
THE INDEPENDENT STUDENT NEWSPAPER OF LANE COMMUNITY COLLEGE

J_ournalists
face tough

future
see page 4-5.

AUGUST FRANK/THE TORCH

The true.costs of wireless devices such as cell towers, cell phones and smart meters were brought into context at "Unplugged: Are Wireless Technologies Worth
the Convenience?" event on Thursday, Feb. 25.

Forum raises awareness about wireless technology risks
DAEMION LEE

REPORTER

Wireless technologies - which
make logging in, posting and
tweeting easier than ever -

might have hidden costs, including health
rjsks and the erosion of civil liberties. A
forum on Feb. 25 brought together about
60 community members at the LCC main
campus in order to explore this issue.

The event, called "Unplugged: Are
Wireless Technologies . Worth the
Convenience?" included several presen­
tations, starting with a video conference

I

call with director Josh Del Sol about his All wireless devices - including cell
• movie "Take Back Your Power;' a 2014 phones, laptops, Wi-Fi routers and smart
documentary about smart meters. Dr.
Paul Dart also made a presentation about
the health effects of radio frequency (RF)
and Lane County Commissioner Peter
Sorensen discussed the politics of build­
ing cell phone towers. ·

Are smart meters dangerous?

Del Sol's movie, screened to kick off the
event, documents how utility companies are
installing smart meters across the country.
These radio-controlled devices, installed on
residential buildings, automatically transmit
usage data back to the utility.

meters - use radio signals to transmit in­
formation, Del Sol explained during the
movie, but he singled out smart meters as
particularly dangerous.

"Take Back Your Power" includes testi­
mony from numerous people who suffered
adverse reactions to smart meters, such as
headaches, bloody noses and sleeplessness.
Radio signals from a smart meter are 1,000
to 10,000 times stronger than cell phone sig­
nals, Del Sol said during the conference call.

In some cases, the documentary shows,

see UNPLUGGED, page 3

New Titan Store officially open purchase. A free Ty (Lane mascot) bobble
head doll was included with any purchase
over $25.

they dropped their names into the jar. The
drawing took place at the end of the day,
and Kaydee Johnston was annom1:ced the
winner. Big changes lie ahead - construction continues

NICOLE RUND
• REPORTER

"We're very excited for the new store
to be open;' Titan Store director of retail
services Tony Sanjume said as he greeted

CONCERTS
HIT THE

RIGHT NOTE
see page 8

customers and encouraged them to take
complimentary coffee, lemonade and
cookies.

On opening day of the new store, _stu­
dents received 30 percent off all LCC cloth­
ing and a coupon for 20 percent off any

We
HAVE

PUZZLES
FOR YOU
see page 6

New store smaller. but better

Shoppers could also enter a drawing for a
new backpack filled with an Amazon Kindle
and Titan clothing and gear. Gail Bingham
and Gertie Powers, who both work in Food
Services, were excited for the new store as

The updated and remodeled main
campus bookstore relocated from the
third floor to the first floor of the Center
Building. The official opening of the

see GRAND OPENING, page 3

TITANS

TOURNAMENT

BOUND
see page 7

2 OPINION

Once a Girl ·scout, always a Girl S_cout
Food for thought as_ cookie seaso,:i rolls around

THETEAM
.......
Jeri Reed

ELLA JONES
ASSOCIATE EDITOR

I
t's that time of the year again. For those
who haven't already seen them, booths
with Girl Scouts selling cookies are
beginning to pop up outside neighbor­
hood grocery stores.

Some run toward us - others run away

There are two kinds of people when cookie
season rolls around. Some people run scream­
ing with excitement towards the booth and
some conveniently get a phone call right before
they leave the store. Yes, we know you're faking
it. Nice try though.

The words, "Would you like to buy some
Girl Scout cookies?" have left my mouth so
many times I almost ask the girls standing
outside stores before they have a chance to
ask me. I joined Girl Scouts in 2002 and was
active until I graduated high school in 2013.

A place to grow and find ourselves

My troop became a second family. Half the
things I did throughout my school experience
were done with them. These girls became my
sisters. Our troop leader, who was lucky to
make it out with her sanity, was a second mom
to those who showed up to a recruitment meet­
ing one day in 2002.

We went to Hawai'i, took a cruise to
Mexico and spent a weekend at the Oregon
coast every summer. We all graduated with
400+ hours of recorded community service,
but what really happened in that decade is
we grew, I grew._

People don't typically see the full story
that is Girl Scouts. It's seen as a place for
little girls to do arts and crafts and sell cook­
ies, but this is just a small fraction of what
really goes on.

The mission, as listed 9n the organiza-

Nicole Rund
Daemion Lee,
Brandon Taylor
Julissa Prado
Vtdorie Stephens --..~
Jani6~-

Plaotoj.....nsts
Taylor Neigh
Amanda Irvin
Graplak Dltllg•
Helena Richardson

lbulloll
Vern Scott

... Adilstr
ChameDeiti
P111nc11a1,.._
~~ai'ne ,
~ _VV.bP!e$$
Albany, Ore,

THE TORCH/ FRIDAY, MARCH 6, 2015

tion's web page, is "Girl Scouting builds girls
of courage, confidence and character, who
make the world a better place:' It has never
been anything more than helping girls grow
and think for themselves while learning valu­
able life skills.

When you buy a box of cookies, or ten,
there's more to the transaction than the ex­
change of money for tasty cookies. The money
goes .towards trips, camps and other smaller
troop activities.

