

Eastern Illinois University
The Keep

April

1999

4-20-1999

Daily Eastern News: April 20, 1999

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1999_apr

Recommended Citation

Eastern Illinois University, "Daily Eastern News: April 20, 1999" (1999). *April*. 12.
http://thekeep.eiu.edu/den_1999_apr/12

This Article is brought to you for free and open access by the 1999 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.

64° Clear skies
43°

The Daily Eastern News

www.den.eiu.edu
Eastern Illinois University
Charleston, Ill. 61920
Vol. 84, No. 140
16 pages

Tuesday
April 20, 1999

Inside Replacing the bus

The Panther Express was replaced with a back-up while its transmission is repaired.
Story on Page 6

Sports Demon struck

Softball team gets swept in doubleheader Monday at DePaul.
Story on Page 16

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

VOTE TODAY

1903-1999

Walter Klehm dies at 96

By Laura Irvine
Campus editor

A former Eastern professor who had a campus building named in his honor died Sunday.

Walter Klehm, former head of the industrial arts program, died in his home at the age of 96.

Lou Hencken, vice president for student affairs, said he will remember Klehm as a great teacher and a great friend to Eastern.

"I knew him and I think he was a very caring individual," he said. "The university has lost a great friend."

Funeral Services and visitation will be held today at Wesley United Methodist Church, 2206 Fourth St. Visitation will be held from 1 to 2 p.m. and funeral services will begin at 2 p.m.

Klehm will be buried at Rest Haven Memorial Cemetery, 118 S. 17th St. following the service.

Hencken said Klehm was his landlord in 1970 when Hencken lived in an apartment complex on Ninth Street.

Marge Lugar, secretary in the school of technology who knew Klehm for 35 years, said Klehm will be missed.

"He was a true professional with unusually strong work ethics," she said. "He was much admired by our past presidents, deans, faculty and students."

Board of Trustees member Mack Hollowell belonged to the same church as Klehm.

"I knew him through our church and had great respect for him," he said.

Before coming to Eastern, Klehm taught at the State Teacher's College in

Kearney, Neb. from 1928 until 1930.

Klehm came to Eastern in 1938 as head of the department of industrial arts. He served as head of this department until he retired in 1970.

Between teaching in Nebraska and coming to Eastern, Klehm earned his master's and doctoral degrees in 1930 and 1937 respectively.

In 1967, Klehm became dean of the School of Industrial Arts and Technology and held the position until his retirement in 1970.

According to "The Technologist," a publication from the school of technology, in 1988 Klehm and his wife, Lucille, created the first EIU Foundation trust agreement, which put the trust over the \$5 million mark. Later in the year, the Applied Sciences Building was renamed Klehm Hall in honor of the work Klehm did during his

Walter Klehm

time at Eastern, both physical and financial.

The naming of the building in Klehm's honor was decided by a committee of faculty members and administrators from the College of Applied Sciences, according to the Eastern Illinois University Technologist.

Room and board fee hike OK'd

Increase depends on housing option

By Meghan McMahon
Administration editor

Eastern's Board of Trustees Monday approved an increase in room and board rates which will partially fund the University Housing Networking Project.

Lou Hencken, vice president for student affairs, said the room and board rate increases will help cover the expenses of the "ever occurring cost of maintenance to repair our buildings."

"The new services we are going to be providing, especially the University Housing Networking Project," he said. "Not only do (the rates) go up because of inflation ... but because of the new services we will be offering."

Effective this fall, students living in residence halls with a 10-meal plan will pay \$1,952 for room and board which is a \$116 increase over the \$1,836 students previously paid. The 14-meal plan will cost students \$2,002 which is a \$101 increase over the previous rate of \$1,901. The 17-meal plan will cost students \$2,052, which is an \$86 increase over the previous rate of \$1,966. Room and board rates in University Court also will be increased as a result of the board's decision.

The increases in room and board rates still leave Eastern with the second lowest rates for students living in a double
See ROOM Page 2

More inside

Campus master plan approved
Page 6

Nine faculty receive tenure
Page 6

Mack Hollowell chosen as new BOT chair
Page 7

Candidates debate their qualifications for office

By Chris Sievers
Student government editor

The platform of campus unity was the topic of Monday's Student Senate candidate debate, as candidates for the executive offices of Student Senate answered panelists' questions.

The panelists, Keith Karlson, a senior political science major; Tim Anderson, a junior speech communications major and Matt Layette, a senior political science major, asked a variety of questions to the candidates regarding their plans if elected.

The panelists asked what one main action the student body presidential candidates planned for next year if elected to the Student Senate Executive Board.

Keith Cosentino, student body president candidate said he wants to give students that are not involved in campus activities a voice to the faculty and administration.

"I'll leave my door open for them all the time," he said. "I want to know how they feel about issues."

Thaddeus Searcy said he hoped to bring unity to the campus.

"I'm here for the students," he

VOTE TODAY

Polling places

Open from 8 a.m. to 4:30 p.m.
today and Wednesday:

- Martin Luther King Jr. University Union
- Taylor Hall Lobby
- Carman Hall Lobby
- Front entrance of Student Rec. Center

More inside

Three parties, 15 people square off to be the voice of students
Page 3

All Campus Party announces student senate members
Page 3

Daily Eastern News endorses five candidates for Student Government executive positions
Page 5

said. "I want to unify the student body; keep people here on the weekends."

Presidential candidate Liz Halbert

See CANDIDATES Page 2

Lacey Buidosik / Assoc. photo editor

Keith Cosentino, a junior history major, Thaddeus "Blue" Searcy, a junior business management major, and Liz Halbert, a junior speech communications major, sit in front of a panel of questioners Monday night in the Coleman hall auditorium. The candidates answered questions about what they would bring to the school if elected Student Body President and why they thought that they were qualified for the job.

The Daily Eastern News

The Daily Eastern News is published daily, Monday through Friday, in Charleston, Ill., during fall and spring semesters and twice weekly during the summer term except during school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$38 per semester, \$16 for summer only, \$68 all year. The Daily Eastern News is a member of The Associated Press, which is entitled to exclusive use of all articles appearing in this paper. The editorials on Page 4 represent the majority opinion of the editorial board; all other opinion pieces are signed. The Daily Eastern News editorial and business offices are located in Buzzard Hall, Eastern Illinois University.

Periodical postage paid at Charleston, IL 61920.
ISSN 0894-1599.

Printed by Eastern Illinois University,
Charleston, IL 61920.

Postmaster: Send address changes to
The Daily Eastern News
Buzzard Hall
Eastern Illinois University
Charleston, IL 61920.

Daily Eastern News staff

Editor in chiefDeana Poole*
Managing editorHeather Cygan*
News editorJustin Kmitch*
Associate news editorTammie Sloup*
Editorial page editorAmy Thon*
Activities editorDan Ochwat
Administration editorMeghan McMahon
Campus editorLaura Irvine
City editorChristy Kilgore
Student government editorChris Sievers
Senior reporterJoe Sanner
Features editorNicole Meinheit
Photo editorDeanna McIntyre
Associate photo editorLacey Buidosik
Sports editorChad Merda
Associate sports editorKyle Bauer
Verge editorJessica Sedgwick
Associate Verge editorAlice Hosty
Art directorAndrew Klemens
Online editorDan Skrezyna
Advertising managerMike Burton
Design & graphics managerJennifer Evans
Sales managerAmanda Kramkowski
Promotions managerKaren Whitlock
Business managerBetsy Jewell
Student business managerCindy Mott
General managerGlenn Robinson
Editorial adviserJohn Ryan
Publications adviserDavid Reed
Press supervisorJohnny Bough
Subscriptions managerAmi Head

* Editorial board members

Night staff

Layout chiefAmy Thon
News layoutTammie Sloup
Sports layoutKristen Rojek
Photo night editorLacey Buidosik
Copy editorsCarrie Feltner
.....Laura Irvine
News night editorsJustin Kmitch
.....Tammie Sloup

To reach us

By foot: The Daily Eastern News is located in the south end of Buzzard Hall, which is at Seventh Street and Garfield Avenue next to the Tarble Arts Center and across the street from the Life Science Building.

By phone: (217) 581-2812

By fax: (217) 581-2923

By mail:
The Daily Eastern News
Buzzard Hall
Eastern Illinois University
Charleston, IL 61920

By e-mail:
Editor in chief Deana Poole
cudmp2@pen.eiu.edu
Managing editor Heather Cygan
cuhlc2@pen.eiu.edu
News editor Justin Kmitch
cujk8@pen.eiu.edu
Associate news editor Tammie Sloup
cutes4@pen.eiu.edu
Editorial page editor Amy Thon
cuall2@pen.eiu.edu
Sports editor Chad Merda
cuccm1@pen.eiu.edu
Verge editor Jessica Sedgwick
cujas19@pen.eiu.edu
Photo editor Deanna McIntyre
cudsm2@pen.eiu.edu

Candidates

from Page 1

said she wants to increase the visibility of the Student Senate members.

"I want to have (senate members') office hours held at different places on campus," she said.

Panelists asked the candidates why each thought they were qualified for the position of student body president.

Halbert said she thought she was qualified because she can reach out to different student groups on campus.

"I have the ability to work with students ... and I have an open door to students," she said.

Searcy said he thought he was qualified because the past three years he has been involved with students.

"That's why I'm qualified," he said. "I already know the students and don't have to reach out to them. I'm the voice of the students"

Cosentino said he thought he was best qualified because he is approachable.

"I'm the best representative of what a student is," he said. "I have a social life and an active life. I've done it all."

Candidates running for student vice president for public affairs answered questions asked by the panel.

Mike Leshoure said he was best qualified for the position because he has been in many off-campus organizations.

"I have experience with people and know the structure of politics," he said.

Will Brooks said he was qualified for the position because he is not intimidated with the Illinois General Assembly, and this position requires contacts with the Illinois State Legislature.

"I like to talk about serious issues," he said. "They excite me."

Bob Kman said he feels he is most qualified for this position because he has had experience on the Student Senate for the past two and a half years.

"I can get my ideas across to large groups of people, and can explain to students what is going on (with Student Government)."

Students running for the position of student vice president for student affairs were asked by panelist why they were qualified for the position.

Candidate Kim Wise said she was qualified for the position because she would be able to work with the student body president and other executive members.

"I can get across the concerns (of the student body)," she said. "(If I get the concerns across) they will want to be here

and proud to go here."

Ryan Cohenour said he is qualified for the position because he wants to get the students involved with Eastern's new president Carol Surles.

"With a new president, this is a good opportunity to have (Surles) involved with the students and the students involved with her," he said.

Kaleb Searcy said he is qualified for the position because he wants to sponsor "huge" events for everyone who goes to Eastern to attend.

"I want to work with students with huge events like Homecoming and the RSO Fair," he said. "I want to bring all races together, greeks, non greeks."

Students running for the position of vice president for academic affairs were asked by panelist what they wanted to do for the position if elected.

Cortney McDermott said she would like to increase the visibility of the grade appeals.

"Grade appeals need to be a bigger scale," she said "(We need to) let people know who they need to go through."

Karla Grossi said she wanted to increase the visibility of the position on campus.

"I know a lot of students on campus," she said. "I'm dedicated and (the position) is very important to me."

Melissa Riley currently holds the position and said she wants to build on what she has accomplished last semester.

"I've brought a lot to the position," she said. "I could improve and build upon the things I've started."

Students running for the position of student vice president for financial affairs were asked what they would do about the \$100,000 emergency reserve fund the Apportionment Board keeps.

Mike Johnson said he would be hesitant to go below the reserve level.

"I've been on AB for the past two years and I've dealt with the loans that made us go below the \$100,000 reserve," he said. "I would be hesitant to go below the reserve."

Lindsay Longtin said she would not get rid of the "safety net" that is created by the reserve. "I won't be very lenient going below the \$100,000 reserve," she said.

Mike Natale said he would be willing to go below the \$100,000 reserve, but only under emergency circumstances.

"If we're losing money and it needs to be paid, it can be drawn for the \$100,000 reserve," he said.

Natale said he would get student input before the money was taken from the reserve.

Board

from Page 1

with the second lowest rates for students living in a double occupancy room with a 12 to 15-meal plan. Eastern's rate is \$4,004 which is more expensive than the Southern Illinois University-Carbondale which charges students \$3,872. In the fiscal year 1999, Northern Illinois University in DeKalb charges \$4,246, Illinois State University in Normal charges \$4,248, Southern Illinois University-Edwardsville charges \$4,118, Western Illinois

University in Macomb charges \$4,292 and University of Illinois in Urbana Champaign charges \$5,160.

The University Housing Networking Project will provide for the installation of a network infrastructure to make the campus backbone computer network accessible residence hall rooms, according to the report to the Board of Trustees. It will consist of wiring to individual rooms, construction of building wiring closets, extension of fiber optic cable to unserved buildings and installation of network hubs to manage data communications traffic.

Several facilities projects also are scheduled to begin, in fiscal year

2000, to improve residence halls, Hencken said. Projects scheduled include completing the replacement of the domestic hot water system in Carman Hall, installing a sprinkler system in Pemberton Hall, planning the remodeling of one of the dining centers in the South Quad, attaching window screens in Carman Hall rooms and fence repairs in the University Apartments.

"We do a lot of work behind the walls, but we also do a lot of work people can see," Hencken said. "The list of repairs goes on and on and on."

Hencken also talked about the addition of super singles in Carman

Hall.

The quads in Carman Hall used to house four students, but the rooms will be split into two rooms and each will house one person, Hencken said. The rooms will cost \$275 more per semester.

"Now when students come in, they bring iceboxes, they bring televisions, they bring computers, they bring the finest sound systems," Hencken said. "They need more space."

He also said offering these rooms in Carman will help get upperclassman to stay in Carman Hall rather than moving to other residence halls or off-campus housing.

police blotter

Alcohol violations

■ Heather A. Stachowski, 19, of 623 Andrews Hall, and Katherine E. Conversa, 18, of 718 Lawson Hall, were cited at 10:15 p.m. on Wednesday at Stu's Surfside, 1405 Fourth St., on charges of misrepresentation of age by a minor, purchase or acceptance of alcohol by a minor and minor frequenting a licensed establishment, according to a police report.

■ Joseph W. Hughes, 19, of Paris, was cited at 12:55 a.m. on April 9 at Sixth Street and Buchanan Avenue, on charges of purchase or acceptance of alcohol by a minor, public possession of alcohol and resisting or obstructing a police officer, a police report said.

Disturbing the peace

■ Joseph P. Pardun, 22, and Justus Douglas Upperman, 24, both of 1110 Sixth St., were cited at 2:25 a.m. on Sunday, at their residence on charges of disturbing the peace, according to a police report.

■ David Peter Klucznyk, 21, and Christian Eric Kobel, 22, both of 1429 Seventh St., were cited at 2:55 a.m. on Friday, at their residence, on charges of disturbing the peace, a police report said.

Possession of cannabis

■ Timothy W. Scheffer, 21, of Bement, was cited at approximately 2:05 p.m. on Wednesday, at 2409 Eighth St., on charges of possession

of cannabis (2.5 to 10 grams) and disorderly conduct, according to a police report.

Car burglarized

■ Jennifer A. Hanson, of 510 Sixth St., reported that sometime between 1 and 4:30 p.m. on Wednesday while her vehicle was parked at 700 Lincoln Ave., someone stole a camera, two pairs of earrings and a watch from her vehicle, a police report said. The items stolen were valued at \$400, according to the report.

Forgery

■ Diana D. Pepperdine, Union cashier, reported forgery at the Martin Luther King Jr. University Union Check Cashing, a police report said. According to the report, a check belonging to Larhonda T. Austin, 19, of 200 Lawson Hall, was cashed for \$100. Austin reported someone had taken the check from her checkbook and written it for \$100, the report said.

Driving under the influence

■ Anthony J. Vrakas, 21, of 1027 Ninth St., was arrested at 7:44 p.m. Saturday at Ninth and Hayes on charges of driving under the influence, a police report said.

Burglary

■ Robert J. Koziol, 22, of 201 Douglas Hall, reported burglary from his residence at 11:21 a.m. Saturday, a police report said.

