

Do **you** or **your pet** have a great Halloween costume? Send us your photos!

« HALLOWEEN COSTUME CONTEST! »»

Email your photos to breezeeditor@gmail.com, vote on Facebook and the photo with the most 'likes' will go in an upcoming issue!

The Breeze

Serving James Madison University Since 1922

Isolated thunderstorms ■ 69°/ 44°
chance of precipitation: 30%

Vol. 88, No. 18
Thursday, October 27, 2011

Occupation CONVERSATION

By SEAN BYRNE | contributing writer

Aaron Noland is a communication studies professor who went to Washington, D.C., to study the Occupy Wall Street movement for a research paper last Thursday. *The Breeze* conducted this Q&A via email and an in-person interview Sunday and Wednesday.

What can you tell me about the main goals of the Occupy movement?

This is how I see the goals, not how they are presented officially. This is not my attempt to project, but my attempt at observation. I see the main goals of the OWS movement as threefold. First, I believe it is about being heard and engaging in the democratic process. The members of the movement are tired of being misrepresented by a representative government and want

their collective voices to be heard, thus occupying space. Second, I believe they want to get the money out of politics and fight for economic justice. Many of the participants discuss the income inequities in the country and cite Citizens United as the impetus for this movement. Third, I believe many of the participants want the government and economy to function for everyone. Participants seem scared about the economic security of the next generation and want structural reform to ensure opportunity.

Do you think the movement's forms of protest will be - or are - effective?

I think the movement is very effective in framing a conversation and gaining attention. However, it remains to be seen as to

their success for policy change. This movement must endure, organize and work to create change.

What sort of political or social change do you think the movement will accomplish?

I'm not sure, it's hard to forecast. I think people's interest has been sparked. Hopefully that leads to information seeking and further engagement. The degree to which it has or will is yet to be determined.

How far do you think the movement will spread? How quickly?

It is already all around the world and spread to thousands of people in only five

see Q&A, page A3

COURTESY OF MCT CAMPUS

Thousands of protesters rallied at Freedom Plaza in Washington, D.C., on Oct. 6 to mark the 10th anniversary of the Afghanistan War. The rally, planned six months ago, occurred in perfect timing with Occupy Wall Street supporters' protests.

FALL FUN

Post your own fall photos on our Facebook and see them in our fall photo collage at breezejmu.org.

PHOTOS BY ASHLEY GRISHAM / THE BREEZE

LEFT Carter Mountain Orchard, an apple orchard in Charlottesville, hosts a pumpkin patch for the fall season. TOP Apple picking can be a fun family event available at the orchard. BOTTOM The orchard offers a variety of pumpkins, ranging from arms-width pumpkins to ones the size of your palm.

10/27 INSIDE

A3 NEWS Fight or flight

Three women discuss their rescue of a girl from a gang rape in California.

A5 OPINION Democratic military power

Barack Obama is the first liberal president in decades with a strong foreign policy background.

B1 LIFE Ups and downs

Delta Sigma Pi members participate in weeklong see-saw-athon fundraiser.

B3 SPORTS Final showdown

Women's soccer must beat Virginia Commonwealth University this Friday to guarantee a spot in the CAA tournament.

Your denim could be more than what it 'seams'

Students collect denim to insulate homes for disaster victims

By CAROLINE BALLOWE
contributing writer

The '80s jean jacket stuffed in the back of your closet could help provide warmth for a whole family this winter.

That's why JMU's chapter of the Public Relations Student Society of America is teaming up with Cotton Inc., which helps companies manufacture, market and sell cotton products, to collect denim and make a difference in the lives of those affected by disaster.

Cotton. From Blue to Green is a recycling program started by Cotton Inc. focused on turning recycled denim into environmentally friendly insulation called UltraTouch denim. UltraTouch, an alternative to fiberglass insulation, is produced from 100 percent recycled material, according to Essence Dashtaray, JMU PRSSA Director of Public Relations and a senior communication studies major. "This is a great cause because old

ALEX THORNTON / CONTRIBUTING PHOTOGRAPHER

JMU Public Relations Student Society of America holds a booth on the commons on Wednesday to collect spare denim. The organization has collected 570 pieces, and hopes to reach 700 by the end of the drive.

jeans that we no longer wear can help insulate a home for someone whose life was affected by disaster," Dashtaray said. "We recycle bottles and cardboard on a daily basis, but no one ever thinks to recycle their jeans." On average, it takes 500 pieces of

denim to insulate one home, and since 2006, CFBG has collected more than 662,000 pieces of denim and has insulated more than 1,300 homes of disaster victims.

When JMU PRSSA began the drive at the beginning of the month, its

original goal was to collect 500 pieces of denim to insulate one home. As of Monday, they collected 570 pieces, but JMU PRSSA will continue collecting denim to insulate even more homes.

"I hope to get 700," Dashtaray said. "The reason the program is so important is because it is good for college students to participate in something that benefits an area that needs help. Being a part of this has been very rewarding for our PRSSA chapter."

Each year, Cotton Inc. reaches out to five college campuses across the nation, and this year, JMU asked to participate.

JMU PRSSA won't know for sure where the collected denim is used until after the homes are built. In the past, CFBG has helped victims of disasters such as Hurricane Katrina. Dashtaray believes the denim collected at JMU might be used to help victims of the tornadoes in places such as Joplin, Mo., or in areas affected by

see DRIVE, page B2

The Breeze

Serving James Madison University Since 1922
G1 Anthony-Seeger Hall, MSC 6805
James Madison University
Harrisonburg, Va. 22807
PHONE: 540-568-6127
FAX: 540-568-6736
MISSION

The Breeze, the student-run newspaper of James Madison University, serves student, faculty and staff readership by reporting news involving the campus and local community.

Published Monday and Thursday mornings, The Breeze is distributed throughout James Madison University and the local Harrisonburg community.

Individual copies of The Breeze are free, but multiple copies can be purchased at The Breeze office.

EDITOR-IN-CHIEF TORIE FOSTER breezeeditor@gmail.com

NEWS DESK breezenews@gmail.com

LIFE DESK breezearts@gmail.com

SPORTS DESK breezesports@gmail.com

OPINION DESK breezeopinion@gmail.com

COPY DESK breezecopy@gmail.com

PHOTO/GRAPHICS breezephography@gmail.com breezegraphics@gmail.com

VIDEO breezevideo1@gmail.com

ADVERTISING DEPARTMENT 540-568-6127

ADS MANAGER Dan Devine

ASST. ADS MANAGER David Wales

ADS DESIGN LEAD Sarah Elliot

ADS DESIGN ASSISTANT Anthony Frederick

AD EXECUTIVES Jon Asgari

Cristina Cabrera

Melissa Knowles

Brandon Lawlor

Connor Long

Carson Stanley

Owen Thomas

Jordan True

Patrick Wilkins

MARKETING & CIRCULATION COORDINATOR Destine Windon

AD DESIGNERS Carrie Amato

Catherine Barsanti

Hannah Gentry

Sydney McKenny

www.breezejmu.org

The Breeze logo

Like sports? Like the arts? Like current events?

We'd LIKE you to write for US!

Email breezeeditor@gmail.com to get started!

horoscopes

IF YOU WERE BORN TODAY: Use your powers of persuasion to motivate the team. Launch new creative projects, and your focus on the artistic detail provides solid results.

SCORPIO (Oct. 23-Nov. 21) Your charisma has a magnetic pull today. You can attract romance, funding or the object of your desire. Let your light shine.

SAGITTARIUS (Nov. 22-Dec. 21) Avoid putting it off. There's plenty of work to do. Don't forget about previous commitments and keep your schedule.

CAPRICORN (Dec. 22-Jan. 19) Quiet time spent in thoughtful consideration of all options leads to a sparkling insight that opens an entirely new door.

AQUARIUS (Jan. 20-Feb. 18) Stay close to home and, if you need something, get it delivered. Peace and quiet suits you. Leave extravagance for another day.

PISCES (Feb. 19-March 20) Don't deplete your resources, even if tempted. Ask an analytical person for help. They may know a way to get what you need.

ARIES (March 21-April 19) Don't sweat the small stuff today. Take care of your health with exercise, good food and rest. Talk over miscommunications and listen for the gold.

TAURUS (April 20-May 20) Don't be afraid to ask for directions. There's no such thing as a stupid question. A little clarification can avoid lengthy delays.

GEMINI (May 21-June 20) Renew connections with co-workers to see through their eyes. Complete old projects to make room for new achievements to flourish.

CANCER (June 21-July 22) There could be conflict between your private and public obligations. Strive for balance and compromise.

LEO (July 23-Aug. 22) Home is where you belong, but you can feel at home any place you want. Take inventory of your wealth to discover the path ahead.

VIRGO (Aug. 23-Sept. 22) Someone is being brilliant now. Is it you? Listen for what your ideal client really wants to create a profitable scheme.

LIBRA (Sept. 23-Oct. 22) Reinvent the way in which you relate to money for a breakthrough in finances. Explore new ideas for a productive phase. Relax now for the busy time ahead.

Los Angeles Times Daily Crossword Puzzle

Edited by Rich Norris and Joyce Lewis

- ACROSS 1 Mystery writer Nevada 5 Penny profile 8 "Tao Te Ching" author 14 1986 Nobelist Wiesel 15 China's Chou En-

By Peter A. Collins 10/27/11

DOWN

- 1 Glacier breakaway 2 A or Jay, e.g. 3 Funny Rudner 4 Transfer to memory, as data 5 Top-tier invitees 6 Judge's seat 7 Mercury's atomic number 8 "Vive _!" 9 Any of the Marshall Islands 10 Mo. for leaf-peeping 11 "Yeow!" 12 _ precedent 13 Place that means "delight" in Hebrew 18 Black-and-white critter 21 "The Biggest Loser" concern 25 Go the distance 26 Bad lighting? 27 Insurance company founded in 1936 for government employees 28 Weave together 29 Named beneficiary

Monday's Puzzle Solved

Grid of letters for Monday's puzzle solved: D I A L B I J O U B I L K A S T O E N U R E R O U E N E I L H A N K Y P A N K Y L E T L O O S E R I S E S I D L E S T U N S T U P I D C U P I D E M S H A S O N N A M E B A A I M U P F A L S E M E N U E P A S A R I C A R E D S A L T U T T I F R U T T I D O N S T R O N A L T A R A L A C A R T E W O O L Y B U L L Y L I O N H A L L A S I D E O N T O O N L Y R E S O D A G E S

(c)2011 Tribune Media Services, Inc.

