

Fall 10-17-2014

The Parthenon, October 17, 2014

Codi Mohr
Parthenon@marshall.edu

Follow this and additional works at: <http://mds.marshall.edu/parthenon>

Recommended Citation

Mohr, Codi, "The Parthenon, October 17, 2014" (2014). *The Parthenon*. Paper 408.
<http://mds.marshall.edu/parthenon/408>

This Newspaper is brought to you for free and open access by the University Archives at Marshall Digital Scholar. It has been accepted for inclusion in The Parthenon by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu.

"I had a really bad day and just wanted to love on a puppy."

- Monika Abbot

MORE RENT A PUPPY >>> PAGE 2

THE PARTHENON

FRIDAY, OCTOBER 17, 2014 | VOL. 118 NO. 44 | MARSHALL UNIVERSITY'S

WEEKEND EDITION

"This program not only has the opportunity to transform the life of a family; it has the opportunity to transform our entire community."

Jennifer R. Hatten
assistant executive director, Habitat for Humanity

MORE HABITAT FOR HUMANITY >>> PAGE 2

"Against a defense that creates turnovers like they do and plays like they play, you can't turn the ball over."

- Doc Holliday on the Florida International University Panthers

MORE FOOTBALL >>> PAGE 3

Costume party and drive to provide for SCRATCH Project children

MORE COSTUME DRIVE >>> PAGE 4

GREASE IS THE WORD

is the word
is the word
is the word
is the word
is the word

Frankie Valli sells out the Keith Albee

MORE FRANKIE VALLI >>> PAGE 4

VOLLEYBALL AND WOMEN'S SOCCER BRING THUNDER TO HUNTINGTON FRIDAY, BOTH AGAINST UAB

MORE SOCCER AND VOLLEYBALL >>> PAGE 3

RICHARD CRANK | THE PARTHENON

BRAXTON CRISP | THE PARTHENON

MORE JAY LENO >>> PAGE 2

"Here is General Petraeus, head of the CIA, he has access to phony passports, elaborate disguises, he has safe houses all over the world. If he can't keep an affair secret then what chance do you have?"

- Jay Leno at the Keith Albee Performing Arts Center

SUBMITTED PHOTO

WEEKEND NEWS

FRIDAY, OCTOBER 17, 2014 | THE PARTHENON | MARSHALLPARTHENON.COM

Rent A Puppy event leads to seven adoptions

By **BRITANIE MORGAN**
THE PARTHENON

Alpha Sigma Phi and Delta Zeta Partnered with the Huntington Cabell Wayne Animal Shelter for Rent A Puppy. For a donation of \$1, students were able to play with one of the 10 puppies for five minutes.

Alpha Sigma Phi member Reid Palmer said they were looking for new ways to get students involved with the shelter.

"We thought of different ways to get the animal shelter here and have new things happen instead of the normal community service events," Palmer said. "So we just took the idea and ran with it, and it looks like it's a success."

Delta Zeta member Samantha England said staying active in the community with events

like this is a priority for the Greek community on campus.

"We love helping and getting out in the community and helping the animals," England said.

Seven of the 10 puppies were adopted for \$50 each. The fundraiser earned \$454 to help the other animals in the shelter. England said finding good homes for the animals is why she wanted to help.

"We had a few puppies get adopted, to get good homes," England said. "You see a lot of animals out in Huntington that don't really have good homes, so that's what we are all about today."

Students flooded the plaza and waited in line to meet the puppies. Amber Daniels said she wanted to help support the animals and playing with them was just an added bonus.

"It's just nice how this whole thing is playing out and how they are donating the money for the dogs," Daniels said. "I just like the cause that's the main thing."

Monika Abbott donated to the event as well and spent some time with one of the animals. She said playing with the puppy made her day a little better.

"I had a really bad day and just wanted to love on a puppy," Abbott said.

Whether students were there volunteering with the Greek organizations or donating a dollar to have five minutes of fun with a puppy, everyone benefited from the Rent a Puppy event.

Britanie Morgan can be contacted at morgan230@marshall.edu.

