
LCCTORCH.COM
LANE COMMUNITY COLLEGE'S
STUDENT-RUN NEWSPAPER THETORCH

INSIDE
HEAVENLY ENCOUNTER

UNDERSTANDING IS A MUST
MATH OPENS DOORS

MAY 1, 2015 VOLUME 50, EDITION 21 EUGENE, ORE.

" fr• ln I ,nhlp Jln<I R
u,inft

PHOTOS BY PENNY SCOTT/ THE TORCH

Above left: An estimated crowd of 300 people gathered in Springfield Town Hall on Thursday, April 23 for the Oregon State Legislature Ways and Means
hearing. Above right: Senators Edwards and Devlin and house representatives Buckley and Nathanson listened to comments by community members.

BUDGET DECISIONS LOOMING
Oregon's underprivileged groups seek more money

PENNY Scorr
EDITOR-IN-CHIEF

An estimated 300 people packed the Springfield City
Hall Council Chambers on Thursday, April 23 for a
public hearing with members of the Oregon Legislature
Joint Ways and Means Committee_

More than 50 people signed up to speak to the com­
mittee chairs about funding for their areas of concern.
Represented were speakers for the disabled, the elderly,
the deaf and blind, the prison system, legal aid, adult
foster care, K-12 and higher education and more.

A few speakers complained about the "kicker" law,
which results in tax rebates for taxpayers when Oregon
state tax collections exceed expectations by two percent.
This year Oregonians stand to receive $350 million in
"kicker" rebates, or an average $150 state tax liability
reduction per taxpayer, after the two-year budget cycle
ends in July.

Those who spoke about the "kicker" want the money
to go instead to public organizations.

Speakers for education

Several education administrators and students asked
for $755 million for universities and $550 million for
community colleges_ Currently, the committee co-chairs
have allocated $535 million for Oregon's 17 community
colleges. The increase could mean $830,000 more annu­
ally for Lane Community College, said Lane president
Mary Spilde.

In a tearful plea, LCC student body president Malisa
Ratthasing spoke of" ... horror stories that other students
face just to navigate their higher education:'

"I have heard of a student who donates plasma regu­
larly to pay for school," she said, adding that countless
students can't afford money for food or laundry.

"I have my own mother wanting to take her own life,
so that I can get through school debt-free," she said.
"Seeing her every morning is a constant reminder that
it is a privilege to see her, and I don't know ifl will see
her tonight, tomorrow or in two years when I graduate."

Ratthasing shared that she, like so many other stu­
dents at Lane, struggle to stay in college and stay afloat
financially. "I don't know how much more I have to
give up, how much more other students have to share
their own narratives, how much more they have to
sacrifice, how much more they have to share to prove

STUDENTS AND
ALUMNI PREPARE

TO GET DOWN

see page 4

TORCH ARCHIVE

AS'LCC President Malisa Ratthasing

that we are worth it."
Bethel school district superintendent, Colt Gill said

students aren't getting what they deserve_ "I went to
school in Oregon, and it's not the same system we had
then," he said. "It's not what Oregon taxpayers or our
parents and grandparents did for us. We had strong
schools. We were the envy of other states at one time."

Oregon students have the second highest class siz­
es in the nation and one of the shortest school years
according to Gill. "Our kids receive a full -year's less
education for first to twelfth grade than the national
average," he said.

"During my time as an education advocate, I've seen
our school years get shorter and our class sizes become
enormous," said Beth Gerot, Eugene school district 4J
board member. She went on to say that schools have
seen an increase in special needs and student diversity. ·

Higher expectations are being placed on teachers
and administrators to meet state and federal mandates
she said, adding that principals work as bus monitors.

Board chair for Fern Ridge school district and
University of Oregon faculty member Andrea Larson

WE
HAVE

PUZZLES

FOR YOU·

see page 6

said "We've got to fix this. We've got to do something
about the kicker." Larson called for educating citizens
about public finance " ... so that they understand why
it is so important to give up a few hundred dollars in
their pockets for the good of our state."

Other speakers

Nina Johnston, mother of seven and assistant man­
ager for an Oregon supported living program facility,
said she has to work 60 to 80 hours a week to barely
scrape by. "My husband stays home with the five year
old twins that we have because it's cheaper for him
not to have an income than it is to pay for daycare for
them," she said.

Johnston spoke of her responsibilities as a disability
services provider, saying that wages are too low. She
called for a significant wage increase so that she, and
others like her, can continue to provide quality care
to residents.

Shannon Taggart, rep~esenting the American Cancer
Society, asked for increased funding for preventing
tobacco use and for screening women for breast and
cervical cancer.