10/25/11

- 31 It won't hold water 32 Fat substitute 35 Singer DiFranco 37 David Byrne collaborator 38 Slowpoke 40 Rein in 47 Hippodromes 49 How Sloppy Joes are served 51 Far from ruddy 52 _ chard 53 Emmy-winning Lewis 54 General MDs, to insurers 55 "Aw, what the heck, let's!" 57 Shipbuilder's wood 58 Move, in brokerese 59 1% of a cool mil 60 Madrid Mmes. 62 VI x XVII

NATION&WORLD

Death toll in Turkish earthquake rises to 459

McClatchy Newspapers

ERCIS, Turkey — The death toll in southeastern Turkey rose to 459 on Tuesday, two days after a 7.2-magnitude earthquake devastated the region.

More than 1,300 people were also injured, according to the government's crisis response unit.

In a glimmer of hope, rescue workers found a newborn baby girl among the rubble of a collapsed house in the worst-affected city of Ercis.

"It is healthy and will live," the doctor treating the baby, Sinan Asar, told the German news agency dpa. The infant was able to move its arms and legs, he added.

The baby girl, called Azra, was suffering from hypothermia and dehydration and was placed in an incubator. Shortly after, the girl's mother and grandmother were also

rescued. By Tuesday, the government's crisis response centre registered 2,262 collapsed buildings, more than double the 970 buildings counted the previous day.

"It was like the Last Judgement," said 18-year-old Mesut Ozan Yilmaz after spending 32 hours trapped under a collapsed tea house.

Turkey's Red Crescent was due to deliver a further 12,000 tents to the crisis-hit region in Van province, where many had spent the second consecutive night outside after losing their homes in the quake, lighting campfires to keep warm.

A long queue of people formed outside the mayor's office in Ercis to join waiting lists for tents, while others hoped for soup kitchen hand-outs. Authorities warned people not to enter damaged buildings.

The emergency services deployed 200 ambulances and five first-aid planes, as well as helicopters and military units helping the rescue effort. Turkey so far has declined foreign assistance, saying the country has sufficient resources.

Medical school enrollment on the rise

Los Angeles Times

LOS ANGELES — For those worried about the shortage of doctors in the United States health care system, here is a bit of good news: The number of students enrolling in medical schools has reached its highest level in more than a decade.

More than 19,200 people entered their first year of medical school this year, a 3 percent increase over 2010, according to new data from the nonprofit Association of American Medical Colleges.

The number of new medical students has been growing steadily since 2001, when medical schools reported 16,365 first-year students. Medical schools also are

attracting more applicants. The association said 43,919 students applied for admission this year, the largest number in a decade.

The figures show that medicine remains an attractive choice for college graduates in search of fulfilling careers, according to Dr. Darrell G. Kirch, the association's president.

The potential for large paychecks is not a significant driver of the growing enrollment, Kirch said, noting that medical students can expect to accumulate an estimated \$161,000 in debt on average by the time they finish school.

"Today's college undergrads are very service-oriented," he said. "They are drawn to medicine because they like the notion of meaningful work." The numbers of applicants and new students from most major racial and ethnic groups increased in 2011, although some of the gains were modest, the association said.

Advertisement for Sunchase at James Madison. Text: CHOOSE WHERE YOU LIVE LIVE SUNCHASE AT JAMES MADISON Rates Starting at: \$435 BEST POOL IN THE 'BURG Freshly Renovated Clubhouse Call for More Information 540.442.4800 Follow Us Your Way *some restrictions may apply

IN BRIEF

HARRISONBURG

Presidential Search Committee to meet Friday

The Presidential Search Committee will meet Friday at 11 a.m. in the Board of Visitors meeting room in Festival, according to university spokesman Don Egle. No interviews will be conducted, but committee members will review candidates in closed session. This is the sixth closed meeting of the committee's.

Harrisonburg man arrested for Godwin theft

Stephen Pacey, 43, was arrested Oct. 16 by JMU police and charged with stealing \$92 from the bags of three victims inside Godwin Hall 106 at about 6:20 p.m., according to JMU Police Chief Lee Shifflett. He was charged with misdemeanor petty larceny and is being held without bond. He is scheduled to appear in Rockingham County District Court Nov. 17.

NATION

Research suggests online classes cause cheating

Recent research suggests that students in online courses cheated more than those in courses that took place in classrooms, according to InsideHigherEd. Done by researchers at Ohio University, the study found that strengthening the sense of community among the online students might remedy cheating. The Ohio University researchers will explore this issue with more studies.

SGA surveys 3,638

By **KELSEY BECKETT**
contributing writer

JMU students want to improve parking, financial aid and the value of a punch, according to Student Government Association survey.

The SGA set up tables all across campus for Student Engagement Week from Oct. 17-21. They asked students to fill out a survey, looking for feedback on how to improve JMU.

The questionnaire asked each person to rate their top three categories JMU could improve on, which included transportation, substance abuse, technology, safety, buildings, academics, Dining Services, student resources and financial aid.

About 3,638 students took the survey, according to SGA Public Relations Director Kelly Johnson.

Senior Meredith Gauthier, a public policy and writing, rhetoric and technical communication major, didn't take the survey.

"I'm a senior and I don't feel that change would impact me," Gauthier said. "All the projects are so long term I don't see the point."

"The more feedback the SGA receives, the easier it is to back up these suggestions ..."

Kelly Johnson
SGA public relations director

Johnson said SGA wanted student input before coming up with ideas to improve campus.

"We kind of wanted to see what the survey results were and go from there," Johnson said. "We didn't really want to spend a lot of time coming up with ideas if they weren't some of the things students wanted improvements on."

SGA will finalize these survey results over the next week and use them to approach administration in hopes of making improvements.

"The more feedback the SGA receives, the easier it is to back up these suggestions that will impact JMU," Johnson said. "When we go to the administration, it is better to have the numbers as proof of what the students would like improvements on."

Kelsie Halberg, a freshman athletic training major, was one of many to fill out the survey.

Halberg suggested that the dining halls should offer healthier and vegetables. The full results should be completed by next week.

"At this point, we want to eliminate human error before we reveal the results," said Pat Watral, student body president and senior international affairs major.

CONTACT Kelsey Beckett at beckettka@dukes.jmu.edu.

I will never forget what it felt like to carry this girl out of the room

Soccer players recount gang rape rescue to promote bystander program

JORDAN CMELYA / CONTRIBUTING PHOTOGRAPHER

April Grolle and Lauren Chief Elk spoke Monday night in Grafton-Stovall Theatre about a gang rape they witnessed in California. "To be silent about something is not right, but [intervening] was the hardest thing that I have ever had to do," Grolle said.

By **KATELYNN LEE**
Contributing writer

For former De Anza college soccer players Lauren Bryeans, April Grolle and Lauren Chief Elk, a post-game party turned foul quickly.

Grolle and Chief Elk spoke about how the gang rape drastically changed their lives at the "No Woman Left Behind Event" in Grafton-Stovall Theatre, a bystander intervention program.

About 75 students attended the event hosted by the Student Wellness Organization and Campus Assault Response.

On March 3, 2007, the three players went to the party intending to have a few drinks after their team lost its game. During the party, they heard disturbing noises coming from behind closed doors.

They peeked through the door and saw a man raping a 17-year-old girl lying unconscious on the mattress. Seven other men surrounded him, drinking and laughing hysterically.

The girls immediately they knocked on the door and shoved their way through to help get the girl up from the mattress.

"She was very intoxicated and hardly breathing," Chief Elk said. "She was disheveled."

After lifting the girl up, they called 911 and rushed her to the hospital.

"To be silent about something is not right, but [intervening] was the hardest thing that I have ever had to do," Grolle said.

They decided to get a hold of Jim Hammer, an attorney who would represent themselves and the victim.

The soccer players agreed to do a "20/20" interview with ABC a few months after the incident, but Hammer decided not to file any charges based on what he said was insufficient evidence.

"The situation does not justify what happened to this girl," Chief Elk said. "I will never forget what it felt like to carry this girl out of the room. I wanted to go 'Dexter' on these guys. We had no idea what was going to happen that

"She was very intoxicated and hardly breathing. She was disheveled."

Lauren Chief Elk
sexual assault witness
at De Anza College

night."

Alaina Vinacco, a graduate assistant and adviser to CARE, said their stories made a strong impact.

"Hearing these stories made it real," Vinacco said. "We encourage students to respond to this action and take part in our programs that we offer on campus."

Junior Tina Liu, a writing, rhetoric and technical communication major, said the story changed her view on sexual assault.

"I am going to take note that this is a big deal," Liu said. "I was

not expecting to be taken aback by their story."

Sabrina Sadler, Special Projects Coordinator at the University of Southern California, now travels with Chief Elk, Grolle and Bryeans for "No Woman Left Behind" so that everyone can hear their story.

She started the "No Woman Left Behind" program after she learned of what happened.

"Consent is a verbal 'yes,' students do not realize that when they are truly intoxicated," Sadler said. "They can be assaulted at any time."

Janelle Boo, coordinator of Sexual Assault Response at the JMU Counseling and student development center, said students need to pay attention to what's going on around them.

"I think students can always be more aware of these situations at parties," Boo said. "They need to start increasing their knowledge about sexual assaults and take political action."

CONTACT Katelynn Lee at leekn@dukes.jmu.edu.

Q&A | Occupy D.C. 'more inspirational than enlightening'

COURTESY OF MCT CAMPUS

Today, the Occupy D.C. movement has scheduled a "teach-in" on nonviolent protests for 11 a.m. and a discussion of the "Robin Hood" tax at 5 p.m. Every day, the General Assembly meets at 6 p.m., and committees meet at 8 p.m.

from front

weeks. This is very impressive. I think it will continue to grow. The concern is at what point does it reach critical mass and what happens at that tipping point.

What can we tell from this movement about the supposed problems of American capitalism and economic inequality? I think most of the people have realized that the problems are structural and everyone is starting to feel them now. For a long time, things have been unequal, but the degree to which so-called "everyday" Americans felt that inequality has been minimized.

With the recession and slow growth, the pain has spread and the fear and uncertainty has spread exponentially.

Do you think the local Occupy JMU movement will cause a stir in campus? Will it achieve anything? Not unless our students engage. I hope that they do and will.