Alpha Sigma Phi and Delta Zeta collaborate with the Huntington Cabell Wayne Animal Shelter to bring adoptable puppies to campus Thursday on the Memorial Student Center plaza.

PHOTOS BY LEXI BROWNING | THE PARTHENON

LEFT: Kelley Johnson, senior, plays with puppies provided by Alpha Sigma Phi and Delta Zeta in collaboration with the Huntington Cabell Wayne Animal Shelter Thursday on the Memorial Student Center plaza.
RIGHT: Alpha Sigma Phi and Delta Zeta collaborate with the Huntington Cabell Wayne Animal Shelter to bring adoptable puppies to campus Thursday on the Memorial Student Center plaza.

Habitat for Humanity plans 'Rock the Block' party

By **TAYLOR WATTS**
THE PARTHENON

Huntington WV Area Habitat for Humanity is sponsoring Rock the Block, a block party, from 10 a.m. to 2 p.m. Saturday in the parking lot of Young Chapel AME Church.

The block party is a kickoff to the affiliate's newest program, A Brush With Kindness. The program is an exterior home preservation program that offers painting, landscaping and minor repair services to eligible homeowners so they can

continue to live in safe homes for years to come.

Rock the Block, presented by Fifth Third Bank, will include free lunch consisting of hotdogs from Frostop Drive In, pizza from Little Caesars, an assortment of Pepsi products and bottled water donated by Sam's club.

Children up to 12 years of age are invited to participate in a costume contest, with winners selected from two age brackets: newborn-6 years and 7-12 years. Additionally, children

will have an opportunity to make crafts and trick-or-treat at various vendor booths.

Jennifer R. Hatten, assistant executive director at Habitat for Humanity, is in charge of the Rock the Block and said she is looking forward to the event.

"We are excited to be offering a new program as part of the ministry of Habitat for Humanity," Hatten said. "This program not only has the opportunity to transform the life of a family; it has the opportunity to transform our entire community."

Other activities include free blood pressure screenings provided by Ebenezer Medical Outreach, and music provided by Walk FM.

Volunteers have been recruited to help at the block party, and Marshall University's chapter of Alpha Xi Delta is one organization sending volunteers. The women will be working in shifts to assist kids with their crafts.

Paige Dodrill, president of Alpha Xi, expressed how important it is for her fellow

sorority members to not only be involved with Marshall, but the Huntington community as well.

"Our chapter prides itself on the name we have in the Huntington community," Dodrill said. "We all genuinely enjoy being a part of Huntington and giving back to the place that we have called home during our college years."

Taylor Watts can be contacted at watts164@marshall.edu.

Corrections

The article, "Alpha Chi Omega Raises Awareness for Domestic Violence," in the Oct. 16 edition of The Parthenon should have stated that Kaitlyn Stowers, VP of philanthropy, led the speech.

The Parthenon is committed to accurate reporting. If for any reason there is any doubt about any of our printed or online content, please email us at parthenon@marshall.edu and we will make the appropriate correction.

Leno Live draws laughs from the crowd

By **ANTHONY DAVIS**
THE PARTHENON

Jay Leno: Live in Concert filled the air with laughter Thursday night at the Keith Albee Performing Arts Center, along with musical performances by the Marshall University Chamber Choir.

Tim Irr of WSAZ served as host of the event. The performance itself marked the beginning of the Marshall Artists Series 88th season.

The Marshall University Chamber Choir, under the direction of David Castleberry, associate dean of the college of arts and media, kicked off the

entertainment with several songs including Marshall's "Alma Mater." The choir ended with an electric performance of "Let the River Run" from the movie "Working Girl."

Irr returned and introduced the star of the night, Jay Leno, after reciting a couple of jokes to the packed theater.

Stephanie Frasher, sophomore theater major, said Leno's show was very similar to Leno's monologues on "The Tonight Show."

"I thought the show was very good," Frasher said. "I thought the show tonight was very similar to 'The Tonight

Show,' but it didn't have the closeness that I think the show allowed him to have... but it was very similar."

Leno's jokes covered many different topics. He opened with a few jokes about Ikea and then moved on to a bit about marijuana.