Eugene resident James Jacobson asked the commit­
tee chairs to focus on increasing revenues. "The people
of Oregon are counting on you to find ways of being
creative, courageous and imaginative about revenue,"
he said, adding that Oregon has the lowest corporate
tax rate in the nation.

He asked the committee to get the department of
. revenue to collect $200 million in taxes that are owed.

Jacobson then called for an increase in tobacco tax from
$275 million to $325 million and asked for reform to
the "kicker."

Roxanne Hazen, senior living community provider
in Cottage Grove, said she keeps seniors out of hospitals
and the ER, which, she said, saves Oregon a lot of money
" ... but the price of operating an adult foster home keeps
going up," she said. "In the past three years my utilities
[bills] alone have doubled. My salary has not."

Hazen said that she has been operating in the red
for the past three years, while working full time doing
three shifts herself. "We need to pay providers fairly
for the work they do, or we won't be able to provide
our most vulnerable with the loving and healthy care
they deserve," she said.

The meeting went overtime, so not all who signed
up to speak got the chance.

see page 4

2 OPINION

Mutual respect and understanding a must.
E.J. OLSON

WEB EDITOR

HY can't we all just
get along? Obviously,
this idealistic concept
can never be a reality.
People have fought,

robbed and murdered each other since man's
inception. Sometimes, though, a particular

event will incite an especially vigorous shak­
ing of my head, and I think to myself, "Why
can't we all just get along?"

In January 2013, a lesbian couple com­
missioned a wedding cake at a bakery in
Gresham, Oregon, only to be refused ser­
vice because of their sexual orientation. A
co-owner reportedly told the couple that
their marriage was "an abomination unto
the lord" before turning them away.

That's bold, to say the least, even hateful,
to throw in the face of two perfectly willing
customers. The couple filed a discrimination
complaint with the Oregon Bureau of Labor
and Industries who, in February, announced
they were ruling against the bakery; the
couple could potentially be awarded up to
$150,000 in damages by the owners of the
anti-gay establishment.

Discrimination under the guise of free
speech or freedom of religion is unaccept­

able.
I grew up in a Christian environment and

have witnessed this first hand. I understand
that, because of certain beliefs, there are
those who may not agree with someone's
lifestyle. Though homosexuality is no more
a choice than heterosexuality, everyone has a
right to believe what they choose and live his
or her life in a manner they see fit, provided
doing so doesn't encroach on the rights of
anyone else.

Those rights, however, do not make it
okay to openly defy state law and discrimi­
nate against two innocent human beings
by spewing whatever vitriol they grew up
being told to believe.

EDITOR-IN-CHIEF
PENNY SCOTT

THE TEAM
Photojoumalist
Justin Cox
Reporters
Julissa Prado
Marilyn Walker

Graphk Designer
Karla Contreras
Illustrator
Helena Richardson

THE TORCH/ FRIDAY, MAY 1, 2015

Imagine if these owners had refused to
serve an African-American couple, saying
they didn't serve their kind, that they were
an abomination. How would the public have
responded? Would there be such an outcry?
Would anyone be arguing for and defending
the bakery and the owners' right to refuse
service? No.

HELENA RICHARDSON/ THE TORCH

The Bible is very clear about how
Christians should treat people: the way Jesus
did, with love and compassion. Jesus, the
friend of sinners, would not have turned
this couple away.

Instead heel probably have baked the cake
and wished the couple well, not condemned
them for being different. That's what the

theTORCH
THE INDEPENDENT STUDENT NEWSPAPER OF LANE COMMUNITY COLLEGE

DESIGN EDITOR
ANDRE CASEY

WEB EDITOR
E.J.OLSON

LETTERS AND COMMENTARIES

PHOTO EDITOR
AUGUST FRANK

POLICY

Bible teaches, and the Bible is what these
bakery owners claim to have built their
worldview around.

I'm not denouncing anyone for their be­
liefs. I'm pointing out the absurdity of their
actions, yes, but not telling anyone what
they should do or how to live their lives.
I'm just asking the question, why can't we
all just get along?

The gay couple left the bakery and
promptly received their share of publicity,
making the rounds to various news sta­
tions and soaking up their fifteen minutes
of fame. Another bakery even made their
wedding cake for free. What was supposed
to be a happy time for the women became a
petty game of pointing fingers and arguing
through the media.

Instead of moving on with their lives
and allowing the bakery owners to do the
same after having to shut their doors due
to the negative exposure, they've pursued
the situation in a malicious attempt to ruin
the livelihood of those who had wronged
them.

My first response to this whole situa­
tion was that of vindication. Discrimination
in any form is wrong and, as I saw it, the
bad guys lost this battle. But as I continued
seeing the reactions of others around me,
as I argued in favor of the couple, I had a
realization: some people really don't know

any differently. These belief systems were
established long before we were all born.

