAIMA | THE DAILY EASTERN NEWS

Nick Neubauer, a senior kinesiology and sports studies major, runs in the "Be the Hero Run" Saturday on the Panther Trail. The run raised approximately \$500 for St. Jude Children's Research Hospital.

Hero Run raises money for St. Jude's

By Bob Galuski
Entertainment Editor

Striding down the street, decked in blue and white and with a sweat-soaked brow, Christian Rhoten crossed the finish line of the 5K run — sooner than anyone expected Saturday.

Rhoten, a senior elementary education major, was the first one to finish the run, ending in Greek Court as workers were still setting up the finish line.

The 5K run was sponsored by the Sigma Nu fraternity and the Delta Delta Delta sorority, and was called "Be the Hero Run."

Andy Dudley, the philanthropy chairman for Sigma Nu, said he was surprised by how fast Rhoten finished the race.

"Yeah, wow, I was shocked," Dudley said, laughing.

The runners took off from the Pavilion at the Panther Trail at 11 a.m. Saturday and ran through campus all the way to the middle of Greek Court.

Rhoten finished the race in 21 minutes and 30 seconds, Dudley said.

Rhoten said he first heard about the 5K run because he is the Tri-Delta's sweetheart.

After finding out it was to benefit St. Jude Children's Research Hospital, he wanted to participate, he said.

"It's a great cause and great exercise," Rhoten said.

With all proceeds going directly to St. Jude's, Dudley said the participants running raised \$500.

"After fees and everything, we should be right around \$500," he said.

Most of the runners also wore hospital bracelets around their wrists.

Lauren Brzezinski, the philanthropy chairwoman for Tri-Delta, said this was to remind the participants why they were running.

"You can't forget the real reason for doing this," she said.

Her and Dudley both coordinated the run.

The idea behind the 5K run was having the runners be heroes, so everybody participating was encouraged to dress up as their favorite superhero.

Clad in a one-piece, blue pajama suit

with a flowing red cape, Nick Neubauer stood at the starting line at the Panther Trail dressed as Superman.

Neubauer, a senior kinesiology and sports studies major, said the costume was left over from Halloween.

"It's really comfy, though," he said, smiling.

Superman was not the only hero visible at the 5K run.

Runners were also dressed as Batman and Wonder Woman.

Hannah Wilson, a sophomore art major, was dressed in a red shirt and blue shorts, with Wonder Woman's "W" painted on her chest.

Wilson said while she was running, the only thing she was focused on was finishing.

"I just kept pushing myself, saying, 'You're only halfway there, keep going,'" she said. "I knew when I finished I would get dessert, so really I'm running for food."

Dudley said there were more than 30 runners at the race.

Kim Herdrich, a junior elementary education major, said she was participat-

ing in the 5K run to show support for the Tri-Deltas.

"It's something new — something we haven't done before, and it's for a good cause," she said.

Dudley said the hope was to have the 5K run for St. Jude's become an annual event.

"I really want to do this every year from now (on)," he said.

The participants ran through campus under a nearly cloudless sky, which Dudley said he was happy with.

"All week it's been terrible, cold weather, and then today it was a beautiful day with 45 degree (temperatures)," he said. "It couldn't have been better."

Even though the weather was nice, Dudley said the thing to remember was why everyone was running.

"The important thing is where the money goes, it goes to St. Jude's," he said. "It's for the kids. That's who we're helping."

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

Get social with The Daily Eastern News

- The Daily Eastern News
- dailyeasternnews
- @den_news
- denews

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

Short Classes for Long Summer Days

Summer days are long—summer classes at Moraine Valley are short...

- Complete a course in eight weeks or less
- Lighten your fall course load
- Small classes
- Low tuition
- Daytime, evening and online classes

Class sessions start May 20, June 10 and July 8. Registration begins April 15.

See full details: morainevalley.edu/summerquest

Class schedule available now
morainevalley.edu
1-877-yes-mvcc

Moraine Valley Community College
Changing Lives for a Changing World

9000 W. College Pkwy., Palos Hills, IL 60465-2478

STUDENT RECREATION CENTER | EXERCISE FOR CAUSE

Students Zumba for Autism Center

By **Bob Galuski**
Entertainment Editor

In the middle of a crowded court in the Student Recreation Center, Dondre Keeler raised his arms triumphantly as one of the Zumba songs ended.

Along with more than 50 other students, Keeler, a senior family and consumer sciences major, participated in a marathon of Zumba dances to raise money for the EIU Autism Center.

Students danced and exercised for two hours Saturday in hopes of raising money to help fund the center.

Keeler said he tries to Zumba every few days, and he was more than happy to help earn money.

"I'm not a treadmill guy, and this is a great cause, everything helps," he said.

All together, the Zumbathon raised \$250 to contribute to the building of the autism center.

Jessica Clement, one of the leaders of the Zumbathon, said while she was happy with the amount raised, it was lower than her expectations.

"It was probably the weather," she said. "It was so nice outside, people probably wanted to do things outside."

Balloons and signs greeted the students entering the court as they prepared for the Zumbathon, just before buying tickets to get in.

Tickets were \$3 and jars for donations were set up all around the court in the recreation center.

Clement said the center would be a place where families and clients could go to learn more information about autism.

"(It's) for a complete, comprehensive evaluation of somebody impacted by autism," she said.

JACOB SALMICH | THE DAILY EASTERN NEWS

Senior family and consumer sciences major Dondre Keeler dances at the Zumbathon on Saturday in the Student Recreation Center which was hosted by the National Student Speech Language and Hearing Association. The zumbathon helped raise funds for the construction of an Autism center on campus.

Clement also said varying parts of Eastern's campus, including speech services, were coming together for the autism center.