Girl Scouts are given opportunities that are
hard to find anywhere else during the K-12
years. We're a group of girls who all want the
same experiences to grow with and to have
someone to turn to when life gets rough. We
want people to travel with, learn with, gain
leadership skills with and so much more. For
some, scouting may be the only break they get
from a rough home life.

We have controversy, too

Not everyone agrees with some of the deci- ,
sions the organization has made. All over the
Internet there is controversy about different
decisions.

People are talking about the granting of
membership to transgender girls. They're
talking about high school badge books that
include lessons about safe sex and women's
reproductive health, including the decisiol!- to
list resources for teens and websites for more
information. This is information they might
really need but can't get anywhere else.

We need to keep in mind that this is 2015
and society isn't the same as it. was when the
first Girl Scout activities were introduced in
1912. It's not like we're taking field trips to the
abortion clinic; we're just progressing with the
times along with everyone else.

We're not directly taught controversial
things, but shown both sides and encouraged
to think for ourselves. In my opinion, all young

LEfflRS AND' COMMIHTARIES
• t.eften;lo'\tle edit<>rshou1<f ~ litnited to 300'words.
• Guest commentaries should bfilimitad tc>600 WOf'ds.

people need someone to show them both sides
and let them experience and decide on their
own in a safe, guided environment.

Our troop was unconventional

I'll admit not every troop gets as much out
of the experience as mine. There will always be
the few troop leaders and adult volunteers who
are far too controlling for the girls to grow on
their own. Children are going to be exposed
to things adults don't agree with; the best we
can do is give them a safe environment and an
outlet for expressing how they feel.

Troop 361 wasn't the most conventional, I'll
admit. Before the end of our troop activities
there was talk about what we should do that
would be special, si.µce this was the end of an
era for us. We joked ·for years about getting
matching tattoos. People still think it's a joke
when I tell them the roman numerals ·on my
arm are actually my troop number.

They really don't believe that five of us have
tattoos with 361 incorporated into them, all
done by Etzel at The Parlour, our honorary
Girl Scout tattoo artist.

Buying cookies helps shape lives

So, for those who avoid the booths at all
costs, remember that people might not know
just from passing by how much cookie sales
could be shaping lives. After all, these chil­
dren are our future. If you're not sure if it's an
organization you want to support, talk to the
girls. See what they're doing.

You might support the troop's decisions or
even the girls' goals, but you won't know if
you're answering a fake call or speaking a for­
eign language that day. Girl Scouts changed
my life, and I hope it will be something I'm
always a part of and something the commu­
nity continues to support and take interest
in, regardless of what the first impression
maybe.

POLICY CONTACT
dteTOtdt

• Please inc:;lvde the ~°""••-~ -h~ and ~(for verification~ ontyl __ -__ ... -_.
• ThfTqn:h~.the tight to edit ~ -..-.d it.ommente'Y
-~~.spelting.Ja.t.invasionotpnvaeyand
~~·­

CORRECTIONS

• The Torch reserves the right to
publish at its discretion. All web
and print content isthe-~
ofTheTon:h.andc:annotbe
repubfished without editorial
p$fflission. •

Lane Community College
4000 E. 30th Ave.
Eugene, OR 97405
~edu
(541} 463~5655

VOLUME 50, EDmON 15
Exhibit competes at world-class level (Page 3)
• Kate Ali is no longer an instructor at Lane. She works for the
Oregon Arts Commission.
•The Lane Art Department is part of the League for
Innovation which includes the art competition with 18 other
United States community colleges, not 800.

• Upto two copies per issue.per
person ofThe Ton:hare"8,;~
acfditionalc:opyidt:

NEWS 3

Wireless technology: too good to be true?
UNPLUGGED .

continued from page 1

these meters are installed without home­
owners, consent. "It is by definition taking
away people's rights;' Del Sol said about
mandatory smart meters. "It does teeter on
the brink of something akin to fascism:'

News footage included in the documen­
tary shows authorities arresting two women
for protesting the installation of smart me­
ters on their homes in Napierville, Ill. The
incident made headlines in the Chicago
Tribune and other media sources in Jan.
2013.

Dart focused his presentation on a re­
view of research on the effects of RF from
wireless devices. "There's clear evidence in
the research literature that RF can damage
DNA;' he said. He argued that regulations
are out of date and wireless signals are not
as harmless as they are made out to be.

"Government codes and regulations are
20 years behind the science;' he said, ex­
plaining that that Federal Communications
Commission guidelines do not take into
consideration non-thermal effects - which
include cancer and infertility. The effects of
wireless signals, he added, are particul_arly

pronounced in children. "This is why I didn't
buy my kids cell phones until they were out
of high school;' he said.

Measures people can take to protect
themselves, according to Dart, include us­
ing ethernet cables, turning Wi-Fi off at
night and putting cell phones on airplane
mode when not in use.

Finding a solution

Commissioner Sorensen, who spoke
about cell phone towers - particularly the
one proposed at Crossfire Church in South
Eugene - said that telecommunications
companies have powerful political influ­
ence. "It really comes down to big money
and big money in politics;' he said.

But local citizens have more political
leverage than they might think, Sorensen
pointed out. He explained that even though
the FCC regulates telecommunications,
there is still room for local interpretation.
"They didn't explicitly prohibit local govern­
ments from regulating whe"re cell phone
towers are located;' he said.

"I would hate to see this as a fight over
this particular site and not a reform move­
ment;' he added, regarding to the Crossfire
Church cell tower.