While I may not agree with someone's
worldview, I must acknowledge that many
factors go into shaping people's outlooks. It's
equally harmful to make a ruckus, to point
the finger right back and be outrageous or
inflammatory.

Until people can open their minds and
attempt to understand others, no matter
how different their beliefs may be, this cycle
of malice and hate will only continue. Life is
short. We should celebrate our differences,
respect one another and, as the cliche goes,
live and let live.

Why can't we all just get along?

COPY EDITOR
VERN SCOTT

CONTACT
News Adviser
Charlie Deitz
Production Adviser
Dorothy Wearne
Printer
Oregon Web Press
Albany, Ore.

• Letters to the editor should be limited to 300 words.
• Guest commentaries should be limited to 600 words.
• Please include the author's name, phone number and
address (for verification purposes only).
• The Torch reserves the right to edit letters and commentary
for length, grammar, spelling, libel, invasion of privacy and
appropriate language.

• The Torch reserves the right to
publish at its discretion. All web
and print content is the property
of The Torch and cannot be
republished without editorial
permission.

theTorch
Lane Community College
4000 E. 30th Ave.
Eugene, OR 97405
torcheditor@lanecc.edu
(541) 463-5655

CORRECTIONS
VOWME 50, EDffiON 20
Ratification Sparks Discussion (Page 5)
• Senate voted 4-1-0, not 5-0-0, to suspend ASLCC bylaws to
allow senator to be ratified.

• Up to two copies per issue, per
person of The Torch are free; each
additional copy is $2.

OPINION 3

SUBMITTED BY:
Michael S. Smith, volunteer math tutor

Math opens doors
that are otherwise closed

I
T'S unfortunate that "The Suze Orman Show" is
now off the air, for Ms. Orman embodied the im­
portance of math in finance and life. Those who

sought help from her did not fully understand the
importance of Math, as the "Can I Afford It?" or

"How am I Doing?" segments showed.
My student who wanted to be a stockbroker thought

learning logarithms had no relevance, until I showed him
how to determine the doubling time of money with five
calculator strokes (72 divided by the interest rate in percent
equals number of years); it is a two line proof.

He was amazed. Another was thrilled to discover that
by knowing the volume of a cylinder~ he could determine
cubic inch displacement of an engine. Math is important,
can easily be made relevant, and - yes - even fun.

I grew up in an era where people did the same job their
entire life. The world is rapidly changing; multiple careers
during one's lifetime are now the norm. At 66, I have had
three. We can't imagine what jobs will be needed 10 years
from now, let alone 50.

The winners in this new world will be those who can

SUBMITTED BY:

adapt; math is the single most important subject I know
that increases one's adaptability. I taught adults in their 30s
who suddenly discovered they needed an MBA to advance
in their company.

When faced with linear regression in a business model,
knowing the slope of a line becomes relevant, as does prob­
ability, servicing debt, survey design and measuring quality,
to name only a few. Without math, the glass ceiling becomes
cement; what seems so certain when one is young is no
longer so with age.

I have heard students complain, like Ms. Scott, that they
wouldn't use math. I could easily fill this paper with coun­
terexamples, and my primary career was as a neurologist.
I didn't start my third career, statistics, until I was 49, and

I had to review calculus taken 32 years earlier in order to
get accepted.

Math, like learning music, chemistry, or Spanish, takes
work and practice. If Ms. Scott thinks that math is stressful
and makes people tired, I can assure her that I survived the
stress and fatigue of reviewing calculus and two years of
graduate school, 300 miles commuting each way.

Samuel Alemayhu, second year Lane business mrjor

I have long felt we need parallel educational paths with
varying math requirements; I agree that a community col­
lege should not be a high school finishing institution, ~ut

until elementary, junior, and high schools teach students
how to add and subtract, learn the multiplication tables and
know when a calculator result doesn't make sense, allowing
remedial math to be the choice of a Lane student is saying
math doesn't matter at all, countering Ms. Scott's own claim.

Offering math-free diplomas to increase graduation
numbers is a bad idea. Our society needs proof of agreed­
upon minimum math competence before a student gradu­
ates from high school. Until then, Lane students must deal
with the "stress" of learning math. Life is tough.

In the meantime, I hope Ms. Scott understands that
teaching compound interest to become financially literate
requires algebra: Stating 'I=prt' doesn't allow one to under­

stand continuous compounding any more than showing
me middle C on a keyboard means I can find D major. I
volunteer at Lane twice weekly by choice to help students.
That is how important I think math is; those eight hours
weekly are a sacred calling. Yes, sacred, not scared.

