

Booth Library and the Department of Journalism present the national traveling exhibit

BREAKING NEWS: How the Associated Press has Covered War, Peace, and Everything Else

the day was means to

in what was called

I sometimes die for une se

ulity.

referring to her gradebook that was lost in the blaze. Innet Coshey, associate professor of sociology at

Local Coverage of *Breaking News*

and

Breaking News: How the Associated Press Has Covered War, Peace, and Everything Else

A traveling exhibit hosted by Booth Library in conjunction with the Department of Journalism.

February 4-29, 2008

The traveling exhibit was produced by the Associated Press and is based on their publication, *Breaking News: How the Associated Press Has Covered War, Peace, and Everything Else.* Public programs and related exhibits were developed by Booth Library and the Department of Journalism.

Booth Library www.library.eiu.edu

Series Events

Tuesday, February 5

7:00 p.m.

Booth Library Conference Room 4440

"Book TV Panel Discussion: Breaking News: How the Associated Press Has Covered War, Peace, and Everything Else," filmed June 25, 2007

Monday, February 11

6:00 p.m.

Booth Library Conference Room 4440

"Invisible People: Does Race Matter in News Coverage?"

Tuesday, February 12

7:00 p.m.

Booth Library West Reading Room 3000

"Always on Deadline: How the Associated Press Covers the World"

Tuesday, February 19

6:00 p.m.

Booth Library Conference Room 4440

"True Stories Behind Great Images"

Wednesday, February 20

7:00 p.m.

Booth Library Conference Room 4440

"How Did It Get On Page One?"

Wednesday, February 27

4:00 p.m.

Booth Library Conference Room 4440

"The Civil Rights Movement, News Images, and the Awakening of the American Social Conscience"

Thursday, February 28

7:00 p.m.

Booth Library Conference Room 4440

"The Paper," a documentary film by Aaron Matthews

Welcome

Dear Friends,

Booth Library is excited to host the traveling exhibition, *Breaking News: How the Associated Press Has Covered War, Peace, and Everything Else.* The exhibition highlights significant episodes from a book with the same title, which is the first ever fully documented account of the Associated Press, written by 13 of their reporters. The exhibit of 18 panels covers war, trials, aviation, sports, civil rights, foreign correspondents, disasters, the White House, and the AP staff. As the world's largest newsgathering organization, the enduring role of the Associated Press, along with their Pulitzer Prize-winning images, has proven to be the definitive comprehensive source of breaking news.

Many of the AP photographs are instantly recognizable and conjure memories of where you were on that date and time. These images are often the ones that are forever seared into our hearts and minds.

Booth Library is grateful to the Department of Journalism and Sally Turner for their active role in bringing this exhibition to the Library, and for providing the presenters and guest scholars for the accompanying programs. Special thanks go to my colleagues for their role in making this a success, the curators of concurrent exhibits, the faculty and staff of Library Services, and our many educational partners at Eastern Illinois University.

We hope you enjoy the exhibition and participate in the additional programs that no doubt will enhance your experience and appreciation for this grand service that began in 1846, the Associated Press.

Sincerely,

Allen Lanham, Ph.D. Dean of Library Services

Breaking News: How the Associated Press Has Covered War, Peace, and Everything Else

Book TV Panel Discussion

Reporters for the Associated Press (AP) convened at the National Press Club in Washington, D.C., on June 25, 2007, to recall their coverage of major world events as commemorated in this book about the AP's history. Founded in 1846, the AP is the largest news organization in the world. This event was introduced by current AP President and CEO Tom Curley and moderated by Newseum executive director Joe Urschel.

Panelists include:

- Former bureau chief George Esper spent most of the Vietnam War in Saigon, and was there for its fall on April 30, 1975.
- AP's Atlanta reporter Kathryn Johnson was the only reporter allowed in the home of Reverend Dr. Martin Luther King, Jr. in the days after his assassination.
- AP photographer Ron Edmonds won a Pulitzer Prize for his photographs of the attempted assassination of President Reagan on March 31, 1981.