All New Releases
\$12.88
Tuesday - Friday

PDI Dog Pondering: Natural Thing
B.G.: Chopper City in the Ghetto

Wu Syndicate: Syndicate
Everlast: Forever Everlasting
Fish: Raingods with Zippos
KMFD: Adios
Manowar: Hell on Stage Live
Reverend Horton Heat: Holy Roller

Located at 4th & Lincoln
(Across from Hardie's)

STIX Tropical Tuesday

345-7849

\$2.25 Margaritas, Daiquiries,
Pina Colodas
\$2.25 Corona

Dinner Specials:
Chicken / Beef Stir Fry w/ Salad.....\$5.95
Italian Chicken Dinner w/ 2 sides.....\$6.50

Express Lunch Menu Available
Never a cover. Open Sundays 11am - 11pm

Tokens to permanently close its doors

Owner says store cannot compete with University Bookstore's prices

By Christy Kilgore
City editor

A local business is permanently closing and claiming competition from the University Union Bookstore is the cause.

"We cannot compete any longer on an even playing basis with the University Bookstore," said Ira Barrett, owner of Tokens, 407 Lincoln Ave.

Barrett filed a complaint, in September, with the Illinois State's Attorney's office claiming the University Bookstore is in violation of the University Retail Sales Act of 1990.

The act essentially says that no university may carry merchandise or offer services that would be in competition with private retail merchandisers in the community.

Barrett filed the complaint after the University Bookstore began carrying a complete line of Greek merchandise which was formerly only

available through Tokens.

"That stuff is not necessary for academic purposes," Barrett said.

One exception to the act is that a university retail establishment may continue carrying merchandise if it was carrying it before 1980. Barrett said Eastern has carried some Greek merchandise before 1980, such as paddles and some shot glasses, but it has not carried the full line of Greek merchandise.

"The university says 'We've had that stuff since 1953 and I don't dispute that,' Barrett said. 'But this defeats the spirit and intent of that law.'"

Pricing is another issue Barrett takes with the university, saying the University Bookstore buys many items from the same manufacturer as he does and sells it below average market mark-ups.

"They aren't accountable to anyone," Barrett said. "(The University Bookstore) doesn't have to pay rent, they don't have to pay taxes, they

Mandy Marshall / Staff photographer

Laura Gray, a freshman marketing major, purchases something for a friend's birthday from Julianne Buss, a senior family and consumer sciences major, and three year Tokens employee. Tokens will be going out of business because it can not compete with the University Union Bookstore any longer.

don't have to pay interest on loans."

Barrett said Tokens, because of overhead, has to mark up prices and "survive by all the business know-how we have."

Shelly Flock, Eastern's director of

media relations said the Illinois Attorney General's office has already addressed the issue.

"The Illinois Attorney General's office did conduct a full investigation and found the university in full com-

pliance with the University Retail Sales Act," Flock said.

Flock said she wasn't sure if Barrett has received written notice but believes he did receive verbal notification.

Three parties, three goals top student ballots

By Chris Sievers
Student government editor

With Student Government elections being held today and Wednesday, students will have three party choices when going to the polls.

The three parties, the A-Team, the New Student Order and Kaleb and Blue's All Campus Party offer a variety of platforms

Liz Halbert, a junior speech communications major and candidate for student body president, said her party, the A-Team, offers students the opportunity to have a voice on campus.

Halbert has previously said "There are a lot of students here that are not involved (with student activities) and I would like to give them a voice on campus."

Halbert said she is not trying to change anything on campus, but will try to refine and improve the things that are already here.

Bob Kman, junior marketing major and A-Team member is running for student vice president for public affairs.

If elected, Kman said he wants to get more students involved with the student action team, which is a group of students who lobby for Eastern in Springfield.

Kim Wise, student senate member and member of the A-Team, is running for student vice president for student affairs. If elected, Wise wants to promote school spirit on campus and give students something to do on the weekends.

Mike Johnson, member of the A Team Party, is running for student vice president for financial affairs. Johnson said he believes he is the most qualified for the position because he has worked with the student fee budgets on the Apportionment Board.

Karla Grossi, Student Senate member and member of the A-Team is running for student vice president for academic affairs.

If elected, Grossi said she wants to further investigate the integrated core classes offered at Eastern and bring web registration to campus.

The New Student Order party, lead by Keith Cosentino also wants to give students a voice on campus.

"I would like to go around to student organizations twice a semester to let them know what Student Government is doing and get new ideas from them," Cosentino said.

Ryan Cohenour, Student Senate member and member of the A-Team is running for student vice president for student affairs. If elected, he wants

All Campus Party announces senate candidates

By Chris Sievers
Student government editor

Students running under the Kaleb and Blue All Campus Party have announced their candidacy for Student Senate positions.

Mark Davenport, a senior English major, is running for an off-campus position.

Davenport said he is running for Student Senate because he does not believe the integrated core repre-

sents the multicultural history of minorities.

If elected, he said he wants to work with the core to better represent the multicultural history that has occurred.

Aaron Nelson and Courtney Bleke are running for off-campus positions and both were unavailable for comment. Jessica Grant, Brooke Bostwick, Colleen Moore, Johnathon Ramsey and Colin Lanning are running for on-campus positions and were unavailable for comment.

to close the gap between students and administrator.

Lindsay Longtin, former Student Senate member and member of the New Student Order Party is running for student vice president for financial affairs.

Longtin said she is running for the position because she likes working with budgets and enjoys math.

Will Brooks, Student Senate member and member of the New Student Order is running for student vice president for public affairs.

If elected Brooks wants to make people outside the campus to realize what Eastern has to offer.

Melissa Riley, student vice president for academic affairs and member of the New Student Order Party is

running for position of student vice president for academic affairs.

If elected, Riley said she wants to expand what she has created with the grade appeals process.

Thaddeus "Blue" Searcy is running for student body president and is the leader of the Kaleb and Blue All Campus Party.

If elected Searcy wants to bring unity to campus by holding multi-cultural events.

Kaleb Searcy, member of the All Campus Party is running for student vice president for student affairs.

If elected, Searcy said he wants to promote unity on campus and make the campus a multi-cultural campus.

Tony Natole, member of the All Campus Party is running for the posi-

tion of student vice president for financial affairs.

If elected, he said he wants to bring a fresh aspect to Student Government and keep students on campus during the weekend.

Cortney McDermott, member of the All Campus Party is running for the position of student vice president for academic affairs.

If elected, McDermott said she wants to improve the quality of academics on Eastern's campus.

Mike Leshoure, member of the All Campus Party is running for the position of student vice president for public affairs. If elected, Leshoure said he wants to address the internal problems of Student Government and on Eastern's campus.

GOING OUT OF BUSINESS SALE

Doors will close at the end of the semester

20% OFF ALL

Mon. 4/19-Sun. 4/25

- Clothing
- Jackets and Scouts
- Hats
- Greek Merchandise (In Stock)
- Backpacks
- EIU Souvenirs, Glassware, Mugs

For the best selection shop this week!
There's no reason to shop anywhere else.

All Sales Final no credit or exchanges.

Many unadvertised specials some items 50% or more off

HAVE YOU EVER WONDERED...

Alpha Phi Informational
Wednesday, April 21 7 pm
1013 Greek Court
For rides or information call Andrea at 581-6701

See you at the polls

Student Government elections will be held today and Wednesday for student body president, vice president positions and Student Senate positions.

These positions represent the student body's voice to the administration, faculty, Eastern's Board of Trustees and state legislators.

The student body needs to vote to make sure the most qualified candidates are elected for these very important positions.

The candidates have different goals and ideas regarding what they would like to do with Student Government and the university, and students must determine which of the candidates fit their needs the most.

Voting on fee increases, allocating where student fee money should go and having a vote on the BOT are only some of the duties of Student Government officials, but three

Vote today

Students should stop by a polling place today or Wednesday to vote in the students they want to represent them.

their interests most.

The three candidates for student body president include: Liz Halbert, a junior speech communications major with a political science minor; Keith Cosentino, a senior history major, and Thaddeus "Blue" Searcy, a junior business management major.

The candidates for student vice president for financial affairs include: Mike Johnson, a junior chemistry major; Lindsay Longtin, a senior accounting major and, Tony Natale, a junior finance major. Student vice president for student affairs candidates are: Ryan Cohenour, a junior political science and social science major with teacher's certification; Kim Wise, a sophomore environmental biology major, and Kaleb Searcy, a junior speech communications major.

The candidates for student vice president for public affairs include Will Brooks, a sophomore speech communications major; Bob Kman, a junior marketing major, and Mike LeShoure, a junior social sciences major with teacher's certification. The candidates for vice president for academic affairs include: Melissa Riley, a junior speech pathology major; Cortney McDermott, a junior political science major and Karla Grossi, a junior early childhood education major with a dual certification.

Students can vote from 8 a.m. to 4:30 p.m. today and Wednesday at the Martin Luther King Jr. University Union, Carman Hall lobby and the front entrance of the Student Recreation Center.

Student opinion can be a very powerful tool when used effectively. The student body must take a stance on who our next student leaders will be to ensure their voices are heard.

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

Today's quote

Sink or swim, live or die, survive or perish, I give my hand and my heart to this vote.

Daniel Webster,
American lawyer and statesman 1782-1852

Remembering the Oklahoma bombing

Usually when a person hears the word anniversary, one thinks of celebrating a joyous occasion, usually in the instance of marriage.

But nowadays, any major or minor tragedy has an anniversary celebration, mainly because it takes such an event for people to remember the lives lost and the shock that coincided with the event.

Monday marked the four-year anniversary of the tragic bombing of the Alfred P. Murrah Federal Building, known simply as "the Oklahoma City bombing" to most people. About 300 people surrounded the fenced-in rubble and debris — of which reconstruction is slowly under way — to remember the loved ones lost April 19, 1995.

Four years ago, I was a junior in high school. I read about and watched television footage of the incident, and had the "oh wow, that's too bad; who would do such a thing" attitude.

On Saturday, almost four years later, I happened to be in Oklahoma City and drove by the bombing site. It was frightening to think how quickly I had forgot what happened.

Flowers, teddy bears and pictures are woven within the fence that surrounds the now-rubble of what was once the federal building. In the middle of the rubble stands a tree, dubbed the "Tree of Life," and is in memory of the lives lost.

Monday's observance was the final ceremony before the memorial is complete. The memorial will consist of a grassy slope under a canopy of trees and 168 empty chairs, each representing the bombing victims.

The dramatic scene of downtown Oklahoma City still today cannot be justly described in words, nor can the heartache still felt by the friends and relatives of the vic-

Deana Poole
Editor in chief

"People forget until it happens again, or someone forces them to remember."

tims.

The 168 lives, many of which included children not old enough to walk or talk, were taken by Timothy McVeigh with the help of Terry Nichols. But about a year after the two were found guilty, many have forgotten the incident happened. People remember during a trial, simply because the trial is heavily publicized.

But after the verdict is read

and the chapter is closed, so to speak, people become so wrapped up in their day-to-day activities that they forget how precious life is. They forget how easily it could have been Coleman Hall of Eastern that was bombed, rather than the Alfred P. Murrah Federal Building. People forget until it happens again, or someone forces them to remember.

Yes, April 19 was a historical day, as it also marked the anniversary of the federal raid in Waco, Texas and the start of the Revolutionary War.

I commend everyone who helps coordinate an anniversary observance, for no one should forget, regardless of whether he/she knows anyone who died.

The reality of how quickly time passes and how short life can be is evident through these tragic events. But it is a reality that should not have to be remembered and reflected upon only once a year.

Did you remember Monday was the anniversary of the Oklahoma City bombing, the raid in Waco, Texas or the start of the Revolutionary War? If not, ask yourself why and remember not to forget how it could have been you who lost your life.

■ Deana Poole is a junior journalism major and a weekly columnist for *The Daily Eastern News*. Her e-mail address is cudmp2@pen.eiu.edu. Columns are the opinion of the author.

Student body president candidates

Their fate and our future is
is in your hands
Vote today

Shantytown does not portray homelessness

Many of my constituents and I have agreed that, concerning "Shantytown," there is no real sacrifice. I will maintain that the reminder of the existence of homelessness and the symbolic sympathies expressed toward that lifestyle through Shantytown would be a plausible goal of Habitat for Humanity. As far as experiencing the lifestyle of a homeless individual, however, is a little off-base. I wouldn't fathom that a homeless person in any city in the country receives donated cardboard boxes to use as living quarters. That is quite a juvenile perspective, and so is thinking you are "being homeless" with a crockpot full of food. I would also like to not that a few spotlessly clean cardboard boxes, taped together, in the grassy quad of a public university, is hardly a sacrifice. There are much more realistic ways to

make a statement and show support of that kind. Besides, if a real homeless person were to up and move to our grassy quad, they would probably be removed by Eastern's finest before nightfall.

I don't mean to belittle the event because I think that people often forget about the less-fortunate brothers and sisters in this world. However, saying that one can experience that lifestyle in the Shantytown is merely an ignorant insult. The people in those boxes have clean clothes, food in their bellies, money in their pockets and are somehow footing the bill to attend this university.

Hey, if Habitat for Humanity or anyone else wants to experience homelessness, to take a walk and don't come

back for a few days (the words of a friend who was homeless for three months and subsequently disgusted with the Shanty). Try begging for food. Or even simpler, ask a friend to fully support you for a while and see how they react. Try being a disabled vet or a schizophrenic. *The Daily Eastern News* editors said that Shantytown was "poverty-stricken, homeless cardboard village." Nice try. The inhabitants were not ever there the full 24 hours of the event. And where were they in the meantime? Probably eating, changing clothes, showering, working, spending money, etc. ... Sorry, the sentiment may be there, but the reality is not, so next time don't belittle the plight of the homeless by claiming to have experienced their lifestyle in a Habitat for Humanity "campus-out-on-the-quad" night.

Patricia Mary Burns
junior English and history major

Student Government Endorsements

After interviewing each of the 15 candidates for the Student Government election, *The Daily Eastern News* has endorsed one candidate for each of the five positions including student body president, student vice president for student affairs, student vice president for academic affairs, student vice president for financial affairs and student vice president for academic affairs.

Student body president

Keith Cosentino, a junior history major from Chicago, has a combination of the experience and vision needed to be the type of president who will effectively represent the student body.

The three candidates running for the position of student body president possess three different sets of goals that focus on improving Eastern in different ways.

But 23-year-old Cosentino's goals focus on advocating the student voice and stressing the student's role in shared governance.

Cosentino has served in various

capacities on campus including: Student Senate Speaker, member of the Council on University Planning and Budget, ATEC and serving as a Resident Assistant.

Because of his vast involvement with various aspects of the campus, he is the best representation of a college student and he will be more approachable for students.

Cosentino also plans to reduce the rate of student fee increases. He hopes to set a limit of fee increases for each class entering the university.

Cosentino's personality will

Keith Cosentino
New Student Order party

Liz Halbert
A-Team

Thaddeus Searcy
All Campus Party

also make him more approachable and available to students and administrators.

Liz Halbert, a junior speech communications major from Bloomington, currently holds the position of student vice president

for public affairs and is seeking to be elected as student body president.

While she also is qualified for the position, her goals are primarily internal and focus on bettering Student Senate as a body, not students or the university as a

whole.

Thaddeus "Blue" Searcy, a junior business management major from University Park, said his main goal if elected would be to implement more entertainment

programs to help unify the campus, a responsibility of the University Board.

Searcy has good ideas but no experience that will aid him in making decisions on behalf of the student body. He does not have the knowledge of how Student Government runs, the issues that directly impact it or the university as a whole, a requirement needed to be a good student body president.

Because of these reasons, the *Daily Eastern News* endorses Cosentino for student body president.

Student vice president for financial affairs

Mike Johnson, a 21-year-old junior chemistry major from Naperville, is the most qualified candidate for student vice president for financial affairs.

As student vice president for financial affairs, one of Johnson's main responsibilities would be to chair the Apportionment Board, a board he has actively served on for two years.

The Apportionment Board divides the student activity fee money between the AB, University Board, Division of Sports and Recreation, the Student Senate and Dramatic Performances.

Next year, the AB will have more than \$100,000 in additional funds to allocate. Johnson said he will talk to students and get input to find out where the extra money should be spent. He said forums will be held to get as much student input as possible.

Another goal Johnson has is to insure the AB members are dedicated, qualified and competent to do the job and allocate the additional funds responsibly.

Johnson's opponent, Lindsay Longtin, a junior accounting major, has senate experience and has served on the tuition and fee review committee and has attended AB meetings.

Although Longtin has senate and budgeting

Mike Johnson
A-Team

Lindsay Longtin
New Student Order party

Tony Natale
All Campus Party

experience, her lack of AB experience does not make her the ideal candidate. Her enthusiasm and willingness to learn are positive qualities, Johnson's experience make him the better candidate.