Why Fatebook might be
making you lonely

E compare the num­
bers of "likes" on our
photos and statuses
in order to validate
our spots on the hier­

archical ladder that makes up our network.
If a certain selfie doesn't reach a number of
"likes" it is thought to be "not that special."
This obsession with constant validation
from our peers in the form of "likes" and
"retweets" has made users dependent on
sites such as Twitter and Facebook.

Instead of unifying one another, these
sites may act as a tool for members to
validate their popularity. In a 2008 survey
published by a team of researchers at the
University of Denver, 35,000 American re­
spondents were asked if they had ever had
certain symptoms of narcissistic personal-

Part 3 of 3.
ity disorder (NPD). Among people older
than 65, three percent reported symptoms.
Among people in their 20s, the proportion
was nearly 10 percent.

Across all age groups, one in 16
Americans has experienced some symp­
toms of NPD. Loneliness and narcissism are
intimately connected. A longitudinal study
of Swedish women demonstrated a strong
link between levels of narcissism in youth
and levels ofloneliness in old age. I believe
that this rise in narcissism may be directly
correlated to the rise in loneliness. The con­
nection is fundamental. Narcissism is the
flip side of loneliness and either condition
is a fighting retreat from the messy reality
of other people.

With the connectivity that social media
brings to friends and family, people feel that

it may act as a surrogate and only make up
for the absence of the real thing. Author
Sherry Turkle believes that this reveals how
human beings function, when she claims
"What Facebook has revealed about human
nature is that a connection is not the same
thing as a bond, and that instant and total
connection is no salvation, no ticket to a
happier, better world or a more liberated
version of humanity:'

She insists that our online presence has
nearly become more important than our
presence in real life. The constant use of
social media tampers with our generation's
ability to properly communicate with one
another, whkh pushes us even further into
the recesses of our social media personas.
This social awkwardness will only continue
with the excessive use of sites like Facebook

and Twitter.
It is important to remember that Twitter

and Facebook are not to blame for this
surge in loneliness - we are doing it to
ourselves. Social networking sites are mere­
ly vehicles to connect with one another
which, if used properly, can be a healthy
way to solidify and strengthen one's own
personal network.

Although ideal in theory, it is often
abused. Author Stephen Marche states that
"casting technology as some vague, imper­
sonal spirit of history forcing our actions
is a weak excuse:' He believes that before
things begin to change, we must hold our­
selves accountable for this social epidemic.
It is up to the individual to find his or her
balance between the pixelated world and
the one made up of flesh and bone.

THE TORCH/ FRIDAY, MAY 1, 2015

4
..

ASLCC to sponsor tornado
damage fundraiser

VERNON Scon
COPY EDITOR

Tornado compensation, bylaw changes
and tuition hikes were topics of discussion at
the Associated Students of Lane Community
College meeting on Wednesday, April 29.

First item ofbusiness was a tornado relief
funds request for $250. The money would
be used to conduct a two-day fundraiser to
benefit students whose cars were damaged
by the April 14 tornado at Lane. Senate voted
4-0-0 to approve the request.

The tornado relief fundraiser, featuring
lunch and ice cream will be held on the main
campus Monday, May 4 from 10:00 a.m. to
2:00 p.m. and Tuesday, May 5 from 11:00
a.m. to 2:00 p.m. No student government
campaigning will be allowed at the event.

Next was a motion to fund an upcom­
ing Oregon Student Equal Rights Alliance

Symposium. Because the requested fund­
ing is more than $250, this was limited to
a first reading and a vote cannot be taken
until next week.

A discussion on bylaw changes to the six
credit eligibility requirement for student
government positions followed. Elections
committee chair Robert Schumacher re­
ported that since the six credit require­
ment is specified in the ASLCC constitu- .
tion, it could only be changed via a student
body vote. "The only thing we can really
do here is provide recommendations for
next year's administration for any ad­
justments for· qualifications for office;'
Schumacher said.

Schumacher reported that the require­
ment is mirrored in work-study require­
ments and the standard for satisfactory
academic progress, adding that in work­
ing group discussions, some thought the

DANCE

requirement fair, but some expressed
concern that it may not be fair, since
not all who pay the mandatory student

• activity fee are eligible for office.
President Malisa Ratthasing re­

ported that ASLCC is looking at the
college budget and will consider alter­
native recommendations to the Board
of Education that would not include a
tuition increase. She also warned student
government members not to participate
in campaigning.

ASLCC faculty advisor Barbara
Delansky spoke in response to
Ratthasing's report. "There's really some
difficult decisions coming ahead;' she
said. "Everyone's pre-committed to no
tuition (increase] but I honestly don't
know how we do both no tuition [in­

crease] and no cuts without having some
identifiable long-term solutions to the
revenue side:'

In her staff report, Campus
Community Director Mariana Paredones
announced that Carl Knoch has been rat­
ified as the Council of Clubs vice-chair,
adding that he had named transparency
on campus as a high priority.