This fascinating panel discussion covers important events of the 20th Century recalled by the AP staffers who witnessed and recorded them.

Run time: 88 minutes

This film is presented in conjunction with the Booth Library Film Series. Further information and a schedule of upcoming screenings are available on the library's website.

Invisible People:

Does Race Matter in News Coverage?

A panel of professional and student journalists discuss the issues and challenges they face to ensure minority representation in news coverage. Topics covered include using sources, avoiding stereotyping and personal biases, and balancing ethics and subjectivity. Speakers: Gerri Berendzen, Larissa Chinwah, Jameel Naqvi, and Marco Santana

Gerri Berendzen is copy desk chief at the *Quincy Herald-Whig*, where she supervises a universal editing/ design desk and is responsible for copy desk staff development. Berendzen is a member of the American Copy Editors Society executive committee.

Larissa Chinwah is a staff writer for the suburban Daily Herald, assigned to cover the village of Carpentersville, as well as East and West Dundee in Kane County, Illinois. Chinwah is a member of the Asian American Journalists Association, the Association for Women Journalists and the National Lesbian and Gay Journalists Association.

Jameel Naqvi is a staff writer for the *Daily Herald*, where he reports on two school districts in the Chicago suburbs. He is a member of the Asian American Journalists Association.

Marco Santana is a senior journalism major from Carpentersville, Illinois, where he attended Dundee-Crown High School. At Eastern, he has held several editorial positions at *The Daily Eastern News*, including editor-in-chief, sports editor, and campus editor. Santana is president of Eastern's chapter of the American Copy Editors Society.

Opening Reception Marvin Foyer of Booth Library

February 12, 2008

6:00-7:00 p.m.

Welcome

Allen Lanham, Dean of Library Services

Greetings

Blair Lord, Provost and Vice President for Academic Affairs

Recognition of Presenters and Curators

Peggy Holmes-Layman
Associate Professor of Recreation Administration
Chair, Library Advisory Board

Introduction to Series Events

Sally Turner, Assistant Professor of Journalism

Closing

Dean Lanham

Refreshment Table

Antipasto of Italian Meats and Cheeses with Sliced Baguettes
Valentine Cucumber Cream Canapés
Breaking News Cake in Black and White
Award-Winning Punch

Always on Deadline: How the Associated Press Covers the World

A national editor, a Chicago reporter, and a bureau chief for the Associated Press in New York City and Chicago describe what it's like to work for the world's largest news organization.

Speakers: Martha Irvine, John M. Ryan, and Chris Sundheim

Chris Sundheim is a national editor for the Associated Press, helping to oversee the wire service's U.S. news report from its world headquarters in New York City. He is responsible for surveying the top stories in the United States each day and working with reporters across the country. Sundheim has coordinated coverage of historic events, such as Hurricane Katrina, the 2006 midterm elections, and the return of the space shuttle program after the Columbia disaster. He joined the AP in 2000 as a reporter in the Indianapolis bureau. In 2002 he became a desk supervisor, and in 2004 he transferred to the national desk. Chris grew up in Charleston, Illinois, and has degrees in journalism and history from Eastern Illinois University. While at Eastern, he worked for four years at *The Daily Eastern News* before graduating in 1995. Prior to his time at the AP, Chris was a reporter for the Champaign *News-Gazette*.

Special Guest: George Garties, AP bureau chief for Illinois

Martha Irvine is a Chicago-based national writer for the Associated Press. Since 2001, she has developed a beat that focuses on issues relevant to young adults and teens – from trends to social issues. Irvine began her journalism career in 1987, working at newspapers and magazines in Australia, New Zealand, Michigan, and Minnesota. In 1995 she joined the AP bureau in Portland, Oregon. Irvine received a 2001 Studs Terkel Award for her coverage of social issues in Chicago. In 2004, the American Association of Sunday and Feature Editors recognized her profile of a teen who was born with HIV. That same year she was a finalist for the National Lesbian and Gay Journalists Association "Journalist of the Year" award. She also won a 2007 Front Page Award from the Newswomen's Club of New York for a feature about a dying mother's quest to explain her inevitable demise to her young children.