When will the movement achieve its peak or climax? It's hard to say. But that will be a very important moment. Critical mass is a tipping point. As it approaches critical mass, it must start to propose policy solutions and engage in grassroots policy advocacy.

Do you think the movement's way of organization and leadership is effective? I think it's very effective at garnering a following, attention and setting a media agenda. Its methods of organizing are very effective. Its leadership is, for now, effective. For this movement to have impact, it will have to develop accountable, transparent leadership mechanisms to influence levers of power. Absent that transformation, the movement will be marginalized by those in power who wish it failure.

What was the atmosphere at Occupy D.C. like? The atmosphere is very positive. There is a great collective energy. People are happy to talk,

share their stories, provide insights on why they are there.

What were the methods of the Occupy D.C. protesters? What sort of activities went on? When I was there, they did "the people's mic." One person shouts something which is then repeated by the rest of the group. No amplification exists, but it is very effective. In terms of protest activities, I witnessed a march on banks. The protesters gathered and marched with signs around a few blocks close to the park. The blocks are very commercialized, so the protest took advantage of the proximity of the banks.

From a communications standpoint, can you inform us of the disadvantages and advantages of the consensus organizational style? It's a fascinating process. The occupiers love this method and are very proud of it. They do not adopt a "policy," take an "action" or do anything unless they reach consensus. Consensus increases "buy-in" of ideas, communal identity and cohesion. However, it takes a long time, can be cumbersome and can lead to stagnation if no consensus is ever reached.

Did you enjoy the D.C. experience? Was it enlightening? It was more inspirational than enlightening. I really enjoyed spending time with the group, hearing their stories and perspectives. I am looking forward to going back this weekend.

CONTACT Sean Byrne at byrnes@dukes.jmu.edu.

DID I GET YOUR ATTENTION?

SO WILL YOUR AD.

advertise with the breeze

CHECK US OUT ONLINE:
>>breezejmu.org

CORN MAZE

Showalters Corn Maze LLC.
Phone: (540) 290-9740
More info: www.showalterscornmaze.com

Adults: \$8 (13+)
Children: \$6 (5-12)
4 & Under: Free
Group (15 or more): \$7 each

HOURS:

Tues: (by appt. only)
Wed: Youth day & church groups (by appt. only)
Thurs: 5pm-10pm
Fri: 4pm-10pm
Sat: 10am-10pm

Directions: Exit 240 off Interstate 81, 257 West (Dinkle Avn) to 42 South, go 1/2 mile and turn right on Spring Creek Rd. Follow the signs to Showalters Corn Maze LLC.

Commemorative 10th Anniversary
Sept. 11th Honorary Design

JMU Second Life:

See the change!

www.jmu.edu/secondlife

PUBLIC SERVICE ADVISORY WARNING! INVASION OF ZOMBIES

COMIC TOAST PRESENTS W/ SPECIAL GUESTS ROCKTOWN ROLLERS THE 2ND ANNUAL HARRISONBURG ZOMBIE WALK

SATURDAY OCT. 29TH 4-5PM VISIT WWW.COMICTOAST.COM FOR MORE DETAILS

study at Oxford, Cambridge, or St. Andrews

Application Deadline: February 1, 2012
Possible scholarships up to \$2,500

For additional information: http://www.jmu.edu/international/abroad/jmu_honors/index.shtml

CONVERSATION CORNER

Our readers' web reactions to UPB's announcement of fall concert performer Ingrid Michaelson on Dec. 2.

BETH LISKEY

They should have done this when I was a freshman in 2005...y'know, when she was relevant

SAM JOHNSON

Ingrid who?

@VETALMD

who's that?

ALLISON BAUDOIN

Yessss!

@MORGANEMILLER

YES! I love Ingrid Michaelson!!!!

AARON GABE SLAGLE

Underwhelming enthusiasm?

DAN JONES

Who?

@RACHELSCHATZI

HELL YES IM GOING TO SEE INGRID!!!!

>> Join the conversation! "Like" us on Facebook or follow us on Twitter.

LETTER TO THE EDITOR

Meat clarifications

There are a few necessary corrections to Jessica Williams' article "Meat is a Cut Above Veganism" in Monday's issue of *The Breeze*.

First, Jessica Williams said that Americans would waste more water if they grew vegetables on a massive scale. Countless reputable sources would disagree with her.

For example, according to the book "Ecological Integrity: Integrating Environment, Conservation and Health," it takes roughly 200 times more water to raise a pound of beef than it does to raise a pound of potatoes.

Second, Jessica argued that Americans should eat meat today because they have always eaten meat. Her words were, "Meat is engrained in American society."

She cannot base her argument on what we, as Americans, used to do. Slavery also used to be part of American society, but that doesn't mean it is OK.

I think the flaws in her argument are now obvious. If someone wants to say we should eat meat because we always have, he or she might as well argue that we should still have slaves. Or that women should still not be allowed to vote.

However, I agree with Jessica on one note: Livestock industries need to become more environmentally sustainable.

In order for that to happen, we need to make the industries aware of what we, the consumers, want.

If I want the industry to know that the way they raise meat is detrimental to the environment, then I am not going to buy that meat.

Being vegan is a lifestyle that I, as a free American (to use Jessica's words), have chosen in order to be part of something bigger than myself.

Melissa Price
senior anthropology major

MEET THE EDITOR

News Editor: Georgina Buckley

We think it's important for you to be able to learn about the people who edit your newspaper. Each week, we will introduce you to one of our editors so you can put a face to the paper we publish.

and I consider my family there one of the best things that's ever happened to me.

6. I still sleep with three stuffed animals: Crocky the crocodile, Dolph the dolphin and Otto the otter.

7. I'm an Irish citizen and went to boarding school there when I was 11.

8. I just got my LSAT score back, and I'm applying to law schools for fall 2012!

9. Every morning I read BBC, The Huffington Post and CNN. It's a habit I can't break even when on holiday.

10. I live on a farm and have several horses and cows. I've been riding since I was 5, but I still don't know anything about dealing with cows. And if you have to ask, no, I've never gone cow-tipping.

Georgina Buckley is an English and writing, rhetoric and technical communication double major. Contact Georgina at breezejmu@gmail.com.

1. I have to run every day. If I don't ... bad things happen.
2. I surf the Web for ridiculously unhealthy recipes. The latest is Oreo peanut butter truffles.
3. One of my favorite foods is bacon. I buy a pack every week at either the Harrisonburg Farmers Market or Martin's.
4. I'm a mummy's girl. I wake up to a text from her every morning, and I call her every night. I also frequently steal her clothes because we're exactly the same size.
5. I'm in the sorority Tri-Delta,

CONNOR GWIN | stuck in the middle

Military policy could help Obama

Commander-in-chief has outperformed Democratic predecessors in foreign policy

One thing is certain: The 2012 presidential election is off to a very interesting start. With a field of almost 10 candidates vying for the Republican nomination, little attention has been given to the re-election efforts of the incumbent, President Barack Obama.

Obama's first term in office has provided much for the Republicans to attack on the campaign trail, but one hallmark of Republican campaigns is surprisingly absent: attacking Democrats for poor military strategy.

Democrats aren't known for strong war policy. It's often a contributing factor to their electoral defeat. John Kerry was swift-boated. Jimmy Carter lost his credibility with the Iranian hostage crisis. Even then-Senator Obama was attacked for being weak on military strategy in 2008.

However, the president has seen a reversal of fortune recently. With the killing of Osama bin Laden and Anwar al-Awlaki, the decimation of the Gaddafi regime without the loss of a single American soldier and now the draw-down of forces in Iraq, Obama seems to be invincible when

it comes to the stereotypical Republican attack line.

The decisive actions of the president have helped the Democrats ditch their reputation as fundamentally anti-war that's been around since the Vietnam War era.

The decisive actions of the president have helped the Democrats ditch their reputation as fundamentally anti-war that's been around since the Vietnam War era.

The image of Democrats as soft on defense and military affairs continued past the 1970s with the failed mission to rescue the Americans held in the Iranian hostage crisis. Carter took the brunt of the criticism for the failed rescue attempt, which led, in part, to his failed re-election bid in 1980.

But where Carter failed, Obama succeeded. Despite

the crash of one of its helicopters, the Navy SEAL team completed its mission to kill bin Laden. Had the mission failed, the president would've been in the same category as Carter three decades earlier. It would've been the perfect chance to paint Obama as another Democrat who wasn't fit to become commander-in-chief.

But, Robert Gates, the former secretary of defense, called the president's decision to launch the mission one of the most courageous he ever saw a president make.

Obama has adopted a new strategy when it comes to American military presence abroad. It seems as though Obama is trying to spread America's influence around the world while minimizing long-term engagement and casualties.

This was clearly the goal in the Libya offensive. While America took the lead in the campaign against Gaddafi, NATO forces quickly took control. In the end, CNN reports that the cost to the United States is expected to be less than \$2 billion with no loss of American lives, compared to more than \$800 billion in costs and more than

4,000 U.S. fatalities in the Iraq War launched by George W. Bush.

The question for Obama now becomes: Will Americans remember the leadership of the president in foreign affairs with unemployment still hovering around 9 percent? Analysts argue that while the recent foreign affairs successes do show leadership and strength, Americans are much more concerned with putting food on their kitchen table.

If Obama would like to serve a second term, he cannot rest on the laurels of military achievement.

He must move with the same conviction and prudent leadership to get the American people back to work and the American economy off the cliff of a double-dip recession.

Only time will tell if he can translate overseas victory to victory in the ballot box, but the election is a full year away — a lifetime in politics.

Much can and will happen between now and November 2012.

Connor Gwin is a philosophy and religion major. Contact Connor at gwincb@dukes.jmu.edu.

VICTORIA PRICE | guest columnist

Ford is advertising to wrong people

Those who text and drive can't afford Ford's new safe-text car feature

You know you've done it. You've keyed in a quick "I love you" or "hang on a sec" on your phone while you were behind the wheel. Maybe you have a pretty good track record for "safely" texting and driving, but the one day that you crash, the statistics about texting, driving and staying alive won't even matter anymore.

American car company Ford has become the knight in shining steel with its voice-activated text messaging system in its 2012 models and soon to be available in the 2010 models. The program enables the car to read your text messages aloud to you while driving.

Ford's ethical safety appeal gives the company an ideal market advantage, but when the advantage is applied to reality, it may not meet up to its sale expectations. Not only is consumer spending significantly low; the young generation known for frequent texting isn't in the economic position to

purchase a brand new car.