AUGUST FRANK/THE TORCH

Current and former Lane students practice for the dancing event "Down 4 It" in Building 4 being organized by

Lane Instructor Anita Stanford and Dance Northwest as well as 14 other dance companies.

NEWS

Vote for student
government

Tues May 5 - Fri May 8

ASLCC Elections for 2015-16

There are two presidential tickets, each
comprised of one presidential candidate and
one vice presidential candidate.

Mariana Sofia Paredones, Presidential
Candidate; Heath Oltman, Vice Presidential
Candidate.

Ashley Jackson, Presidential Candidate;
Jazzmen Vega, Vice Presidential Candidate.

There are eleven candidates for senator
and only 10 will be elected.

Belen Ordonez
Cristian Martinez
Sora Boyd
Christine Ibeabuchi
Natasha Briquet-Walden
Evelyn Sanders
James Wessgert
Robert Kirkpatrick
Ebenezer Yemoh
Anna Sablan
Button Will

Ballot measure:
There is one ballot measure for the stu­

dent fee referendum to increase the current
student activity fee from $54.30 to $56.00,

which requires a yes or no vote.
Shall the Student Activity fee be in­

creased $1.70 to provide funding for the
ASLCC operating budget, food pantry, and
to expand travel and training opportunities
for students at large?

''Yes" Vote means:
The Student Activity Fee will increase

from $54.30 to $56.00. This funding will be
utilized by the ASLCC to increase supplies
to the Rainy Day Pantry when needed, to
pay for additional travel and conference
costs for students to attend leadership de­
velopment conferences.

"No" Vote means:
The Student Activity Fee will not change.

Voting is online at OrgSync.

Complete election information i~
available at: https://orgsync.com/69835/
files/776796/show

Students and alumni prepare to get down
Anniversary brings back

dancers and dances

AUGUST FRANK

PHOTO EDITOR

Dance styles such as dubstep, hip hop,
jazz and more will be included in the tenth
annual "Down 4 It" show being held on main
campus. Dancers from 14 different dance
companies will be performing.

Anita Sanford, Lane instructor and
founder of Dance Northwest, has been
working on the show with students and

THE TORCH/ FRIDAY, MAY 1, 2015

alumni all year. She seeks to provide dancers .
with the opportunity to express themselves.
She hopes that they, and all support staff,
will have a positive and enriching experi­
ence.

Mindy Schmidling, who graduated in
2004, is coming back to Lane to participate
in the show. "I love being able to see the new
faces coming in and be able to teach them,
and give them the experience that I had;'
Schmidling said.

For Tamarra White, who graduated in
2005, the sense of community and family
sharing in the excitement together is what
makes "Down 4 It" important to her.

Included is a section from Janet Jacksons
"All For You" and Kate Bush's "This
Woman's Work:' Sanford has dedicated
"This Woman's Work'' to her mother who
passed away ten years ago. "It was definitely
inspired by her and how she influenced me
to be the woman I wanted to be, the woman
I could be," she said.

The piece goes deeper for Sanford. "Each
individual dancer is putting their own story
into it of the women they hope to be, or who
inspired them and who continues to inspire
them;' she said.

In the past the show has been a benefit
concert. Profits have been donated to orga-

nizations like "Women's Space" and "Food
for Lane County:' However this year, for
the first time, money will be put back into
Dance Northwest.

Performance and tickets:

Lane Ragozzino Performance Hall
Saturday, May 9. Doors open at 7:00 p.m.
The show is for all ages, however parental
discretion is advised due to some language
and material that may not be suitable for all
ages. Tickets are $15.00 and can be purchased
online at http://www.brownpapertickets.com/
event/1437938

available for
Android, iOS, and Desktop

In the app, search for "Lane Torch"
and find us under publishers 8

or go to www.issuu.com/torchnews
Be sure to folfow us to be notified of new editions

ANOROlO APP ON

,-- Google p!ay

6

ACROSS
Son of Abijah
Portion

8 Female
12 Own (Scot.)
13 Hindu stringed

instrument
14 Toward shelter
15 Sheep disease
16 Sprit (2 words)
18 Camelot lady
20 Varnish

ingredient
21 Straw braid
25 Confusion
29 Occasional
32 Counsel
33 Rocket fuel
34 Friend of

Pythias
36 Turk. title
37 Galatea's

beloved
39 Redo
41 Pleasant­

smelling bean
43 Tooth pulp
44 Mountain on

Crete
46 Spoken
49 Aura
55 Tumor'(suf.)
56 Lank
57 Very (Ger.)
58 Pronoun

contraction
59 Consecrated
60 Door part
61 Inda-Chin.

people

DOWN
1 Rhine tributary
2 Condition (suf.)
3 Serum
4 Television

channel
5 Objective
6 Genetic letters
7 Lofty
8 Chilean volcano
9 Peak
10 Body of water
11 Serum (pref.)