John M. Ryan is director of Student Publications and a professor of journalism at Eastern Illinios University. In addition to teaching opinion writing, media management, and reporting on the arts, as well as other writing and reporting courses, he oversees *The Daily Eastern News*, the *Warbler*, *Minority Today*, and the *Vehicle*. Before coming to Eastern, John was a staff writer for the Champaign *News-Gazette* and the *State Journal-Register* in Springfield, Illinois.

True Stories Behind Great Images

Like many good stories, some photographs pose more questions than answers. Two photojournalism professors and an ethics professor explore the amazing behind-the-lens stories about some of our most famous journalistic images and discuss why these photos are so important and the ethical concerns they present.

Speakers: Doug Lawhead, Brian Poulter, and Pete Voelz

Doug Lawhead has been an instructional technology support specialist in the College of Arts and Humanities for seven years, and has taught photojournalism classes at Eastern Illinois University for 14 years. Previously, he worked for 25 years as a photojournalist. One of his recent photographs was selected for the cover of a just-released book of poetry, Little Fires, by Christina Lovin. Another is featured on the cover of the current issue of the ACSM Health Fitness Journal. Doug also serves on the Board of Directors of the James Jones Literary Society, and is their newsletter editor.

Brian Poulter holds degrees in mass communication and photojournalism from Winona State University and the University of Wisconsin-Madison, and an MFA in art specializing in photography. He has taught photojournalism at Eastern Illinois University for 15 years, and he worked as an award-winning photographer for papers throughout the Midwest and East Coast. He continues to do freelance work for the Associated Press and other media companies. He is the author of News Sim 2.0, a news writing software program used by thousands of college and high school students throughout the U.S.

Professor Emeritus **Pete Voelz** graduated from Loras
College and the University
of Michigan with degrees in
journalism and history. He
taught journalism and history
at Eastern Illinois University
for 30 years, and now teaches
Journalism Ethics. He is the
author of one book, *Slave and*Soldier: the Military Impact
of Blacks in the Colonial
Americas. He is working on a
second book.

How Did It Get On Page One?

Journalism students describe how news travels through the newsroom – from an assignment on the daily budget, to the reporters' notes, past the editor's desk, and on to the page. The discussion will focus on the editorial decisions made along the way rather than simply the nuts and bolts of constructing and copy editing a story. If you've ever read *The Daily Eastern News* and wondered how news made it into print, this discussion is a must.

Speakers: Katie Anderson, Cathy Bayer, and John M. Ryan

Katie Anderson is a senior journalism major from Spring Grove, Illinois, where she attended Richmond Burton Community High School. At Eastern, she is a staff reporter for The Daily Eastern News, and has designed pages and held editorial positions in the past. She is a member of Sigma Delta Pi, a national Collegiate Hispanic Honor Society at Eastern, and enjoys participating in community service events through Christian Campus House.

Cathy Bayer is a senior journalism major from Bourbonnais, Illinois, where she attended Bradley Bourbonnais Community High School. At Eastern, she is the police and courts reporter for *The Daily Eastern News*. She formerly worked as news editor, campus editor, and reporter. She has interned at *The Daily Journal* in Kankakee, Illinois, and the *Journal-Star* in Peoria, Illinois.

John M. Rvan is director of Student Publications and a professor of journalism at Eastern Illinois University. In addition to teaching opinion writing, media management, and reporting on the arts, as well as other writing and reporting courses, he oversees The Daily Eastern News, the Warbler, Minority Today, and the Vehicle. Before coming to Eastern, John was a staff writer for the Champaign News-Gazette and the State Journal-Register in Springfield, Illinois.

The Civil Rights Movement, News Images, and the Awakening of the American Social Conscience

Civil Rights activists deliberately used the power of images to galvanize social conscience and support for the movement. This panel discussion begins with the news coverage of the murder of Emmett Till to explore questions of how the media shape our collective memory.