"Marijuana advocates say that marijuana can cure hemorrhoids," Leno said. "If you think that marijuana can cure hemorrhoids, then you're just blowing smoke up your ass."

Leno continued with some material on technology and modern refrigerators.

"I went to a consumer

electronic show in Vegas, they had something called the smart refrigerator," Leno said. "It's a refrigerator that notifies you via your iPhone when you're low on certain items. Does anyone need that? You're at work and you tell your boss 'Sorry, I got to take this call, my refrigerator is calling me. I'm low on mayonnaise, I'll be back in an hour and a half.'"

Leno then entertained the idea of being Jesus Christ's little brother.

"Two scientists said they had found the burial box of

See **LENO** | Page 5

SEBASTIAN SCHEINER | AP PHOTO | FILE

286682
CABELL HTGN FOUNDATION
FERTILITY
2 x 5.0

WEEKEND SPORTS

FRIDAY, OCTOBER 17, 2014 | THE PARTHENON | MARSHALLPARTHENON.COM

Game Preview: Florida International Panthers

RICHARD CRANK | THE PARTHENON

Herd will be tested in Miami

By SHANNON STOWERS
ASSISTANT SPORTS EDITOR

The Marshall University football team will be tested Saturday when it travels to Miami for its match-up with the Florida International University Panthers.

Along with the usual potential distractions that occur when a team goes on the road, the Herd will also have to deal with a large portion of its roster returning home to Florida, the hype surrounding quarterback Rakeem Cato as he attempts to break an NCAA record and the ever-growing pressure on the Herd to remain undefeated.

Waiting for the Herd will be a 3-4 (2-1) Panthers team that will be looking to rebound after a tough 16-13 loss at the University of Texas at San Antonio.

Florida International relies on its sturdy, play-making defense to help put points on the board. The Panthers offense is averaging just 22.7 points and 280.3 yards per game, but a defense that leads the country in forced turnovers gives the offense great field position and can flip momentum with the flip of a switch.

Head coach Doc Holliday said it's key for the Herd to hold on to the football against a team forcing 3.5

turnovers per game and scoring 74 points off of those turnovers.

"Against a defense that creates turnovers like they do and plays like they play, you can't turn the ball over," Holliday said. "You've got to take care of the football because it's always critical."

Leading the Panthers' big-play defense is cornerback Richard Leonard. Leonard has three defensive touchdowns (two INTs, one fumble recovery) this season.

Holliday said Leonard is very talented in multiple areas on the football field and will be playing in the National Football League in the near future.

"He's a really talented guy and cannot only play man coverage extremely well, but he's great with the ball in his hands," Holliday said. "He's a guy that will play on Sundays some day and he's a really, really good player."

Joining Leonard on the Panthers defense are two defensive ends, Denzell

Price and Mike Wakefield, who have 11 sacks combined. The ends are able to get in the offensive backfield and disrupt plays thanks to a defense predicated on blitzing.

Holliday said the team's defensive stats reflect the in-your-face defense that the Panthers play.

"They bring a lot of blitzes, they're an extremely aggressive defense, and their stats show it," Holliday said.

Offensively, the Panthers are led by true freshman Alex McGough at quarterback, who beat out last year's starter, E.J. Hilliard, for the starting role.

McGough has two primary receivers he likes to throw the ball to: wide receivers Jonnu Smith and Glenn Coleman, who account for 61 percent of the Panthers' receiving yards (745 yards and six touchdowns combined).

Although the Herd match up well with FIU in all three phases of the game, staying focused on the task at hand and not

getting distracted by outside noise will be key.

Holliday said the attention that comes with the top 25 ranking was expected and now the Herd have to live up to it.

"It's not unexpected," Holliday said. "We expected to be there and it's like anything else, along with that comes responsibility to go prepare and go play like a top 25 team."

It will also be a homecoming of sorts for 29 Marshall players who call Florida their home. One of those players is Cato, who will not only be playing in front of friends and family, but will also have the chance to break a NCAA record.