In this economic crisis, many American consumers have been gripping their money even more tightly lately.

The average consumer is spending 5 percent less than three years ago, according to the Bureau of Labor Statistics.

Most drivers under 30, especially college students, can't afford a brand new Ford Taurus.

The apparent trend of decreasing consumerism won't match up with the high prices of the technology-loaded Ford vehicles.

A personal interview with Ford representative Keith Harrison at the Richmond dealership revealed that the new 2012 vehicle price range

starts at \$25,000 with the basic SE model of the Ford Taurus. Any upgrades of this model, such as the SEL, Limited or SHO, have notably higher prices because they offer more features.

The United States Department of Transportation revealed the results of a survey by Consumer Reports' National Research Center, that uncovered valuable new statistics that are nationally representative.

According to the survey, 30 percent of drivers under the age of 30 text while driving — a striking contrast to the 9 percent of drivers above the age of 30 who are guilty.

Most drivers under 30, especially college students, can't afford a brand new Ford Taurus.

My budget list only allows the occasional splurge of a savored trip to Sweet Bee. Major purchases, such as a \$25,000 vehicle, will simply have to wait until the younger generation can either establish a steady career or

enough credit to dig into a debt-ensured loan.

While Ford's text messaging sync system should appeal to the younger crowd, the more seasoned generation that avoids texting behind the wheel may not find the technology to be much of an incentive to spend their hard-earned money.

With consumerism on the decline and Ford's high prices targeting buyers over 30, it doesn't appear likely that the company's new feature will be a sought-after consumer item.

Although the high-tech vehicles seem to be a ready solution to the dangers of texting and driving, their prices may keep this "technology of the future" in the future for a while.

Victoria Price is a freshman writing, rhetoric and technical communication major. Contact Victoria at pricevm@dukes.jmu.edu.

DARTS & PATS

Darts & Pats are anonymously submitted and printed on a space-available basis. Submissions creatively depict a given situation, person or event and do not necessarily reflect the truth.

Submit Darts & Pats at breezejmu.org

A "that-was-so-nice" pat to my neighbors for helping the random freshman who was throwing up on the bus back to her dorm Friday night.

From your neighbor who likes to see Dukes helping Dukes.

An "I-remember-my-first-party" dart to the freshman girl in Top Dog screaming on the play-by-play of her Friday night to her friends at the same table.

From a senior who can totally story-top you but instead chooses to be an adult when in a public area.

A "pass-the-bacon" dart to all the hoopla about veganism around campus and in *The Breeze* lately.

From a stubborn carnivore whose opinion you won't change regardless of your scare tactics.

An "are-you-sure-you're-adults?" dart to the girls who were pointing at me and giggling when I was limping to my dorm from the Festival bus stop.

From someone whose right knee was injured and could've used a helping hand instead of your laughs.

An "all-I'm-asking-for-is-a-little-RESPECT" dart to whoever stole my pumpkin and smashed it in the road.

From a Copper Beech girl who wasn't impressed by your less than adult behavior and thinks you should learn to celebrate Halloween in a more fun-filled way.

A "sorry-for-my-crankiness" pat to the girls who stopped talking in the library after I asked them to be quiet.

From a senior who's not actually mean, but gets stressed by her bad habit of procrastination.

An "if-only" dart to my squeaky bed.

From a senior who wishes she was getting lucky half as often as it sounds like.

A "spoken-like-a-true-freshman" pat to the girl who said more hours at D-Hall will "boost its reputation because most people seem to like E-Hall more."

From a senior girl who realizes D-Hall has always been the best place on campus even after E-Hall opened.

A "way-to-represent-JMU" pat to all the students, faculty and staff who came out and ran the Tough Mudder this past weekend.

From a JMU alum and employee who was proud to see JMUdders at the event.

A "do-your-work-elsewhere" dart to the solo people in Carrier who sit at the huge tables.

From a student who has group work to do and nowhere to do it.

Editorial Policies

The Breeze welcomes and encourages readers to voice their opinions through letters and guest columns. Letters must be no longer than 250 words. Guest columns must be no more than 650 words.

The Breeze reserves the right to edit submissions for length, grammar and if material is libelous, factually inaccurate or unclear. The Breeze assumes the rights to any published work. Opinions expressed in this page, with the exception of editorials, are not necessarily those of The Breeze or its staff.

Letters and guest columns should be submitted in print or via e-mail and must include name, phone number, major/year if author is a current student (or year of graduation), professional title (if applicable) and place

The Breeze

Serving James Madison University Since 1922

EDITOR-IN-CHIEF TORIE FOSTER
MANAGING EDITOR RACHEL DOZIER
NEWS EDITOR AARON KOEPPER
NEWS EDITOR GEORGINA BUCKLEY
ASST. NEWS EDITOR SINA KIPPY
OPINION EDITOR KATIE SENSABAUGH

LIFE EDITOR BETH COLE
LIFE EDITOR JEFF WADE
SPORTS EDITOR DAVID BARTON
SPORTS EDITOR CARLEIGH DAVIS
COPY EDITOR MARY CLAIRE JONES
COPY EDITOR MATT SUTHERLAND

PHOTO EDITOR PAUL JONES
PHOTO EDITOR JAMES MOORE
DESIGN EDITOR CHRISTINE POMATTO
GRAPHICS EDITOR SAMANTHA McDONALD
VIDEO EDITOR LANI FURBANK
MULTIMEDIA DIRECTOR ROBERT BOAG

"To the press alone, chequered as it is with abuses, the world is indebted for all the triumphs which have been gained by reason and humanity over error and oppression."

— JAMES MADISON, 1800

Fear Forest

Haywagon Ride & Haunted Woods Trail

WWW.FEARFOREST.NET

ADMISSION \$10 PER PERSON

SCHEDULE
 FRI SEPT 30TH: 7-11PM
 FRI & SAT ALL OCT: 7-11PM
 THURS OCT 27TH, SUN OCT 30TH & MON OCT 31ST: 7-10PM

LOCATION
 GO EAST ON PORT REPUBLIC ROAD AND TAKE A LEFT ONTO 276 AT THE STOPLIGHT. TAKE THE FIRST RIGHT ONTO OAK SHADE ROAD.

EVENTS
 OCT 7: BRING AN IN DATE NON-PERISHABLE FOOD ITEM TO SUPPORT LOCAL FOOD BANKS AND GET \$2.00 OF ADMISSION.
 OCT 14: 3RD ANNUAL FEAR FOREST ZOMBIE PAGEANT AND LIVE REMOTE BY Q101 AND B105.1. PRIZE PROVIDED BY HARRISONBURG ANIMAL HOSPITAL.
 OCT 27: \$1.00 FROM EACH TICKET SOLD WILL BE DONATED TO THE UNITED WAY.

ENTER AT YOUR OWN RISK.

Submit Your DARTS & PATS

to the opinion section at breezejmu.org

I'M THE REASON TO DONATE YOUR PLASMA.

DISCOVER CELINA'S STORY

I'M CELINA. I HAVE PRIMARY IMMUNODEFICIENCY, SO MY LIFE DEPENDS ON YOUR PLASMA DONATION.

RECEIVE UP TO **\$230** IN A MONTH!

269 LUCY DRIVE
 HARRISONBURG, VA 22801
 540.801.0672
 SCHEDULE AN APPOINTMENT AT BIOLIFEPLASMA.COM

\$10 BONUS COUPON

FOR NEW DONORS ONLY
 Bring this coupon with you to your second plasma donation and receive an extra \$10 bonus. Bonus redeemable after completion of a full donation. Coupon may not be combined with any other BioLife offer. Expires 10.31.11

COME TO JIFFY LUBE FOR YOUR NEXT OIL CHANGE

\$5 OFF
 Jiffy Lube Signature Service® Oil Change (with JAC card)

Bring in this coupon and get \$5.00 off your next oil change at you nearest participating Jiffy Lube. Come in every 3,000 miles for a Jiffy Lube Signature Service® Oil Change.

*This coupon is only redeemable at the Jiffy lube at 1870 East market St. Harrisonburg, VA

Jiffy Lube Signature Service® Oil Change

- No Appointment necessary.
- Free top off on your way home*
- National database keeps a history of your Jiffy Lube services.

\$34.99
 - \$5.00
\$29.99 (with JAC card)

Not valid with other offers. Jiffy Lube Signature Service® are registered trademarks of Jiffy Lube International, Inc. © 2004 All Rights reserved.

1870 E. Market Street
 across from the Valley Mall
 Harrisonburg, VA 22801 **540-433-8599**

Scream Queen

Halloween Party

PRESENTED BY NORTH 38 AND ARTFUL DODGER

SCREENPLAY BY NO HANDS HARRY DIRECTED BY FREDDY KRUEGER
 MAKEUP BY MORTICIA GRAPHICS BY LUCIFER
 PRODUCED BY HERMAN MUNSTER PHOTOGRAPHY BY HANNIBAL

Artful Dodger

FRIDAY OCTOBER 28

10PM
\$5 COVER
FREE IN COSTUME

SCREAM QUEEN & COSTUME CONTESTS WIN PRIZES!

SPONSORED BY

north38apts.com
 540.908.2806

Rates starting at \$465. ALL INCLUSIVE

RAISING *hope*

JAMES MOORE / THE BREEZE

John Aiello, sophomore international business major, and Dave Roberts, a senior international business major, are both members of the co-ed business fraternity Delta Sigma Pi. DSP's event requires two people to see-saw for 24 hours a day for one week to fundraise for the American Cancer Society.

Delta Sigma Pi hosts weeklong see-saw-athon for cancer in remembrance of member

By **BETH WERTZ**
contributing writer

One JMU fraternity's members are returning to their childhood in memory of those who died too young.

As a part of Delta Sigma Pi's annual fall fundraiser for cancer research and awareness, this year's see-saw-athon marks the 20th anniversary of the event. Donations can be made either to the American Cancer Society or a scholarship fund for College of Business students.

The fundraiser is done every fall in honor of Michael Matthew Brown, a DSP brother who died Jan. 3, 1992. Brown was an active member of the fraternity and community who had leukemia but still finished his last semester with a 4.0.

"He went through such a struggle having cancer in college, but always was so dedicated," said Susan Ghanem, a senior finance major and DSP

brother.

To acknowledge his battle against leukemia, the brothers of his fraternity sit on a see-saw for 24 hours a day for a whole week.

The idea of the see-saw comes from the motto for the week, "cancer doesn't sleep," which means neither will they for the week of the see-saw-athon.