Speakers: Gene Deerman, Eugenia Jefferson, and Sally Turner

Gene Deerman is an assistant professor of sociology at Eastern Illinois University. Her current scholarly interests include examining right-wing activism, the political influence of conservative think tanks, and new projects in the area of rural sociology. Her work on social movements examines processes of identity and community among activists. Professor Deerman teaches an advanced course on social movements that examines the impact of political activism on the twentieth century.

Eugenia Jefferson is a senior journalism major from Matteson, Illinois, where she attended Rich Central High School. At Eastern, she is the online production editor for The Daily Eastern News and a copy editor/designer for Minority Today. She was a design intern at The Star Newspapers in Chicago. She is past president of the National Association of Black Journalists, EIU Chapter; vice-president of the American Copy Editors Society, EIU Chapter; and a member of the Society of Collegiate Journalists.

Sally Turner teaches journalism and advises the yearbook staff at Eastern Illinois University. She received her bachelor's degree in journalism from the University of Missouri and her Ph.D. from Southern Illinois University at Carbondale. She works with the high school press as the executive director of the Illinois Journalism Education Association and the Eastern Illinois High School Press Association. She has worked in newspapers in Missouri and Colorado.

The Paper

A documentary film by Aaron Matthews

From gay rights to racial bias, from plummeting circulation to "infotainment," from burnt-out reporters to hard-bitten editors, *The Paper* goes inside the newsroom to reveal the drama of deadline journalism. But this is not some big-city major daily. It's *The Daily Collegian*, published by students at Pennsylvania State University who, in the course of one crisis-filled year, face crashing deadlines, ethical dilemmas, doubts and disagreements, all the while shouldering courses, homework, and exams.

The Paper is by turns inspiring and astonishing in its exploration of tomorrow's journalists wrestling with today's national media questions. Do you lure newspaper readers by entertaining them or offering them hard news? How do you deliver the news when you are obstructed by wary public officials and misleading public relations campaigns? What is the media's responsibility to serve the public interest in all its diversity? The film addresses these urgent questions in a gripping story that interweaves the drama of pressure-cooker journalism with the idealism of youth.

--Description from official website: http://www.thepaperdocumentary.com

Run time: 78 minutes

This film is presented in conjunction with the Booth Library Film Series. Further information and a schedule of upcoming screenings are available on the library's website.

Recent Journalism Materials Added to Booth Library's Collection

STACKS

All news is local: the failure of the media to reflect world events in a globalized age by Richard C. Stanton	PN4731.S679 2007
Best American sports writing of the century, edited by David Halberstam	PN4784.S6 B47 2007
Big picture: why democracies need journalistic excellence by Jeffrey Scheuer	PN4751.S32 2008
Boss-busters & sin hounds: Kansas City and its Star by Harry I	Kaskell PN4899.K4 S74 2007
Breaking news (C-SPAN)	PN4841.A85 B742 2007x DVD
Breaking news: how the Associated Press has covered war, pear and everything else by reporters of the Associated Press	ce, PN4841.A85 B74 2007
Convergent journalism: the fundamentals of multimedia reporting by Stephen Quinn	PN4731.Q56 2005
Cultural chaos: journalism, news and power in a globalised world by Brian McNair	PN4749.M35 2006
Daily miracle: an introduction to journalism by David Conley	PN4731.C648 2006
Dao of the press: a humanocentric theory by Shelton A. Gunara	atne PN4731 .G86 2005
Discovering Russia: 200 years of American journalism by Mur	ray Seeger DK265.S44x 2005
Elements of journalism: what newspeople should know and the public should expect by Bill Kovach	PN4756.K67 2007
Embargoed science by Vincent Kiernan	Q225.K48 2006
Hard news, heartfelt opinions: a history of the Fort Wayne Journal Gazette by Scott M. Bushnell	PN4899.F6175 F67 2007
In the hot zone: one man, one year, twenty wars by Kevin Site	PN4874.A5177 A3 2007x
Internet newspapers: the making of a mainstream medium, edited by Xigen Li	PN4833.I62 2006
Joining the global public: word, image, and the city in early Chinese newspapers, 1870-1910, edited by Rudolf G. V	Wagner PN5364.J65 2007
Journalism: a very short introduction by Ian Hargreaves	PN4731.H2968 2005
Journalism and truth: strange bedfellows by Tom Goldstein	PN4888.O25 G65 2007