Cato is currently tied with former North Carolina State and Wisconsin quarterback Russell Wilson for the most consecutive games with a touchdown pass in Football Bowl Sub-division history.

There will be no second chance at the record, nor at an undefeated season. The Panthers will be an important test the Herd will have to pass to keep that dream alive.

Kickoff is set for 6 p.m., and the game will be televised on the American Sports Network.

Shannon Stowers can be contacted at stowers44@marshall.edu.

Herd women's soccer set to face Blazers

By SCOTT BOLGER
THE PARTHENON

The Marshall University Thundering Herd women's soccer team (5-4-4, 2-1-2) will host the University of Alabama-Birmingham (5-6-2, 2-1-2) Friday at the Veteran's Memorial Soccer Complex.

UAB recently went scoreless against Florida Atlantic Sunday, drawing 0-0. UAB Junior goalie Angelica Jimenez had eight saves in the match.

Jimenez, one of the top 25 goalies in the NCAA, has an aggressive approach to the position, occasionally rushing aggressive strikers and forcing shots wide. She is ranked 21st and 24th in the nation for total saves and saves per game, respectively.

Marshall is coming off a rather successful week, going 1-0-1 last weekend. The Herd defeated the University of Texas San Antonio 1-0 and tied the University of Texas El Paso 0-0.

Senior Kristine Culicerto nailed the go-ahead and game winning goal in the 50th minute against UTSA after a foul was called in the box.

Kristine Culicerto leads the Thundering Herd with 13 points this season, belting in six goals and passing for one assist. Other Herd players looking to

eclipse the 10-point mark, are junior Erin Simmons with nine points (four goals and one assist) and junior Kelly Culicerto with eight points (four goals).

The Herd progress up the field very aggressively with the three preceding names, letting them dribble the ball 20-40 yards out and shooting 15 plus times per game compared to the other players who average eight shots per game.

Despite star reliance that may leave the Herd scoreless, Kristine Culicerto has a 52-shot on goal percentage. This will come in handy against net protector Jimenez, who has five shutout performances this season and 31 saves.

The Blazers have a well rounded attack, with 14 players accounting for the team's 64 points. With a new found strategy of mixing up midfield diagonal and forward passing, UAB has not only went 3-1-2 in its last six games, but has scored 16 goals in the process.

Game time is set for 7:30 p.m.

Scott Bolger can be contacted at bolger@marshall.edu.

Herd volleyball looks to end losing streak

By SCOTT BOLGER
THE PARTHENON

The Marshall Thundering Herd volleyball team (9-12, 3-3) will return to the Cam Henderson Center Friday to face the University of Alabama-Birmingham (5-17, 2-5) in a Conference USA matchup. The Herd dropped three games on the road last week.

Journeying across the mid and southern areas of the United States tends to wear out a team comfortable playing at home, and the taxing of energy showed, as the Herd was outscored nine sets to three against University of North Texas, Western Kentucky University and the University of Southern Mississippi.

Prior to Friday's match

against the Blazers and the losing skid that dropped Marshall three games below .500, Herd volleyball had a winning streak of its own, blanking West Virginia University, Florida International University and defeating Middle Tennessee State University 3-2.

The home squad has a bombarding mien, with sophomores Ally Kiekoover and Cassie Weaver at the attacking helm. Both the middle blocker and the outside hitter have tallied 212 and 207 kills this season.

Complementing the offense is senior Sammie Bane, who is ranked ninth in the C-USA's assist category. The setter has used her second

See VOLLEYBALL | Page 5

Conference USA Football Standings

Conference USA East Div.			Conference USA West Div.		
Team	Conf. W/L	Overall	Team	Conf. W/L	Overall
Marshall	2-0	6-0	Louisiana Tech	2-0	3-3
MTSU	3-1	4-3	UTEP	1-1	3-3
FIU	2-1	3-4	UTSA	1-1	3-3
UAB	2-1	4-2	North Texas	1-1	2-4
FAU	1-1	2-4	Southern Miss	0-2	2-4
Old Dominion	1-3	3-4			
WKU	0-2	2-3			

page designed and edited by SHANNON STOWERS | stowers44@marshall.edu

287766
SOUTH TENAMPA MEXICAN RESTAURANT
PARTHENON DIRECTORY
2 x 2.0
3 / 3 / 3

287652
SHORT CHIROPRACTIC
DISC DECOMPRESSION T
4 x 5.0

Coming up next...