Set up in the courtyard behind Zane Showker Hall, the event started at 9 p.m. last Friday and will end at 9 p.m. this Friday. The fraternity is raising money through donations from parents, alumni and students, and DSP encourages all students talk to them about the cause and donate any change.

Although she didn't know Brown, Ghanem appreciates what he did for the fraternity and thinks everyone should support an important cause.

"The least I can do is sit on a see-saw for four

hours to show my dedication to raising money for cancer," Ghanem said.

Though the brothers each have their different reasons for doing the fundraiser, it especially hits home for all of them this year.

The fraternity lost another brother, Rob Throo, this summer. Although Throo didn't die of cancer, his sudden death from unknown causes this September motivated the DSP brothers to give back to the community.

"This is not for him, but we took it more seriously this year because of what happened," said Tyler Dotson, a junior marketing major and a DSP brother.

Members prepare for their shifts on the see-saw by bringing blankets and lots of warm clothes, especially for the night shifts. The only rule for the fundraiser is that two brothers must be touching

see **SEE-SAW**, page B2

RACHEL DOZIER

And you call yourself a critic ...

Checking off the 'List'

I'd been having a crappy week. I had a sore throat and my general education science test came back as a C-minus.

Then I watched "Schindler's List" and that put some things in

perspective.

It's definitely a film that forces you to take a step back and consider everything you complain about as a student — bad grades,

unreliable friends, the cold weather — and to reevaluate your situation. After watching this film, it was clear that little in life compares to the suffering these people went through.

"Schindler's List" tells the true story of Oskar Schindler (Liam Neeson), a German business owner, who hires more than 1,000 Jews during the Holocaust with the help of his Jewish financial consultant, Itzhak Stern (Ben Kingsley), ultimately saving them from death in the prison camps.

Apart from Hilter's overarching evil in this film, the greatest villain is Amon Goeth (Ralph Fiennes), one of the trigger-happy leaders of a concentration camp who kills without thought or remorse. Though Lord Voldemort (also played by Fiennes) is supposed to be the most ruthless, dark wizard of all time, Goeth is an even more vicious and disturbing character due to his power to apathetically take lives.

The stylistic choice to shoot the film mainly in black and white was interesting, though not entirely effective. By not showing the red of the blood and the drab colors that accompany concentration camps and Jewish ghettos, the film loses some of its realistic quality.

Though the story is true, the film is clearly based on the book (1982's "Schindler's Ark"), and could have been more effective if it was an hour shorter. So much time is spent showing Schindler's business being built (representing the chapters in the book that went into these details) that it seems superfluous compared to the atrocities shown in the camps and ghetto.

Schindler's List (1993)

★★★★☆

'R' 195 min.

Starring Liam Neeson, Ralph Fiennes, Ben Kingsley
Rotten Tomatoes score 97%

At the same time, the character of Schindler offers little depth. It is unclear as to whether protecting these workers is his goal the whole time or if it just comes about as the war waged on.

That being said, it's easy to see why "Schindler's List" is considered a classic. Some of the scenes are so horrific and vivid that it put the Holocaust in terms I never considered before. The lives of these Jews were so unpredictable that it was terrifying to consider that these situations were once people's realities. The random and unwarranted deaths of innocent men, women and even children in the film were so shocking that they created a world I can barely imagine.

Overall, the film is both touching and disturbing. But it could've been significantly shortened, and more consideration should've been put into the Jews' stories. These alterations would have given it even more of an impact than it already has.

Favorite quotation: "At midnight tonight, the war is over. Tomorrow you'll begin the process of looking for survivors of your families. In most cases, you won't find them. After six long years of murder, victims are being mourned throughout the world. We've survived. Many of you have come up to me and thanked me. Thank yourselves. Thank your fearless Stern, and others among you who worried about you and faced death at every moment." — Oskar Schindler (Liam Neeson)

Next week: "Dazed and Confused"

"And you call yourself a critic ..." is a weekly column written by Rachel Dozier, *The Breeze's* managing editor and a senior media arts & design major. Each column is part of her 13-week project to watch films considered "classics" she has never seen. For more entertainment news, check out her blog, "Honest | Unmerciful" (racheldozier.blogspot.com).

ALBUM REVIEW

Coldplay heats up and teams up on new album

By **JACK KNETEMANN**
contributing writer

The lead-up to Coldplay's new record was anything but good.

Chris Martin made baffling claims like that the band was "perfecting the hand clap." They announced the name "Mylo Xyloto," which may have done the impossible task of uniting Coldplay lovers and haters in a collective mindset of: "What the hell are they thinking?"

Perhaps Coldplay was finally going to tick off "commercial suicide" from its mega-band checklist. But instead, we got another good Coldplay record.

Most of the 40 minutes is Coldplay doing Coldplay. It's exactly what they should be doing. This band is the best at what they do: writing pretty, uplifting pop songs. Thankfully, Martin has dropped all stabs at mopiness, instead opting for optimistic nothings that compliment his voice.

This is an improvement, but also means the album lacks intimacy. You never feel like Martin is singing to you, but to the stadium they're playing that night. There's a direct correlation between the tempo of songs and their quality: breathtaking

Coldplay

Mylo Xyloto

★★★★☆

Released Oct. 25

opener "Hurts Like Heaven" and single "Every Teardrop is a Waterfall" rank among their best work.

The Rihanna collaboration, "Princess of China," is far from risky. The synth-propelled track is the first time Coldplay has tried R&B, but it's not far from their past work. "China" sounds like they took a standard mid-tempo anthem, replaced a piano with a synth and pushed the Rihanna Button.

According to the pop-collab rules, this means Martin must ask either Lil' Wayne or Eminem to guest next.

The ballads like "Up In Flames" are what keep "Mylo Xyloto" from being a great album. Each is pleasant and listenable, but not very interesting. A lack of tension is Coldplay's biggest flaw. The most shocking statement Martin's made is the incomprehensible naming of the album, so "Us Against the World" falls flat as he poses himself as embattled. There's hardly any dissonance in the album, except on "Major Minus," which sounds like a

COURTESY OF MCT CAMPUS

Lead singer Chris Martin's vocals are a highlight on tracks such as "Up in Flames."

goofy outtake from U2's "War."

The value of this album is in guitarist Jonny Buckland. Buckland has always hidden in Martin's shadow, rarely playing anything besides accompaniment. He has finally grown into his role, providing unexpected texture and depth to the songs. Every touch is brilliant, especially the whiplash riff ripping open "Teardrop." His work provides so much more life than the synths and soundscapes found on "Viva La Vida," it's not a coincidence they

opened the album with the guitar-heavy "Hurts Like Heaven." You won't find better guitar work in rock today.

The key to enjoying "Mylo Xyloto" is to take it for what it is: a good pop album. Coldplay isn't experimental or edgy, but they've never tried to be. There may be some clunkers, but the high points make "Mylo Xyloto" more than worth the buy.

CONTACT Jack Knetemann at knetemjw@dukes.jmu.edu.

College Music festival gives WXJM new tunes

By **BEN GOGLIA**
contributing writer

After coming back from last weekend's College Music festival, WXJM has big plans.

Eleven members of JMU's student-run radio station, WXJM on 88.7 FM, traveled to New York City from Oct. 19 to 23 for the festival, which hosted bands from all over the world and representatives from all aspects of the music industry.

The station members gained exposure to new and upcoming bands. The members also talked with different radio representatives and marketing companies about how to improve their station over the next year.

Mike Gears, a junior accounting major and WXJM's business manager, met with a music marketing company, Planetary Group, about how to improve college radio by digitalizing music libraries. Right now the station

rotates CDs. They also discussed digital promotion and interactive websites with polls for listeners.

Host of Seattle's public radio station KEXP Kevin Cole told Gears about the benefits of remote broadcasting. Using it, the station could cover live events outside the studio, on campus and around Harrisonburg.

"WXJM has already progressed since the conference," Gears said.

He added that on Monday, the station launched an app so listeners can stream the station live from their smartphones.

Gears talked to Portugal the Man, a band out of Alaska growing in popularity, about how college radio stations like WXJM are the reason the band has become so popular.

"It gave me a look inside one aspect of the music industry and showed me exactly what it is that promoters do and what they expect

from the music directors that they work with," said Will Noftz, a senior biology major and WXJM's progressive co-director.

Other than learning about new strategies for the station, the festival gave WXJM the opportunity to hear up-and-coming bands. The station members saw hundreds of bands over the course of five days to determine who will be played over the next year.

"I saw Neon Indian out of Texas, which is getting really big," Burgess said. "It's part of a new chill-wave movement which has an '80s retro feel mixed with new technology."

Another band that emerged as a hot topic over the weekend was Cosmo Jarvis out of London.

"They're definitely going to blow up soon," said Brian Smith DJ and senior accounting major. "Their new song 'She Doesn't Mind' is really good,

see **CMJ**, page B2

Some big hits from the CMJ festival

- The Weeknd - "What You Need"
- Purity Ring - "Belispeak"
- EMA - "California"
- Cosmo Jarvis - "She Doesn't Mind"
- Neon Indian - "Polish Girl"
- Gauntlet Hair - "Top Bunk"
- Active Child - "Hanging On"

» Should gamers visit 'Arkham City?' Our review at breezejmu.org

COURTESY OF WARNER BROS. INTERACTIVE ENTERTAINMENT

DRIVE | Sites on campus, in town

from front

Hurricane Irene like the Outer Banks of North Carolina.

Duana Keeve, a sophomore communication studies major and member of JMU PRSSA, has collected 70 pieces of denim on her own from family and friends.

"For me, personally, seeing that something we wear every day can help a family in need made me want to jump on

board," Keeve said.

Lethe Kazi, a graduate student studying English who contributed to the drive, hopes that more students come out to contribute their old clothes.

"I really encourage students to take time to do a scavenger hunt through their closets," Kazi said. Take just a few minutes to find the old pair of jeans stuffed in the back, and you will be able to help a family."

There are several collection

sites throughout campus including the JMU Bookstore, Carrier Library, UREC, Festival and East Campus Library, Harrisonburg Farmers Market, The Massanutten Regional Library and The Friendly City Food Co-Op also have donation bins. JMU PRSSA will have the final count of collected denim after Monday.

CONTACT Caroline Ballowe at ballowce@dukes.jmu.edu.

SEE-SAW | Has raised \$650

from page B1

the see-saw at all times.