Journalism of the highest realm: the memoir of Edward Price Bell,	
pioneering foreign correspondent for the Chicago daily news, edited by Jaci Cole	PN4874.B3694 A3 2007
Journalism, science and society: science communication between news and public relations, edited by Martin W. Bauer	PN4784.T3 J68 2007
Journalism: the democratic craft, edited by G. Stuart Adam	PN4724.J68 2006
Journalism: who, what, when, where, why and how by James Glen Stovall	PN4731.S697 2005
Key concepts in journalism studies by Bob Franklin	PN4731.K49 2005
Language of the news by Martin Conboy	PN4783.C58 2007
Letters from the editor: lessons on journalism and life by William F. Woo	PN4733.W66 2007
Making journalists: diverse models, global issues, edited by Hugo de Burgh	PN4731.M285 2005
Mass-mediated terrorism: the central role of the media in terrorism and counterterrorism by Brigitte L. Nacos	PN4784.T45 N35 2007
News by Jackie Harrison	PN4731.H335 2006
News around the world: content, practitioners, and public by Pamela J. Shoemaker	PN4731.S48 2006
News production: theory and practice by David Machin, Ph.D.	PN4731.M273 2006
News war: what's happening to the news produced by Stephen Talbot	PN4738.N48 2007x DVD
Online journalism ethics: traditions and transactions by Cecilia Friend	PN4784.O62 F75 2007
Online journalism: principles and practices of news for the Web by James C. Foust	PN4784.O62 F68 2005
Online news: journalism and the internet by Stuart Allan	PN4784.O62 A45 2006x
Online newsgathering: research and reporting for journalism by Stephen Quinn	PN4729.3.Q56 2008
Peter Jennings: a reporter's life, edited by Kate Darnton	PN4913.J46 P48 2007
Porcupine, Picayune, & Post by Jim Bernhard	PN4888.T58 B47 2007

Practical journalism: how to write news by Helen Sissons	PN4783.S58 2006	
Reporting the war: freedom of the press from the American Revolution the War on terrorism by John Byrne Cooke	n to PN4888.W37 C66 2007	
Rise of the blogosphere by Aaron Barlow	PN478.4.O62 B37 2007	
30: the collapse of the great American newspaper, edited by Charles M. Madigan	PN4888.O85 M33 2007	
Understanding media: inside celebrity, edited by Jessica Evans	P96.C35 U53 2005x	
Universal journalist by David Randall	PN4775.R365 2007	
Values and craft of American journalism: essays from the Poynter Institute, edited by Roy Peter Clark	PN4853.V35 2005x	
What good is journalism?: how reporters and editors are saving America's way of life, edited by George Kennedy PN4888.S6 W53 2007		

REFERENCE

American journalism: a history of newspapers in the United States through 250 years, 1690-1940 by Frank Luther Mott	REF PN4855.M63 2000x
Careers in journalism by Jan Goldberg	REF PN4797.G58 2000
Daily newspaper in America by Alfred McClung Lee	REF PN4855.L38 2000x
Encyclopedia of American journalism, edited by Stephen L. Vaughn	REF PN 4855.E63x 2008
Journalism: a guide to the reference literature by Jo A. Cates	REF Z6940.C38 2004
Journalism in the United States, from 1690 – 1872 by Frederic Hudson	REF PN4855.H8 2000x

Department of Journalism Eastern Illinois University

James Tidwell Department Chair

Wanda Brandon

Joe Gisondi

Dan Hagen

Les Hyder

Terri Lynn Johnson

John W. Johnson

Susan Kaufman

Eunseong Kim

Doug Lawhead

Lola McElwee

Bryan Murley

Brian Poulter

John Ryan

Sally Turner

Liz Viall

Concurrent Exhibits on Local Themes

Little David North Puts Eastern on the Map: the 1954 Home Management House Controversy