"Different colleges on campus are being incorporated," she said.

Entering the court, students could find information on the projected autism center, which included information on what services the center would provide.

Chelsea Fitch, a senior communication disorders and sciences major, said the autism center would help benefit families in Charleston.

"I think there are a lot of families in Charleston who are affected by autism," she said. "This is a place to go

with resources, and it's something to do for the community."

Chelsea Beaty, a senior communication disorders and sciences major, said another reason to have the Zumbathon is to raise awareness of autism.

Members of the National Student Speech Language and Hearing Association put on the fundraiser.

Emily Dupuis, who was helping lead the Zumbathon with Clement, said while this was the third Zumbathon they have had, it is the first one not to be done through the Zumba Corporation.

"This is through (Clement)'s organization, not through the Zumba Corporation," she said. "All that changes is

that we have to do stuff like make our own posters. They don't supply them."

Dupuis, a senior family and consumer sciences major, said the idea to do a Zumbathon for autism came through the NSSLHA.

"So much was built up through (Clement)'s organization," she said. "It's something new to benefit."

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

For the accompanying video to this article go to: dailyeasternnews.com

CUPB | MEETING

Council discusses budget cuts

By **Brion McBeth**
Staff Reporter

Eastern is anticipating state appropriations to be cut by \$2.2 million, which is a 5-percent decrease from last year's state appropriations of \$44 million.

Steve Rich, the assistant vice president for university advancement, announced this during the Council on University Planning and Budget meeting Friday.

The CUPB discussed the drafted template for making budgetary decisions for university programs in the Fiscal Year 2014.

President Bill Perry said the university has been anticipating and planning for the state appropriation cuts for a while.

Perry created the program analysis steering committee in October to create the template in anticipation of funding cuts.

He said another way Eastern has been planning for cuts to state appropriations is by not filling the positions of professors who have retired or left to teach at another university.

"We have not filled the vacant positions we have been planning for a while," he said.

Perry said he appreciates the council for taking the time to review the template because it took roughly a year to finalize.

The program analysis template is a way to analyze all of the programs and departments on Eastern's campus.

It also tells what programs work and do not work and whether departments are doing their jobs to help graduates get jobs and internships.

The template was designed to address the concerns such as affordability, increased competition for student enrollment, pension reform and the decline of state funding.

Once templates are filled out, each program will be reviewed to figure out where cuts will be made.

"Program analysis is a wonderful thing for the campus community," Rich said. "I think something that we are doing is making sure we get feedback from everyone on campus."

Rich also said Eastern's enrollment applications increased by 26 percent compared to last year, and 594 incoming freshman have paid their enrollment deposit.

Brion McBeth can be reached at 581-2812 or bdmcbeth@eiu.edu.

ONLINE | BLOG

Check out Managing Editor Tim Deters' blog, Sustainability 4 Students, where he will break down for students the types of materials they can recycle. Go to: sustainability4students.wordpress.com

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.**

Need somewhere to live this fall?

Spring in for a showing today
1, 2, & 3
Person options available

⇒ Royal Heights
⇒ Glenwood

\$100 off Security Deposit

⇒ Lynn-Ro
⇒ Park Place

Check out our website for pictures, prices, and more!

tricountymg.com
348-1479

HEAT things up with advertising

581-2816

doudna FINE ARTS CENTER

9th St and Garfield Ave. on the campus of Eastern Illinois University in Charleston, Illinois

One Night Only Tuesday, March 26

Conducted by Maestro Misha Rachlevsky

CHAMBER ORCHESTRA KREMLIN

with special guests - EIU Music Department faculty
Anna Cromwell, violin & Ka-Wai Yu, cello

Dvorak Concert Hall 7:30 p.m. \$15 general / \$12 seniors (62+) / \$7 students

Box Office Information
For reservations or information, call 217.581.3110, email doudnatix@eiu.edu
www.eiu.edu/doudna, Friend us at facebook.com/thedoudna

EASTERN ILLINOIS UNIVERSITY

PAWS UP/PAWS DOWN

TAKING IT TO GO: The now former Eastern football player Bobby Pettis II was arrested Saturday after allegedly robbing a Jimmy John's driver. His mugshot has since gone viral.

DANCE, DANCE: National Student Speech Language and Hearing Association hosted Zumba for Autism on Saturday. Busting a good move for a good cause.

SPRING SNOW: Spring has been off to anything but a hot start. Hopefully by April, we'll be seeing rain showers, not snow showers.

HOUSE OF PAIGN: The Eastern women's basketball team heads to Assembly Hall to take on Illinois in round two of the WNIT tournament. Can history be made again?

YOUR NCAA BRACKET: Florida Gulf Coast? Harvard? Wichita State? Props to you if you picked any of these teams. If not, take a seat with the rest of us.

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"

How has the snow impacted your day?

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

ERIN SMITH | THE DAILY EASTERN NEWS

STAFF EDITORIAL

Be safe in severe weather; take appropriate precautions

Yes, it snowed on Sunday, and, yes, it's technically supposed to be spring.

Sure, all of this snow and bad weather will be gone before we know it, but until then, you need to take precaution.

Now is not the time to get adventurous. Here's a list of weather tips to get you through these next few cold days:

- Don't drive.

The roads may be better than yesterday, but don't plan on taking any long trips, or even a short drive. Give Charleston some time to clear off the roads, especially the roads less traveled.

- Don't venture out unless it's necessary.

Stay inside. If you live in the residence halls, take advantage of the dining halls instead of driving to a fast food restaurant. If you live off campus, scrounge through your food supply to see what you can throw together until it's actually safe to go out.

- Wear the appropriate clothing for snow.