5 16 17

A1fil_!;
AlBT[
17 Science class
19 Daughters of

the American
Revolution
(abbr.)

22 Son of Zilpah
23 "Cantique de

Noel"
composer

9 110 111

24 Marsh
26 Castor (2

words)
27 Restive
28 Shak. king
29 Lath
30 Little: music
31 Industrial fuel
35 Grandfather of

Saul
38 Gaunt
40 Egg (pref.)
42 Amer. Dental

Assn . (abbr.)
45 Sweetsop
47 E. Indian

tanning tree
48 New sugarcane
• shoot
49 Number (suf.)
50 Electric unit
51 Trouble
52Amazon

tributary
53 Exclamations of

delight
54 Ultimate degree

N-o-w---u-1-·R·1··N·G·I - - --n - - ·_ - - .• - .- -----1

News Writers

Sports Writers

Sales Executives

Photojournalists

Graphic Artist~

Work for
theTORCH
in print and digital media

THE TORCH/ FRIDAY, MAY 1, 2015

CONTACT
Editor-in-Chief Penny Scott

torcheditor@lanecc.edu

Center Building Room 008

41519 □
■

21 11 5
31811

6

3
2

5 8

PUZZLES

111 in t e gn sot at
every row, column and
3x3 box contains the
numbers 1 through 9
note: there is only one valid
solution to each puzzle

a· 514

1 7 2 4 9 3 6 5 8
8 5 3 1 7 6 4 9 2
4 9 6 2 8 5 7 3 1
3 6 9 7 2 1 5 8 4
7 1 5 6 4 8 9 2 3
2 8 4 3 5 9 1 6 7
931867245
6 4 7 5 3 2 8 1 9
5 2 8 9 1 4 3 7 6 41918

ENIGM/\M
CRYPTOGRAM

Enigma cryptograms are created from quotations
and proverbs from around the world. Each letter
stands for another letter. Hint: "U" = 'T"

"GQQN DYfpR CQQU YE UVQ JRYSEW

LEW DYSR1 UVYSJVUF LU MYCUD

VQPJVUF."

- NQLBQ NPMJRPA
PREVIOUS SOLUTION: "Broad-mindedness is the result of flattening high-mind­
edness out." - George Santayana

©2015 Satori Publishing

Events and -Happenings
MAY 1 -MAY7

Art Galleries (ongoing)
"LO CU S" By Laura Ahola-Young, 8-9am,
Bldg 11 Sister Art Gallery 103
Figures & Forms By Stehle and Wiltshire,
8-9am, Bldg 11 Main Art Gallery 119
A Tale of Two: Palettes/Palates, M-F, 8am-Spm,
Bldg 19 David Joyce Gallery 200A
Friday, May 1
College Closure: No classes or services
Arts & Entertainment:
Angels In America-Millenium Approaches,
7-9pm, Bldg 6 Ragozzino Performance Hall ,
Main Stage
Sports:
Baseball at home vs. Linfield, 2-6:30pm, Main
campus baseball diamond
Women's Soccer at home vs. Oregon Club,
7-9pm, Main campus soccer field
Saturday, May 2
Arts & Entertainment:
Angels In America-Millenium Approaches,
7-9pm, Bldg 6 Ragozzi no Performance Hall
Main Stage
Student Groups:
LCC RPG Group Meeting, 9am-5pm,
Downtown Campus Bldg 61 Conf. Rm. 420
Sports:
Baseball at Linfield, 2-6:30pm, Linfield
College Field
Sunday, May 3
Arts & Entertainment:
Angels In America-Peristroika, 2-4pm, Bldg 6
Ragozzino Performance Hall Ma in Stage
Monday, May 4
Arts & Entertainment:
Disability History Exhibit, 8am-5pm, Bldg 10
Art Project Area 1 05
Sports:
Track Hosting NWAC Multinationals, 9:30am-
5pm, Track and Field Bowl - Running Lanes
Student Groups:
Students For Life Meeting, 12- 1 pm, Bldg 1
Conference Room 212
National Society Of Leadership & Success,
6-8pm, Bldg 16 Group Study Room 229
Asian Pacific Islanders Student Union (APISU)
Meeting, 1-2:30pm, Bldg 31 Longhouse
Meeting Room 114