Friday

7 p.m. to 11 p.m. Party on the Patio
Oktoberfest Edition

Featuring Qiet and Sashu
Colette and the Magnolias
Free
Heritage Station

7:30 p.m. Frankie Valli
and the Four Seasons
The Keith Albee Performing
Arts Center
Sold out

PHOTO COURTESY OF THE MARSHALL ARTIST SERIES
FRANKIE VALLI

Saturday

10 a.m. to 2 p.m. Huntington Area Habitat
for Humanity "Rock the Block" party
Young Chapel AME Church
Free

10:30 a.m. Big PINK Volleyball
The Rec Center
\$5 registration

6 p.m. Marshall Thundering Herd football
at Florida International University
Televised on American Sports Network

10 p.m. Fletcher's Grove
The V-Club
\$8

Local Halloween festivities

Cooper Family Farms Cornfield Maze
Milton, WV
Maze: 5 p.m. - 10 p.m. Fridays
noon - 10 p.m. Saturdays
1 p.m. - 5 p.m. Sundays
Haunted maze: Friday and Saturday
\$8

Camden Park
Spooktacular
Fridays and Saturdays
6 p.m. to 11 p.m.
\$14.99 Fridays
\$19.99 Saturdays

Frankie Valli and the Four Seasons sell out the Keith Albee

Frankie Valli, pictured here, and the Four Seasons will perform for a sold-out audience at the Keith Albee Performing Arts Center Friday.

PHOTO COURTESY OF THE MARSHALL ARTIST SERIES

By ANTHONY DAVIS
THE PARTHENON

Frankie Valli, the voice of the Four Seasons and legendary performer, takes the stage at 7:30 p.m. Friday at the Keith Albee Performing Arts Center. The star rose to fame as the voice of the Four Seasons but has recently gotten attention for the film adaptation of the popular musical "Jersey Boys." The musical details the formation, success and break-up of the Four Seasons. According to Lynne Menefee of the MD Theatre Guide, the music of Frankie Valli and the Four Seasons has been

the soundtrack to the lives of millions since 1962. "With wonderful harmonies and Valli's signature falsetto at its heart, this group was one of the few to withstand the juggernauts of the Beatles and the British Invasion," Menefee said. "In a partnership that was sealed with a handshake and continues to this day, he and original Seasons member, songwriter Bob Gaudio with producer Bob Crewe, created an astonishing catalog of music." Menefee said the group and Valli's solo career amassed an impressive 71 hits, 40 in the Top 40, 19 in Top 10 and

eight No. 1 hits. The Bee Gees were able to get Valli to sing the title track in the movie "Grease," in which the song rose to No. 1 on the Billboard charts in 1978. According to MD Theatre Guide, audiences can expect the show to open with hits like "Grease," "Tell it to the Rain" and "Dawn," and the show to end with songs like "Fallen Angel" and more upbeat songs like "Save it For Me." The sold-out performance will take place at the historic Keith Albee Performing Arts Center. **Anthony Davis can be contacted at davis669@marshall.edu.**

City helping local kids have the perfect Halloween

FILE PHOTO

Elijah Caruthers, 18-months old, in his "Duck Duck" costume Oct. 31, 2013 during trick-or-treat in the dorms.