Tony Natale, a junior finance major and third candidate running for student vice president for financial affairs, has little experience in Student Senate, AB or the budgeting process. Although his new ideas may be an attribute to the AB, his lack of experience makes him an unqualified candidate.

Johnson has the experience and skills to do a good job as student vice president for financial affairs. He does not need time to learn the position, but can sit down and start work right away.

The Daily Eastern News endorses Mike Johnson as student vice president for financial affairs.

Student vice president for student affairs

Ryan Cohenour, a 20-year-old junior political science major from Clinton, is the best choice for student vice president for student affairs.

Cohenour has been the chair of the student relations committee for one year and created the Student Government web page for students to look for information about the Student Senate and its officers. He has also helped current Student Vice President for Student Affairs Victoria Markley with various programs throughout the year.

Some of Cohenour's goals for the position include creating a better base between the students and the administration, working on a shadowing program and keeping students who want to be involved in Student Senate in the system for a long time and not have such a high turnover rate.

Cohenour said he wants the position of student vice president for student affairs to be a more free flowing position.

Cohenour has two opponents running against him in the election.

Kaleb Searcy, a 21-year-old speech communications major from University Park, said he wants to develop and implement programs on campus that would be presented to

Ryan Cohenour
New Student Order party

Kim Wise
A-Team

Kaleb Searcy
All Campus Party

people in a different way.

Searcy said he wants to make the university more multi-cultural and make recognized student organization banquets bigger.

Kim Wise, a 19-year-old sophomore environmental biology major, is also running for the position.

Wise has served on Student Senate for two and a half semesters and is involved with greek life. She said if she is elected she wants to focus on book rentals and tailgating.

Cohenour's experience with Student Senate and his willingness to work to make the senate more efficient make him the best candidate to serve as student vice president for student affairs.

The Daily Eastern News endorses Ryan Cohenour for student vice president for student affairs.

Student vice president for academic affairs

Cortney McDermott, a junior political science major, is the best selection for the position of student vice president for academic affairs.

While having little experience in the Student Senate arena, McDermott would bring to the position of student vice president for academic affairs, an unmatched enthusiasm to raise awareness of Eastern's academic potential.

McDermott said her first goal if elected is to get more students excited and informed about the role Student Senate plays on campus by getting out to meet students and instituting an e-mail list serve, available to all students, to keep them informed of what is going on in Eastern's academic world.

She also has said she wants to institute a program on campus that would allow the free distribution of a select few national newspapers to all students to keep them better informed of what is going on in the world around them and said she can do this without raising fees by absorbing the paper costs into existing fees.

McDermott is involved in numerous academic organizations as well. She is involved in the Political Science Association and is a tutor for the University Honors Program.

She said she has no drastic changes in mind for the position, but is excited about what she can do for the students while "building upon the excellence that already exists" in the position.

While lacking in senate experience, Cortney McDermott has the charisma and energy to

Cortney McDermott
All Campus Party

Melissa Riley
New Student Order party

Karla Grossi
A-Team

become a major player on the Student Senate as she continues to learn about grade appeals and student deans.

McDermott's opponent, the incumbent Melissa Riley, a senior speech pathology major, also is extremely qualified for the position and has a great deal of experience with the grade appeals process and student deans. She has proven herself a student leader this past year, but McDermott has the energy to breathe new life into the position of student vice president for academic affairs and has the ability to get students excited about academics.

The other candidate, Karla Grossi, a junior early childhood education, said she is running for the position because she would like to see "someone take the position seriously" and she would like to "see the core classes worked on." While Grossi was also enthusiastic about the position, she did not have the experience or knowledge of the position that the other two candidates had.

After much deliberation, the *Daily Eastern News* endorses McDermott for student vice president for academic affairs.

Student vice president for public affairs

Bob Kman, a junior marketing and political science major, is the most qualified candidate for student vice president for public affairs.

Kman has been a Student Senate member for two and a half years, which has helped him make contacts with many students and administrators. He currently works with five Recognized Student Organizations and said he has several contacts in Springfield.

His goals include boosting voter registration on campus, working more with the Student Action Team, expanding the shadowing program and planning a Panther Discount Day at the Cross County Mall.

Kman said his focus is to make sure students have a voice, especially when he must vote on Eastern's Board of Trustees. As a BOT member he said he will not be intimidated by the other members because they are his equals, and he will make the student voice count.

As a senate member, Kman said his biggest accomplishment has been informing students of how the budgeting process works.

Will Brooks, a sophomore speech communications major, is a very strong candidate for the position but lacks experience.

Brooks has been a senate member for one semester and has served on committees such as the bar alternatives commit-

Bob Kman
A-Team

Will Brooks
New Student Order party

Mike LeShoure
All Campus Party

tee and the Panther Party. His enthusiasm for Student Government and continued experience will make him a very strong candidate in the future.

Mike LeShoure, a junior social sciences major with teacher's certification, said he has many student and faculty contacts but also lacks experience with Student Government.

LeShoure said he has worked with the Student Volunteer Center and would like Student Senate meetings to be brought to the students, rather than always being in one location.

All three candidates possess leadership skills but Kman has proven his dedication and has the most experience with Student Government.

Kman's willingness to listen to students and relay that input to state legislators combined with his experience makes him the *Daily Eastern News*' first choice for student vice president for public affairs.

Lacey Buidosik / Assoc. photo editor

Jeff Conroy, an architect from the Sizemore, Conroy, Floyd construction firm, shows Eastern's BOT members the Master Plan for campus construction Monday morning in the University Ballroom of the Martin Luther King Jr. University Union.

BOT approves master plan

By Meghan McMahon
Administration editor

Eastern's Board of Trustees Monday approved the Campus Master Plan which allows the university to now begin planning for the future development of Eastern's campus.

The Campus Master Plan is the result of nine months worth of work of the Campus Master Planning Committee which consists of students, staff, faculty, administration and the BOT.

Tom Johnson, BOT member and member of the Campus Master Planning Committee, said Jeff Conroy, an architect from the firm Sizemore, Conroy, Floyd that was hired by the university to help with the plan, has worked very closely with the committee to learn about the university and make recommendations regarding the Campus Master Plan.

"At this particular time, I think Jeff probably knows more about the physical plant than any other person," Johnson said.

The Campus Master Plan is divided into three phases, each of which is scheduled to take about five years to complete.

Conroy said, throughout the planning process, input was received from faculty, staff, students and community members and their input was considered in the plan since the committee was

assembled in July 1998.

Conroy said the Campus Master Plan will cost the university about \$435.2 million in current dollars and \$391.2 million will be used for building construction. An additional \$4.1 million will be spent on building demolition.

As a result of the Campus Master Plan, Eastern's campus may get an additional 1,400 parking spaces and much of the parking will be pushed to the outside of campus.

"We were successful in just pushing some of the parking lots off the center of the campus," Conroy said.

One reason parking will be moved off the center of campus is because Seventh Street and Garfield Avenue will be closed during the first phase of the Campus Master Plan in order to create a pedestrian-friendly campus, he said.

Phase one of the Campus Master Plan also includes the renovation and expansion of the Fine Arts Center, the construction of a new science building, the removal of the Clinical Sciences Building and the relocation of several departments in the Physical Science Building, Life Science Building and Old Main.

An east sports complex also will be developed during the first phase of the plan which would include the addition a lighted four-

plex of fields for women's softball, the construction of tennis courts that are being moved from Garfield Street and five multipurpose fields, Conroy said.

The second phase of the Campus Master Plan includes the construction of student suite housing, the extension of Edgar Drive on the south end of campus and the construction of a new student services building, Conroy said.

"Phase two are projects that you need but are not urgent," he said.

The third phase of the plan includes the construction of a convocation center, which would include the addition of about 800 parking spaces, relocation of married student housing and the development of south athletic fields on the west side of campus.

Conroy said the convocation center would allow the university to hold events it could not do with such a facility.

"This university should have a center like this, it does not and the funding for this is hard to get these days," he said.

He said the Campus Master Plan will help beautify Eastern's campus and will help draw students to the university.

"We have learned from our practice that a lot of students, faculty and staff decide where to go to school or work based on the beauty of the campus," Conroy said.

Board OKs tenure for nine faculty

By Meghan McMahon
Administration editor

Eastern's Board of Trustees Monday approved tenure for nine Eastern faculty members effective in the 1999-2000 academic year.

Faculty members receiving tenure are Diane Boyd, assistant professor of music, Nanette Carli, assistant professor of student teaching, Rebecca Cook, associate professor of special education, David F. Griffin, associate professor of art, Hongyu Ji, associate professor of art, Dwain L. Naragon, associate professor of art, Christopher Smith, assistant professor of music, Jean Smitley, assistant professor of communication disorders and services and Julie Tresnak-Dietz, assistant professor of health studies.

"The quality of work documented by each of these nine people substantially builds this university and we recommend them for tenure," said Teshome Abebe, vice president for academic affairs.

BOT members vote to approve tenure for faculty members after Abebe and Eastern President Carol Surles make recommendations to the board.

According to the contract between Eastern and the University Professionals of Illinois, tenure is recommended after a faculty member has been annually evaluated for six consecutive years by peers, supervisors, and students and has been successfully documented for achievement of increasingly higher levels of performance.

All nine people that applied for tenure received tenure, Abebe said after the meeting.

The BOT also approved three purchases of \$100,000 or more.

The board approved the use of about \$570,043 for the rehabilitation of the hot water system in Carman Hall. The project will include replacing the hot water distribution piping and shower fixtures in Carman. Asbestos abatement work also will be done in association with the project.

"This will allow us to restore

that facility," said Lou Hencken, vice president for student affairs.

The BOT approved the use of about \$311,085 for safety improvements to the Fine Arts Center.

"This project is intended to make several safety improvements within the Fine Arts Center," said Morgan Olsen, vice president for business affairs. "We believe this work will allow us to have a safe environment until we address the much larger project (of the renovation and expansion of the Fine Arts Center as part of the Campus Master Plan)..."

The project includes safety improvements to the main stage by removing old, obsolete stage rigging, Olsen said.

The board also approved the purchase of equipment to be used in phase one of the University Housing Networking Project which will cost about \$3.8 million. The money includes funds for general construction, mechanical construction, electrical construction, asbestos abatement and voice, video, data equipment, according to the report submitted to the BOT.

"We think that it's a real lever we can use to maintain occupancy in our residence facilities," Olsen said. "One of the things that we felt was important was basically we wanted to feel like we are in control of our own destiny as time goes on and time changes."

Phase one of the University Housing Networking Project includes asbestos abatement and construction of wiring closets and related environmental controls necessary to host network electronics in all housing facilities.

Construction and installation for the summer and fall 1999 includes electrical and heating, ventilation and air conditioning of all residence halls and university apartments and intrabuilding cabling for voice, data, video in Carman, McKinney and Ford halls.

"Over time, this really positions us well to provide high speed internet access ...," Olsen said.

**ALPHA GAMMA
DELTA
INFORMATIONAL**
has been changed to
Wednesday, April 21
8-9 p.m.
For more information
call Cortney
@ 348-9283
1017 Greek Court

Sell your junk in the
Classifieds...it's gotta be
worth somethin' to
someone!

Place an ad in the Daily Eastern
News today and have some
moola for the weekend.

U. B. Lectures Presents
Dating Doctor

\$1.00
For
Admission
Creative Dating

Wednesday, April 21, 7:00 pm
Grand Ballroom - MLK union
gift certificates for the Alamo & EL Krackers will be given away
and movie tickets

Express your Gratitude
Here Are Just A Few Ways To Say "Thank you"
during Secretary's Week, April 19-23

1. **DOZEN MIXED ROSES VASED**
with greenery and bow.....\$26.50

2. **APPRECIATION BOUQUET**
Spring arrangement of mixed flowers with 2
pencils included.....\$25.00
3. **"NICE WORK" COSMETIC MIRROR**
with bright arrangement of red, white, purple
& yellow.....\$24.50
4. **THANKS A BUNCH BASKET**
Mixed spring colors of carnations,
daisies & baby's breath with a "Thank you"
insert.....\$20-25.00
5. **"GREAT ASSISTANT" MUG**
filled with fresh flowers.....\$22.50
6. **NOTE OF THANKS**
Ceramic note box container filled with fresh
flowers in pastels.....\$22.50
7. **THANKS TO YOU BOUQUET**
Ceramic budvase with mini carnations, daisies &
alstroemeria.....\$16.50-20.00
As well as many other arrangements,
plants & balloons to choose from
Noble Flower Shop
503 Jefferson Charleston 345-7007

Cloning misconceptions addressed

Political science professor says cloning will be 'quiet and private'

By Dan Ochwat
Activities editor

Andrea Bonnicksen, chair of the political science department at Northern Illinois University, Monday spoke about four common misconceptions related to cloning to a packed room of about 200 students, faculty and the community in the Phipps Lecture Hall.

The first misconception Bonnicksen addressed is that "Banning cloning will strike a lethal blow to it," the second misconception addressed was "Cloning will be done for slow, grand aims," the third being, "We all agree what cloning is," and lastly "Legislation wants to ban cloning."

Bonnicksen responded to the first misconception by speaking about the recent cloned beings including "Dolly the sheep," the first mammal cloned through nuclear cell transfer of an adult cell, and "Polly," a cloned and genetically manipulated lamb.

Cloning shows potential for big business in pharmaceuticals, Bonnicksen said. "Polly" was a cloned lamb by a fetal cell and partly cloned with transgenics, which is splicing from one species to another, she said.

Bonnicksen said the transgenics engineered secreted milk as a form

of medicine.

The nuclear cell transfer is the foundation for human cloning, and can be used for "nuclear transfer for reproductive cells, for reproductive therapy to facilitate conception, and nonreproductive nuclear transfer - not used for procreation but for medical practices," she said.

Bonnicksen said the response to the second misconception is "cloning will be done for quiet, homely aims." She said there is an ethical outpouring of everyone thinking Howard Stern, Newt Gingrich or Dennis Rodman will be cloned.

"It's a futuristic vision of public figures (being cloned)," she said. "Cloning will be quiet and private."

Bonnicksen gave the example of a family unable to produce children because of the father's low sperm count. She asked, "Why have a child never know the father because it's from an anonymous sperm donor?"

It's the offering of the body cell rather the sperm cell, she said.

She also explained that the cloned child wouldn't be exact because it would come from a different uterus and grow up in a different household.

The third misconception was that people agree what cloning is, but it isn't true because people are

Dan Bach / Staff photographer

Andrea Bonnicksen, a political science professor from Northern Illinois University, speaks about human cloning Monday night. The Phipps Lecture Hall was filled to capacity for her lecture, and individuals who could not find seats, stood or sat on the floor with notebooks in hand.

all misconstrued and she said state legislation is confused.

The fourth misconception said legislation wants to ban cloning, but Bonnicksen's response is, "Legislation wants to avoid it."

She said there are many issues that come along with the issue of cloning that legislators don't want to deal with, such as abortion and

others.

Bonnicksen also discussed problems with cloning humans, such as "the health risks to children," "the psychological burdens on offspring," "genetic diversity undetermined," and "there's no compelling reason to clone."

Whether Bonnicksen does find reasons to be against cloning she

doesn't think it should be banned. She discussed "alternatives to banning."

She said alternative reasons could be, integrate genetics and not cloning policies, build on ethical considerations, and banning cloning cuts off all debate and stops the search for ulterior motives.

MAY GRADUATES!!!

BEFORE YOU LEAVE CAMPUS BE SURE TO DO THE FOLLOWING SO THAT YOU WILL CONTINUE TO RECEIVE JOB SEARCH ASSISTANCE FROM CAREER SERVICES!!

- Complete on-line registration.**
Your resume will be referred to prospective employers that contact Career Services.
- Update address and phone number on-line.**
Save employers (and Career Services) time when trying to contact you about opportunities.
- Vacancy Bulletins-** *Contact Career Services if you will no longer be able to view the vacancies on-line. A hard copy can be mailed to you each week.*

Career Services
Room 13, SSB 581-2412
www.jobsrv.eiu.edu

Tuesday Tuesday Tuesday Tuesday Tuesday

Tonight at

25¢

MILLER DRAFTS

\$3.00 Cover
with D. J. ALL REQUEST

Tuesday Tuesday Tuesday Tuesday Tuesday

DOMINO'S DAILY DEALS

MON	MEDIUM 1 TOPPING PIZZA	\$3.99
TUES	FREE CHEESY BREAD OR TWISTY STIX	WITH PURCHASE OF ANY PIZZA AT REGULAR PRICE
WED	MEDIUM PEPPERONI PIZZA (CARRYOUT ONLY)	\$2.99
THU	LARGE ONE TOPPING PIZZA	\$5.99
FRI	ANY PIZZA WITH UP TO 6 TOPPINGS	\$9.99
SAT	MEDIUM ONE TOPPING PIZZA	\$1.00
SUN	LARGE DELUXE & LARGE 1 TOPPING	\$12.99

CALL 348-1626

NO COUPON NECESSARY JUST ASK!