AT&T is seeking to purchase the rights to

build the Crossfire cell tower, despite neigh­
borhood resistance. The church offered to
abandon the plans in exchange for $750,000,
the Register Guard reported on Jan. 14. This
issue remains unresolved.

A community member who attended
the event, Dale O'Brien, said he had heard
different people's opinions about Da1:"t's
presentation and wanted to find out for
himself. ''I've been interested in hearing
Paul Dart's scientific presentation on the
subject;' he said. Dart, known locally for his
activism, works as an osteopathic physician
in Eugene.

An<_!ther forum attendee, Kathy Ging,
said she has worked for years to raise aware­
ness about smart meters and helped ad­
vocate against Eugene Water and Electric
Board's planned implementation of smart
meters. "There was no medical consultant;'
she said when EWEB was initially studying
smart meters. "Nobody investigated what
happened in California:' The first rollout
of smart meters in the U.S. happened in
California, Del Sol's documentary showed.

At the Feb.17 board meeting, EWEB
approved an "opt-in" approach to smart.
meters, allowing homeowners to choose
whether to participate in the smart meter
installation program. "We are the first in the

AUGUSTFRANK/THETORCH

Students check their phones during
lunch in the Lane cafeteria on Tuesday,
Feb. 23.

country to do an opt-in;' Ging said. Most
utilities use an "opt-out" model, meaning
that every customer receives a smart meter
unless they specify otherwise, which usually
carries an additional fee.

The Lane Peace Center and the Lane
Student Chapter of OSPIRG sponsored
the event.

AUGUST FRANK /THE TORCH

The Titan Store
held its grand
opening on Feb.
26 at its new
location on the
first floor of the
Center Building.
The new facility
includes an all
new Titan Cafe.

Construction keeps things interesting
GRAND OPENING

continued from page 1

Titan Store was held on Thursday, Feb.
26. Construction was completed by Lease
Crutcher Lewis in January and the book­
store has been open for business at its new
location since Jan. 26.

The new Titan Store, though smaller
than the old bookstore, now has a section
similar to a convenience store. Among plen­
ty of snack items available for purchas~, stu­
dents can get hot dogs and fountain drinks
at the Titan Store, two options that were

not available previously.
Lane is seeking a Leadership in Energy -

and Environmental Design SHver certi­
fication for the newly remodeled Center
Building, to be renamed the Center for
Learning And Student Success. In order
to help achieve LEEI? Silver certification,
the new bookstore features reclaimed wood
from the old library, which is still under­
going renovation. The reclaimed wood is
used as ceiling accents over the convenience
~tore area and as trim around the customer
service desk.

Sandy Wilhelm, who works in printing
and graphics, had her arms full while shop-

ping early Thursday. "It's cool;' Wilhelm
commented about the new bookstore on
campus. "A lot of work went into it. Too bad
you can't see it from the outside due to the
construction. The grand opening didn't get
the exposure it needed:'

Entrance location changes
as construction continues

As construction on the Center Building
continues, the entrance to the Titan Store
will need to change. Until the second week
of spring term, the entrance will remain in
close proximity to the cafeteria. After that,
access will switch to the south side of the

Center Building.
"We're going to try to get as many signs

up on campus as possible to redirect them
[students] and hopefully we'll get those signs
up before finals;' Sanjume said.

The final look and bright open courtyard
near the entrance will be unveiled during
fall term 2015. For now, the front doors are
inaccessible to students and construction
equipment is operating outside.

Sanjume said they chose to have the
grand opening now, to give students a pre­
view of the new store. Bigger festivities are
planned for the completion of the first floor
and new cafeteria in the fall.

THE TORCH/ FRIDAY, MARCH 6, 2015

4 · OPINION

I: If J t' ' _,:. ·--•. --·- _- "_-·-- -._.· :,---_ - ~ • :. ' . .· _· . . ourna-:ism.-;~ a_ces
hu:ge?c·M~ll~~a-es

Small s ace • unsure future
111 111f.111m11111111111111

PENNY Scorr
EDITOR-:-IN-CHIEF

T he small, although hugely popu­
lated, ~orld o~ sm~rt phones is
where JOurnahsm 1s headed. It
might not survive the journey,

however, or find its proper place there.
Even though democracy depends on jour­
nalism, its survival is far from assured.

A lot is missing from the equation. For
starters; we need role models. How rnany
journalists today stand out as exemplars of
the values and ethics of the profession? Who
is there to inspire, lead and guide those new
to journalism? These questions occupied
my thinking during the keynote address of

AUGUST FRANK/THE TORCH

Brady Teufel from California Polytechnic State University shows off the school's
unmanned aerial vehicle in the "Don't Call it a Drone: The ABCs of UAVs"

. session on Saturday, Feb. 28.

THE TORCH/ FRIDAY, MARCH 6, 2015

CNN's "Reliable Sources" host Brian Stelter.
New York Times reporter David Carr,

who was originally scheduled to speak at
the conventio~, died suddenly on Feb. 12,
and Stelter took his place. Carr was his men­
tor, and the impact of the loss on Stelter
was obvious.

"David Carr was the most influential
media reporter of our time," he said. He
remarked that, at a time when polls indicate
that media professionals in general aren't
trusted, Carr stood out as someone who
was widely trusted and respected.