By BRYAN BOZEMAN
THE PARTHENON

A costume drive is being conducted for local Huntington children, and almost 100 costumes have already been donated. The costumes are being collected in the mayor's office, and there are Halloween parties being planned by Huntington community centers in which the costumes may be worn. Fairfield East Community Center is working with Huntington's Urban Renewal Authority and The Barnett Center to organize a party Oct. 23 from 4:30 p.m. to 6:30 p.m. Quintessa Curry, Fairfield's youth program coordinator, said the party is mainly for the kids, but they also want to reach out to the parents during the event. The party will be at the Fairfield East Community Center. Children from the SCRATCH Project and other community centers will be given costumes to wear to the party, and there will

be games and prizes for them to win. Valerie Bandell, one of the project leaders, said that they already have over 85 costumes and are hopeful for more. The event will also include information tables for parents regarding how they may join the parents committee at Fairfield East Community Center to help the center with community involvement and to let people know what services Fairfield provides. "We want parents to know there's help if they need it," Curry said. "We want to make sure they know about the different programs we have and that we can help with clothing, pantries, help with GEDs and finding a job." Costumes for boys and girls are still being accepted by the Urban Renewal Authority of Huntington. **Bryan Bozeman can be contacted at bozeman@marshall.edu.**

WEEKEND EDITION

FRIDAY, OCTOBER 17, 2014 | THE PARTHENON | MARSHALLPARTHENON.COM

Volleyball tournament raises breast cancer awareness

By **BRIANNA PAXTON**
THE PARTHENON

In support of breast cancer awareness month, the Marshall Recreation Center will have its second annual Big PINK Volleyball Tournament 10:30 a.m. Saturday. The funds benefit the St. Mary's Pink Ribbon Fun and PATH to the Cure, which raises money for the prevention and treatment of breast cancer.

Karima Neghmouche, a sophomore public relations major, said throughout her entire life, her mom has had cancer scares.

"My mom actually got diagnosed at the age of 36, which is much younger than the average diagnosis," Neghmouche said. "She went and got a mammogram after self-diagnosis in

the shower. This is why knowledge on abnormalities in breasts and knowing your body is so unbelievably important. The reason she even sought out to get a mammogram was because she had heard of signs of breast cancer, seeing as why awareness is so important."

She said she felt that something was still wrong and wanted to get another mammogram from another place. She did, and then she found out that she actually had stage four breast cancer."

The Pink Ribbon Fund pays for screening mammograms without any financial obligation. Due to generous support of donors the funds designation recently expanded to include diagnostic services.

The event, which features a bright pink volleyball measuring 4ft in diameter, raised \$1,000 for the organization last year.

"A lot of students don't keep up with a lot of events going on in the community during breast cancer awareness month like the various walks, etc.," Neghmouche said. "A volleyball game is a fun way that makes students want to get involved, plus, its \$5. Most walks I go to is about \$35 just to register. College students usually don't have much extra cash sitting around, but I think almost anyone can scrape up \$5 for a good cause."

Teams must have a minimum of four people.

"Although there are many, many organizations donating

to breast cancer funds, the women that need the money and help are endless," Neghmouche said. "I know for a fact, if mammograms weren't free, my mother wouldn't have got one, forget two."

Participants are encouraged to wear pink in support of breast cancer awareness.

Shirts will be available for purchase at the event — \$10 for short sleeve and \$13 long sleeve.

"The more awareness any organization like this gets, the better," Neghmouche said. "If she never heard of it, it could've been something easily ignored, and I wouldn't have my mom today."

Brianna Paxton can be contacted at paxton30@marshall.edu.

THE PARTHENON

The Parthenon, Marshall University's student newspaper, is published by students Monday through Friday during the regular semester and Thursday during the summer. The editorial staff is responsible for news and editorial content.

THE FIRST | The Constitution of the
AMENDMENT | United States of America

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people to peaceably assemble; and to petition the Government for a redress of grievances.

CODI MOHR
EXECUTIVE EDITOR
mohr13@marshall.edu

TAYLOR STUCK
MANAGING EDITOR
stuck7@marshall.edu

JOCELYN GIBSON
NEWS EDITOR
gibson243@marshall.edu

JESSICA STARKEY
SPORTS EDITOR
starkey33@marshall.edu

MEGAN OSBORNE
LIFE! EDITOR
osborne115@marshall.edu

JESSICA ROSS
ASSIGNMENT EDITOR
jessica.ross@marshall.edu

GEOFFREY FOSTER
COPY EDITOR
foster147@marshall.edu

ALEXANDRIA RAHAL
DIGITAL EDITOR
rahal1@marshall.edu

LEXI BROWNING
PHOTO EDITOR
browning168@marshall.edu

SHANNON STOWERS
ASSISTANT SPORTS EDITOR
stowers44@marshall.edu

SANDY YORK
FACULTY ADVISOR
sandy.york@marshall.edu

CONTACT US: 109 Communications Bldg. | Marshall University | One John Marshall Drive
Huntington, West Virginia 25755 | parthenon@marshall.edu | @MUParthenon