You may have just been wearing shorts on Saturday, but until it gets back into the non-freezing temperatures, it's probably in your best interest to stay as warm as you can. Wear layers, and make sure you have the right shoes on — preferably boots that won't slide around in the snow.

OUR POSITION

- **Situation:** Severe winter weather will be affecting the Charleston area.
- **Stance:** Take precautions when traveling in these conditions.

- Check your Panthermail throughout the day.

You don't want to walk all the way to a class across campus — or even worse, commute — just to find out when you get there that class is canceled. If you're a commuter and do end up deciding to go, make sure

to take all the previous precautionary measures. If you don't think it's safe to drive, don't risk it, but make sure to let your professors know your situation.

- Still, don't assume classes are going to be canceled.

Unless the university cancels class for the whole school, you're still going to have to go. And if you are safely able to go to class, there's really no excuse.

- Finally, be aware of things that are canceled.

Check up on the news throughout the day. Things like the Panther Shuttle, dining halls and other Eastern-related events and locations may become unavailable if the weather does get worse. Stay informed, but most of all, don't get left out in the cold.

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

Take to the snow while you still can

Do you see that white, fluffy stuff piled up outside your window?

The stuff you are scraping off your sidewalk and your car?

That is snow, my friends. Sweet, puffy, glorious snow!

I apologize if my enthusiasm is slightly offsetting or annoying.

I understand many students are not fans of the snow unless it is enough to cancel class.

However, I want to make the argument that you should take this chance, this day, to enjoy yourself in the Spring Wonderland we have been given.

While I truly enjoyed the chance to revel in the joys of the warmer weather Saturday, enjoying the great outdoors in the tiny window before the winter storm, I am also taking the chance to enjoy the snow as much as I can.

The fact of the matter is that not many regions have the opportunity to appreciate such swings in weather.

Tim Deters

Not many students can experience a warm spring day followed by a cold, snowy day.

I am glad that I live in the Midwest, where I can be sitting outside on the porch one day, basking in the afternoon sun, and the next day I can bundle up and go treading through the snow.

So today, I am going to take the opportunity to enjoy the weather as much as I can.

Because, to be honest, who knows how long I will be able to entertain the child in me who loves the joy of a cold, white landscape?

Who knows if this will be the last chance until next winter if I will be able to slap to-

gether an arsenal of snowballs and have a snow battle with my closest friends?

Who knows if there will be many winters cold enough in the future for a significant snow pack to build a fort, as I did when I was a child?

Who knows how much longer my body will be strong and agile enough to pack up my sled, find the nearest embankment and feel the rush of wind and adrenaline wash over me?

I cannot answer these questions with any certainty whatsoever, and the snow is whispering my name.

So I will brave the cold and wind to let the child in me enjoy the last throws of winter while I can.

If you get the chance between classes, work and other activities today, I encourage you to do the same.

Tim Deters is a senior journalism major. He can be reached at 581-2812 or denopinions@gmail.com

RSO | FLA AND WRC AFFILIATIONS

4 students claim victory in fair trade debate

By Nike Ogunbodede
Staff Reporter

President Perry vowed Friday to join in the ranks of more than 200 universities by affiliating with both fair labor organizations Worker Rights Consortium and Fair Labor Association for the next fiscal year.

The decision came during a noon, 20-minute meeting with students Sara Boro, Ryan Freer, Alayna Graham and Lena Elmuti — who are all members of the Fair Trade Global Justice Coalition.

During the meeting, Perry said he will be evaluating both affiliations, which will take place at the beginning of the next fiscal year on July 1, 2013, to see how each of organization operates.

“We have to trust both organizations to give us accurate information without understating or overstating,” Perry said. “We can’t know exactly what is going on in another country unless we’re there, so an affiliation or membership simply adds our weight to the university membership.”

Elmuti, a senior chemistry major, said the current outcome was the ideal situation in her mind.

“The ideal world would be to have both organizations — the FLA to make sure that the companies are involved and the WRC to give a voice for the workers,” Elmuti said.

To become a member of the WRC, an institution like Eastern has to: have its president draft an affiliate request letter, draft a code of conduct, pay a flat annual fee of \$1,500 and include the name of the person that will act as the main WRC liaison.

This was the second meeting the registered student organizations had with Perry, but the students said they handled this one differently than the first interaction.

The meeting was prompted when Boro received an email from Perry on Jan. 31.

In the email, Perry said “consideration of affiliation with WRC might be made after we assess our experience with the FLA.”

Freer, a junior political science major, said he thinks having the scheduled meeting as opposed to catching Perry off guard like that last time was better.

“We all had some time to gather our thoughts and what we were going to say,” Freer said. “It was rather professional.”

Buzzing with excitement, Boro said she was pleasantly surprised by Perry’s decision to take affiliate with not just the FLA, like he had previously told her in an email, but also the WRC.

“Originally, we were willing to accept affiliation with the FLA as long as we agreed with the reasoning behind it,” said Boro, a second-year college of student affairs graduate student.

Boro said the group intended to take a more defensive approach and did not think Perry would be as willing to compromise.

“We were not expecting him to have a lot more to say on why we can’t do both,” she said. “I’m a little shocked.”

Perry said he was glad to see students

conducting research on a topic that they found interesting.

“The students did a great job of making the case that the second affiliation would actually be to the benefit of the university,” he said.

Understanding that America’s affluence is not the norm around the world is something students need to learn and be exposed to in and outside of the classroom, said Graham, a senior sociology major.

Graham said she was especially moved to action after seeing countless deaths caused by poor working conditions similar to a garment factory fire that took place outside the Bangladesh capital of Dhaka.

The fire killed about 111 people when firefighters found it difficult to reach the building because “the sufficient approach road was not there,” according to a 2012 *New York Times* article.