Crafting his talk around Carr, Stelter
shared anecdotes and stories about their
relationship and communicated what he
believed Carr might have said to us. I came
away from his talk with a strong sense that
losing Carr was a severe blow to a profession
struggling to survive:

Stelter advised attendees to seek out and
nurture mentoring relationships. It's advice
I wholeheartedly endorse for everyone, not
just journalists. Sadly though, the message
conveyed between his words was that Carr
could not easily be matched or replaced.
From what I know of Carr, I'm inclined to
agree.

Democracy in danger

Democracy depends on journalism, key­
note speaker Melanie Still reminded attend­
ees. "We need people telling the truth," she
said. Still who is the vice president of content
for KPCC radio in Los Angeles, said that the
need for the service that journalism provides
has not diminished. She added, however,
that opportunities for journalists have.

Still encouraged attendees to choose
journalism, saying the profession needs us.
It certainly does need people choosing jour­
nalism. However, they need to be the right
people because not everyone is cut out for
this fast-paced, demanding profession. With
the cards stacked against the whole profes­
sion, it's a tough career choice for anyon~.

As public trust in the profession is low
and revenue streams are disappearing,
print media is likely gasping its last few
breaths. Journalistic reporting, unyielding
in its demand for accuracy, is labor inten­
sive and the financial rewards, for most,
are likely to be meager and hard-earned.
This is hardly inspiring or encouraging.
More skills required of journalists

More skills required of journalists

Speakers at the convention instructed
students in practical skills and encouraged
diligence in mastering them, in knowing
the trends, embracing new technologies,

doing hard work and being exemplars of
the ethics of the profession.

Another message delivered by a number
of speakers is that journalism pr.ofessionals
these days are expected to be all-around pro­
ducers. Increasingly, they said, journalists
are required to do all the footwork: research,
interviewing, writing, photography, even
videography and design.

Added to that, in the ever-changing
maze of social media, where journalism is
expected to make a home, manipulation is
rife, according to Brandon Mendelson from
Earth's Temporary Solution; when some­
thing goes viral on social media, it's not
due to people's natural curiosity. The whole
thing is artificially manufactured according
to Mendelson. Holding up a cell phone he
said "this is where journalism is headed:'
Small portable devices, several speakers
echoed, are the means by which people get
news and opinions or learn about anything
that's happening in the world.

Breakthrough needed

Will voices for truth prevail in hand-held
devices and against such odds? Only time
will tell.

I fear for journalism's future. My concern
is not new though; rather, it was brought
into sharp focus as a result of attending the
ACP convention. To Sl!cceed as a journalist
in today's climate requires passion, com­
mitment and mul~iple skills. It also requires
mentoring and probably a healthy dose of
luck.

Journalism's survival, at its highest level
of integrity, is vitally important. Truth be­
ing our stock-in-trade, false hope has no
place here; journalism needs strong com­
mitted players. Mostly, it needs a pivotal
breakthrough.

On a personal note

I can attest to the hard work required
of journalists; even though I've owned and
operated several businesses, never before
in my working life have I been under such
sustained pressure. Having little journalistic
experience before becoming editor-in-chief
accounts for some of it. However, most of
it comes from the demands inherent in the
profession.

• Now that I know my way around some­
what, I'm taking a bird's eye view whenever
I can and am thinking strategically about the
profession as a whole. My commitment to
Journalism's code of ethics and high stan­
dards is unwavering. It's what drew me to
the profession in the first place. On that
count, I'm well inside in my comfort zone.

OPINION

S~!~~~e~!~~!rc~~ri~a~i!!d~i~~!!~~~
Press annual national conventic;,n at the Sheraton Universal Studios Hollywood.

Hundreds of students from all over the country spent four days attending specialist ses­
sions, critiques, workshops, keynote addresses and more. With as many as six or seven
sessions to choose from in any given hour, the event offered leaming in diverse subjects,
a broad range of speakers and valuable insights into the profession.

5

AUGUST FRANK/THE TORCH

Jack Ohman, editorial cartoonist for the Sacramento Bee, draws a cartoon for the audience during his speech "Drawing Fire: American Political Cartooning

in the 21st Century" on Sunday, March 1, at the ACP convention.

AUGUST FRANK
PHOTO EDITOR

Never before have I attended such an
event as the Associated Collegiate
Press convention. It was a new ex­

perience in many ways.
From Francine Orr of the Los Angeles

Times, I learned about dignity and photo­
journalism. From Gerard Burkhart of the
Press Photographers of Greater Los Angeles,
I learned how to photograph brush fires
and that fire can kill you, in many ways ap­
parently.

From Frank LoMonte of the Student
Press Law.Center, I learned ways to avoid
getting shot or going to jail when photo­
graphing something. The most important
lesson I learned from LoMonte, though,
was that anywhere I wouldn't drop my pants
would be considered public space and thus
acceptable to photograph.

Two messages stood out at the conven­
tion. The first is that in our current climate
and times, journalism's future is uncertain.
Newspapers, which were once the primary
means by which the public received news,
are in decline and struggling to stay afloat.
Internet and social media sites are quickly
changing the ways people receive news.
More and more, journalists specializing
in one area are being called on to wear

many other hats.
Journalism has devolved from its heights

of power when journalists, Bob Woodward
and Carl Bernstein, were able to expose the
Watergate Scandal or when reporting on the
Vietnam War showed the public the truth of
the war or when Walter Cronkite was seen
as the most trusted man in America. That's
something you won't find today.

Many might point to these as reasons
why the profession is dying. The picture
isn't all bleak though.

We can learn from great journalists. We
can adapt the ways in which we inform the
public, probably more effectively than ever
before. People's trust in the media is not
forever gone. We have the choice of regain­
ing public trust or losing it. I for one will
be choosing the former.