ASK ABOUT OUR LUNCH SPECIAL

DOMINO'S PIZZA

677 LINCOLN AVE.

OFFERS WILL EXPIRE WITHOUT NOTICE. DRIVERS CARRY LESS THAN \$20. LIMITED DELIVERY AREA. NOT VALID WITH ANY OTHER OFFERS.

BOT members elect new executive officers

Chair, vice chair, secretary and pro tem positions filled; terms effective immediately

By Meghan McMahon
Administration editor

Eastern's Board of Trustees Monday elected new executive committee members effective immediately.

BOT Vice Chair Carl Koerner was elected chair of the board, board member Nate Anderson was elected vice chair, board member Tom Johnson was elected secretary and board member Keith Branson was elected pro tem member of the executive committee.

BOT members also approved meeting dates for year 2000. The board will meet Jan. 14, 2000, April 17, 2000, June 12, 2000 and Oct. 16, 2000.

Koerner also proposed a resolution to award former BOT Chair Susan Gilpin with a distinguished service award for her work during her tenure with the board.

Gilpin resigned from the board to devote more time to her new job as chief executive officer of the Foundation for Rehabilitation Education and Research in Rolling Meadows.

The resolution states "Susan L. Gilpin

Carl Koerner
Newly-appointed
BOT chair

has served with distinction as a member of the Board of Trustees of Eastern Illinois University since her appointment by Governor Jim Edgar in 1996 and helped lead Eastern into a new era of independent governance... now, therefore, be it resolved that Eastern Illinois University's Board of Trustees does hereby present this Distinguished Service Award to Susan Gilpin and the trustees do hereby express their utmost appreciation for her exemplary service to this university, its students, present and future, and the people of the state of Illinois."

Eastern President Carol Surles said Gilpin will be presented with a framed copy of the resolution as well as "some other physical document for her good service."

In other business, BOT members received a report regarding the fiscal year 2000 capital projects plan.

Morgan Olsen, vice president for business affairs, said these are projects which could be started in fiscal year 2000.

"They are projects which potentially there would be some activity in the fiscal year 2000 which runs from July 1 to June 30, 2000," Olsen said.

Capital projects for fiscal year 2000 include the renovation and expansion of Booth Library, improvements to the O'Brien Stadium athletic facilities, the establishment of a food court and the construction of a 24-hour computer lab.

"Construction on (the 24-hour computer lab) already has begun and we're looking forward to welcoming students to a facility with probably well over 100 work stations," Olsen said.

Olsen said the university is looking forward to the beginning of construction on the library.

"We're very excited about getting started with the renovation and construction," Olsen said.

Another capital project for fiscal year 2000 is the rehabilitation and expansion of the Fine Arts Center, which will cost about \$43 million.

"It would, in fact, if we are able to secure funding for it, be the largest single capital improvement project in the history of the university," Olsen said.

Surles also reported to the BOT that she has enjoyed the beginning of her tenure at Eastern and has met with various groups to learn more about the university.

"I've had meetings with virtually every constituency on campus," Surles said.

Surles said she has had an opportunity to tour the campus and she thinks it is a beautiful campus.

"The campus was absolutely gorgeous that day with flowers in bloom but it is hard to hide deferred maintenance," Surles said.

She also said she was pleased with the amount of events happening on campus.

"The arts are alive and well at Eastern," she said.

"There's something on campus every night and I am pleased that many of our students do participate."

WILL ROGERS ALL SEATS \$2.00
THEATRE ALL SHOWS
Downtown Charleston • 345-9222
visit our website at www.kerasotes.com

MATTHEW MCCONAUGHEY
EDtv [R]
Fri-Sat 7:00-9:40
Sun-Thur 7:00
Sat-Sun Mat 2:00
FREE REFILL on All Sizes of Soft Drinks!

DOUG'S
1st MOVIE [G]
Fri-Sat 7:15-9:15
Sun-Thur 7:15
Sat-Sun Mat 2:30

SHOWPLACE 8
Off Rt. 16, east of I57 by Carle Clinic
Mattoon: 234-8898 • Charleston: 348-8884

\$4.00 All Shows Before 6 pm
visit our website at www.kerasotes.com

Sat-Sun Mats in [Brackets]
Forces of Nature PG13
[1:45] 4:50 7:20 9:45
Baby Geniuses PG
[1:30] 4:20 6:50 9:00
Go R
[2:45] 5:10 7:40 10:05
The Out of Towners PG13
[2:15] 4:40 7:50 9:55
Life R DTS
[2:00] 4:30 7:10 9:40
Never Been Kissed PG13
[2:30] 5:00 7:30 10:00
10 Things I Hate About U PG13
[1:00] 4:00 6:40 9:15
The Matrix R DTS
[1:15] 4:10 7:00 9:50

MATRIX
KEANU REEVES [R]

FORCES OF NATURE [PG-13]
DREAMWORKS
FREE REFILL on All Sizes of Soft Drinks!

Happy 21st Birthday, Nancy!

We love you, N.P!!!!!!
FROM THE GIRLS!!!!!!

\$400 CASH BONUS AND NO DOWN PAYMENT*

COLLEGE GRADUATE 99 purchase program

**HEY COLLEGE GRADS!
DON'T LET FINANCIAL CONCERNS
BURST YOUR BUBBLE.**

As graduation looms on the horizon, thoughts of buying a hot, new car have no doubt formed in your mind. So have worries of financial security. But through our College Graduate Purchase Program, Ford can help pull your dream car down to reality. College seniors and grad students can get \$400 cash back* toward the purchase or lease of any eligible Ford or Mercury vehicle. For more information, please call 1-800-321-1536 or log on to www.ford.com/collegegrad.

Ford **Ford Credit** **Mercury**

*To be eligible for \$400 cash bonus, you must graduate with an associate's or bachelor's degree between 10/1/97 and 1/31/00 or be currently enrolled in graduate school. You must purchase or lease and take delivery of your new vehicle between 1/5/99 and 1/31/00. Some customer and vehicle eligibility restrictions apply. See your dealer for details. No down payment for qualified graduates. Subject to approval by Ford Credit. Certain restrictions apply.

Shuttle bus breaks down

Lacey Buidosik / Assoc. photo editor

Molly Stinnett, a freshman elementary education major, gets onto the replacement Panther Express outside the Martin Luther King Jr. University Union Monday afternoon. Stinnett was using this temporary shuttle to go to the store while the Panther Express that is normally used was being repaired.

Panther Express expected to be fixed by Friday

By Chris Sievers
Student government editor

The Panther Express, Eastern's shuttle bus was temporarily out of service Friday after experiencing transmission failure.

Jeremy Ruppel, shuttle bus coordinator, said the shuttle bus was not running the normal route Friday because of engine problems.

"The shuttle bus was not running the route for two hours (Friday afternoon)," he said. He said he expects the bus to be back in service by the end of the week.

Ruppel also said that Eastern will not have to pay to fix the bus.

"We pay to use the bus, not for the upkeep," he said.

The shuttle bus has been replaced with a back up bus, provided by Eastern's shuttle bus company H&H Transportation.

Editors selected for 1999-2000

Eastern's Student Publications Board Thursday selected the next three editors in chief that will lead the *Daily Eastern News* into the next century.

David Pump, a junior journalism major from Arlington Heights, will serve as the editor in chief for the summer semester beginning May 11 and his term will run through Aug. 8. Pump has held positions on the *News* since 1998 including associate sports editor and staff writer and staff photographer.

Deana Poole, a junior journalism major from Bloomington, will serve as the editor in chief for the fall 1999 semester. Poole is the current editor in chief and has served on the *News* since 1996. She has held other positions including news editor, administration editor, activities editor and student publications coordinator.

Chad Merda, a senior journalism major from Willow Springs, will lead the *News* into the 21st century when he takes over as editor in chief for the spring 2000 semester. Merda has served on the *News* since 1997 and has held positions including associate sports editor, managing editor and sports editor.

David Pump
Summer 1999

Deana Poole
Fall 1999

Chad Merda
Spring 2000

STUDY ABROAD
SUMMER & INTERSESSION

"STUDY ABROAD - COSTA RICA"
JUNE 19 - JULY 17
PROF. LUIS CLAY MENDEZ
581-5311
www.uxl.eiu.edu/~cflfc/CostaRica.htm

"HOSPITALITY: SWISS STYLE"
SWITZERLAND
JUNE 25 - JULY 25
DR. VALENCIA BROWNING
581-6352

"THE AFRICAN CARIBBEAN
EXPERIENCE"
TRINIDAD & TOBAGO
JUNE 12 - JULY 5
DR. MICHAEL LOUDON
581-6312

"STUDY ABROAD: HAWAII"
AUGUST 2 - 15
PROF. LES STONER
581-7270

FOR MORE INFORMATION CONTACT
OFFICE OF STUDY ABROAD.
581-7487

Come Party at the...

"WAREHOUSE"
102 N. 6th St. 345-9732

Now Open Mon-Sat
4pm-1am

TUESDAY NIGHT!!! come join in on the fun
with STARSEARCH KARAOKE
"Prizes given away each night!"
1 Winner will be picked each week & at the end of
the contest all winners will compete for
a chance to WIN a TRIP to the
"BAHAMAS"
and have a chance at State & National Competition
for \$250,000.00

Attention

Eastern Illinois University Employees

As State of Illinois Members, you have access to
Community Health Plan.

Community Health Plan offers . . .

- ~ chiropractic care coverage with primary care provider referral
- ~ excellent customer service
- ~ an easy referral process
- ~ a progressive preventive health care program
- ~ a local office for convenient customer service

Community Health Plan
of Sarah Bush Lincoln

700 W. Lincoln . Suite 800 . Charleston . Illinois . 61920
217.348.3291 • 800.489.8762 • TDD 800.871.2936

Help wanted

ATTENTION! ATTENTION! Psychology, Sociology, Special Education and other majors. Gain valuable experience by WORKING with adults and children with developmental disabilities. FLEXIBLE scheduling for EVENING, NIGHT, and WEEK-END shifts. Paid training is provided. Apply at: CCAR Industries, 825 18th Street, Charleston, IL 61920. E.O.E.

5/3 \$1,500 weekly potential mailing our circulars. No Experience required. Free information packet. Call 202-452-5942.

5/3 College Pro Painters is now hiring painters and job site managers for the summer; no experience necessary. Work in your home town \$7 - \$10 per hour, call 1-888-277-9787.

5/3 GREAT SUMMER JOB! GREAT PAY! GREAT EXPERIENCE! \$7.00 per hour working with adults with developmental disabilities. Excellent opportunity for education, psychology, and other human services related majors. Apply in person at 738 18th Street, Charleston, IL. E.O.E.

4/19 GUNNER BUC'S is looking for bartender and servers to work over summer and beyond. Bartenders must be 21. Evening Hours. Good hourly & tips. Weekends a must. Apply in person after 3 p.m. South Rt. 45 Mattoon.

4/19 Summer job 3-4 days per week male or female- watch 8 year old boy- outdoor activities planned. Must have own transportation and references. Ask for Carol 345-5742

4/21

Help wanted

HUMAN SERVICES COORDINATOR-assistant to the Director of Human Resources, must have strong organizational, writing, and editing skills, be proficient with computers utilizing Wordperfect, and other software. Performs orientation with new staff, screens and interviews candidates, and checks references. Monitors the staff group health insurance plan. Bachelor degree in business or related field. Excellent benefit package. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920 E.O.E.

4/22 The Daily Eastern News is now hiring Advertising Representatives for the summer and fall semester. Come in and fill out an application at 1802 Buzzard or call Mike at 581-2812. Great opportunity to build resume experience.

5/3 Available Immediately!! Full time janitor position work 1 to 9 pm M-F. No weekends required. Pay starting at \$6.00 per hour. Health/Dental/Life/401K. If you are dependable, hard working & require little supervision apply in person at 521 7th Street, Charleston 8 to 4 M-F. E.O.E

4/19 OFFICE MANAGER for production plant needed immediately! Must have excellent public relations, computer (Windows), spreadsheets, data entry, record keeping, organizational, and time management skills. Invoicing, and preparing bid specifications for contracts required. Supervisory experience preferred. Excellent benefit package. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920 E.O.E.

Help wanted

Opening for Executive Director/Camp Director of non-profit organization serving the developmentally disabled and their families. Must have strong management skills. Full time position. Benefits. Responsibilities include summer camping program, year round recreation program and other services to the special populations. Must be able to fund raise, budget, hire & supervise staff, schedule, arrange transportation, work closely with the community. Send resume and letter of application to P.O. Box 866, Charleston, IL 61920.

5/3 ANNOUNCING a Job Coach opening working with adults with developmental disabilities in a community employment setting. Thirty-five hour work week. Must have a valid drivers license. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920 E.O.E.

4/19 CAMP STAFF NORTHERN MINNESOTA. Pursuing energetic, caring, upbeat individuals who wish to participate in our incredibly positive camp communities. Counselors to instruct backpacking, camping and activities including: Archery, Bdsail, Sail, Wski, Canoe, Gymnastics, Horseback, Tennis, Swimming, Fishing, Climbing, and Blacksmithing. Trip Leaders, Videographer, Kitchen and Office Staff. Also Dir. in Tripping, Waterfront, Swim, Pottery, and Unit Heads. Experience the most rewarding summer of your life. 6/11-8/13. Call toll free 877-567-9140 or campbird@primary.net.

4/19 SUMMER JOB/PERMANENT JOB. We've got both! Real World Work Experience. VIA America's leading Staffing Service. Express Personal Services. Lake County-(847)816-8422, Cook County-(847)934-4300, Dupage County-(630)493-0000.

4/30 Need Personal Assistant Sunday thru Thursday 8:30p.m. to 10:30p.m. and/or Friday and Saturday 9:00p.m. to 11:00p.m. for 47 year old female with multiple Sclerosis. 348-6678.

4/21

C.E.O., INC.
Now selecting managers and crew chiefs to run a asphalt sealing business for the summer. No experience necessary. Work in home-town. \$10-12 per hour. Call toll free 877-4-CEO-INC

Help wanted

HELP WANTED OFFICE MANAGER _ for production plant immediately! Must have excellent public relations, computer (Windows), spreadsheets, data entry, record keeping, organizational, and time management skills. Invoicing, and preparing bid specifications for contracts required. Supervisory experience preferred. Excellent benefit package. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920 E.O.E.

4/26 Summer Jobs! Now Hiring! Earn \$300-750 a week this summer in your home town. Work outdoors, \$40 per week, Management opportunities. E-mail us an application. www.collegecraft.com or call for an interview 1-800-331-4441. College Craft Enterprises.

4/21 HELP WANTED ANNOUNCING a Job Coach opening working with adults with developmental disabilities in a community employment setting. Thirty-five hour work week. Must have valid drivers license. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920 E.O.E.

4/26 HELP WANTED HUMAN SERVICES COORDINATOR- assistant to the Director of Human Resources, must have strong organizational, writing, and editing skills, be proficient with computers utilizing WordPerfect, and other software. Performs orientation with new staff, screens and interviews candidates, and checks references. Monitors the staff group health insurance plan. Bachelor degree in business or related field. Excellent benefit package.

4/26 Delivery person wanted part time, apply in person after 4p.m., Paglia's Pizza, 1600 Lincoln, Charleston.

4/21 HELP WANTED DEVELOPMENTAL TRAINER to work in a day program serving adults with disabilities. Responsible for assisting adults in achieving individual goals. Experience preferred. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920. E.O.E.

4/26 Brian's Place Night Club and Sports Bar needs Part-time D.J. Apply in person 21st and Broadway, Mattoon. 234-4151.

4/21 Advertise in the D.E.N. It pays! OO/HA

Help wanted

DEVELOPMENTAL TRAINER to work in a day program serving adults with disabilities. Responsible for assisting adults in achieving individual goals. Experience preferred. Apply at CCAR Industries, 825 18th Street, Charleston, IL 61920 E.O.E

4/20

For Rent

3 bedroom furnished apt. Avail Aug. Good location, great cond. laundry, No Pets. 345-7286.