“When I see news reports like the Bangladesh fire and I see pictures of people living in households that are like nothing compared to what we live in... it just breaks my heart,” Graham said.

Similarly, Boro said she became more passionate about workers’ rights during an alternative spring break trip to Mexico where she worked in a house of migrants.

The experience left a palpable change in her creating an emotional experience that resonates with her to this day, Boro said.

“A lot of the people we got to talk to were people who had been recent-

ly deported from The United States... a lot of them would talk about how they had a job — working on a farm picking coffee bean, but they were only being paid \$2 a day,” Boro said. “And that’s why they migrated to the U.S. to make money to send back to their families so they can survive.”

After seeing such hardship, Boro said she did not feel like she could return to Eastern and do nothing.

“Before that I don’t think I had really had any exposure. I was involved in Fair Trade, but I had never personally met first-hand and talked to someone in that situation,” she said. “That was really impactful for me.”

Even though she is a senior, Elmuti said she wants to leave Eastern better than when she came.

“I want to leave Eastern knowing that I have pride and that I go to this university that cares about workers’ rights,” Elmuti said.

Graham agreed. “I have a 5-year-old little brother and who knows, he might end up here some day and then I’ll be able to say ‘hey, you can buy stuff at the Book Store because they are fair trade,’” Graham said.

Elmuti said she wants to continue her advocate role after she leaves Eastern.

“My dream in life is to become a part of Global Medicine so I would like to go abroad and I would like hear the stories of people like the ones we are trying to help,” Elmuti said. “So if I want to do that in the future, why not start somewhere like Eastern.”

Nike Ogunbodede can be reached at 581-2812 or ovogunbodede@eiu.edu.

GRAPHIC BY NIKE OGUNBODEDE

Five Ill. universities to affiliate with WRC/FLA

- 1) Northwestern University
- 2) University of Illinois at Chicago
- 3) Illinois State University
- 4) University of Illinois at Urbana-Champaign
- 5) Eastern Illinois University

“I want to leave Eastern knowing that I have pride and that I go to this university that cares about workers’ rights.”

—Lena Elmuti, a senior chemistry major

NEW 2-bedroom apts on 9th Street across from Buzzard Hall!
Also **NEW 1-bedroom apts on Garfield Ave!**
Available August 2013

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

UNIVERSITY ADMISSION TO TEACHER EDUCATION MEETINGS

Students must attend a meeting to formally apply for University Admission to Teacher Education and initiate the selection process. Students who have not previously applied must attend a meeting. The following meetings are available for the **Spring 2013** semester to initiate the selection process:

Thursday, March 28nd, 2013
7:00 - 8:00pm
1501 Buzzard Hall

Wednesday, April 10th, 2012
5:00 - 6:00pm
1501 Buzzard Hall

Registration is not required.

*Dr. Douglas J. Bower, Associate Dean
College of Education and Professional Studies*

LOOK OUT FOR THE ANNUAL
GREEK WEEK GUIDE
IN THE DAILY EASTERN NEWS
ON APRIL 4!
CALL 581-2812 TO PLACE AN AD!

Student League
for all EIU students

League Membership Benefits
\$40 returning member \$45 non member all inclusive fee

End of League Bowling Bash There will be free food, drinks, awards, prizes, and free bowling on the last night of league.	Panther Pass All league members will receive a Panther Pass which includes \$1.00 game bowling with free shoe rental any day of the week anytime (except during league bowling).	Returning Member Discount Any returning member will receive a \$5.00 discount off the league fee in the next upcoming semester!
---	--	---

mondays 9pm-11pm
Sign up at the [eiu lanes](#)

*individual and partial team sign ups welcome
*must pay fee before league begins

[f](#) [t](#)
EIU BOWLING LANES 581-7457
<http://www.eiu.edu/union/bowling.php>

Martin Luther King, Jr.
University Lanes
EasternIllinois.edu

Lost & found

LOST: Verizon Thunderbolt smart-phone in Mack Moore Shoes parking lot. Return inside store or call 217-948-5412.

For rent

Looking for a 5-6 bedroom house? We have 2 options available just blocks from Campus! One is right next to O'Brien Stadium, the other is right down from The Panther Paw. Call today for a showing! 345-6210 or eipoffice@eiprops.com

Help wanted

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

For rent

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

Available August 2013 - ONE BLOCK NORTH OF OLD MAIN ON 6th STREET! 1 bedroom apt. available and 1 month free on all 3 bedroom apts! www.pprentals.com 217-348-8249

Open House! March 27th Campus Pointe is giving away great prizes and food 8am-8pm. No security deposit and Free August rent that day only!

HOUSES 7 AND 5 BEDROOMS. \$265-\$325. GREAT LOCATIONS. W/D, DISHWASHER. TRASH AND YARD INCLUDED. RENT AND LEASE NEGOTIABLE. PETS POSSIBLE. 345-6967.

VILLAGE RENTALS 2013-2014 Leasing affordable housing! 106 W. Lincoln Avenue. 3 BR 1 Bath, W/D, privacy patio. 1502 A Street, 3 BR 1 Bath, W/D, eat-in kitchen, back yard w/privacy fence. Pet Friendly, FREE TV if signed by March 15, 2013. Call for an appointment. 217-345-2516.

FREE 50 INCH TV WITH SIGNED LEASE! 4 BEDROOM / 2 BATH: \$325/PERSON 1810 12th STREET, UNIT B CALL TOM @ 708-772-3711 FOR MORE INFO

3 BR HOMES, 2ND & 4TH STREETS, W/D, A/C, \$275-325 EACH, 549-3333

3 or 4 BR 1012 2nd street. Large house with double fenced lot. Living room, Game room, Laundry Room, Kitchen. 2 Baths. Landlords EIU alum. \$325/month. 217-273-7270.