Tuesday, .May 5
Events:
Council of Clubs Meeting, 4-6 pm, Bldg 19,
Room 243
Native American Craft Night, 6-9:30pm, Bldg
31 Long house Great Room 101
Workshops:
In-Person Keys to Success Workshop,
12- 1 :30pm, Bldg 19 Classroom 119
Student Groups:
Associated Students of LCC (ASLCC) Election,

www fanecc edu/askdeiectjons
Fencing Club Practice, 6:45-9:1 Spm, Bldg 5
Gym 203
Gender And Sexuality Alliance (GSA)
Meeting, 2-3pm, Bldg 4 Classroom 254
Sustainability Committee Meeting, 2-3pm,
Bl dg 16 Geology Lab 1 142
Wednesday, May 6
Student Groups:
Associated Students of LCC (ASLCC) Senate
Meeting, 4-6pm, Bldg 3 Boardroom 21 6
Associated Students of LCC (ASLCC) Election,

www tanecc ,:dulaslcc/elections
OSPIRG Meeting, 3:30-Spm, Bldg 17
Classroom 31 0
LCC Film Club, 4-6pm, Bldg 17 Classroom 307
Phi Theta Kappa Meeting, 2-3:30pm, Bldg 16
Classroom 161
Thursday, May 7
Events:
Lane Peace Center Symposium, 7pm-9:30pm,
Bldg 19 Center for Meeting and Learning 100
(Tate) and 103-104 (Konnie)
Arts & Entertainment:
Angels In America-Peristroika, 7-9pm, Bldg 6
Ragozzino Performance Hall Main Stage
Student Groups:
Associated Students of LCC (ASLCC) Election,

W)Q(laoecc edu/aslcdelectioos
Gender And Sexuality Alliance (GSA)
Meeting, 2- 3pm, Bldg 4 Room 254
Fencing Club Practice, 6:45-9:1 Spm, Bldg 5
Gymnasium 203
Movimiento Estudiantil Chicano de ~tlan
(MEChA) Meeting, 3-4:30pm, Bldg 5
Classroom 240
Asian Pacific Islanders Student Union (APISU}
and RoP Meeting, 5-8:30pm, Bldg 31
Longhouse Great Room 101

OPINION 7
BOOK REVIEW

KARLA CONTRERAS /THE TORCH

Heavenly encounter for doctor
The memoir headed f C?r hollywood
PENNY SCOTT

EDITOR-IN-CHIEF

"Proof of Heaven" is a memoir written by
neurosurgeon Eben Alexander, M.D. who,
while in a coma for a week, was far from
unconscious - Alexander was in Heaven.
There are two things that make this particu-

1

lar near death experience account remark- 1

able and different from others I've read. I
Spoiler alert: I give away the whole story.
The first is that the author is a neurosur­

geon and, as such, is a member of an elite
group. Members of this group commonly
consider themselves in possession of supe­
rior knowledge and, therefore, know that
NDE accounts are pure fantasy. The second
remarkable feature is that the book is well­
written and reads like a page-turning novel.

Alexander says that he felt compelled to
write "Proof of Heaven" because of the mes­
sage oflove and hope that it offers humanity.
Further, he admits to have been willfully
ignorant of ND Es previously and, aware of
the credibility that his professional standing
affords, felt a sense of duty and obligation
to share his experience.

This memoir is an interesting and very
readable story, containing a back-story
which brings a surprise toward the end.
Alexander was adopted. His birth-sister,
whom he had never met, had died years
before. Fast-forward to his heavenly experi­
ence. Accompanying him on his excursion
through Heaven was a woman he did not
know. She acted as his guide and Alexander
comments that the depth oflove he felt from
her was unlike anything he had experienced
on earth.

Later, when he had recovered from his
illness, a birth-family member sent him a
picture of his deceased sister. Alexander, at

first haunted by the picture, slowly realizes
that the woman he met in Heaven was his
long, lost deceased sister.

This memoir is a thought-provoking
story offering hope and comfort to those
who fear death; it is also a heart-warming
story about love, reunion and healing.

I liked "Proof of Heaven" because the
subject matter is of great interest to me.
Relatively few people pass through death's
doorway and return to shed light on the
mystery of death for the rest of us. So, in
the arena of memoir, descriptions of ND Es
offer something that is both unusual and
relevant to us all. In my view the book has
a ring of authenticity and, at the same time,
presents cause for skepticism.

The authenticity lies in the author's
description of Heaven which is not at all
far-fetched compared to other accounts I
have read. Also, Alexander's profession as a
neurosurgeon lends credibility to his story:
he offers insights that are both scientifically
sound and also run counter to his training
as a doctor.

He states that his entire training and be­
lief system was turned upside down by the
experience. He discovered that conscious­
ness is possible without a brain.

Experience has taught me that the path
to truth requires absolute willingness to be
wrong, again and again.