5/3 5 bedroom/5 person Apt; 201 Buchanan(near Stix) \$210/person/month; 10 month lease, A/C, washer/dryer, trash 345-4853

4/23 ROOMS FOR MEN IN MY HOUSE. Quiet serious students only. Summer only. \$145/month. Most utilities included. AC. Kitchen privileges. One block from campus. Diane, 345-7266 after 5p.m.

5/3 Large apartment for 2 upper classmen @ \$240 a piece. Quiet neighborhood. Close to campus. Beginning fall. 12 month lease. 345-7678.

4/21 Summer, new 2 BR/2 Bath apartment. Fall 3 BR house 1810 Johnson call 348-5032.

5/3

For Rent

Two Bedroom Apt. for 2 persons. \$500 includes all utilities except telephone. 345-3410 or 348-8480.

4/23 NOW RENTING 1 BEDROOM APARTMENTS. \$275-300 PER MONTH. 348-1826.

4/28 Very unique 4BR Duplex, Old Church Renovation, 2 blocks from Old Main, 16' Ceilings, balcony, everything new. 348-0819.

5/3 For lease Fall 99. 3 and 5 bedroom house's. Good location. No Pets. 346-3583.

4/22 1,2 & 3 bedroom student apts, great loc., great cond, trash pick-up & parking, some with laundry, No Pets 345-7286.

5/3 Furnished house for 3-5 girls. Directly across from Old Main on 7th street. All appliances. Off street parking. Clean, re-painted. 348-8406.

5/3 Efficiency, parking, laundry. Available Summer & Fall 99 & Spring 2000. Furnished. \$215/mo plus low utilities. Phone 348-1172.

5/3 Two bedroom apartment, large, nicely decorated, starting summer semester. 741 6th St. \$420. Call 581-7729 or 345-6127.

CampusClips

DELTA SIGMA THETA. Delta Intramural on Tue. April 20 at 7:00p.m. in Lantz Gym Court #2. On site registration at 6:30.
PHI SIGMA PI. Meeting on 4/20/99 at 7p.m. in the Charleston/Mattoon Rm. Exec. Board meeting at 6p.m. All other members meet at 7p.m.
NEWMAN CATHOLIC CENTER. Mass on 4-20-99 at 12:05p.m. at the Newman Chapel on the corner of 9th & Lincoln.
BAPTIST COLLEGIATE MINISTRIES. Bible Study on 4-20 at 6:00p.m. in the Shelbyville Rm, MLK Union. Everyone Welcome. For info. call Bill or Jennifer at 581-5648.
PEOPLE ORGANIZED FOR WOMEN'S EQUALITY AND RIGHTS. Meeting on 4-20 at 6p.m. in Effingham Room. Come and have a better understanding of the charitable work we do for the local area.
CIRCLE K. Meeting tonight 4-20-99 at 7:00p.m. in the Martinsville Room.
LAMBDA PI ETA. Meeting on April 20 at 6p.m. in CH Room 116. There WILL be a meeting tonight. Everyone plan on attending. Sorry about last week.

PLEASE NOTE: Campus Clips are run free of charge ONE DAY ONLY for any non-profit, campus organizational event. No parties or fundraising activities and events will be printed. All clips should be submitted to The Daily Eastern News office by noon ONE BUSINESS DAY BEFORE DATE OF EVENT. Example: an event scheduled for Thursday should be submitted as a Campus Clip by NOON by Wednesday. (Thursday is deadline for Friday, Saturday, or Sunday events.) Clips submitted AFTER DEADLINE WILL NOT be published. No clips will be taken by phone. Any clip that is illegible or contains conflicting information WILL NOT BE RUN. Clips may be edited for available space.

Now Hiring Assistant Manager & Sales Associates

GLIK'S IS ON THE MOVE!!

Glik's Edge, the hottest store in Mattoon is currently seeking enthusiastic, goal oriented individuals interested in exciting career opportunities. If you are interested in making Glik's famous for Outstanding Customer Service, we should talk!

Shoe experience helpful but not necessary.

Available positions are:

Assistant Manager
Sales Associates

Stop by and pick up an application at:

Glik's Edge

Cross County Mall, Mattoon or call 258-8779

Is smarty pants leaving you behind?

Tell him or her how much you will miss them with a **Graduation Personal in The Daily Eastern News!!** Personals will appear Monday, May 3rd.

Deadline is 2 pm April 28th.

Name: _____ Phone: _____
Address: _____
Message: _____

Bring to Student Publications
1802 Buzzard

Special #2

1x3 Ad
WITH PHOTO
\$12

15 Words or
Less

Special #1
1x2 Ad
NO PHOTO
\$8
30 Words or
Less

ACROSS

- 1 Went airborne briefly
- 6 Sitcom set in Korea
- 10 Weary workers' exclamation
- 14 Eskimo home
- 15 Division word
- 16 " — Rock" (Simon & Garfunkel hit)
- 17 Musician at a dance?
- 19 Egyptian cobras
- 20 Vitamin bottle info
- 21 Delaney of "N.Y.P.D. Blue"
- 22 Address part
- 24 Shade of blond
- 25 "No" vote from a horse?

- 28 Funky musical genre, for short
- 29 Rock singer — Bon Jovi
- 30 Julie in "Doctor Zhivago"
- 32 Needlefish
- 33 Jack who ate no fat
- 36 "What's your sign?," for example?
- 38 The hunted
- 39 Parson's home
- 40 Peruvian native
- 41 Booze for a 50's bash?
- 43 Fraternity man
- 44 Time of anticipation
- 45 Opening amount
- 46 Shoe part that may pinch
- 47 Gads about

- 49 Hells Canyon state
- 51 Modus operandi
- 54 Treat badly
- 56 "Praise be to —!"
- 57 — brisk pace
- 58 Spring feature
- 59 Critique of an all-night teen dance?
- 63 Beheaded Boleyn
- 64 "Terrible" czar
- 65 MacLeod of "The Love Boat"
- 66 Relay segments
- 67 Superman's alter ego
- 68 Secluded valleys

DOWN

- 1 The Scales
- 2 "Holy smokes!"
- 3 Leader of Islam
- 4 Washington wheeler-dealer
- 5 Bun
- 6 Dolphins' home
- 7 Whichever
- 8 Sault - — Marie
- 9 — d'oeuvre
- 10 Miss America's prize
- 11 Internal combustion device
- 12 Obstacle
- 13 Basketball strategy
- 18 Lender's claim
- 23 Cafeteria carrier
- 26 Peeked (at)

Puzzle by Harvey Estes and Nancy Salomon

- 27 Unduly severe
- 29 Blue birds
- 31 66, e.g.: Abbr.
- 33 Sun-shaped
- 34 Smoked Italian cheese
- 35 Undoing an act
- 36 LuPone or LaBelle
- 37 Italian cabbage?
- 39 Back-to-work time: Abbr.
- 42 Singing Mama
- 43 Friendly, reliable sort
- 46 Norse bolt maker
- 48 Symbols of stubbornness
- 50 Publicity person
- 51 Forgo
- 52 Enjoyed home cooking
- 53 Shows signs of boredom
- 55 Estrada of "CHiPs"
- 60 Blvd.
- 61 Delivery vehicle
- 62 Kilmer of "At First Sight"

City Council expected to approve yearly budget

By Christy Kilgore
City editor

The Charleston City Council today will consider Charleston's yearly budget, which includes about 20 capital improvement projects for the city.

The budget, totaling \$14,988,309, will be used for general, water and sewage costs, according to Mayor Dan Cougill's office.

The capital improvements include replacing the Town Branch bridge on Fourth Street, widening streets, replacing sewer lines along north Fifth Street between Vine Street and Walnut Street, along Mitchell Avenue, Meadowlake Drive and replacing

the sewer lines at Kiwanis Park among other wastewater treatment improvements, said City Manager Bill Riebe.

The widening of Ninth Street and improvements to Kiwanis Park are helping the city prepare for the city's Comprehensive Plan, Riebe said.

"(The improvements) get us postured so we can start the Greenway Project," Riebe said.

Riebe said there also is a substantial amount of work planned for the Wastewater Treatment Plan and sewage lift stations.

An ordinance amending the Charleston City Code allowing a 20 percent increase for all water and sewer customers is also set to be voted on by council members,

Riebe said.

New federal government regulations concerning wastewater treatment must be met by 2003 and the rate increase will help the city fund the improvements, he said.

"The last time the city had a rate increase was 1986," Riebe said. "In 13 years prices have gone up. We've factored in the things we have to do over the next five years."

Riebe said the rates for water and sewage services have not kept up with the nearly 50 percent increase of the Consumer Price Index over those 13 years.

The rate would raise a monthly water bill of \$37.80 for 7,000 gallons of water to \$45.36 for the

same amount, Riebe said.

Eastern's water and sewer rates will rise along with the rest of the city's, Riebe said.

The council also will consider an ordinance establishing truancy as illegal in Charleston.

Riebe said truancy is already against state law and the city has no intention of using the ordinance to just harass public school students.

"We're trying to intercept some of the marginal kids that could go either way," Riebe said. "We're trying to find the abusers, the real hard cases, and turn them around."

The council will consider a resolution authorizing the expenditure of \$500 in tourism funds to the Fox Ridge Foundation for the

promotion of the Fox Ridge Classic and \$182 to the Charleston Tourism Office for brochure printing.

Two motions before the council are regarding appointments to city boards: Trish Bennett to the Charleston Tourism Board and Hank Davis and Joe Brading to the Charleston Police and Fire Board.

Council members also will consider a resolution authorizing the city to extend its agreement with ABM Farms in the amount of \$3,300 allowing it to farm the Walden Tract adjacent to the city's Wastewater Treatment Plant.

An ordinance modifying city code restricting parking along Victoria Lane is also set to go before the council.

Classified advertising

The Daily Eastern News

For Rent

STUDENT APTS., 1, 2 and 3 bedroom, great location, nice apts, good condition, reasonably priced, off-street parking, some with laundry, No Pets. 345-7286

AVAILABLE FOR FALL '99. 1, 2, & 3 BEDROOM FURNISHED APARTMENTS. GREAT LOCATION. 345-6000.

EXTRA NICE APT FOR 2 PERSONS. FURNISHED WITH LOFT BEDROOM 3 BLOCKS FROM EIU CAMPUS. \$440/MONTH. CALL HOWARD. 348-7653.

McArthur Manor apartments. 2 bedroom furnished. No pets. Call 345-2231.

1, 2, 3, BEDROOM APTS. AVAILABLE. CALL OLDETOWNE. 345-6533.

Nice completely furnished apartments for 3 or 4 people. Trash pickup, off street parking, laundry room. Available Aug. 1. Call 349-8824.

ANOTHER GREAT APARTMENT. Two bedroom for 2 students close to campus. Quiet building. May or August lease. CAMPUS RENTALS. 345-3100 between 3-9p.m.

STORAGE - summer units available. Will-Stor. 345-7286.

3 BR apt. and 2 BR house furnished. 2 blocks from campus. 10 month lease. Available Fall 99. Call 345-3401, 345-2263, or 348-8851.

Summer 99 only 4 Bedroom. Furnished, parking, laundry. 6 blocks North of Hardees. \$400/mo plus low utilities. Phone 348-1172.

3 BR APT for 3 serious students. Modern efficiency suite with 3 locking bedrooms, each with phone and CATV outlets. Economical rent @ \$510 divided by 3. Your total monthly cost including rent, CIPS, water, local phone and CATV should be under \$235 each. Apts. at 345-4489. C-21 Wood, Jim Wood.

2 BR, 2 PERSONS. Priced under the market at \$440 per month for 12 months, furnished, water incl., laundry on-site, CATV incl. Call for appt. 345-4489. C-21 Wood, Jim Wood.

BRITANNY RIDGE TOWNHOUSES. Just a few left. The best floor-plan for 4 or 5, starting as low as \$184 each. Call for appt. 345-4489, C-21 Wood, Jim Wood.

3 BR HOUSE for 3 tenants, 1 block to campus, central a/c, hook-up for w/d, QUIET REQUIRED! C-21 Wood, Jim Wood, 345-4489.

A VARIETY OF 1 BEDROOM AND EFFICIENCIES. C-21 Wood, Jim Wood, 345-4489.

For Rent

2 bedroom house, avail. Aug. range, ref. NO PETS 345-7286

UGLY LITTLE 2 BEDROOM HOUSE for 2 people. Don't judge a book by its cover. \$375 for 12 months or \$450 for 10 months. C-21 Wood, Jim Wood, 345-4489.

Now leasing after June 1st. 6 bedroom house and 1 bedroom apartment. Call anytime 348-0006.

5 BR house 1 block from union for 99-00. And 6 BR large house available. Washer and dryer included. 345-2038

Rooms for Rent-Women Only Inter., Summer sessions. Large House Fully Furn. 1blk from Union. Central A/C. \$220 mo. Util. Inc. House-345-5692 or Pat Novak (630)789-3772.

SUMMER STORAGE as low as \$30.00 per month. Ph. 348-7746.

Nice, Clean 1 Bedroom apartment. Perfect for grad. students or couples. Also unique 2 and 3 bedroom apartments. Close to Campus. Come see what we have, they won't last much longer. 345-5088.

2 Bdrm. Townhouse Available May 15th through Aug. 13th. Deposit \$250/month. 254-5148.

2 Bdrm. Townhouse Available May 15th - Year lease & deposit. No Pets \$400/mo. 254-5148.

Sublessors

Female Roommate needed for SU99. Beautiful apt. on square. Own bedroom. Loft. Semi furnished. A/C. MUST SUBLEASE! Call 348-1085.

Sublessors needed for summer. 2 bedroom apartment close to campus. Furnished 348-6603.

Sublessor needed for Summer (May-Aug) Close to park and campus. House, washer/dryer, trash included. Own Room. 200/month and utilities very cheap. Cal Carl at 345-9178.

Own room in big new house. Free parking. Close to campus. Call 348-3064.

Sublessor needed for Summer (May-Aug). Own room of 2 bedroom Apt. Very close to campus. \$200/month plus utilities. A/C. Call 348-6517.

Sublessor needed for June and July. Own room, across from rec, rent negotiable. Call Marisa @ 348-6248.

One female sublessor/roommate needed for summer. Apartment across from Textbook Rental. Furnished, Price Negotiable. Call Emily or Erica @ 348-6518.

Sublessors

2 Bedroom apts. Fully furnished across from Buzzard Building. Just Call 348-0157 for appointment.

Sublessor needed for summer. 5bdrm 2 bath house close to campus. Own room, 1 roommate. Washer/dryer. \$187.50/mo. +power. Call Megan 345-5040.

2 bedroom apartment for summer. Furnished. Call Steve 348-3351.

Roommates

One female Rommate needed for Fall 99. Nice 3 bedroom house close to campus! Call 348-5130 ask for Katy or Angie.

Roommate needed 99-00 for 6 Bedroom House on 2nd St. Close to campus. Own Entrance washer/dryer-furnished-Cheap! Kim at 345-8852.

For Sale

Honda VFR 750 Sport Bike, ex. cond. \$1200 obo 345-1292.

DODGE ARIES, AUTO. NEEDS WORK \$400. CALL 348-9214.

Men's Schwinn 12-speed bicycle. Good condition. 1-800-612-6207.

'91 Ford Escort. Great Condition, 105,xxx miles. Must sell \$2000 OBU. Call Michelle at 348-9264.

For Sale

2 Dave Matthews Band Tickets for Sale-Call Kevin 348-5064.

Personals

10 Tans for \$25. We'll get you tanned for summer at Tropi-tan. 348-8263.

SUMMER STORAGE as low as \$30.00 per month. Ph. 348-7746.

"Friendships growing stronger with time, like the Ivy that twines. lasts forever!" Come meet the women of Alpha Phi on Wed. April 21 at 1013 Greek Ct., from 7-8 pm. For information call Andrea at 581-6701.

The ladies of Sigma Kappa would like to invite all interested women to our Spring Informational on Thursday, April 22nd at 7:00 at the Sig Kap house. For information or rides call Maria at 8068.

HAPPY 21ST BIRTHDAY KIRSTEN ANDERSON!!! We love you! love, the LOVESHACK.

Congratulations to AMA on Chapter of the Year and thanks to 98-99 board members for an amazing time this weekend in New Orleans! Julie.