3 BD HOUSE, 1714 12th FLAT SCREEN, FURNISHED, GARBAGE & LAWN INCLUDED CALL 549-1628 or 549-0212

www.pprentals.com 217-348-8249

www.EIUStudentRentals.com

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

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

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

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

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

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

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

5 & 6 bedroom houses for Fall. Good locations, nice units, A/C, locally owned and managed. No pets. 345-7286 www.jwilliamsrentals.com

GET A FREE 40 OR 50 INCH TV! Sign a lease with Hallberg Rentals & get a free big screen TV! 2 to 5 Bedroom Houses, Closes to Campus are still available! Call Tom @ 708-772-3711 for More Info

1 & 2 bedroom apts. for Fall. Good locations, all electric, A/C, trash pick-up & parking included. Locally owned and managed. No pets. 345-7286 www.jwilliamsrentals.com

5 Bedroom House Available Fall 2013 at 1434 9th St. Great Location! Schedule your showing today! www.unique-properties.net 345-5022

2 bedroom house W/D, A/C, D/W 1609 12th St. \$335 each! 217-345-3273

\$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

3 bedroom units available - very nice, very clean 735 Buchanan Street. All appliances included fair price, close to campus 217-962-0790.

AVAILABLE NOW: 2 BR APT, STOVE, FRIG, MICROWAVE. TRASH PD. 1305 18th STR NEWLY REMODELED 2 BR APTS, STOVE, FRIG, MICROWAVE. TRASH PD. 2001 South 12th Street 217-348-7746.

Leasing Now For Fall 2013! Great Locations, Beautifully Remodeled Apartments. 1, 2, 3, 4 & 5 Bedrooms Available. Don't miss out! Reserve your apartment today! www.unique-properties.net 345-5022

BREWSTER ROCKIT BY TIM RICKARD

"O Beloved, there is no room left in my heart for anything but You!" - H. Hafiz. Come, try meditation! 8pm every Friday Clubhouse, University Village Apts. (Behind Walmart) Charleston, IL 10am Sunday, Strawberry Fields, Urbana, IL www.qsfa.org

For rent

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

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

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

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

3 BR APT, 1 BLK FROM EIU, 820 LINCOLN AVE, STOVE, FRIG, MICROWAVE, DISHWASHER, WATER & TRASH PD. 217-348-7746 WWW.CHARLESTONILAPTS.COM

First semester leases beginning Fall 2013 available for studio, 1, 2, and 3 bedroom apartments at Lincolnwood-Pinetree. 217-345-6000.

South Campus Suites 2 Bedroom townhouses or 2 bedroom 2 bath apartments available for fall 2013! Newly Constructed! Beautifully Furnished! Water and trash included! Free tanning, fitness & laundry. Pet friendly! Close to camps with rental rates you can afford. Call now for your showing! 345-5022 - www.unique-properties.net

1701 & 1703 11th St. 3& 4 bedroom remodeled duplex. Fully furnished, spacious bedrooms, nice size yard! Close to campus! Call today to set up your showing. 345-5022 www.unique-properties.net

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

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

For rent

4-6 bedroom house, 2 bath, W/D, A/C 1521 2nd St. \$300-500 each! 217-345-3273

4 Bedroom 2 Bath house. 3-4 Students. W/D, C/A, Large Private Yard. Off-Street Parking. 1526 3rd St. \$325/Month per Student. 217-549-5402

Large 3 Bedroom 1 1/2 Bath House. W/D, high efficiency. Water heater/furnace, C/A, large open porch, large patio. 307 Polk. \$300/Month per student. 217-549-5402

Now leasing for August 2013 - 3 BEDROOM HOUSES ONE BLOCK NORTH OF OLD MAIN ON 6th STREET! 1st MONTH FREE! www.pprentals.com 217-348-8249

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

1, 2, 3, and 4 BEDROOM APARTMENTS AVAILABLE JUNE OR AUGUST. *Quiet locations. *As low as \$285/mo each person. For appointment phone 217-348-7746. 820 LINCOLN AVE, CHARLESTON, IL Office Hours 9-5 M-F, 9-3 Sat www.CHARLESTONILAPTS.COM

4 Bedroom house 1/2 block to Lantz 3 Bedroom apts. near Arby's, Lantz 2 Bedroom apts. for 1 or for 2, \$440-650 1 Bedroom apts. for 1 from \$335 up. See the website - Call for an appointment. Wood Rentals Jim Wood, Realtor 1512 A Street, P. O. Box 377 Charleston, IL 61920 217 345-4489 - Fax 345-4472

For rent

Great location! Rent starting at \$300 per month. Find your 1, 2, 3 bedroom or studio apartment at Lincolnwood-Pinetree. 217-345-6000.

For rent

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

Los Angeles Times Daily Crossword Puzzle Edited by Rich Norris and Joyce Lewis

Crossword puzzle grid with clues. ACROSS: 1 Playtex purchase 4 Org. with a "Most Wanted" list 7 Bygone fast flier, briefly 10 Salsa or guacamole 13 Borscht vegetable 15 Aromatic hybrid blossom 17 Corroded 18 Having material that "may not be suitable for children," per the MPAA 19 Original M&M's filling 21 Very wide shoe size 22 Downs' opposites 23 Suffix with web or nanny 26 Considers really cool 29 South American pack animal 31 Vegas rollers 35 Product of boiled sap 38 Monogram component 40 Buffalo nickel or Mercury dime 41 Tree with brilliant foliage 43 Feminine ending 44 Orange container 45 Tickle Me ___ 47 Above, to Shelley 48 "___ had enough!" 50 "This is ___ test" 54 Brown cow product? 60 Helter-skelter 62 Surround with troops 63 Beverage blend using buds 64 The color of embarrassment 65 Haven't yet paid 66 Sphere 67 Mandela's org. 68 Some SAT takers. DOWN: 1 Author Stoker 2 Fix, as shoelaces 3 One-named singer of "Skyfall" 4 Used an épée, say 5 "Little Women" woman 6 "Was ___ harsh?" 7 Razor sharpener 8 Flipped fish eaters 9 "Hasta la vista!" 10 Twelve-sided figure 11 Way to the www 12 ... square ___ in a round hole 14 Mountain wheels 16 No longer working: Abbr. 20 Tip of a crescent 24 With all one's strength 25 Strategic WWI French river 27 Muslim official 28 Elaborate celebration 29 '60s psychedelic drug 30 Fortune magazine founder 31 Bee Gees genre 32 Get used (to) 33 Holder of 34 State, to Jacques