Upcoming SRC events to help with networking, advising

By **ZACH WRIGHT**
THE PARTHENON

The Student Resource Center has two upcoming events for the remainder of the semester, and students can visit the SRC if they have questions about admissions, the bursar office, career services, financial aid and other college related matters.

The SRC offers many workshops during regular semesters to help students with anything academic related. These workshops are designed to help students adjust to college life and manage their busy schedules.

Tuesday, the Making Your Mark on Campus: Networking workshop will attempt to help students with networking. Students can learn how to get involved with campus and get connected.

Michelle Barbour, a career service counselor, emphasized the importance of making connections, and what it can do for a professional career.

"Making the most of the time you spend in college is the best way to prepare for your career," Barbour said. "That is why student involvement and internships are so important. A college campus has so many activities and programs that can help you be successful in school and after."

The workshop is open to all students who need to speak to their adviser or discuss other academic affairs.

The SRC also has online resources available for use by students. Degree Works is available for use through myMU. Students can also use the Student Aid Calculator to help estimate student financial aid eligibility and tuition costs.

The online resources are available on the SRC page on the Marshall University website.

The SRC will also have an adviser information table set up for students Oct. 28. in the Memorial Student Center lobby, where students will have the opportunity to speak with an adviser.

Zach Wright can be contacted at wright283@marshall.edu.

50 shades of Grohl

Dave Grohl poses for a portrait session

AP PHOTO | VICTORIA WILL | INVISION

AP PHOTO | VICTORIA WILL | INVISION

Rock musician and creator of the new HBO series "Foo Fighters Sonic Highway" Dave Grohl poses for a portrait Oct. 15 in New York.

LENO

Continued from page 2

Jesus' younger brother," Leno said. "I got to thinking about this, how much pressure is it to be Jesus' younger brother? Especially at holiday time when the family newsletter goes out: 'Dear friends, wanted to let you know that our oldest boy Jesus is our lord and savior. James his younger brother is still living at home and is

attending Bethlehem Community College."

Leno continued his routine with a joke about the General Petraeus affair.

"This should be a lesson to every guy here," Leno said. "Here is General Petraeus, head of the CIA, he has access to phony passports, elaborate disguises, he has safe houses all over the world. If he can't keep an affair secret then what chance do you have?"

Leno finished with a joke

about his 100 mph motorcycle wreck when he was 39.

"After that wreck, I was able to recover in three days and return to host "The Tonight Show," Leno said. "Now at 64, I'm sitting on the couch, I yawn and turn my head and I hurt my neck."

Leno's hour-and-a-half set concluded with thunderous applause and a standing ovation from the crowd.

Anthony Davis can be contacted at davis669@marshall.edu.

VOLLEYBALL

Continued from page 3

pass role to arrange 655 kills this season.

The Blazers are coming off a victory of their own, defeating Middle Tennessee in straight sets this past

Tuesday.

UAB is a timid team, but chooses their shots wisely, leading the conference in blocks allowed by opponents. Teams accumulate just 16 blocks per game against Marshall.

To combat this, Marshall will resort to the dimensions

of junior Jillian Shemanski. The 6'1" Middle Blocker is ranked third in blocks in the C-USA, swatting 80 total blocks.

This clash of styles will unfold tonight at 5:30 pm.

Scott Bolger can be contacted at bolger@marshall.edu.

Marshall Meteorology Weekend Edition

Friday		HI 77	LO 52
Saturday		HI 58	LO 42
Sunday		HI 61	LO 38

Follow
The Parthenon
on Twitter

@MUParthenon

CL101714
CLASSIFIED
CLASSIFIED
2 x 8.0