Julie-HAPPY 22ND B-DAY. Get ready for tonight-BRETT.

VOTE! VOTE! VOTE! FOR KALEB & BLUE ALL CAMPUS PARTY!

Personals

DON'T FORGET TO VOTE FOR KALEB AND BLUE ALL CAMPUS PARTY, TODAY & TOMORROW!

VOTE FOR THE KALEB & BLUE ALL CAMPUS PARTY-TODAY!

Come find out what Alpha Gamma Delta is all about at our Informational on Wednesday, April 21st at 8p.m. at 1017 Greek Court. For rides or info. Call 581-6816.

The ladies of Alpha Sigma Tau Congratulate the ladies of Sigma Kappa and the men of Sigma Phi Epsilon on working on winning Greek Week.

To all teams who went swimming during TUGS: In the the end, you're still cute!!!

Scottie and Blotter gladly welcome the return of 420. Don't mess up the rotation.

Katy O'Brien, Abbey Malson, and Johna Kelly-Get excited for senior wills! I hope you like your presents! Love-Heather.

Alyson, Sarah, and Jen of #306. Thanks for being the greatest roomies ever! Love, Heather.

Sig Kaps: Get excited for senior send off. It's our last function—let's party.

Sig Kap Ghetto Girls, Liz, and Cara: I miss you all so much! Let's get together for one last hurrah! Love, your sweetheart.

Personals

Carrie Creasey-Thank you for being the best friend ever! I love you! Love, Heather.

1-2-3-Marty's-sweet!

Congratulations to Erin Clemmons of Alpha Phi on getting lavaliered to Rocky Carey of Pi Kappa Alpha. Love, your future roomies.

Good luck to the A-Phi's running to Student Government: Lindsey Longtin, Laura Wolff, Kristin Rutter, and Molly Teas. Your sisters are proud of you!

Congratulations Sigma Kappa on winning Greek Week 1999. You girls deserve it! Love, Starrin, Jackie, and Ashley.

Congrats Lil' Hagan on your engagement. We love you and will miss you next year. Sigma Love, Campen and Vetter.

Announcements

Coles County Pawn 4th and Madison. Newly enlarged Adult Room XXX Movies-Toys-Novelties. Herbal Smoking Products, and Body Jewelry. 345-3623

Alpha Gamma Delta Informational Wednesday, April 21 at 6pm at 1017 Greek Court. For rides or info call 581-6816.

Ads can be placed in Buzzard. OO/HA

Doonesbury

MOTHER GOOSE & GRIMM BY MIKE PETERS

Lacey Buidosik / Assoc. photo editor

Keith Cosentino, a junior history major, Thaddeus "Blue" Searcy, a junior business management major, and Liz Halbert, a junior speech communications major, sit in front of a panel of questioners Monday night in the Coleman hall auditorium. The candidates answered questions about what they would bring to the school if elected Student Body President and why they thought that they were qualified for the job.

Trash walk held today

Events held this week in celebration of Earth Day

By Laura Irvine
Campus editor

The Expanding Awareness and Responsibility Toward Humanity, or E.A.R.T.H. club, will host a number of events this week to promote care for the environment in conjunction with Earth Day, which is Thursday.

A "trash walk" will be held today to collect trash from around campus and dispose of it properly. The event will start at 2 p.m. in the Library Quad and people who are participating can walk around various locations on campus to collect trash.

Kristi Orlet, co-president of E.A.R.T.H. club, said the event will probably last for a few hours, but those interested in participating can collect trash for as long as they want.

"As long as people want to do it, that's fine," she said.

A recycling awareness "Dumpster Dive" will be held Thursday in the Library Quad.

“(E.A.R.T.H. club) does not do a lot of public events, but we want people to know environmental awareness should be practiced year-round.”

Kristi Orlet,
co-president of E.A.R.T.H.

Allan Rathe, recycling coordinator for the Physical Plant, will have a dumpster from campus in the Library Quad and he will go through it to analyze what could have been recycled from the trash.

"This is done to point out how much is thrown away that could have been recycled," Orlet said.

A "Critical Mass" will be held Friday to demonstrate the overuse of cars and to promote "people powered" transportation, Orlet said.

Members of E.A.R.T.H. club will meet at 4 p.m. in the South

Quad and will ride around town on bicycles, in-line skates, skate boards and other means of people-powered transportation.

Orlet said the purpose of this is to show people that they can get around without cars.

The final event planned for the week is Peace Fest, which will begin at noon on Saturday at the Campus Pond.

Orlet said E.A.R.T.H. club has been sponsoring Peace Fest since it began four years ago.

A number of bands will play at Peace Fest and tables and booths will be set up with jewelry and candles for sale. Recognized Student Organizations also will have booths set up and food vendors will be on hand as well.

Orlet said the week's focus is to show people how important caring for the environment is.

"(E.A.R.T.H. club) does not do a lot of public events, but we want people to know environmental awareness should be practiced year-round," she said.

'The dating doctor' gives students advice

By Dan Ochwat
Activities editor

If you are tired of seeing your friends happy with the perfect mate and are wondering why you're alone, "The Dating Doctor" will discuss creative ways to find a mate Wednesday.

David Coleman, founder and president of Coleman Productions, Inc., which is an entertainment lecture firm from Cincinnati, will speak at the "Creative Dating" presentation at 7 p.m. in the Grand Ballroom of the Martin Luther King Jr. University Union.

"(Coleman) will be talking about how to find a date, what to do when on a date, and how to spice up your love life if you have a significant other," said Greg DeKalb, lectures coordinator of the University Board.

The lecture has received national acclaim, winning the 1996 National Lecture Program of the Year by Campus Activities Today magazine and was nominated for the 1997 Lecture Program of the Year by the National Association for Campus Activities, a press release said. Coleman also was individually nominated for Entertainer of the Year.

"(The "Creative Dating" program) is a way to find out new things; creative things to make dat-

ing more exciting," DeKalb said. "Students will learn how to enjoy the whole dating process more."

Coleman is a real energetic and a motivating speaker that gets the crowd worked up, DeKalb said. Coleman is a fun speaker and gifts will be given out.

DeKalb said the presentation is very interactive and the public should be ready to participate.

Candy will be distributed and everyone will be given a notecard to play a game that Coleman has set up, DeKalb said. Drawings also will be held to give away dinner certificates for two at E.L. Krackers, The Alamo, El Rancherito and Showplace theater. The prizes are considered to be "dating packages."

Coleman is the author of the book "101 Great Dates," and the author of a weekly syndicated newspaper column on relationships.

Coleman has been featured in Glamour, Mademoiselle, USA Today, The London Times, The Chronicle of Higher Education, The Washington Post and The New York Times, a press release said.

"(Coleman) is very reputable; other schools speak highly of him," DeKalb said.

There is a \$1 admission charge for the presentation and it is open to the public.

"Free Radio" shut down, no FCC license issued

LAS VEGAS (AP) — For five years Stephen Dunifer was a radio pirate, pounding the airwaves in Berkeley, Calif., with garage rock music, political documentaries and programs by homeless people.

Then the government's airwaves police nabbed him, and Dunifer's 50-watt FM station went silent.

Dunifer, 47, was operating "Radio Free Berkeley" without a license from the Federal Communications Commission. He knew it was illegal but felt the community needed an alternative voice. "It was a form of electronic civil disobedience," he said.

At a time when hundreds of radio stations nationwide try to operate without licenses — and as technology makes it easier to set up a station — the government is looking at ways to open the airwaves to more new voices. The FCC proposed in January issuing

very low-power licenses to help churches, schools and other community groups get on the air legally.

Many Republicans and the National Association of Broadcasters, meeting this week in Las Vegas, actively oppose the idea. "We're very concerned that the FCC proposal may have the effect of legitimizing pirates," the NAB's president, Edward Fritts, said Monday. The FCC has not decided whether pirates who have refused to shut down would be eligible for the new licenses.

In addition, the NAB believes the stations' signals could interfere with FM stations. Others fear that white-supremacists or other controversial groups could get low-power licenses.

Since 1997, the FCC has tracked down 430 pirate radio stations, ranging in power from 1 watt to 800 watts.

Inserters
wanted call The Daily Eastern News © 581-2812.

COFFEE EXPRESS
It Runs Above The Rest
Eastern Illinois University
Martin Luther King, Jr. University Union

Now Open 7:00am - 12:30pm Sun. -Thurs.

MUFFINS OF THE WEEK:
Oatmeal, Orange

Soup SANDWICHES CHIPS
Lo Fat Muffins
BAGELS CHEESE STICKS
POPPERS POPCORN CHICKEN

When The Check From Dad Isn't Enough ... Call Your Papa!

2 Large, 2 Topping \$12.00 + tax
Not valid with any other offer. PAPA JOHN'S

Small, 3 Topping \$6.99 + tax
Not valid with any other offer. PAPA JOHN'S

348-8282

Jazz ensemble to play final concert of year

By Dan Ochwat
Activities editor

The Eastern Jazz Ensemble will perform its last concert of the semester today and will play songs of traditional, swing and contemporary jazz.

The concert is at 7:30 p.m. in the Dvorak Concert Hall of the Doudna Fine Arts Center.

The concert also will be the last for several graduate students and music majors. Sam Fagaly, director of jazz studies, said it will be the final concert for Gordon Jackson, a graduate student, Eric Hughes, a senior music major, David Jolley, a senior drummer and music major, and Jon Kostal, a senior music major.

The concert will feature big band music and a variety of soloist performances. Fagaly said the concert features more capable soloists than past years because the personnel is strong and some students have been involved in the band for

a while and have developed into very good soloists.

The performances will include jazz standards such as "Show Me the Way to Go Home," and "Manteca," arranged by Dizzy Gillespie and "Bye Bye Blackbird," arranged by Dominic Spera. Other songs include a swing song from the Buddy Rich Band titled "Ready Mix" and a ballad from Thad Jones titled "To You."

The Jazz ensembles have recently performed with various ensembles including guest artists Ed Saughnessy, Hal Galper, Dominic Spera, Tom Birkner and Allan Horney, professor of music at Eastern.

Fagaly said these performances have brought the band to a higher level, enabling the students to work more as professionals. The students had to learn a lot of music to support the guest artists, he said.

The concert is open to the public is \$2 for students and \$3 for adults.

Dan Bach / Staff photographer

Spring cleaning

Brent McCullough, an Eastern Illinois University grounds worker, picks up weeds from a lamp pole Monday morning in the South Quad. McCullough is just one of the grounds-people sprucing up the campus today.

Virtual bar to demonstrate how much students drink

By Dan Ochwat
Activities editor

"Alcohol 101," a game featuring a virtual bar, will be conducted today to demonstrate what students normally drink and how much they drink in one night.

Eric Davidson, assistant director of health education and promotion, will conduct the presentation at 7 p.m. in the Buzzard Hall Auditorium.

"The CD-ROM simulates an interactive party. The main center of

focus is at a virtual bar," he said.

The presentation will have the audience visit the virtual bar and Davidson will ask people to share with him what students normally drink and how much they drink in a particular night, he said.

Audience members will choose a drink at the virtual bar, then the audience will choose the method of drinking, which is "sip it, drink it or chug it." The simulation then shows how long it takes to finish a drink and will then show how the blood alcohol level is affected and how

long it takes for the level to drop back to the zero level.

"The simulation shows how drinking affects students. The drinking can even get to a point where you can kill yourself," Davidson said.

The interactive presentation also will show similarities of drinking for people of different weights and genders, as well as the effects of binge drinking and how alcohol can lead to sexual assault, Davidson said.

"(Audience members) can gain

additional information on alcohol and look at the role alcohol plays in their life and some risk reduction strategies," he said.

The program is neat, fun and different than a normal alcohol talk, Davidson said. The program is nationally known and the CD-ROM was put together by the University of Illinois at Champaign and the Century Council, a coalition of beer distributors and manufacturers, Davidson said.

The presentation is free and open to the public.

“The simulation shows how drinking affects students. The drinking can even get to a point where you kill yourself.”

Eric Davidson,
assistant director of health education
and promotion

Supreme court upholds law to keep smut out of e-mail

WASHINGTON (AP) — A federal law aimed at limiting e-mail smut does not violate free-speech rights, the Supreme Court ruled Monday. That could be bad news for people who like to write dirty online and for the proprietors of "annoy.com."

The court's unanimous decision, issued without an opinion, rejected a computer technology company's argument that one part of the Communications Decency Act of 1996 threatens free-speech rights. The law had been attacked by ApolloMedia Corp., a San Francisco-based firm that developed the "annoy.com" World Wide Web site to let people anonymously communicate their opinions to public officials by using language some might consider

indecent.

The challenged provision of the law makes it a crime to transmit a "communication which is obscene, lewd, lascivious, filthy or indecent with intent to annoy, abuse, threaten or harass another person."

The provision applies to all e-mail, even messages sent from one friend or acquaintance to another. A three-judge federal court upheld the law after interpreting it to ban only obscene material that gets no constitutional protection. The Supreme Court affirmed that ruling.

Not all sexually explicit language and pictures are obscene. Free-speech protections are lost only if the material appeals to prurient interests and depicts sexual conduct in a patently offensive

way, and that determination is left to a jury applying contemporary community standards.

William Bennett Turner, ApolloMedia's lawyer, said Monday's decision "makes you nervous ... to be liable" for some future e-mail content found by some other court elsewhere in the nation to have crossed the line between indecent and obscene.

But Turner said "annoy.com" will continue to do business, and described it as "flourishing." While ApolloMedia's 1997 lawsuit was pending, the Supreme Court invalidated another provision of the Communications Decency Act.

The justices in 1997 struck down Congress' effort to protect children from sexually explicit -

but not legally obscene -material. The invalidated provision had made it a crime to send any "obscene or indecent" material on the Internet knowing that it could be seen by someone under 18.

In ApolloMedia's case, the three-judge court in California upheld the challenged provision by interpreting it to apply only to obscene material. When that court announced its decision last September, ApolloMedia President Clinton Fein told The Associated Press he was pleased that "it is constitutionally protected to send indecent communications with an intent to annoy."

But Turner worried aloud at that time that the judges failed to make clear "you can't outlaw indecent speech online" and acted

on that concern by appealing to the Supreme Court. The 1996 law requires that challenges to any of its provisions be heard by three-judge trial courts and that appeals be taken directly to the Supreme Court.

"At stake ... is the right of ... all Internet users not to have to live under the uncertain cloud of a statute that on its face makes an indecent communication a felony," the appeal argued.

Clinton administration lawyers had urged the justices to reject the appeal.

"Whatever fear of prosecution (ApolloMedia) might have had at the outset of the case became entirely remote, speculative and conjectural after the district court's ruling," they said.

Stuck between a rock
and a hard spot?
Need Money???

ADVERTISE!!!

Sigma Sigma Sigma

Proudly Celebrates

FOUNDER'S DAY

April 20th 1898-1999

101 Years of Excellence in Sisterhood

Final tune-up

Lacey Buidosik/ Associate photo editor

Undefeated freshman Jason Braun returns a serve against Eastern Kentucky last Saturday where the team won its first conference match 4-3. The Panthers are currently 7-12, 1-4 heading into the Evansville match.

Panthers travel to Evansville for last dual match before tournament

By Kristin Rojek
Staff writer

After a tough weekend for the men's tennis team bringing them to 1-4 in the Ohio Valley Conference record, it heads to Evansville today to play in its last match of the season before the tournament.

Despite the non-conference play the men face, this match is important to fix some fundamentals before this weekend's tournament.

"We need to capitalize on a team's mistakes," head coach Marla Reid said. "We need a high first serve percentage and close out at the net."

Although the Panthers have been struggling as of late, Reid said Evansville hasn't been playing tough, so it is important to step up and get a win for the team's confidence into the conference tournament.

"We haven't played them in awhile, so we don't know what to expect," senior Brad Cook said.

"We're just trying to think about conference, so this match will get us ready."

The team had Monday off to rest, which Cook believes will help them today, especially after a long weekend of matches.

"We need to work on doubles since we never get that doubles point," Cook said. "The teams that we've played have been one level, and (today) we're going to basically focus on conference."

Freshman Jason Braun still remains undefeated, and this match will hopefully seal that before the conference tournament.

"There's more achievement in it for me and I'm just looking to get this out of the way and reach my goal," Braun said. "This is just one more obstacle."

The doubles point is a main concern for the Panthers to ensure a win going into the singles play. Reid is looking for the team to come out on top because the seeding in the OVC isn't based solely on OVC games, but common opponents as well.