Saturday's Puzzle Solved

Solved crossword puzzle grid with words filled in. (c)2013 Tribune Media Services, Inc. 3/25/13

- 36 Laze 37 Grades K-6: Abbr. 39 Wrath 42 Banana throwaway 46 "Be right there!" 48 More slippery, as roads 49 Eng. lesson with synonyms 51 Neglect to mention 52 Wedding cake layers 53 Author Horatio 55 Tough row to ___ 56 Director Preminger 57 "Mamma Mia!" quartet 58 New driver, typically 59 Sneakers brand 60 ___Magnon 61 By what means

SOFTBALL | ROAD MATCHES

Panthers go 3-1 in weekend play

By Jack Sheehan
Staff Reporter

The Panthers continued their success on the road this weekend, going 3-1 against Morehead State and Eastern Kentucky in Ohio Valley Conference games.

In Friday's doubleheader, Eastern defeated Morehead State in both games, 3-0 and 3-1, respectively.

Junior pitchers Hanna Mennenga and Stephanie Maday both recorded wins, combining for 15 strikeouts on the day.

The Panthers scored first in both games, not trailing for an inning in either game.

Brooke Owens led the way offensively for Eastern, as the junior tallied three hits and three RBIs, in seven plate appearances.

Saturday's doubleheader against Eastern Kentucky proved to be a more difficult matchup for the Panthers, as they split with the Colonels 5-3 and 3-2.

Juniors Ashleigh Westover and Carly Willert both finished the day with four hits apiece.

Willert had the game-winning two-out RBI single to left field to give the Panthers the come-from-behind victory over the Colonels in the nightcap; she also homered to pull Eastern to within 5-3 of the Colonels in the opening day loss.

"I was looking to get on base and when runners were on, to get my teammates in," Willert said.

Willert said being calm at the plate as well as trusting in her team makes the high-pressure situations a little bit easier.

"It was easy knowing that if I didn't get the job done, another teammate would," she said.

Westover improved upon her batting average (.268) with four singles in the two-game series with what she said was a relaxed approach at the plate.

"I wanted to get on base anyway I could," Westover said.

She also said that the team was successful this weekend because of team unity.

DOMINIC BAIMA
THE DAILY EASTERN NEWS

Brooke Owens, a junior infielder and outfielder, watches the ball she hit during the alumni game on Sep. 8 at Williams Field. The softball team went 3 and 1 in Ohio Valley Conference play during the weekend.

"The team was successful this weekend because we stayed together all game, played as a team and even when we were in tough situations, we figured out a way to get it done," she said.

Mennenga was saddled with the loss in the opening game, while Maday recorded her seventh win of the season improving her record to 7-3.

"All of us contributed in the games," Mennenga said. "We had some good team wins this weekend."

Eastern's next game comes on the road against Butler on Wednesday in an afternoon doubleheader.

The Panthers record now stands at 16-9 overall, and 6-1 in the Ohio Valley Conference West division.

Butler enters the week with a record of 10-12, 2-0 in Atlantic 10 conference play.

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

OHIO VALLEY CONFERENCE | RECAP

Tennis teams split in OVC weekend openers

By Al Warpinski
Staff Reporter

The Eastern men's tennis team defeated Murray State for the first time in five years in Saturday's Ohio Valley Conference opener in Terre Haute, Ind.

The Panthers split singles play and then swept doubles to win 4-3.

Michael Sperry, Kevin Bauman and Ryan Henderson each won in the first, fourth and sixth positions respectively.

Sperry defeated his opponent in straight sets 6-1, 6-0.

Freshman Ryan Henderson did the same and defeated Nik Mitric 6-2, 6-3.

Bauman won in come-from-behind fashion after dropping his first set 3-6, but took the second set in a commanding 6-2 win.

He sealed the victory with a tight 7-5 third set win to help the Panthers split singles play.

Doubles play eventually sealed the OVC win.

Coach John Blackburn said he was not surprised with how well doubles play has been.

"Doubles (play), I think that Mi-

chael Sperry and Warren Race, the seniors, have been probably the most consistent team," Blackburn said.

Race and Sperry won their doubles match with an 8-3 score. Robert Skolik and Bauman matched their teammates with an 8-3 victory of their own.

The Henderson and Rui Silva duo completed the doubles sweep with an 8-5 victory.

Race, Skolik and Silva were the three men to lose in singles play.

Skolik and Silva each recorded straight set losses 6-4, 6-2 and 6-1, 6-1 respectively. Race lost in a three set match. He dropped the first set 4-6 and came back to win the second set 6-2. Race could not complete the comeback and lost the third set 6-3.

The women's tennis squad was not as fortunate Saturday.

The Panther women had their win-streak stopped at four as they lost to the Governors 5-1.

Jennifer Kim was the lone Panther to snag a singles win in the fifth position. She defeated Carolyn Huerth in a two set match 6-0, 6-4.