The loudest message wins

The second message that stood out at the
ACP convention is how important journal­
ism is. Many speakers encouraged attendees
not to abandon it. The difference between
successful and unsuccessful journalists, ac­
cording to Orr is not giving up.

This message was by far the louder.
Keynote speaker and Vice President of
Content for KPCC Radio Melanie Still
said that the world needs journalism and
journalism needs us.

Even though journalism is struggling,

the goal will always remain the same. Orr
said that the photojournalist's job is to tell
a person's story. This can be applied to all
types of journalism.

Walking along the Universal City Walk
as part of a session titled "Humans ofL.A:'
I was able to do this. I spoke with people
and photographed them in order tell their
stories.

Among the people I met, John Cirola
told me of his 27 year involvement in the
Big Brothers Big Sisters program and how
helping troubled youths makes him a bet­
ter person.

Koemen Doze told me of the brothers he
made in Vietnam and how they will remain
his brothers for all of time. He explained
how such an experience makes you cher­
ish and respect life and makes you seek to
become a better human being.

To tell a person's story, to capture their
suffering in a photo and to help others be­
come aware of their plight is true journal­
ism. By telling a story we are able to give
power to the forgotten and the voiceless.

Journalism has changed and will contin­
ue to change. However, as long as there are
journalists telling people's stories authenti­
cally, it will never die. I believe there will
always be those who are willing to carry the
torch and continue the work of journalism.
I am willing to do this and in the words of
John Lennon, 'Tm not the only one."

THE TORCH/ FRIDAY, MARCH 6, 2015

6

na.,u !f';J?'~i'.iil~te~itv

; ••.••.... "·.,·•.r~ ••• -.. r··~ ... ··, 1 .• 1.-~.,:••i 0 -..•.... y.n}i .. -.....••. • • ••. l
IP .. · 1· r,"ih~;'";tio : .-~·"a:~.~-~- -i·'tL ~-, /~'~:is;~~ r .. ,
"" · n ·.-.. ·> •.. t· t(:• ~ 1 · • '· . ,, ·• -. - ,lt! ,l (•y•·.- -

;, «!f • ~- ' ••_: .. , •.• , _, "· ·,;..;.:.,_, ~I• L _'

N·o· -w--u-1--R·1-N·o-1 ,- --- -n--- --- - . - 1

News Writers
Sports Writers

Safes Executives .
Photojournalists

Graphic Artists

''<,

Work for
theTORCH

CONTAa

Editor-in-Chief Penny Scott

torcheditor@lanecc.edu

Center Building Room 008 in print and digital media

1 First principles
5 Small goby
9 Bird
12 Vegetable
13 Hence
14 Yellow Sea arm
15 Evening (Ital.)
16 Bosh
18 Grandfather of
Saul
20 Weight
allowance
21 Hog's guts
23 Biddy
24 Begin
25 Daughters of
the American
Revolution (abbr.)
26 Double (abbr.)
29 Ibsen character
30 Science class
31 3 (Rom.
numeral)
32 Sp. article
33 Fishing line
cork
34 Desolate

36 Bird
37 Headstrong
38 Scientific name
(suf.)
40 Card
41 Dire
43 Freshwater
worm
46Grab
47 Gray wolf •
48 Eight (pref.)
49 Father: Arabic
50 Elbe tributary
51 Interpret

DOWN
1 Able-bodied
seaman (abbr.)
2 Stinging insect
3 • Horned viper
4 Firm
5 Fr. artist
6 Absent without
leave (abbr.)
7 Son of Hermes
8 Edible shellfish
9 Without (Ger.)

THE TORCH/ FRIDAY, MARCH 6, 2015

1 O Old-style verb
11 Tall tale
17 Sea eagle
19 Comparative
ending
21 Cure
22 Handle
23 Habakkuk
(abbr.)

10 111

25 Drop
26 Shame
27Chew
28 Song (Ger.)
30 Afr. eye-worm
33 Church officer
34 Cooking vessel
35 Trojan hero
36 Cyclades island
37 Sorrow
38 Arabic (abbr.)
39 Phil. island
40 Rood screen
41 Genetic letters
42 Daze
44 Thus (Lat.)
45 Arabic letter

NEWS

s C
Associated Students

of Lone Community College

Student government
q~orum not met

Fencing club waits
another week to find

out about funds

.NICOLE RUND
REPORTER

There were several empty seats at the
student government meeting, Wednesday,
March 3. President Malissa Ratthasing and
Vice President Ashley Jackson were both
absent as were the majority of senators.
Senator Felicia Dickinson, as president pro
tern, led a quick meeting. •

Quorum was not met. Therefore, voting
could not take place.

5161 11
8

319
41615

6181 13
91 15

The most pressing issue awaiting a vote
was the fencing club's funds request, a topic
under discussion for the last three meetings.

ASLCC adviser Barb Delansky told the
fencing club's representatives, Ian Johnson
and Mindy Parks, that they might have to
have a plan B because they might not get
the full amount of funds they requested.

Due to quorum not being met, the sen­
ate was also unable to ratify two potential
senators, Seth Joyce and Robert Kirkpatrick.
Joyce and Kirkpatrick are both waiting for
their opportunity to say why they want to
be senators and be voted into office to fill
empty seats. During her report, Delansky
made it clear that it is very important that
those seats are filled in the upcoming May
elections.