Improvements were seen over the weekend, despite the outcome, that will help them in today's match. Freshman Ryan VanDonsellar has shown consistency while gaining experience in singles. Reid said he is stepping up and eager to play.

With tough conference losses over the weekend, the Panthers need a win tonight for a confidence boost into this weekend's OVC tournament.

Volleyball team clinches tournament win at Loyola

Early morning trouble gives Panthers 5-1 finish

By Kyle Bauer
Associate sports editor

The Panther volleyball team continued to roll through its spring season Saturday as they claimed the championship of the Three Wise Men Spring Tournament at Loyola.

The Panthers once again showed they have trouble playing in early morning matches, as they dropped the opening match to Bradley.

Meleah Cutler led the Panthers with five kills, while Kim DeMage chipped in four.

Following the opening round loss, Eastern bounced back to a record five straight wins to finish 5-1.

The Panthers earned victories over Valparaiso, Kent State, Lewis and the University of Illinois-Chicago before reaching the championship match.

"I think one of the things that helped us is that we have a well-rounded team," head coach Betty Ralston said.

"No one really stands out."

Eastern stayed true to form over the weekend. The Panthers managed to keep the scoring balance throughout the entire tournament.

In six matches, four different Panthers led the team in kills, while three different players led in blocks.

"We had different people step in every match and that will not only help us in the spring, but in the fall too," Ralston said.

"Meleah (Cutler) gets most of the attention because of accolades, but what makes us hard to stop is that we have so many other people that can help."

Eastern squared off against the University of Wisconsin-Milwaukee for the championship.

UWM entered the final match 5-0, but fell to the Panthers 17-15, 9-15, 7-5. This time it was Marcia Hahn's turn to lead the team. Hahn finished the championship match with two kills and three blocks.

The tournament championship is the second in a row for Eastern in the

spring season. Ralston points toward the team's attitude as a big reason for the success.

"There are so many cliches, but this team has been so positive," Ralston said.

"They do things as a group. The only thing I can hope for is they keep supporting each other."

Eastern will conclude its spring season Saturday when they host a seven-team tournament at Lantz Gym.

The tournament field includes teams from Indiana State, Southern Illinois, Lake Land, IUPUI-Indianapolis, and Elmhurst.

Each team will play four matches, scored by 21/21/7 rally scoring format.

The Panthers open play at 10 a.m. against Lake Land. Eastern then plays three straight matches to close out the day, starting with SIU at noon.

Immediately after that, Eastern will see IUPUI-Indianapolis at 1 p.m. and Elmhurst at 2 p.m.

Roller hockey expands at intercollegiate level

Eastern's club makes waves with growing support

By Kevin DeSchaaf
Staff writer

Even though many haven't realized it yet, there is a roller hockey club at Eastern, and they have already made waves on an intercollegiate level.

Led by Patrick Watkins, the club consists of 40-50 prospective team members that make up a wide range of Eastern students.

The team already competed in a tournament, in which it finished second to Illinois State.

While it may not be a popular sport, such as football and baseball, roller hockey teams are rising faster than ever, expanding to several different intercollegiate leagues and competing for the title of national champion each spring.

Beginning in the fall, Watkins hopes his club will be a member of the Midwest Collegiate Roller Hockey League, which includes schools such as Purdue, Michigan State and Southern Illinois - it currently includes 16 teams.

"We are looking forward to being in the top of the league and competing with the bigger schools," Watkins said.

In its first tournament ever, the Eastern team won 7-1 in the first round, beat the University of Illinois 4-2 and eventually lost to Illinois State in the finals.

The rules to roller hockey are different than ice hockey, which many associate the sport with. It's a 4-on-4 competition with semi-checking allowed and is much faster paced than ice hockey.

"The games are much quicker than ice hockey, as you can see from some of the scores like 7-2," Watkins said.

Currently, the team holds practices on the tennis courts by Thomas Hall. Watkins says that organized team practices are held several times a week.

The team also hopes it will obtain a grant to transform a tennis court into a roller hockey rink soon.

"In order to compete at the level that we expect to, we're going to need a little support from the school," Watkins said.

"We have a lot of potential." If anyone is interested in being a member of the roller hockey club, they can contact Patrick Watkins at 581-3086.

Bauer

from Page 12

He knew it was time. The Rangers knew it was time. And the fans knew it was time.

And so it ended. But not without overtime.

It was almost as if Gretzky was asking the gods for just a few more minutes of doing what he loves.

Of course, they obliged.

And then came the celebration. The NHL showed their respect and admiration by retiring No. 99 - not only for the Rangers, but from the entire league.

Never again will any hockey player slip on a jersey with the double-nine on it.

Gretzky was reunited with Edmonton and Ranger teammate Mark Messier, the man who Gretzky called the greatest player he ever played with.

Mario Lemieux was also on

hand to pay his respects. Gretzky called Lemieux the best player he ever played against.

On this day that turned out to be a who's who in hockey, Jaromir Jagr had to make his presence known - and he did by scoring the game winning goal.

After the game, Gretzky embraced Jagr, almost as if to symbolize the passing of hockey's greatest torch.

Few, if any, will ever rival what Gretzky has done, but it's probably better that way.

Sell your junk in the Classifieds...it's gotta be worth somethin' to someone!

Place an ad in the Daily Eastern News today and have some moola for the weekend.

Chubby's PIZZA

carryout only

\$2.99 1-item medium 4/20

HAVE IT DELIVERED FOR \$.50 MORE EXTRA ITEMS \$.99

348-5454

Friends & Co

We got wings! Hot wings only 25¢ each

(dine-in only)

EVERY TUESDAY!

served with ranch dressing (regularly basket of 6 for \$3.00)

KITCHEN IS OPEN!

monday - thursday 7pm-11pm - friday - saturday 5pm-11pm

WED is OPEN MIC NIGHT!

Scoreboard

EIU CALENDAR

Today
3 p.m. — Men's Tennis at Evansville
6:05 p.m. — Baseball at Illinois
TBA — Men's golf OVC Championship at Nashville

Wednesday

1 p.m. — Baseball at Northern Illinois (2)
4 p.m. — Softball vs. Southeast Missouri at Williams Field (2)
TBA — Men's golf OVC Championship at Nashville

NBA

EASTERN CONFERENCE

Atlantic Division

Orlando	29	13	-
Miami	27	13	1.0
Philadelphia	22	19	7.0
New York	21	21	8.0
Washington	16	24	12.0
Boston	16	25	12.5
New Jersey	12	29	14.0

Central Division

Indiana	27	15	-
Atlanta	24	17	2.5
Detroit	23	18	3.0
Milwaukee	22	18	4.0
Cleveland	21	19	5.0
Charlotte	20	21	6.5
Toronto	20	20	6.0
Chicago	11	30	15.5

WESTERN CONFERENCE

Midwest Division

Utah	32	8	-
San Antonio	28	12	4.0
Houston	27	14	6.0
Minnesota	22	20	11.0
Dallas	13	27	19.0
Denver	13	29	20.0
Vancouver	7	34	25.5

Pacific Division

Portland	30	10	-
L.A. Lakers	25	16	5.5
Phoenix	21	20	9.5
Seattle	19	22	9.5
Sacramento	18	22	12.0
Golden State	18	22	12.0
L.A. Clippers	7	32	22.5

Monday's Results

Toronto 90, Orlando 72
Philadelphia 72, New York 67
Charlotte 120, New Jersey 113
Miami 94, Cleveland 84
Indiana 120, Boston 104
Houston 120, Seattle 113

Today's Games

Atlanta at Toronto, 6 p.m.
Phoenix at Dallas, 7:30 p.m.
Washington at Chicago, 7:30 p.m.
Orlando at Milwaukee, 7:30 p.m.
San Antonio at Utah, 7 p.m.
Portland at Denver, 8 p.m.
L.A. Lakers at Golden State, 9:30 p.m.

Philadelphia 72, New York 67

NEW YORK (67) — Johnson 2-5 1-2 6, Thomas 3-10 0-0 6, Ewing 3-8 5-8 11, Houston 4-13 3-3 12, Ward 3-5 0-0 7, Camby 0-6 3-6 3, Sprewell 6-13-4 4-16, Dudley 1-3 1-4 3, Childs 1-4 1-2 3, Totals 23-67 18-29 67.
PHILADELPHIA (72) — Grant 0-3 0-0 0, Rattiff 3-6 2-6 8, Geiger 8-16 6-8 22, Iverson 6-17 6-8 20, Snow 2-6 4-4 8, Hill 2-7 0-0 4, Hughes 4-8 2-2 10, McKie 0-0 0-0 0, Mahorn 0-1 0-0 0, Totals 25-64 20-28 72.
New York 23 11 17 — 67
Philadelphia 19 12 16 — 72
3-Point Goals — New York 3-10 (Ward 1-1, Johnson 1-2, Houston 1-5, Childs 0-2), Philadelphia 2-5 (Iverson 2-4, Snow 0-1). Fouled out — None. Rebounds — New York 47 (Ewing 9), Philadelphia 55 (Rattiff 12). Assists — New York 16 (Johnson 5), Philadelphia 19 (Snow 9). Total fouls — New York 23, Philadelphia 24. Technicals — Iverson.
A — 18,049 (20,444).

Miami 94, Cleveland 87

MIAMI (94) — Mashburn 8-18 6-6 23, Brown 2-8 2-4 6, Mourning 5-7 9-9 19, Hardaway 2-5 0-0 6, Majerle 8-11 1-2 22, Porter 2-5 5-6 9, Weatherspoon 1-3 4-4 6, Lenard 1-1 0-0 3, Totals 29-58 27-31 94.
CLEVELAND (87) — Henderson 2-8 0-0 4, Kemp 14-29 4-5 32, DeClercq 6-10 2-3 14, Knight 2-8 3-4 7, Person 3-8 0-0 9, Ferry 2-5 0-0 5, Sura 0-2 0-0 0, Butler 5-7 0-0 11, Slack 0-0 0-0 0, Newman 2-4 1-1 5, Totals 36-81 10-13 87.
Miami 21 26 22 — 94
Cleveland 17 25 21 — 87
3-Point Goals — Miami 9-16 (Majerle 5-7, Hardaway 2-4, Lenard 1-1), Mashburn 1-2, Porter 0-2), Cleveland 5-10 (Person 3-5, Butler 1-2, Ferry 1-3). Fouled out — None. Rebounds — Miami 41 (Brown 11), Cleveland 40

(Kemp 10). Assists — Miami 21 (Hardaway 8), Cleveland 27 (Knight 11). Total fouls — Miami 18, Cleveland 24. Technicals — Brown.
A — 13,111 (20,562).

Toronto 90, Orlando 72

ORLANDO (72) — Harpring 3-9 4-6 10, Grant 3-7 1-2 7, Ausin 2-10 3-4 7, Hardaway 4-11 2-4 11, D.Armstrong 4-14 3-3 12, Doleac 4-9 0-0 8, Anderson 4-10 0-2 8, Outlaw 1-3 0-0 2, Strong 1-2 0-0 2, D.Wilkins 0-4 5-6 5, B.Armstrong 0-1 0-0 0, Totals 26-80 18-27 72.
TORONTO (90) — V.Carter 5-14 4-5 14, Oakley 3-5 0-0 6, Willis 6-15 4-4 16, Christie 3-8 4-4 12, A.Williams 2-5 0-0 4, McGrady 7-15 2-3 16, Brown 4-8 0-0 10, Jo.Thomas 0-0 0-0 0, Wallace 4-9 0-1 8, Stewart 0-0 0-0 0, Slater 0-5 2-2 2, Marks 1-1 0-0 2. Totals 35-85 16-19 90.
Orlando 14 20 — 72
Toronto 25 12 27 — 90
3-Point Goals — Orlando 2-16 (Hardaway 1-3, D.Armstrong 1-7, Austin 0-1, D.Wilkins 0-1, Anderson 0-4), Toronto 4-13 (Christie 2-6, Brown 2-6, A.Williams 0-1). Fouled out — None. Rebounds — Orlando 59 (D.Armstrong 10), Toronto 57 (McGrady 11). Assists — Orlando 17 (Hardaway 8), Toronto 23 (A.Williams 5). Total fouls — Orlando 17, Toronto 23. Technicals — Toronto Illegal Defense.
A — 17,715 (19,800).

Hornets 120, Nets 113

CHARLOTTE (120) — Phillis 9-16 2-3 23, Brown 6-9 0-0 12, Campbell 8-11 11 3-3 18, Recasner 2-4 2-2 6, Person 6-9 0-0 16, Miller 2-5 2-4 6, Davis 1-2 0-0 2, Beck 1-2 2-2 4, Totals 46-78 17-22 120.
NEW JERSEY (113) — Burrell 6-10 0-0 17, Van Horn 7-18 11-12 26, Feick 7-10 3-4 17, Gill 4-14 1-1 9, Marbury 9-22 5-6 27, Kittles 6-14 1-2 14, Vaughn 1-1 1-2 3, Hendrickson 0-0 0-0, Harris 0-1 0-0 0, Perry 0-2 0-0 0, Totals 40-92 22-27 113.
Charlotte 30 23 32 — 120
New Jersey 23 26 31 — 113
3-Point Goals — Charlotte 11-21 (Person 4-5, Wesley 3-5, Phillis 3-7, E.Jones 1-2, Brown 0-1, Recasner 0-1), New Jersey 11-20 (Burrell 5-6, Marbury 4-8, Van Horn 1-2, Kittles 1-3, Harris 0-1). Fouled out — None. Rebounds — Charlotte 45 (Phillis, Miller, Campbell 6), New Jersey 49 (Feick 15). Assists — Charlotte 26 (Wesley 11), New Jersey 23 (Marbury 13). Total fouls — Charlotte 19, New Jersey 17.
A — 15,178 (20,029).

NHL

FINAL STANDINGS

EASTERN CONFERENCE

Northeast Division			
Ottawa	Pts	GF	GA
Toronto	103	239	179
Boston	97	268	231
Buffalo	91	214	181
Montreal	91	207	175
Atlantic Division			
New Jersey	105	248	196
Philadelphia	93	231	196
Pittsburgh	90	242	225
N.Y. Rangers	77	217	227
N.Y. Islanders	58	194	244

WESTERN CONFERENCE

Central Division			
Detroit	Pts	GF	GA
St. Louis	87	237	209
Chicago	70	202	248
Nashville	63	190	261
Northwest Division			
Colorado	Pts	GF	GA
Edmonton	98	239	205
Calgary	72	211	234
Vancouver	58	192	258

Pacific Division

Dallas	Pts	GF	GA
Phoenix	114	236	168
Anaheim	90	205	197
San Jose	83	215	206
Los Angeles	80	196	191
San Jose	69	189	222

MLB

AMERICAN LEAGUE

East

Boston	W	L	GB
Toronto	7	4	-
NY Yankees	8	4	0.5
Tampa Bay	6	7	3.0
Baltimore	3	8	5.0

Central

Cleveland	W	L	GB
Minnesota	8	2	-
Chicago	6	6	3.5
Kansas City	4	7	4.0
Detroit	4	7	4.5

West

Anaheim	W	L	GB
Seattle	6	7	-
Oakland	6	7	-
Texas	6	6	1

Monday's Results

Tampa Bay 4, Boston 1
Minnesota 6, Kansas City 4
Today's Games
Baltimore at Tampa Bay, 6:05 p.m.
Anaheim at Toronto, 6:05 p.m.
Oakland at Cleveland, 6:05 p.m.
Boston at Detroit, 6:05 p.m.
Texas at New York, 6:35 p.m.
Seattle at Chicago, 7:05 p.m.
Minnesota at Kansas, 7:05 p.m.

NATIONAL LEAGUE

East

NY Mets	W	L	GB
Atlanta	8	4	-
Philadelphia	6	5	1.5
Montreal	5	8	3.0
Florida	3	8	4.5

Central

St. Louis	W	L	GB
Pittsburgh	8	3	-
Houston	5	5	2.0
Milwaukee	5	6	2.5
Chicago	5	7	2.5
Cincinnati	4	6	3.0

West

San Francisco	W	L	GB
Los Angeles	8	4	-
San Diego	7	5	1.0
Colorado	5	6	2.5
Arizona	5	7	3.0

Today's Games

St. Louis 6, Milwaukee 2
Colorado 11, Montreal 10
*Philadelphia at Arizona.
*Pittsburgh at San Diego
*Florida at San Francisco
*Atlanta at Los Angeles, 9:10 p.m.
Today's Games
New York at Cincinnati, 6:05 p.m.
St. Louis at Milwaukee, 6:05 p.m.
Houston at Chicago, 7:05 p.m.
Montreal at Colorado, 7:05 p.m.
Philadelphia at Arizona, 9:05 p.m.
Pittsburgh at San Diego, 9:05 p.m.
Florida at San Francisco, 9:05 p.m.
Atlanta at Los Angeles, 9:10 p.m.