"For me, personally, it means a lot," said DSP brother Mike Hang, a senior economics major. "And I like the expressions on people's faces when they walk by because have they no idea what's going on."

Some have more personal reasons invested in the fundraiser.

"I lost my uncle five years ago to cancer, and this gives

me an opportunity to do something about it," said Dan Fisher, a junior international business major and DSP brother.

Fisher said even donating a nickel makes a difference.

"Cancer is this horrible disease that takes people away from you," Fisher said. "And people just completely forget about it and accept it as a natural part of life, instead of realizing that they can do something about it."

So far, they have raised \$650

for the scholarship fund, but they have not received any donations back from other organizations or counted donations from the event.

DSP hopes to raise at least \$2,500 to donate to cancer research. At 9 p.m. on Friday, they will have a closing ceremony for the fundraiser in the courtyard, which is open to all students.

CONTACT Beth Wertz at wertz2em@dukes.jmu.edu.

CMJ | DJs discover hot new bands

from page B1

and the crowd loved them."

Tess Duncan, a senior English major and WXJM programming director, said her favorite bands out of the lineup were post-hardcore punk band Double Dagger from Maryland and E.M.A. from South Dakota.

Gears and Noftz also saw bands like San Francisco-based Weeknd, which uses distorted technical effects and undistinguishable vocal melodies as well as Active Child from Los Angeles with such a wide-ranging sound that it's in a genre of its own.

WXJM's general manager

Parker Girard, a senior English major, said WXJM plans to continue going to the CMJ festival in upcoming years. The only requirement for DJs to go is that they have worked at the station for a semester.

CONTACT Ben Goglia at gogliabj@dukes.jmu.edu.

APPLY TODAY & SAVE

PAY ZERO DEPOSIT

A P P L Y

T O D A Y

@ southviewjm.com

great location to campus • private bedrooms • leather-style furniture

SOUTH VIEW APARTMENTS

SOUTHVIEWJM.COM • 540.432.0600 • 1070 LOIS LANE

AN AMERICAN CAMPUS COMMUNITY limited time offer | see office for details

RED FRONT SUPERMARKET

Welcomes College Students!

Students with JAC card receive 10% off purchase!*

Weekly Specials

Visit our website to view our full weekly ad! (Prices valid through 11.1.11)

 <p>\$4.99 Pepsi, Diet Pepsi, and Pepsi Max 24pk (12oz cans)</p>	 <p>4/\$5.00 Campbell's Chunky Soups (15.25-10oz)</p>
 <p>2/\$1.00 Yotastic! Blended or Light Yogurt (6oz)</p>	 <p>2/\$4.00 Orville Redenbacher's Microwave Popcorn (3-4 ct)</p>
 <p>2/\$6.00 T.G.I. Friday's Snacks or Appetizers (8-14oz pkg)</p>	 <p>2/\$5.00 Fresh Blackberries (1pt) or Raspberries (6oz)</p>

*Valid 2011-12 school year. Excludes special orders, catering, delivery orders and gift cards.

REDFRONT.COM | 540-434-0850

677 Chicago Ave, Harrisonburg, VA 22802
Monday-Saturday 7am-9pm & Sunday 12 noon-6pm

WOMEN'S SOCCER

PHOTOS BY MATT SCHMACHTENBERG / THE BREEZE

LEFT Freshman forward Katie Hyland scoots past College of William & Mary junior midfielder Kiersten Harpe. **RIGHT** Redshirt freshman forward Sam Scaff goes head-to-head with W&M sophomore defensive player Ali Heck.

Soccer pursues repeat CAA title

By **JACKIE BRENNAN**
contributing writer

This Friday, the Dukes hope history will repeat itself in their game against the Rams.

Finishing last season with a 2-1 win against Virginia Commonwealth University, the Dukes will visit the Rams for the last game of their regular season.

Reigning conference champion JMU (8-7-3, 5-4-1 CAA) is one of six teams still seeking one of the four remaining Colonial Athletic Association tournament playoff bids. VCU (7-7-4, 5-2-3 CAA) has a guaranteed tournament berth with only two losses.

Sophomore forward Lauren Wilson said Friday's match has big consequences.

"Basically, it means we have to win no matter what. VCU is one of the teams that

are locked in, so we don't know what their mindset is going into it, but ours is 'win, and we're in,' " Wilson said. "Two years ago we were in a similar situation."

Around this time last season, the Dukes needed a win versus VCU and were able to succeed. JMU looks to repeat last year's success against the Rams.

But, Wilson's teammate and redshirt senior midfielder/defender Jessica Barndt said going into this game is different from past match-ups with VCU.

"In the past, we've gone into the game thinking, 'this is just VCU,'" Barndt said. "But this year, they're going in on an eight-game win streak, and it's a must-win."

JMU must keep their focus on clenching entrance in the CAA tournament as well as eyeing a second consecutive CAA championship.

"Our goal coming into pre-season was

to win back-to-back championships," Barndt said. "We beat Hofstra after their 18-game win streak ... We've had our ups and downs this season, but who's to say we can't beat [the College of] William & Mary even though they're nationally ranked?"

JMU's 2010 CAA championship prelude an entrance into the NCAA playoffs. The Dukes' national playoff run started with a 3-1 win over Texas and ended with a 1-3 loss to third-ranked North Carolina in the second round.

"The only way for us to get into the NCAA playoffs is if we win the CAA," said redshirt junior midfielder Kelly Germain. "It would be cool to be the first team at JMU to repeat as conference champions."

Referring back to the stakes in the VCU

see **SOCCER**, page B4

SCOUTING REPORT

Zeroing in on the Monarchs

SAMANTHA McDONALD / THE BREEZE

By **TONY SCHAFFNER**
The Breeze

With many of the Monarchs' players coming from the same high schools as JMU's players, the game brings a more personal rivalry feel to the first conference match between the two.

"It's a big game for us," said redshirt freshman starting quarterback Jace Edwards. "A lot of [our players] are from the 757 area. It's going to be personal for both teams, and we're ready to get after them."

The 2011 football season marks the Monarchs' first year as a member of the Colonial Athletic Association. In the last two years as an independent team, ODU has had a combined record of 17-5.

The No. 9 Dukes (5-2, 3-1 CAA) take on the No. 15 Monarchs (6-2, 3-2), who have quickly shown that they are a legitimate threat in the CAA. The Monarchs' record against conference teams is pretty outstanding, considering this is their first season in the conference.

Are the Dukes surprised by ODU's success? "Not at all," redshirt senior defensive end D.J. Bryant said. "They're in a good area to recruit the 757 ... so [prospects] are going to develop and become good players."

Coach Mickey Matthews said ODU's offense throws "the ball about 75 percent of the time."

"They only run the ball when their receivers get tired," Matthews said with a laugh.

In addition, the Monarchs currently lead the CAA in scoring offense, averaging just under seven points per game.

The Monarchs started the year with redshirt senior and co-captain Thomas DeMarco under

center for the first five games before he left the University of Massachusetts game with an ankle injury. This allowed true freshman Taylor Heinicke to assume the role of the starting quarterback. In his four games as a starter, Heinicke has led the Monarch offense to average more than 30 points and gain a solid 3-1 record.

In the Monarchs' backfield, they will feature redshirt freshman running back Angus Harper as the starter and true freshman Lorenzo Smith as the speedy change of pace back. Harper is leading the team with 380 rushing yards and five touchdowns.

This game will also be the first time that JMU starting middle linebacker redshirt sophomore Stephon Robertson and Angus Harper will play against each other since they both attended Edison High School in Alexandria.

"He's a quick back... [we] can't give him an open lane to run through because he will be gone," Robertson said. "We've got to close the gaps quick. I think if we [are] physical and hit him in the mouth early we'll be fine."

The wide receiver position is one of depth and strength for the Monarchs. The Monarchs have five receivers with at least 18 receptions, 200 receiving yards and two touchdowns.

Matthews said ODU runs an under-defense, which is an adaptation of a 4-3 defense with four defensive linemen and three linebackers.

At defensive line, the Monarchs will feature redshirt senior defensive tackle Ronnie Cameron and senior defensive end Edmon McClam, who have a combined 8.5 sacks.

The Monarch linebacking corps will feature redshirt junior Craig Wilkins at the heart of their defense; a converted safety who runs

PLAYERS TO WATCH ON OFFENSE:

#14 QB Taylor Heinicke: In four games as a starter, Heinicke has been electrifying with 10 touchdowns, one interception, nearly 900 yards passing, and a quarterback efficiency rating of 164.8. Heinicke averages 222 yards passing per game and takes CAA defensive backfields by storm with a 70.5 completion percentage.

#7 WR Nick Mayers: At 5 feet 7 inches, this redshirt junior leads the Monarchs in receiving yards, receptions and touchdowns. At 170 pounds, Mayers has the speed to be an effective deep threat seen in his season long 93-yard reception against Towson University.

PLAYERS TO WATCH ON DEFENSE:

#12 LB Craig Wilkins: This Washington, D.C. native has a season total of 72 tackles and is second on the team with 10 tackles for a loss. In addition to being a co-captain throughout ODU's three years of existence, Wilkins is also tied for the lead with Lewis, Simmons and Powell on defense with two interceptions.

#96 DT Ronnie Cameron: This redshirt senior and Hofstra University transfer is first on the team with six sacks and 12 tackles for a loss. Jace Edwards should beware - being 6 feet 2 inches tall and nearly 300 pounds, Cameron has been rattling quarterbacks all season with seven quarterback hurries.

a 4.49-second 40-yard dash with a 400 pound bench press, according to dailypress.com.

Another important factor to the Monarch defense is that they're without cornerback redshirt junior T.J. Cowart, who is out indefinitely with a broken wrist. But in his absence, redshirt freshman cornerback Eriq Lewis, redshirt junior strong safety Devon Simmons and junior free safety Carvin Powell have more than picked up the slack with two interceptions each.

The Dukes will have a fierce competition this weekend with an ODU team that's maximizing the potential of its young talented players. With a win, JMU could further its lead against new rival ODU by a game and a half in CAA play as the Dukes try to keep pace with No. 8 Maine (6-1, 4-0) and No. 13 Towson (6-1, 4-0).

CONTACT Tony Schaffner at schaffaj@dukes.jmu.edu.

DAVID BARTON | *The Breeze*

Euro stage (almost) set

Qualifying has determined 10 of 14 teams, including underperforming England

1966. English fans utter the World Cup-winning year like it has religious significance.

It's the first and only time the inventors of the modern game have won a major international soccer tournament.