3
511

4

5 1 3 8 2 4 7 6 9
4 2 9 1 7 6 8 3 5
6 8 7 9 3 5 1 2 4
8 9 6 3 5 2 4 1 7
3 5 4 6 1 7 9 8 2
2 7 1 4 9 8 6 5 3
942581376
1 6 5 7 4 3 2 9 8
7 3 8 2 6 9 5 4 1

ENIGM.f\M Enigma cryptograms are created from quotations
and proverbs from around the world. Each letter
stands for another letter. Hint: 'Z" = ''A"

CRYPTOGRAM

"RZMCF QOMWVWP EZNE POCS VW

VND QOBNE."

URWYZQVW GMZWLCVW

PREVIOUS SOLUTION: "Nearly all men can stand adversity, but if you want to
test a man's character, give him power." - Chinese proverb

©2015 Satori Publishing

SPORTS 7
WOMENS BASKETBALL

Lane locks up second in region
Headi_ng back to NWAC tournament despite injuries and inexperience
JARRID DENNEY

• SPORTS REPORTER

The Lane women's basketball team isn't
often a darkhorse come tournament time.

With four final four appearances and two
Northwest Athletic Conference titles in the
past six years, the Titans have been one of
the most dominant teams in the conference,
and have consistently been the top team i~
their region.

However, after locking up second place
in the NWAC Southern Region with a 78-49
win against Chemeketa Community College
on Feb. 28, the Titans are flying under the
radar as the regular season comes to a close.

"I like being the favorite coming in, but
this is definitely a new role for us and I think
we're embracing it;' Lane head coach Greg
Sheley said. '½. lot of people are probably a
little nervous about playing us right now:'

Hopes were high for Lane to top last
year's fourth place tournament finish, but
two of the Titans' top returning guards
suffered season-ending injuries before the
season began, and a third chose to redshirt,
leaving sophomore forward Marikah Wright
as the only returning starter from last year's
team.

Despite unfortunate injuries and the
transition to an almost entirely new start­
ing lineup, Sheley's Titans have navigated
through the ultra-competitive NWAC South
Region and managed to finish with a 22-7
record - good enough for second in the
region.

"I woulgn't say we're surprised, b~cause
that's the expectation that we have and that
our kids have;' Sheley said. "I would say
that other people outside of the program
definitely would be surprised at our success,
just because of who we are missing:'

Last year, the Titans tore through the
conference with an explosive offensive
attack that leaned heavily on three-point
shooting and dribble-drive penetration.
That team Jed the NWAC in scoring and
finished fourth at the NWAC tournament.

This year's squad has been nearly as suc­
cessful, albeit with an entirely different, less
flashy offensive approach.

Lane has taken 400 less three-point shots
than they did last year, and in turn have
found a dominant post presence in fresh­
man center Jordan Kimbrough.

Kimbrough is fifth in the conference in
scoring at 18.03 points per-game and second
in rebounding at 10.90 per-game. She leads
the Titans in nearly every offensive category
and has shot an efficient 53 percent from
the field.

She has been supported by sophomores
Jacia Jointer and Carmen Wright, two

MENS BASKETBALL

guards who have stepped up to solidify the
Titans' backcourt after playing reserve roles
on last year's team.

Marikah Wright is second in scoring for
the Titans with 11.28 points per-game, and
freshman forward Bre DuBois has been con­
sistent, leading them in minutes and pulling
down 7.21 rebounds per game.

Lane will now prepare to face Skagit
Valley Community College, who finished
the regular season at 19-11, good for third
in the NWAC North Region.

The Titans have survived what Sheley
called the most injury-filled season he has
ever experienced and now have a favorable
first round matchup.

"We definitely aren't as talented of a team
as we were last year:' Sheley said. "But we're
heading into the tourn~ent with a little bit
of momentum and a confidence boost ...
it's really exciting in that sense:'

Titans to-ornament bound
Sophomores lead Lar7:e to best regular season finish since 2001

JARRID DENNEY
SPORTS REPORTER

With their 101-99 victory over the
Chemeketa Community College Storm
on Feb. 28, the Lane men's basketball team
clinched second place in the Northwest
Athletic Conference South Region - their
best finish since 2001 - and punched their
ticket to the NWAC tournament.

Lane entered the game in a three-way tie
for second place and, depending on how
other games around the conference turned
out, were in danger of finishing as low as
fourth in the region.

They were able to outlast the Chemeketa
.Storm in a thrilling overtime affair that fea­
tured nine ties and 16 lead changes.

"We ended it with defense; we had to
get a stop;' sophomore forward Dale Baker
said. "It starts with defense and it ends with
defense, that's what we always preach:'

Baker led the Titans with 25 points,
seven rebounds and five assists, and fresh­
man guard Duce Namazi also poured in
24 poilits.

Chemeketa forfeits season

Chemeketa had already clinched first
place in the region earlier in the week, but
it was announced prior to the game that
their season would be forfeited after school
officials were informed that an ineligible
athlete had played for the Chemeketa Storm
during the season.

The player hasn't been named, and repre­
sentatives of the school could not be reached
for comment, but as of March 3, the Storm
record was 0-29 according to the NWAC
website, and they will not be eligible for
post-season play.

The Clackamas Community College
Cougars were ctowned Southern Region
champions following Chemeketa's disquali­
fication.

The Titans now have their eyes set on
a first round matchup with the Everett

Community College Trojans in the NWAC
tournament coming up March 7.

In what was supposed to be a rebuilding
year, Lane head coach Bruce Chavka has
found succes$ with a group that features
five sophomores, three of whom have been
with the program for three years.