TENNIS

ATP Tour Money Leaders

1. Yevgeny Kafelnikov \$733,465
2. Richard Krajicek \$598,484
3. Mark Philippoussis \$467,617
4. Thomas Enqvist \$421,503
5. Nicolas Pietrangeli \$329,844
6. Carlos Moya \$325,492
7. Tim Henman \$313,424
8. Wayne Black \$281,357
9. Tommy Haas \$280,766
10. Todd Martin \$278,002
11. Jerome Golmard \$276,006
12. Felix Mantilla \$259,852
13. Greg Rusedski \$230,416
14. Sebastian Grosjean \$226,807
15. Sandon Stolle \$223,951
16. Gustavo Kuerten \$221,756
17. Karol Kucera \$217,452
18. Francisco Clavet \$212,622
19. Rainer Schuttler \$204,267
20. Fabrice Santoro \$194,212
21. Jonas Bjorkman \$193,025
22. Byron Black \$190,119
23. Wayne Ferreira \$182,765
24. Albert Costa \$176,512
25. Marat Safin \$175,704
26. Nicolas Lapentti \$173,641
27. Patrick Rafter \$169,952
28. Karim Alami \$169,577
29. Marc Rosset \$162,052
30. Daniel Vacek \$148,771
31. Jan-Michael Gambill \$146,272
32. Cedric Pioline \$137,522
33. Dominik Hrbaty \$135,257
34. Jeff Tarango \$134,882
35. Sjeng Schalken \$134,666
36. Hicham Arazi \$133,262
37. Andrew Ilie \$132,332
38. Mark Woodruff \$130,727
39. Leander Paes \$130,208
40. Chris Woodruff \$123,450
41. Jim Courier \$122,754
42. Vincent Spadea \$121,862
43. Andrei Pavel \$112,702
44. Todd Woodbridge \$111,783
45. Thomas Johansson \$111,022

COLLEGE

Baseball

TUCSON, Ariz. (AP) — The top 25 teams in the Collegiate Baseball poll with records through April 18 and point totals (voting by coaches, sports writers and sports information directors):

Game 2

DePaul 10, Eastern 2 (5 Inn.)

Eastern	011	00	-	2	5	0
DePaul	522	01	-	10	13	2
WP	— Terpstra (17-2), LP — Siebert (3-7), 2B — Campbell (D), Luna (D), Stewart (D), Terpstra (D); 3B — Fonda (E); HR — Jones (D), Terpstra (D); SB — Barr (E), Noll (E), Kistou (E).					

TRANSACTIONS

BASEBALL

American League
BOSTON RED SOX — Recalled RHP Juan Pena from Pawtucket of the International League.
BASKETBALL
NBA — Suspended Miami F Keith Askins without pay for one game and fined him \$5,000 for actions in a game on April 18. Fined Vancouver C Cherokee Parks \$5,000 for making an obscene gesture in a game on April 16.

FOOTBALL

National Football League
ATLANTA FALCONS — Signed T Octavius Bishop, T John Breeden, G Ben Nichols, G Kenny Watts, LB Brendon Ayanbadejo, LB Lamont Green, RB Steve Hootkin, P James Garcia and CB Derrick Gardner.
CINCINNATI BENGALS — Released QB Neil O'Donnell.
MIAMI DOLPHINS — Waived RB Jay Johnson. Agreed to terms with WR Siaha Burley, DT Travis Darden, DE Eric Davis, G Justin Glasgow, TE Frank Leathenwood, S Jackie Mitchell, G O'Lester Pope and LB Derik Stevenson.

NEW YORK JETS — Agreed to terms with WR James Addeley, WR Eddie Conti, WR Shawn Foreman, LB Orlin Johnson, LB Courtney Ledyard, CB Delphrine Lee, T Greg Lotysz, T Jason Mills, SS Jason Poles, LB Demetro Stephens and TE Jermaine Wiggins.
PHILADELPHIA EAGLES — Agreed to terms with CB Jason Bostic, G Brian Cook, CB Eric Edwards, CB Deshone Mallard, G Ryan Schau, FB Jamie Spencer and WR Gerald Williams.

ST. LOUIS RAMS — Signed WR Jermaine Copeland, WR Daniel Jones, WR Mike Ogas, WR Tony Small, CB Clifton Crosby, CB Marvin Love, CB Gerald Neasman, RB James Hodgins, RB Derek Lewis, G Bobby Singh, G Cory Spann, LB Matt Chatham, LB Zenret Pelshak, DT Alton Weaver and QB Gus Ormstein.
WASHINGTON REDSKINS — Released RB Terry Allen. Signed RB Leroy Collins.

HOCKEY

National Hockey League
NEW YORK ISLANDERS — Traded D Bubba Berenzweig to Nashville for a 1999 fourth-round draft pick.
American Hockey League
ASHEVILLE SMOKE — Re-signed D Rob Milliken and D Jason Lehman for the 1999-2000 season.
COLLEGE
URSINUS — Announced the retirement of Adele Boyd, associate athletic director and senior women's administrator.

ON THIS DAY

1912 — Fenway Park opens in Boston with the Red Sox beating the New York Yankees 7-6 in 11 innings. Tiger Stadium in Detroit also opens its doors as the Tigers defeat the Cleveland Indians 6-5.
1958 — The Montreal Canadiens wins the NHL Stanley Cup for the third straight year with a 5-3 victory over the Boston Bruins in the sixth game.
1987 — Toshihiko Seko of Japan wins the Boston Marathon with a 2:11:50 time, and Rosa Mota of Portugal wins the women's division in 2:25:21.
1990 — Brian Holman of the Seattle Mariners pitches 8 2-3 innings of perfect baseball before pinch-hitter Ken Phelps hits a home run for the Oakland Athletics.
1991 — Diver Mark Lenzi becomes the first person in the history of his sport to score 100 points on a single dive. On his last dive, Lenzi scores 101.85 points on a reverse 3 1/2 somersault from the tuck position to win the 3-meter springboard title at the U.S. Indoor Diving Championships.
1992 — Kenya's Ibrahim Hussein wins his third Boston Marathon with a time of 2:08:14. Russia's Olga Markova wins the women's division in 2:23:43.

national sports inbrief

Drew homers, McGwire doesn't, Cards beat Brewers

MILWAUKEE (AP) — Slumping rookie J.D. Drew hit his first homer of the season and drove in three runs, leading Kent Bottenfield and the St. Louis Cardinals over the Milwaukee Brewers 6-2 Monday night.

Drew, who began the night batting just .176, also tripled, singled and scored three times.

The Cardinals won for the fifth time in six games overall, and have won six straight at County Stadium.

Bottenfield (3-0) pitched seven scoreless innings and allowed only three hits, giving him an 0.98 ERA. He struck out four and walked three.

After Ricky Bottalico pitched a scoreless eighth for St. Louis, an odd play helped the Brewers score twice in the ninth.

Milwaukee loaded the bases with no outs against Mike Mohler, and pinch-hitter Brian Banks hit a fly ball to center field that Drew dropped for an error.

Banks, however, was called out when he ran past Lou Collier, who held up at first base thinking the ball would be caught.

Banks was credited with a sacrifice fly, and Juan Acevedo relieved. Fernando Vina added another sacrifice fly.

Jim Abbott (0-3) gave up four runs and seven hits in 5 2-3 innings. At the plate, he popped up and flied out, leaving him 0-for-5 this season.

Ripken on disabled list for first time

BALTIMORE (AP) — Cal Ripken, baseball's Iron Man, was placed on the disabled list Monday for the first time in his 19-year career because of a bad back.

The Baltimore Orioles third baseman missed his fourth game this season Sunday because of nerve irritation in his lower back. He was placed on the 15-day disabled list retroactive to Sunday.

Ripken, 38, woke up in agony Sunday morning and was treated Monday in Cleveland by Dr. Henry Bohlman, professor of orthopedics at Case Western University.

Ripken received a cortisone shot and was advised to stay off the field for the next couple of weeks.

Ripken is batting only .178 and has five errors in eight games.

"Right now we're going with rehabilitation and therapy. He

will get a few more cortisone shots, relax a little bit and take the full two weeks to work his way back," Orioles general manager Frank Wren said.

Wren said that surgery is not an option at this time.

"He got a cortisone shot the last time he had trouble with his back during the first week of the season," he said. "He wanted to get back quickly, as one would expect. But this time he needs to go slower."

Last Sept. 20, Ripken voluntarily ended his record consecutive games streak by sitting out the Orioles' final home game against the New York Yankees. It was the first game he missed since beginning his record streak of 2,632 games on May 30, 1982.

Gretzky may move into Hall of Fame early

TORONTO (AP) — Wayne Gretzky — still the focus of considerable attention in his first day of retirement — might skate quickly into the Hockey Hall of Fame.

Gretzky, whose glittering 20-year NHL career ended Sunday in New York, was nominated Monday for membership in the Hall. Its selection committee plans to meet April 29 to vote on waiving for Gretzky the customary three-year waiting period for induction.

Meanwhile, in Ottawa, the House of Commons unanimously approved a motion to create a Wayne Gretzky stamp.

"He's a singular star," said Daniel Kennedy, Assadourian's assistant. "He's a homegrown boy who's had an unblemished career."

McNown already set for camp

Kyle Bauer
Associate photo editor
email: cukmb12@pen.eiu.edu

It's just better this way

This is it. Not another word after this. I promise. By now I am sure that a lot of people are sick of hearing about the retirement of Wayne Gretzky and who could blame them. Twenty-three hours of Gretzky on ESPN's Classic Sports Network seemed a bit excessive at first, but now I am not so sure.

Yesterday was the final day of the NHL's regular season and who would have noticed had it not been for Gretzky?

He has without a doubt done more for his sport than any other athlete. He took a regionalized sport and brought it to the attention of a whole new world.

Sure, you could make the argument that Jordan had just as big of an impact on basketball, but before Gretzky traded in the snow covered fields of Edmonton for the smog-laden air of Los Angeles, hockey was a virtual unknown sport in the United States.

Go ahead, try and name a few other players that defined hockey before "the great one" came along. Aside from Gordie Howe and Bobby Hull, you would have to be from the Great White North to name many more. Think about it, aye.

When Jordan entered the NBA, basketball was all over the nation, and gaining popularity. He already had Magic Johnson, Larry Bird, Julius Erving and so many others to emulate.

Gretzky was the first.

When he first went to La La land, the Kings had to know they were getting something special.

If they only knew how special.

Gretzky transformed the game into what it is today. He defined the sport by breaking or sharing 61 NHL records.

Most astounding of all his achievements, Gretzky has amassed more career assists than any other player in history has recorded points.

How fitting in his final game that he added yet another assist to that total, setting up a second period goal. Gretzky didn't score in this game, but he didn't have to.

Sure it would have been nice to go out like Jordan, who scored on the last shot he took in his career, but Gretzky had the chance to do something that Jordan did not do.

He went out while he was playing. There were no drawn out attempts to persuade Gretzky to change his mind.

See **BAUER** Page 14

Double-headed Demons

DePaul comes up with sweep of Eastern team

By **Gabe Rosen**
Staff writer

Unfortunately for the Panther softball team, the short road trip Monday to DePaul was unsuccessful as Eastern was swept in a doubleheader by the Blue Demons.

Eastern didn't go down easy in the first game as the Blue Demons squeaked out a 2-1 victory over the Panthers in what was a pitchers duel.

The Panthers grabbed a 1-0 lead in the top of the fourth inning when Carisa Friedewald smacked an RBI double, scoring Lindsay Klockenga from second.

DePaul seized the lead back from the Panthers in the bottom half of the fifth when DePaul's Tammi Bouk reached on an error by Panther third baseman Leah Jones. Blue Demon pinch runner Molly Sircher scored from third on the play.

The error came back to haunt the Panthers again later in the inning when Bouk stole home to cap off the scoring for DePaul.

Bouk's stolen base made it 2-1 in favor of the Blue Demons and that's all DePaul would need as its starting pitcher Lisa Brown, went the distance, striking out 10 Panthers in the process.

Eastern pitcher Amanda Perjenski pitched well enough to win, allowing only four hits in 6.0 innings, walking one and striking out one.

Nevertheless, Perjenski and the Panthers were done in by the two unearned runs that resulted from the error at third and subsequent steal of home.

Game two was a different story as DePaul exploded for 10 runs against Panther pitchers Stacy Seibert and Sara DeLaere.

DePaul improved its record to 35-10 with the victory while Eastern dropped to 12-24 on the season.

DePaul got on the board early with five runs in the first inning. A two-run double by Blue Demon shortstop Karen Stewart started off the scoring for DePaul.

An RBI single by Blue Demon Shavaughna Desocki, coupled with an RBI double off the bat of Nicole Terpstra, capped off the first inning scoring for DePaul and ended the afternoon for Panther starter Stacy Seibert.

Eastern came back with runs in the top half of the second and the third as Panther rightfielder Adrienne Noll stole home after reaching on a single and stealing second. Noll then advanced to third on an error before stealing home.

Leah Jones homered in the top half of the third for the Panthers but DePaul scored two runs apiece in the second and the third before adding on a run in the bottom of the fifth to make it 10-2 in favor of DePaul.

Softball	(Game 1)
EIU	1
DePaul	2
Softball	(Game 2)
EIU	2
DePaul	10

Mandy Marshall / Staff photographer
Eastern's Sara DeLaere fires a pitch home during a game earlier this season against Western Illinois. The Panthers were swept in a doubleheader Monday at DePaul.

Panthers try to fight the Illini on road

Baseball team has tough task of shutting down explosive Illinois offense

By **Matt Wilson**
Staff writer

When the Panther baseball team travels to Champaign to take on the defending Big Ten Champion Illinois Tuesday, Eastern starting pitcher Joe Giarrante will have the tough task of facing an explosive Fighting Illini offense.

Giarrante, who comes into the game with a 1-2 record and a 6.91 ERA, will be throwing against an Illinois team that has a .331 batting average and has 52 homers on the season.

"At times, we've been an offensive hitting club," Fighting Illini head coach Itch Jones said. "Hitting has done a lot for us this year."

But Panther head coach Jim Schmitz has faith in his junior

hurler, as he was impressed with his last outing, a 12-7 win over St. Louis on April 13. Giarrante went two innings and gave up one run on one hit.

"He threw well for us last time," Schmitz said. "He just has to throw to keep us out of the big inning, and if he can do that, we'll be in good shape."

Even though Illinois is on a four-game losing streak after losing four straight to Big Ten foe Ohio State over the weekend, Schmitz is still scared of the Fighting Illini bats.

Pitching failed the Illini this past weekend, as Illinois put up eight runs in the opening game and 10 in the second, but still came up with the loss.

What makes the Illinois offense so hard to handle is they have a number of different batters that can

perform different functions. If Jones is looking for consistency from his hitters, he will find freshman Luke Simmons and sophomore Chris Basak, who are both hitting over .400.

Going into the weekend series against Ohio State, Simmons was second in the Big Ten with a batting average of .424. But after this weekend, that dropped to .408.

For power, Jones looks to juniors Craig Marquie and D.J. Svihlik, who are tied for the team lead with eight homers a piece. They are also the top two in the RBI category, with Marquie leading the way with 33, while Svihlik is right behind him with 29.

In a four-game series against Northwestern two weekends ago, Illinois did the opposite of what it has done throughout the season. In the series where Illinois lost three

out of four, the offense failed and the pitching kept them in the series.

In the first two games of the series, the pitching staff held Northwestern to a combined three runs, but Illinois only managed one run in the first two games.

"Hopefully they don't put the two together (pitching and hitting) against us," Schmitz said.

But even with the powerful offense, Illinois does come into the game Tuesday losers of eight of its last 10 games. The defending Big Ten champions are now 20-16 overall and 7-9 in the conference.

Eastern comes into the game in the opposite direction, as it has won six of its last seven and is coming off a weekend where the Panthers took two-of-three from Ohio Valley Conference foe Tennessee Tech in Cookeville.