I was relieved when England qualified for the European Championship on Oct. 7. They had the least points of any qualifying

team, but at least they weren't missing the tourney like in 2008.

I plan on attending this summer's Euro tournament in person and seeing the spectacle for myself. In this column, I'll break down the English national team, which have their eyes on the trophy.

Many pundits have aptly named the Euro tournament as the World Cup with better teams. This euphemism is appropriate due to the number of high-caliber sides concentrated in Europe. For perspective, seven out of the last eight World Cup semifinalists have been European. Each of the dominant sides have a soccer-rich tradition and a prevailing national soccer identity. Theses identities include the disciplined Germans, cheeky Dutch, overrated English, arrogant Italians, upstart French and, of course, the team to beat, the highly polished world champion Spaniards.

Euro 2012 is set to take place this June in Ukraine and Poland, and two-thirds of the participants have already booked their place. The rest of the field has a two-leg playoff set for Nov. 11 and 15. Out of the eight teams vying for the last four spots, Portugal and Croatia are the only teams with the potential to make a splash this summer. England looks great on paper as usual, but do they have what it takes to win?

English fans revere Gordon Banks, Geoff Hurst and Sir Bobby Charlton in the same way American basketball fans regard Michael Jordan and Charles Barkley of the "Dream Team." But those English stars of old were World Cup champions 45 years ago. Since then, British sides haven't even managed a Euro finals appearance, instead faltering under the weight of media hype in tournaments time and time again.

Manager Fabio Capello will lead England into battle after a disappointing South Africa campaign. Wayne Rooney has been suspended for the Euro group stage after a bad tackle in England's last qualifying match against Montenegro. While many believe this is a fatal blow, I think it could be the catalyst for success.

England fans and media always heap on pressure before major tournaments, and there's always one star to take the brunt of it. David Beckham's heir to the soccer throne is Rooney, and Rooney's performances in international tournaments have been equally mediocre. Just as Lionel Messi underperforms for Argentina, Rooney can't singlehandedly propel England. The pressure is simply too much. England has great talent without Rooney and, in his absence, the team can hopefully shed itself of the pinpoint pressure and play team football.

The only position that is set in stone at the moment is goalkeeper, which Manchester City's Joe Hart has locked up. Every other position will be a stiff competition for Capello's favor.

I think it'd be in Capello's best interest to construct a team for Euro with equal parts aging stars and young phenoms. Players like Steven Gerrard, John Terry and Frank Lampard must be included. But, youngsters like Phil Jones, Jack Wilshere and Andy Carroll will lend athleticism and hunger for recognition the aging stars don't offer. A similar method worked for the German national team in last summer's World Cup. They were a perfect blend of under-21 talent and seasoned stars that dominated until the team's semi-final exit against Spain. Their quarterfinal game against England was a perfect example of the theory's transcendence, as they squashed the Brits 4-1.

Unless England wants a group stage exit, they must change their approach. Too often have we seen the British treat international tournaments as pampered vacations with a bit of soccer mixed in.

■ coming up ...

Next week, I'll talk about the two teams that I believe are at the top of European soccer in Spain and Germany and where each stand going into Euro 2012.

CONTACT David Barton at breezesports@gmail.com.

» Men's soccer defeats Old Dominion University for top CAA spot, breezejmu.org.

JORDAN CMEYLA / CONTRIBUTING PHOTOGRAPHER

PICKS of the WEEK

	David Sports Editor 34-14	Carleigh Sports Editor 27-21	Torie Editor-in-Chief 28-20	Rachel Managing Editor 27-21	Matt Copy Editor 28-20	Aaron News Editor Guest
JMU vs. ODU	JMU	JMU	JMU	JMU	JMU	JMU
Michigan St. vs. Nebraska	Nebraska	Mich. St.	Nebraska	Nebraska	Mich. St.	Mich. St.
Oklahoma vs. Kansas St.	Oklahoma	Kansas St.	Kansas St.	Kansas St.	Oklahoma	Oklahoma
Stanford vs. USC	Stanford	USC	Stanford	USC	Stanford	Stanford
Patriots vs. Steelers	Patriots	Patriots	Patriots	Patriots	Patriots	Patriots
Cowboys vs. Eagles	Cowboys	Eagles	Eagles	Cowboys	Eagles	Cowboys
Redskins vs. Bills	Redskins	Bills	Redskins	Bills	Bills	Bills

'Picks of the Week' matches the predictions of six Breeze editors!

SOCCER | 'We just need to play for each other'

from page B3

matchup, the Rams enter the game fresh off a win over CAA regular season champion, W&M (14-2-2, 9-1 CAA). The Rams' victory snapped the then 18th-ranked Tribe's 18-game win streak. While W&M dropped to 23rd in the national ranks with the loss, they'll still host the CAA playoffs in Williamsburg starting Nov. 3. The top-ranked Tribe has also secured a first-round bye and will not see action until the semi-finals on Nov. 4.

"We know we have the individual talent amongst the entire team; we just need to play for each other," Wilson said. "All 11 players on the field need to work together."

Bardt said a strong schedule with many good nonconference teams has given the team added confidence for upcoming competition.

"We had a tough schedule, and we had a couple good results with that, including [University of] Maryland," Bardt said. "We tied with them, tied with Villanova [University] and beat [University of Pittsburgh] 6-0.

We know we can beat nationally ranked teams; we just have to show up and compete as a team."

Conference standings currently favor JMU, Hofstra, Northeastern University and George Mason University for the final four bids in the CAA playoffs. But, there are only three teams out of contention for the tournament, creating a very highly competitive atmosphere.

CONTACT Jackie Brennan at brennajt@dukes.jmu.edu.

WRITE ABOUT SPORTS!

Email breezesports@gmail.com.

Good Food

Word, Sacrament and Prayer.

CHRIST

PRESBYTERIAN CHURCH

www.christ-presbyterian.org

Don't Miss Your Chance To Advertise in The Breeze's

Off Campus Life SPECIAL SECTION

It Runs November 17th

SO SAVE YOUR SPOT NOW

Forget to pick up
THE BREEZE?

Catch up on JMU news at

Breezejmu.org

U.S. TRAINING AND DEVELOPMENT CENTER ID #88-1135

RENTALS LESSONS STORE

CLOSE TO CAMPUS!

(540) 434-8999

**M-T: 3-8pm
Fri: 1-8pm
Sat: 10-6pm**

- 10 Lanes!
- Open to the Public!
- Gun Rentals! (21 & Over)
- Discounts for College Students
- Laser Shot Simulator Training!

www.ustraininganddevelopmentcenter.com 4883 Early Road, Harrisonburg, VA, 22801

Weekend Happy Hour Special

Fri 5 PM-
Sat
Sun 10 PM

Buy One Roll
Get One
1/2 Off

Buy Two Rolls
Get the 3rd
FREE

FREE DELIVERY
(\$1 Charge on Orders Under \$9)
(540) 568-1877

Of Equal or Lesser Value
All Chef Specials, Rolls & Hand Rolls
1645 Reservoir St., Unit #140
Harrisonburg, VA, 22801

Classifieds

Thursday, October 27, 2011 **B5**

How to Place an Ad

Visit: www.breezejmu.org/classifieds

Deadlines:
Monday Issue: Friday 12PM
Thursday Issue: Tuesday 5PM

Online: All classified ads are also placed on The Breeze website at no additional cost.

Questions? Call 568-6127

Services

ZUMBATHON TO BENEFIT BOYS & GIRLS CLUB. December 10th, 6-8PM at Funky's Skate Center. Admission is \$10 donation.

YOUNG ARTISTS MUSIC STUDIO: classes for 11 to 5 & parent Tues pm and Wed am. Youngartistsmusicstudio.com, 433-1563, Julia

VOTE FOR THE WISHING WELL AND YOU COULD WIN A \$75 GIFT CERTIFICATE! Visit "Love a Local Business" at TheWishingWell.biz

PARK CLOSE TO CAMPUS: PRO-Rated Cost Begins Oct 1st; Walking Distance; freshmenparking.com

MEET THAT SPECIAL SOMEONE! Join Now For Free and Get a Chance to Win a Free HDTV www.MyCustom-Match.com/js413

20% DISCOUNT FROM WWW.CUFFSMART.COM FOR JMU STUDENTS ON CUFF LINKS. Enter promo code JMUALUMS in checkout page.

ROCKINGHAM TURF NOW BOOKING OUR OCTOBER AERATION & SEED SCHEDULE. FREE ESTIMATES available by calling 1(540)271-7992.

AVON - see what's new! Or become a representative and earn! www.youravon.com/csensabaugh

COMPUTER REPAIR AND TROUBLESHOOTING. Virus and spyware removal. Experience with Apple and Rosetta Stone. 540-433-2392. justinloe@gmail.com

NEED A PHOTOGRAPHER? Portraits, event photography, and more. Contact Sarah at sarahderrphoto@gmail.com.

DESSERT THEATER MUSICAL REVUE TO BENEFIT THE ARC. November 17, 18, & 19. 7:30 PM, Lucy Simms Center, Harrisonburg. 437-9214

FREE PREGNANCY TESTING WITH NURSE CONSULTATION. Harrisonburg Pregnancy Center harrisonburgpregnancy.org 540-434-0685

PERSONAL TRAINING. Mike Martin, MS, CSCS. Train like an athlete with high intensity training that gets results. (540) 421-0360

"THIRTY-ONE" GIFTS! Personalized, unique products for every occasion! Purses, wallets, totes and more! Kelli Sprague, Independent Consultant 540.908.0812 / KelliSprague31@gmail.com

OMARGE MEDIA is a wedding videography business which offers packages at competitive rates. To learn more check out www.omarge.com.

STUDENTS WELCOME TO FREE 1 TIME SAMPLE DANCE CLASS @ DANCE & COMPANY (next to Dave's Downtown) www.dancenco.com

S&K SMALL ENGINES- Service of all outdoor power equipment. You Break It, We Fix It! Pick up/delivery available. 540-896-2167

SERVARE ONLINE BACKUP SERVICE. Business class remote backup. JMU Special Half Off First Year. 888.737.8922

OP SHOP OPEN HOUSE & CRAFT SALE. Friday & Saturday December 2 & 3, 10-2:00, 620 Simms Avenue. 437-9214.

ATHENA CLEANING: one time or on-going cleaning for your apartment, home or office. Non-toxic products used. 879-2827. All calls returned.