"It been great to have guys that have
been around the program . . . guys who
have that third year leadership;' Chavka
said. "I think that's why we're having some
success - these guys have been around the
block a little bit. They're a little older and
they provide the sort ofleadership that you
don't really get from freshman:•

Despite the lack of a true go-to scoring
threat, the Titans have been a consistent of­
fensive force this year thanks to a balanced
scoring attack that doesn't depend on any
one player to carry the offense.

Baker, the team captain, does a little bit
of everything for the Titans. He is averaging
11.76 points, and 7.04 rebounds per-game
while also shooting 41 percent from three­
point range.

Sophomore forward Tre Clark
is Lane's leading scorer and re­
bounder and provides a domi­
nant defensive presence, and
sophomore guard Jared Kelsay
leads the team in assists.

Sophomore forward Aaron Smith, a
6-foot-6 transfer from New York, is ninth in
the conference with 1.35 blocks per-game,
and guard Willy Malos is a third year sopho-
more who leads the reserve unit. •

"Some years [team chemistry] doesn't
come together;' Chavka said. "This yea~
it has come together really nicely. They've
bought into what we're trying to do, they've
bought into the team aspect . . . the five
sophomore~ have just been invaluable:'

Freshman guard Malik Leaks is also aver­
aging 13.50 points per game, but has missed
the past seven games with an ankle sprain.
Chavka said Leaks should be cleared to play
for the NWAC tournament.

I.CC

Ill

TAYLOR NEIGH / THE TORCH

Duce Namazi dribbles down the court as the Lane men's basketball
team took second place in the NWAC South Region by taking the
win over Chemeketa Community College on Saturday, Feb. 28.

THE TORCH/ FRIDAY, MARCH 6, 2015

8 ARTS & ENTERTAINMENT theTORCH
: , .le. ii~ .;: " F :di C UH S T U D ;: NT N l W S F ;\ i • l R C f LA I, i:. CO l ,H,'i U N l'f) ' ~ C, U. [;.; L __ F"~;;;·~:t',\;r ·_ -~

Winter concerts hit the right note
lmprov solos fill the groove

VICTORIA STEPHENS
REPORTER

At the end of each term, Lane Community College's
choirs and bands engage in public performances as the
grand finale for their classes. This gives students a way
to demonstrate the skills they have developed during
the term.

'Tm excited and a tad nervous at the same time;' Corey
Stanger, first year student trumpet player in the Symphonic
Band, said. 'Tm looking forward to it nonetheless:'

The March 5 performance was a collection of choirs:
the Concert Choir, Chamber Choir directed by Matthew
Svoboda and the Gospel Choir directed by Vicki Brabham.

Apart from the on-campus shows, musicians also per­
form at area high schools as part of their outreach and
recruitment efforts. "It takes a lot of leadership and com­
mitment, but it's a part of what we do;' Svoboda said. The
purpose is to give the high school students a preview of
what to expect if they choose to attend Lane.

Lengthy rehearsals pay off

Band and choir members devote a great deal of time and
effort practicing and rehearsing. Karissa Sinclair, third year
student in the Chamber Choir commented that apart from
rehearsals three times a week, outside work is expected.
"Some of us put in three to five hours a daY:' she said.

"It's going to be really good. This is the best it's ever
been;' said Steve Jahnke, who has been in the Chamber
Choir on and off for several years.

Upcoming performances

On Tuesday, March 10, a collection of seven jazz combo
groups from the Lane Jazz Studies program will perform
in the Blue Door Theater at 7:30 p.m. Combos have five
or six members and each combo will play 15-minute sets
of both well-known jazz tunes and lesser-known pieces of
historical significance.

The Lane Symphonic Band, comprised of about 40 musi­
cians, is scheduled to perform Thursday, March 12 at 7:30
p.m. and will feature a classical trumpet concerto in the
Ragozzino Performance Hall.

The Winter Term Concert Series concludes Friday, March
13 with the 16 member Lane Jazz Ensemble appearing at
the Ragozzino Performance Hall at 7:30 p.m.

lmprov a key ingredient in jazz

Jazz instructor Paul Krueger directs the SymphonicBand,
the Lane Jazz Ensemble and Lane Jazz Studies Combo
groups. "In jazz, swing or groove improvisation is a key
ingredient. There will be a huge number of solos;' Krueger
said, adding that there will be some improvisations with
each instrument.

Improvised solos are made up by the individual musi­
cians and can be practiced or spontaneous. "That's part of
the fun and what makes it hard, too. We are always trying
to make great music;' he said.

"We've all been working hard to help others to enjoy
this;' Alvaro Sanchez, Symphonic Band trumpet player,

- said. "It is wonderful what we are doing here. We feel re­
ally pumped when people tell us we're doing a good job:'

VICTORIA STEPHENS/ THE TORCH

Raul Smith plays trombone, Christopher Vasz·quez plays
euphonium and Justin Scott plays bass (left to right) in
the Lane Community College Symphonic Bands rehearsal
in Building 6 on Friday, Feb. 27.

• The Winter Term Concert Series began Thursday, March
5 and will continue through Friday, March 13.

Tickets are $3 for students and seniors 55 and older.
Tickets for the general public are $5.

Order advance tickets at: lanecc.edu\tickets. Or call 541-
- 463-5161 for more information.

MENINGITIS ADVISORY Events and Happenings
MARCH -6 - MARCH 12 What is meningitis?