This is a boo~ about truth; it's not just a
story of one man's experiences.

The near perfect story that wraps around
the facts leaves me unsure about the author's
motives. "Proof of Heaven" has best-seller
and Hollywood written all over it. The book
reads like a novel, and the seemingly irrel­
evant back-story about the author's adop­
tion, which sets the reader up for a surprise
towards the end, has me shaking my head
in doubt.

Also, the author holds the reader's at­
tention and adds to the drama by shifting
back and forth between his experience in
Heaven and the experiences of his fam­
ily and the medical personnel caring for
his body in his absence. Of course there's
nothing inherently wrong with this writing
device; it just adds to my skepticism that
Eben Alexander was seeking something
other than truth.

It appears that in writing the book he
may have been seeking fame and a movie
contract and there isn't anything wrong
with that either. It just strikes a skeptical
chord in me that I cannot ignore. Lastly,
and at the crux of my concern, I find the
book very reminiscent of the 1998 movie,
"What Dreams May Come" starring Robin
Williams.

I do not doubt that Alexander's NDE
was real, and I welcome any NDE account
that sheds light on the nature of death arid
lessens fear in people. But is it okay that
embellishments bring more attention to the
book and potentially lessen more people's
fears?

My answer is no regarding works that
claim to be factual. Truth cannot be reached
through lies and distortions. Misleading
people erodes trust, which is always coun­
terproductive. I think it wise to remember
the popular creed of many-a-storyteller,
"don't allow the truth to get in the way of
a good story."

Everything in his book could be com­
pletely true, making it a totally amazing
memoir. Alexander admits to wanting
to reach as many people as possible, and
there are few better ways of doing that than
through a Hollywood movie. In the final
analysis, I support this book as one worth
reading and as a movie worth making. I'd
go see it.

THE TORCH/ FRIDAY, MAY 1, 2015

8 STUDENT LIFE
THE INDEPENDENT STUDENT NEWSPAPER OF LANE COMMUNITY COLLEGE

THETORCH
LCCTORCH.COM

AUGUST FRANK/THE TORCH

Above: Bridger Grannis (left} and Ian Johnson (right} discuss different fencing swords
at the LCC club tabling event on Monday, Mar. 30. Left: Freshman Samuel Hendrickson
treats students in the cafeteria to music on March 3.

BREAK INTO PRINT
••• with a job that will give you a valuable life experience

Applications for 2015-2016 Torch and Denali editors will be available online
Wednesday, May 6, at lcctorch.com

Applications are due Friday, May 23, at noon.
Return applications to Center Building Room 008

or the Languages Literature and Communication office, Center Building Room 457.

Denali Editor

The Denali editor selects
and manages the 2015-2016
student staff, organizes a
production schedule and has
the final word on all matters
concerning the magazine. He
or she must have a concrete
understanding of, or the
commitment to learn, the
technical skills of the prodution
process of a magazine. He
or she can expect to work an
average of 20 hours per week.

L..,anf" ,- ,..,ll"!l'l n l ~ \, (,: ~P~?

DENALI
Literature and Arts lfa,pzine

• jllJ '-t"" 1.;:9. ' 4' ~ 41' +- P '1

A background in literature and art is recommended. Knowledge of
lnDesign and Photoshop is extremely helpful. The editor must be
an officially registered Lane student and must maintain a 2.00 GPA
or higher. The Denali editor will be paid a stipend per term and will
serve, fall, winter and spring terms of the 2015-2016 academic year.

Torch Editor

The Torch editor is responsible
for directing newsgathering
and the publication process,
and has control of the news
and editoral content of the
paper. The editor should have
journalistic, management
and organizational abilities,
training and/or experience.
He or she should also
have previous service on
a newspaper staff, and

r. -·,:, :~t:1i
;, -·~

I'\ ;)\
~ I ,....,_ ' • •

..... -.
MonnL.ud>o<

ICingJr.
..inglN't'l1(

. ...,._,_ ,_,___,.,

----==-~::.
"l:\.wysingieGl')'atLCC.~hlwtt,ecpport:Jn.ltytndothewotlc =..~=
o!~1,·,chcx:ialjus.'w:•ifW11jv1tstepup.• -Ma,y~ ~"':..,~~

have gained an adequate understanding of the operation of a
newspaper.

The applicants must have completed at least six credits at Lane
within the last 12 months and be registered for three credits per
term at Lane while editor. The editor must maintain a 2.00 GPA or
higher, can expect to work 30-40 hours per week, and will recieve
a monthly stipend of $800 per month for 12 months. The editor will
serve fall, winter, and spring terms of the 2015-2016 academic year.

THE TORCH/ FRIDAY, MAY 1, 2015