Every other Panther lost in straight sets. Janelle Prisner lost her second

match in a row by dropping a close two set match 6-4, 7-6 in the first position.

Sephora Boulbahaem, Merritt Whitley and Ali Foster all had their win streaks snapped at three matches.

Boulbahaem was defeated 6-2, 6-2. Whitley lost in the third position in a tight two set match 7-5, 7-5. Foster dropped her first set 6-2 and tried to complete the second set comeback but ultimately lost 7-6.

Kristen Laird was the last Panther loss.

She lost her first set 8-5 and did not finish because the margin of victory was already decided.

The women did not participate in doubles play for the same reason.

Eastern also faced off against Austin Peay on Sunday. This time, the women came away with the 4-2 win.

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

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

2013 summer sessions @eiu

Make your summer really count.

Choose from daytime, evening, weekend and online offerings to get the schedule that's right for you.

on campus
off campus
online
general education
electives
study abroad

Registration for Seniors & Priority Students begins March .

Visit the searchable course schedule at
www.eiu.edu/summer

CLASSIFIEDS

For rent

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
3/29

Great location! Large 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
3/29

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.
3/29

Wood Rentals, Jim Wood, Realtor, over 20 years experience. 345-4489.
www.woodrentals.com
3/29

For rent

FREE 50 INCH BIG SCREEN WITH SIGNED LEASE! HUGE 5 BED/2 BATH HOUSE ACROSS FROM THE FOOTBALL FIELD ON GRANT \$350 PER PERSON. CALL TOM @ 708-772-3711 FOR MORE INFO
3/27

NEW 4 BD, 3 BATH 1609 11th St. 4 BD, 2 BATH 1720 12th St. 5 BD, 5 BATH 1705 12th St. www.jensenrentals.com
CALL FOR GREAT RATES! 217-345-6100
4/1

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
4/1

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
4/1

NEW 4 BD, 3 BATH 1609 11th St. 4 BD, 2 BATH 1720 12th St. 5 BD, 5 BATH 1705 12th St. www.jensenrentals.com.
CALL FOR GREAT RATES! 217-345-6100
4/1

For rent

NOW RENTING for Fall 2013. 1,2 & 3 bdr apts; 4 bdr house. 217-345-3754
4/2

Bowers Rentals - 2 bedroom apts. \$325.
3 & 4 bedroom houses \$300. 345-4001
www.eiuliving.com
4/5

New Listing Fall 2013 3 BR 2 Bath House 2 Blocks from EIU. 549-0319.
4/5

Properties available 7th St. 2 blocks from campus. 4 or 5 bedroom and studio apts with some utilities paid. Call 217-728-8709.
4/5

5 BR house on 4th St. 2 BA, with W/D, Flatscreen TV. Water and trash included. \$190/Person. 217-369-1887
4/5

Available now one bedroom apt. Great location. www.ppwrentals.com 217-348-8249
4/29

3 bed, 2 bath house for 2012-2013. W/D, pets possible. Off street parking. 1710 11th Street. 273-2507.
4/8

For rent

New 2-bedroom apts. on 9th Street ACROSS FROM BUZZARD! AVAILABLE AUG. 2013 Hurry before they're gone!!!! www.ppwrentals.com 217-348-8249
4/29

1 bedroom apts. WATER AND TRASH INCLUDED! OFF STREET PARKING \$390/MONTH buchananst.com or 345-1266
4/29

Fall '12-'13: 1, 2, & 3 bedroom apts! BUCHANAN STREET APTS. CHECK US OUT AT BUCHANANST.COM OR CALL 345-1266
4/29

Three 2 bedroom houses, 2 bedroom apartments, 1026 Edgar. \$250. 549-4074 or 345-3754.
4/9

4 BR, 2 BA, W/D, large backyard, 2 blocks from campus, 1210 Division. \$200/person. Call Pud, 345-5555.
4/12

Fall 2013- Affordable- Large, Beautiful, and Spacious One and Two Bedroom Unfurnished Apt. on the Square over Z's Music. Trash and Water Incl.- Low Utilities- All New Appliances and Flooring- Laundry On-Site- No Pets- Apply 345-2616
4/12

For rent

1, 3, 4 & 6 Bedroom houses. W/D. D/W. Trash included. Rent is \$250 - 300 per bedroom. 217-273-2292.
4/16

5-7 bedroom, 2 bath hime on 9th Street. 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

NEW STUDIO AND 1 BEDROOM APTS. - Available August 2013! W/D, dishwasher, central heat, A/C! www.ppwrentals.com 217-348-8249
4/29

www.jensenrentals.com 217-345-6100
4/30

SUMMER STORAGE, SIZES 4X12 UP TO 10X30, PRICES STARTING AT \$30/MONTH. 217-348-7746
5/30

WOMEN'S BASKETBALL | PREVIEW

Panthers, Illini to clash in WNIT second round

Buchanan: Illinois multidimensional, all around talented

By Alex McNamee
Staff Reporter

The Eastern women's basketball team made history on Wednesday, winning the program's first-ever postseason game.

An on-court celebration followed the final buzzer in Columbia, Mo. as the Panthers beat Missouri to advance to the second round of the Women's National Invitation Tournament.

The Panthers decorated senior class, including the program's all-time leading scorer and the all-time leading 3-point shooter, cemented its place in the record books with the win — but the win also meant there is more to come.

On Thursday, less than an hour from Charleston, the Illinois women's basketball team beat Miami (Ohio) by 13 points to set up an in-state battle in the WNIT's second round.

So the Panthers have more business to take care of, after their historic win, and head coach Lee Buchanan said he thinks his team is ready for it.

He said the Panthers have focused on the next game all season, no matter what happened in the previous game.

"Having that mentality all year helps pay off for situations like this to not get caught up in all the hype," Buchanan said.