He was only an infant when he came to Eastern, and "North" was not his real last name, but he made quite an impact during the months that he lived here. The young son of an unwed and ill mother, David was loaned to Eastern's Home Management program, where he served as a "model" baby for a dozen students enrolled in the program, and where he was well cared for night and day by these surrogate "mothers" who were learning to become real mothers and home economics teachers. Even though Eastern's program was far from unique nationally, it was investigated by Illinois' Welfare Department, which claimed that having so many mother figures and no father figure would surely be detrimental to the child's well-being. Eastern's program was ultimately vindicated, but not before it and little David made headlines in the major wire services, and in *Time, Newsweek, Life, Look*, and *Pageant* magazines, as well as in some 800 newspapers nationwide.

Robert Hillman, professor, Booth Library, curator (North Lobby)

Go Blue: Eastern's Finest Athletes at Home

Over the years Eastern has produced many fine collegiate athletes, some of whom have even gone on to professional sports careers. Depicted in this exhibit, drawn from 21 different sports programs, are current and past Eastern athletes who have made news. Individuals shown are among the finest Eastern players in their respective sports, both athletically and academically.

Sandy King, photographer and graphic designer, Athletics and Sports Information Departments, curator (North Lobby)

Newsworthy Visitors to Eastern Illinois University

What do the Cowsills, Bob Woodward, Tony Bennett, Christine Jorgensen, Timothy Leary, Maya Angelou, Steppenwolf, Barry Manilow, Vice-President Gerald R. Ford, the Bangles, Betty Friedan, the Carpenters, Ralph Nader, Goo Goo Dolls, Dr. Benjamin Spock, Henry Mancini, G. Gordon Liddy, the Fixx, Bob Hope, Nikki Giovanni, Bobby Seale, Simon & Garfunkel, and Burl Ives have in common? They have all been guests of Eastern Illinois University, performing or providing a lecture. Many other newsworthy individuals have also visited EIU.

Carl Lorber, professor, Booth Library; and David Bell, associate professor, Booth Library, curators (Marvin Foyer)

David Bell is in his ninth year as a reference librarian at Booth Library. He earned his M.S. in library and information science at the University of Illinois at Urbana-Champaign, and an M.A. in English literature at Northern Illinois University. He is subject bibliographer for journalism, theatre arts, recreation administration and kinesiology/sports studies. He served on the planning committee and provided general research assistance for Breaking News events and as a curator for the Newsworthy Visitors to Eastern Illinois University exhibits.

Robert Hillman serves Eastern Illinois University as university archivist and as a reference librarian at Booth Library. He holds a B.A. in English and religion from Principia College, an M.A. in cultural research from the University of Illinois at Springfield, and an M.L.I.S. from Brigham Young University. As exhibit curator for Little David North Puts Fastern on the Map: the 1954 Home Management House Controversy, professor Hillman has created a display documenting the story of a little baby who was "loaned" to Eastern's Home Management program. Bob served on the planning committee and provided general research assistance for Breaking News events.

Sandy King began her photojournalism career in 1983 at the Clark County Publishing Company located in Casey, Illinois. In 1996, she joined the Eastern Illinois University Athletics Department and she currently serves as photographer and graphic designer to the athletics, sports information and marketing departments. Sandy was a project photographer and graphics assistant with the grant-funded Art and Architecture in Illinois Libraries project, and assisted in the development of a traveling exhibit celebrating the rich architectural and artistic heritage of Illinois libraries. In addition, she was the principal graphic designer for the program booklet which accompanied the traveling exhibit, Farm Life: A Century of Change for Farm Families and Their Neighbors displayed at Booth Library during the spring of 2007.