THE HEALING TOUCH Relax~Rejuvenate~Revitalize Massage, Facials, Makeup, Waxing, Spray Tanning 540.434.8892 Evelyn Byrd harrisonburgmassage.com Specials Online

STUDENTS, FACULTY, STAFF: There's a place for you at Asbury United Methodist Church. Come join us! www.asburyumc.cc

START HERE FOR CREATIVE COSTUMES - TRIED & TRUE, 600 University Blvd. Show ad for 25% off one clothing item.

For Rent

SUB-LEASER NEEDED FOR SPRING 2012 SEMESTER. 3person townhouse in CopperBeech, 2 cool clean roommates with friendly dog. vasquekn@dukes.jmu.edu for more info/questions.

NEWLY REMODELED, HUNTERS RIDGE. Nicely furnished 2 bedroom, 2 baths, second floor apt. \$760. Save gas, walk to JMU. 540-241-5614

ONE BEDROOM LEFT IN HUNTER'S RIDGE 4 BEDROOM TOWNHOUSE. \$250 rent per month. Call 540-578-2901 after 4 pm.

2BR 2.5BA TOWNHOUSE IN BEACON HILL FOR RENT, close to JMU, \$900/month. Available starting December 1. Call 540.405.1279 for info

FURNISHED NEW ONE BDRM/BATH APT. 30 min. from Harrisonburg \$400/mo plus electric/ref and deposit. call 5402461314

MASSANUTTEN FLEXIBLE YEARLY VACATION WEEK DEEDED TITLE 2bedrooms 2baths reduced price owner transferred great for JMU student families 901-861-3759

3BR, 2BA, 1673 SF HOME IN CITY. 1/2 acre lot adjoins campus. John Bowman, Old Dominion Realty, 271-2178

2.5 ACRES, MINUTES FROM HARRISONBURG. Great view, small pond, nice trees, conventional septic. \$115,000 John Bowman, Old Dominion Realty 271-2178

BRING ALL OFFERS! \$159,900 IN CITY. 3BR, 2BA, 1687 SF. Leila Longcor, Old Dominion Realty 246-5501

REDUCED - \$174,900! 3BR, 2.5BA BUNGALOW. Walk to campus, nicely updated. Leila Longcor, Old Dominion Realty 246-5501

HOUSE FOR 2012-2013. 4-5 bedrooms. 2 kitchens. 3 blocks from JMU campus, off-street parking. \$1600/month. 540-810-3631

STUDENT-FRIENDLY, 4-5 BEDROOM HOUSE, LEASING FOR AUG. 2012-2013. 8 blocks/JMU. Nice yard w/garden plot & ample parking. \$1600/month. Call-540-810-3631

TOWNHOUSE AVAILABLE 2012-13, 3-bedroom/2.5 bath, Quiet location, near campus-downtown-shopping. AC/W&D/Deck. \$925/month. 1yr-lease begins 6/16/12. Privately owned/maintained/managed by JMU Professional. 540-908-8923

DEVON LANE TOWNHOME. AVAILABLE 2012-13. Three Bedroom, 1.5 Bath. Well maintained property with private yard. Walk to campus! 540-435-7861, 540-435-7339

1338 DEVON LANE TOWNHOUSE FOR RENT. 3 Bed, 3.5 Bath. \$400 per room, furnished.

3 BDRM, 11/2 BATH TOWNHOUSE, NEAR JMU, AUG. 2012, \$975.00. University Court.

SUNCHASE- ROOM FOR RENT FOR JUNE 21, 2012-AUGUST 21, 2012. \$455/MO. PRICE NEGOTIABLE. Contact magnusen@dukes.jmu.edu!

NEED PLACE FOR SPRING SEMESTER? Room sub-lease available in North 38- amazing conditions! Rates negotiable; email noble3sl@dukes.jmu.edu for more information.

1 BEDROOM APARTMENT IN COPPER BEECH AVAILABLE FOR THE SPRING 2012 SEMESTER. Contact opperrms@dukes.jmu.edu for more information.

SUB-LEASER NEEDED FOR SPRING 2012 COPPER BEECH PLACE. 2 cool clean and tidy roommates with friendly dog.

Help Wanted

DANCE INSTRUCTOR POSITIONS FOR 2012-2013. Experience/References required. Call-540-810-3631 or 433-7127

WE ARE HIRING NOW HOSTESS AND WAITRESS apply in person at Jalisco Authentic Mexican Restaurant in Harrisonburg.

CAREGIVERS NEEDED TO SUPERVISE CHILDREN'S GROUPS ON CAMPUS, May 28-June 3, after 3:40 p.m. Minimum wage. Call w/ references: 540-810-3631.

CLEANING PERSON NEEDED FOR MORNING OFFICE CLEANING 2X's per week. \$9/hour. References required. CALL-540-810-3631 before noon.

PART TIME WORK GREAT PAY Immediate FT/PT openings, no exp. nec, all ages 17+, (434)244-0772 All majors welcome. www.workknowctv.com

HANDY-PERSON NEEDED FOR ODD JOBS. \$10/hour. Choose your schedule. References required. CALL 540-810-3631.

WORK PART-TIME AND BUILD YOUR OWN BUSINESS! Train with our local team. Call Nancy at 540-746-3694 for more information.

!!!BARTENDER!!! \$250/Day Potential. No Experience Necessary. Training Available. 1-800-965-6520 EXT212

NOW HIRING ALL SHIFTS. Very flexible. Will work around your school schedule. Apply in person today.

For Sale

TV FOR SALE. Hitachi 54 inch flat screen, very good condition. \$450 or best offer. Contact Trinda at 540.810.4156

CORNHOLE BOARDS WITH BAGS JMU colors made2 order \$120 2x4ft tournament size great for tailgating call 540-520-2424 will deliver

FREE FLOOR SPACE WITH TIMBERNEST BED LOFT All parts/instructions included. Used 1 yr.-paid \$320-asking \$250 Call or text: 540-282-9292

BIG BABY TAYLOR ACOUSTIC GUITAR \$600 Includes case, electric tuner, extra strings and other accessories. Great Christmas gift. erines378@yahoo.com

4 GMAT STUDY GUIDES WITH SIMULATION BOOKLET AND MARKER. Mint condition, \$50. Retail for >\$100. 540-435-6284

JMU CAMPUS CASH

- 1 Text DUKES to 96362
- 2 Get deals sent to your phone
- 3 Show your phone and save
- 4 Get exclusive promos all year!

*Works like a standard text message. No extra charges.

JMUCampusCash.com

Think You Can Write?
Want to be Published?
You can be in The Breeze.

Submit Your Articles to
breezejmu.org

www.apartmentsJMU.com/grandduke

The Grand Duke APARTMENTS

Pet Friendly!

Only Four Blocks from JMU!
1 Bedroom Apartments \$470-\$590

Call us Today!
540.433.1744
pcaviness@ntelos.net

Nightmare at UREC

Saturday, October 29, 2011
10:00 PM-2:00 AM

Events Include

- Dance with DJ Ty Walker
- Carnival games
- Haunted house
- Costume contest with prizes
- Inflatables
- Food & more!

RSVP to this event on Facebook today!

UPB UREC

www.jmu.edu/recreation 540-568-8734

Back Home on the Farm
CORN MAZE & PUMPKIN PATCH!
weekdays 3-6pm sat 10-10 sun 12-6
flashlight mazes Saturdays only 7-10

- Pig Races Everyday
- Ride the Cow Train
- Check out the Sling Shots
- Don't Forget the Slide
- New Corn Maze Design

NEW! Check out Punkin' Holler & our display of hand carved jack-o-lanterns!

Virginia is for Lovers

GET LOST

Minutes from Harrisonburg
Rt. 42 N on Rt. 767 (Willow Run Rd.)
Check it all out at
BackHome-ontheFarm.com or call
(540) 442-6493

563 University Blvd, Suite 110
Harrisonburg VA
540-801-8989
www.OrientalCafeOnline.com

Oriental Cafe

Harrisonburg's Newest & Finest Restaurant

SUSHI BAR, CHINESE, THAI & SINGAPORE CUISINE

General Manager Lawrence Liang brings more than 35 years experience from the D.C. & Maryland Metropolitan Area!

"We cook to your taste" "We will customize your meal"

50% OFF

Buy One Dinner, Get 2nd Dinner
Equal or Lesser Value
Coupon Must Be Present
Not Valid w/Any Other Offer
Expires 11/30/11

MADISON MUNCHIES

salad creations share some goodness

OCTOBER SPECIAL
JAC = FREE FOUNTAIN DRINK WITH PURCHASE
865 Port Republic Rd.

YOUR BUSINESS INFORMATION

YOUR BUSINESS INFORMATION

LOOKING FOR A PLACE NOW? HOW ABOUT FOR NEXT AUGUST? COME IN TODAY TO SIGN YOUR LEASE!!!

ALL NEW FURNITURE!!!

Foxhill Townhomes
"Your Home Away From Home"

1627 DEVON LANE
HARRISONBURG, VA 22801
540-432-5525
www.umicomunities.com

We Dig the Dukes!

MYERS PUMPKIN PATCH

Gourds! Honey! Corn! Straw!

Pick Your Own PUMPKIN

Just 10 Minutes from JMU

HOURS: 10 am - Dusk

540-810-5870
3831 Bull Run Road, Penn Laird, VA 22846

Get Lost in the Corn
Maize Quest

2 Full Mazes at Bridgmont Farms Sept. 17 - Nov. 13

- Hay Rides
- Pedal Carts
- Rope Maze
- Corn Hole & More!

Student Discount Only \$5 Per Person
All attractions at one low price!

Open til 10pm on Fri & Sat!

600 Wisser Rd Quicksburg VA 22847
540-477-4200 getlostinthecorn.com

Buy 3 Oil Changes-get 1 FREE

MOYERS AUTOMOTIVE

540.434.7525

613 w. Market Street Harrisonburg VA 22801

ParadiseCity1 Gentlemen's Club

West Virginia's most exotic entertainment for the free spirit

New dancers always welcome!

Main WV - 4 miles across WV state line - 35 min. drive
304.897.8200

Your ad here!

This ad space could be yours!

Valley Inn Farm
Pumpkin Patch

October 2 - November 1
Weekday by appointment

Free hayrides, live animals & more!

4196 Pineville Road
Port Republic, VA
(840) 289-9091
valleyinnfarm.com