And there was a lot of hype, especially after senior guard Ta'Kenya Nixon set the program's all-time scoring mark during the game.

Nixon only needed 12 points to

break the record, but she finished with a season-high 27.

But the team's focus is now on the Illini, who have four players averaging double figures in points and are all around talented, Buchanan said.

Illinois senior forward Karisma Penn averages 19 points and 9.6 rebounds per game, followed by Big Ten Defensive Player of the Year Adrienne Godbold, who averages 16.9 points and 7.2 rebounds per game.

"We pride ourselves on the ability to play good half-court defense, and we're going to have to have a championship effort," Buchanan said.

Buchanan said the Illini are multidimensional because they can score inside and outside.

Illinois' Ivory Crawford and Amber Moore score 12 points per game, apiece.

The Illini do not play a lot of players, though, which Buchanan said the Panthers will try to take advantage of.

"You have to play aggressive and make them guard you," Buchanan said.

If Illinois' players get in foul trouble early on, Buchanan said that would give the Panthers an advantage, too.

The last time these two programs met, there was not much difference on the scoreboard.

Illinois beat Eastern by four points in Champaign in 2008.

Monday's second round WNIT game is set to start at 7 p.m. in Assembly Hall in Champaign.

The winner will play the winner of the Youngstown State vs. Toledo game.

Alex McNamee can be reached at 581-2812 or admcnamee@eiu.edu.

ZACHARY WHITE | THE DAILY EASTERN NEWS

Sabina Oroszova, a sophomore forward, grabs a loose ball after battling for it against Tennessee-Martin's junior guard Jasmine Newsome. The Panthers face the Illini of the University of Illinois at Champaign-Urbana 7 p.m. Monday at Assembly Hall.

BASEBALL | SERIES WIN

Panthers rally together after devastating injury

Christian Slazinik could return, pitch against Jacksonville State

By Aldo Soto
Assistant Sports Editor

Eastern baseball coach Jim Schmitz woke up last Monday with the longest losing-streak (nine) in five seasons.

The previous day he canceled the final game of a three-game series against Ohio Valley Conference foe Austin Peay due to bitter cold temperatures.

The Panthers were 3-14 and had lost their first five conference games, their bats as cold as the weather they played through with a team average barely hovering .240.

Despite losing 11-3 and 5-2 against the Governors Schmitz said the team had played well.

After that weekend Eastern was "mentally crushed," Schmitz said, and that is why after a three-game winning streak and its first series win of the year the veteran coach said he was extremely proud of the team.

"Earlier in the season it seemed as if we would make one mistake that would affect us throughout the whole game," Schmitz said. "Now, if we make an error, it's not hurting us later."

"We just need (Borens) to have a game where we score him runs and don't make errors."

Junior pitcher Joe Greenfield stood on the mound at Duffy Bass Field on Saturday with one out in a 2-2 game in the ninth inning against Illinois State.

The Cardinals had runners at first and second base when Schmitz decided to take out Greenfield, replacing him with sophomore Garrison Stenger.

A strikeout and groundout ended the inning before the Panthers exploded with five runs in the 10th. The 7-2 final marked the third straight win for Eastern.

"(Treysen) Vavra and (Brant) Valach are just outstanding right now," Schmitz said.

The No. 3 and 4 batters in the lineup carried the team during the weekend Schmitz said.

Vavra and Valach combined to hit .357 (10-for-28) with seven RBIs,

four runs and four walks against Illinois State.

Vavra was instrumental in Eastern's extra-inning win, driving in four runs including two RBIs in the decisive 10th inning.

The first baseman leads the Panthers in RBIs (19) and slugging percentage, (.442) exactly what Schmitz said he was looking for when he got Vavra.

"We got (Vavra) late in the summer, and this is why," Schmitz said. "He's been outstanding, doing what we need a No. 3 hitter to do."

The Panthers and Cardinals were forced to play a doubleheader Saturday because of the snowstorm that hit central Illinois Sunday.

After Vavra led Eastern to its third consecutive win, Illinois State took advantage of elevated pitches from Matt Borens and four Panther errors to win the second half of the doubleheader 18-3.

The loss dropped Eastern to 6-15 and evened Illinois State's re-

cord to 11-11.

"(Borens) pitched well early, but was not getting run support and the team was making errors behind him," Schmitz said. "I think that's wearing on him now."

-Jim Schmitz, head coach

In Borens' previous five starts, the Panthers scored three or less runs in four of those games and included in the 18-3 loss, Borens has allowed 33 runs, but only 20 have been earned.

"It's mental when you're struggling," Schmitz said about Borens.

"We just need him to have a game where we score him runs and don't make errors."

Despite the 15-run loss to end the series against the Cardinals, Schmitz said the team came together not only after the losing streak, but an injury to senior Nathan Sopena.

Sopena has an injury in his hamate bone on his left wrist, which he sustained against Southern Illinois-Carbondale last Tuesday.

Schmitz said Sopena is out in-

definitely and the team will decide sometime this week if the outfielder will have surgery or not.

Eastern also traveled to Normal without relief pitcher Luke Busher, who was out because of tenderness in his arm.

The Panthers did not dwell on the injuries, and that is why Schmitz said he was proud of the team.

On Friday afternoon, the Panthers fell behind Illinois State 5-3 before scoring six unanswered runs in the final four innings of the game.

The win signified Eastern's first win-streak of the season.

Conference play will resume this weekend at Jacksonville State, and the Panthers will have an important player back with them.

Schmitz said pitcher Christian Slazinik will hopefully pitch out of the bullpen against Jacksonville State.

Slazinik has been out since his first start of the season against Jacksonville State, where he only threw one pitch before injuring his right knee.

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