Meningitis is an inflammation of the
brain and spinal cord, usually caused by
bacteria or a virus. Type B bacteria are
suspected to be the cause of a recent out­
break in Eugene. Most people recover, but
it can cause brain damage, hearing loss or
learning disabilities.

What are the symptoms?

Early symptoms are similar to the flu
and can include fever, headache, a stiff
neck, confusion, drowsiness, rash and
increased sensitivity to light. Symptoms
can appear quickly, but typically develop
within three to seven days after exposure.

If you notice symptoms, call Lane's
Health Clinic to be screened over the
phone by a health professional. If symp­
toms are severe and sudden, consider go­
ing to a hospital emergency room. If the
clinic is closed please call Lane County
Public Health Department or visit your
local emergency room.

Resources

Lane Health Clinic: (541) 463-5665
http:/ /www.lanecc.edu/healthclinic/flu­
infectious-disease
UO Health Center: 541-346-2770
https://healthcenter. uoregon.edu
Lane County Public Health: 541-682-4140
http://www.lanecounty.org/Departments/
HHS/Pages/ default.aspx

Information provided by Lane
Community College administration.

Edited for content by The Torch.

THE TORCH/ FRIDAY, MARCH 6, 2015

NICOLAS RAYMOND/ HTTP://FREESTOCK.CA

ArtG••nas (a: goL g)
Juried Student Art Exhibition, M-F 8am-5pm,
Bldg 11 Sister Art Gallery 103
Process, Continued - By Satoko Motouji, M-F
8am-5pm, Bldg 11 Main Art Gallery 119
lbe Tale Of Two: Palettes/Palates, M-F 8am -
5pm, Bldg 19 David Joyce Gallery 200A
Friday 6
&w.nls:
Free Tax Help, 9am-3pm Bldg 19, Room 260
Student Affairs Council, 1 - 3pm, Bldg 3
Boardroom 216
StudentGRNlps:
Black Student Union (BSU) Club Meeting,
11 am-12pm, Bldg 1 Classroom 222
Students For Life Oub Meetings, 1-2pm, Bldg
1 Classroom 222
Anime Club, 3-5pm, Bldg 19 Classroom 250
S.WclaJ 7
MYbflllJPS
iPhon~ Photography Workshop with Susan
Bein, 9am - 5pm, Bldg 11 Classroom 114
Spo,fs:
Track Meet At Unfield College, 9am - 6pm,
Linfield College Field, McMinnville, OR
Women's Basketball Vs SkagitValley-NWAC
Championships, 12 - 2pm, Toyota Center
Gymnasium, Kennewick, WA ..
Men's Basketball Vs Everett-NWAC
Championships, 1 Opm - ~ 2am, Toyota Center
Gymnasium, Kenl'.lewick, WA
SbedentGnllips!'
LCC Gaming Group Session, 9am-5pm,
Downtown Campus Bldg 61 Conference Rm 420
Alt&&••·-.... 1:
Buckner Figure Session, 1 Oam-1 pm, Bldg 10
Metal Room 124/Room 125
Suaday
Wowtsllaps:
iPhone Photography Workshop W/Susan
Bein, 9am - 5pm, Bldg 11 'classroom 114
ma daJ 9
Alts a &entail rt
Satoko Motouji will be present in the Bldg 11
Main Art Gallery every Monday practicing cal­
ligraphy, 1-3 pm
Slladellllt&oups:
APISU Meeting, 1 - 2~30pm, Bldg 31 Longhouse
Meeting Room 114

Black Student Union (BSU) Meeting, 2 - 3pm,
Bldg 19 Classroom 245
Tuesday, 10
&ants:
Women In Transition (WIT) Orientation, 1 :30
- 4pm, Bldg 1 Conference Room 212
Honors College Symposium, -2 - 4pm,
Bldg 4 Classroom 104
Native Craft Night, 6-9pm, Bldg 31 Long house
Great Room 101
Free Tax .Help, 9am-3pm Bldg 19, Room 260
Council of Oubs Meeting, 5-6 pm, Bldg 19,
Room 243
Alts & E'ntelfainment:
Lane Jazz Combos Concert, 7:30 - 9:30pm,
Bldg 6 Blue D9or Theatre 103
Wedn11day.Mar.11
Ennis:
ASLCC Senate Meeting, 4 - 6pm, Bldg 3
Boardroom 216
Free Tax Help, 9am-3pm Bldg 19, Room 260
StvdentGnN,ps:
Asian Pacific Islander's Student Union
(APISU) Meeting, 12:30-3:30pm, Blcl,g 19
Classroom 234
OSPIRG Meeting, - 2:00 PM - 3:00 PM,
Center Bldg, Rm 21
Phi Theta Kappa (PTK) Meeting, 2-3 pm, Bldg
16 Classroom 161
Alts&Entertainment:
Chamber Orchestra, 7 - 1 0pm, Bldg 6 Music
Room 122
Thlnday, Mar. 12
Am&Enhtltalnment:
Lane Symphonic Band Concen, 7:30 - 9pm,
Bldg 6 Ragozzino Performance Hall 212
StudentGRN,ps:
Students For Liberty, 12-1 pm, Bldg
Conference Room 212
Gender & Sexuality Alliance (GSA)
Meeting, 2-3pm, Bldg 1 Classroom 224
Movimiento Estudiantil Chican@ de Aztlan
(MEChA) Meeting, 3-4:30pm, Bldg 5
Classroom 240
Wo,hhops:
Emotional Intelligence Workshops, CML.
Bldg 19 Room 104, 8:30am-12pm and
1 :30-Spm