Carl Lorber joined the library faculty at Eastern Illinois University in 1988. He is the head of reference services at Booth Library and subject bibliographer for reference and business resources. Professor Lorber holds an M.B.A. from the University of Illinois at Springfield and a M.L.S. from the University of Illinois at Urbana-Champaign. As curator for the Newsworthy Visitors exhibits, professor Lorber enjoyed discovering the variety and number of famous individuals who spoke to or entertained the EIU community. Carl served on the planning committee and provided general research assistance for Breaking News events.

Credits

Carl Lorber, Reference Services, co-editor

Peggy Manley, Library Administration, co-editor

Beverly Cruse, Media Services, graphic designer, photographer

Stacey Knight-Davis, Booth Library Webmaster

David Bell, Webmaster for Breaking News

Sally Turner, Department of Journalism

Doug Lawhead, Department of Journalism, cover photo

Paul Colford, Director of Media Relations, Associated Press

Amy Silberman, Promotions and Events Coordinator, Associated Press

The Daily Eastern News

The Associated Press

C-SPAN

Department of Journalism, James Tidwell, chair

University Archives and Special Collections, Robert Hillman, University Archivist

Breaking News Planning Committee, David Bell, Robert Hillman, and Carl Lorber

demage to the roof will fillian Had man has sees front this loo of Clid Main, The four peaks of the building will be reieflorood Monitor int is preschartion.

something anything

Giobal souming stready kills 150. peniple every year.

Dog million gels are adjusted to

These are a few of the chapters in book, "50 Facts That Should Change World 2.0" by Jessica Williams.

strevity as these, many of which shot make you catings when sun read ther

of low bordble the ettale is sometim Williams is a journalist for the BBC this year, the ambiblious shows and w

Description are described to brong tions that are "often russed, pleased or hidden by the precomment and the

I don't know if that't it to he all i

Care abou

In 2006 to pullion Americans for some form of plants surgery.

female gentral mustlation each year

Here we 47 other facts of the san

It's a difficult foods to east because of skii book

in the bissit, but meeted in thing to entire the

Burned, but not beaten

Building can conceivably be salvaged, items found intact inside

ore as each fact

Riser Half will be named in A strictural engineer provided is preliminary estimate on Thursday everting suggesting the distiput and relate bodding will next be and Just Couley, view

of that

Theyday He best hury berwill to

c fire

shad no

incition presume and immegenesis, and reports of unclases being on the mod Wern untrus. There is not be workern on the

rrof to em interfedge; the window replacement was not grain; on at the time of the fire? he and

ert brente @ Page 68.

lding tables place desks uilly adjust to shock of loss

the fire Wednesday, faculty assembers at full had menu planes outside their done's and deska to their offices.

sireday, those name faculty members could expected they would be moved to the old prvices building, using half aborts of once supplement and fooding tables are dealer. in the middle of such table. of to occupy drake to

Booth Library

Associated Press

Mike Bokas, owner of Boxa, and another employee carry food

Blair Hall fire inspires . destroys irreplaceable items

Documents to ashes?

· Exactly 1,010 external grants on the database, as well as many more internal grams over the past sine years, were possibly last in

the fire. Professors for veurs of research and studies

Jeff Cooley, vice president for business affuirs, said the only grants that will cause a problem are the open grants, which are grants being used now. All grants have back-up files in another

International Programs and African-American Studies departments' files were destroyed will depend on each department backing up its own files.

Pitching In

· Both community members. and students came together to help

. In an attempt to nourish the firefighters, Boxa donated 30 large pizzas and 60 grinders. Arby's donated at least 50 cups of coffee. and Jerry's Pizza donated four

ed a case of 55 gaillon trash bogs to the Red Cross to assist in clean-up. · Kyle Witter, senior physical

education major, along with four other Eastern students, was asked to assist firefighters with sumsying the fire hose from one of the trucks. "One of the firemen come over and said they needed five able bodies to help with the hose," Witter said. "We pulled the innes out and gave them a hand."

In the mean time

Department of Journalism Eastern Illinois University

weight and I

This bunk has 50 ma change, and his way to floor on there are problems exceptibles.