
sftJOO that wtatfer.

e ore
The independent student newspaper of Lane Community College
FEB.3,2016 VOLUME 51, EDITION 13 EUGENE, OREGON

Ty the Titan, Lane Foundation President Don Rainer, President Mary Spilde, ASLCC President Ashley Jackson, and Board of Education Chair Tony McCown

cut the ceremonial ribbon at the Center Building grand opening ceremony in front of the library on Jan. 27. •

• • •

Center Building unveiled to public
despite some rough edg~s

BY ZACH SCHATZ
REPORTER

AND
KEASEY FREED

COPY DESK CHIEF

Dozens of spectators, donors, teachers and students gath­
ered in the refurbished second floor of Lane's Center Building
to celebrate its grand opening on Monday, Jan. 25. The $35

• million project known as CLASS, or the Center for Learning
And Student Success, has been underway for more than two
years, though despite this ceremony a number of loose ends
are still in need of attention.

Lane President Mary Spilde was excited to unveil the new
library, updated food court and learning spaces, as well as the

• •
•

new Titan Store directly attached to the Center.
Event speakers included President Spilde, ASLCC President

Ashley Jackson, Board of Education Chair Tony McCown and
numerous other board members and trustees.

"What I really love about this building is that students have
just taken to it;' Spilde said.

While the Center Building looks virtually complete, its
infrastructure and some other components are still under
construction.

"Coming to the end of this cycle of bond projects we still
have the chillers and boilers [...] the things you don't see, but
without which the college doesn't function;' Spilde said.

Even though these finishing touches have not been completed,
there are talks of expanding even further. Any future projects

see CENTER on page 2

2 . dtJrus that matter

theTOi-Ch
THE INDEPENDENT

STUDENT NEWSPAPER OF
LANE COMMUNITY COLLEGE

THETEA·M
Editor-in-Chief
Andre Casey

Production Manager
Zack Russell

Multimedia Editor
Joh_nny Bolden

Art Editor
Anthony Reyes

Copy Desk Chief
Keasey Freed

Multimedia. Producers
Gina Thardomrong

Reporters .
Ben Scranage

Miguel Sanchez-Rutledge
Shaun Cheek
Zach Schatz .

Joe Ragsdale ·
Kylee O'Connor

Photojournalists
Justin Cox
Kira Jones

Christopher Palanuk
John Hughes
Lacey Tolman

Graphic Designers
Bud Scott
EJ o"lson

John Parker

Web Designer
Michael Workman

Business Director
Ronnie Graham

Advertising Executive
Niki Hampton

Distribution Manager
Vern Scott

News Adviser
Charlie Deitz·

Production Adviser
. Dorothy Wearne

Printer
Oregon Web Press

Albany, 9regon

LETTERS AND
GUEST COLUMNS

• Letters to the editor should be
limited to 300 words.
• Guest columns should be limited
to 600 words.
• Please include the author's name;
phone ntJmber and address (for
verification purposes only).
• The Torch reserves the right to
edit letters and guest columns for
length, grammar, spelling, libel,
invasion of privacy and appropriate
language.
• The Torch cannot guarantee
publication of letters or guest
columns, and may not be able to
reply to all submissions.

POLICY
• The Torch is editorially
independent and reserves the
rightto publish at its discretion.
All web and print content is the
property of the Torch and cannot
be republished without editorial
permission.
• Up to two copies per issue, per
person of the Torch are free; each
additional copy is $2.

CONTACT
theTorch
Lane Community College
4000 E. 30th Ave.
Eugene, OR 97 405
(541) 463-5655

Twitter: @lcctorch
Emails:
editor@lcctorch.com

letters@lcctorch.com

advertising@lcctorch.com

tips@lcctorch.com

the Torch// www.lcctorch.com W~dnesday, Feb.3,2016

CENTER:. C.L.A.S.S. is in session

John Hughes_! the Torch

Donors, Lane faculty, students and staff gather to celebrate the grand
opening of the Center Building on Wednesday Jan. 2?-After voters
approved a $83 million bond in 2008 the college used $35 million to
remodel three floors of the Center Building.

Continued from page 1
are still in the infantile stages, though.

"At the board level, we've been dis­
cussing going out for another ·bond
project and we are goirig around at the
internal level and asking what do we
need;' Spilde said.

The building's reshaping has also agi­
tated some of the staff that resides there.

The library's circulation desk was
renamed to honor one of the main
donors to tMs project, the Wildish
family. However, library staffers are
opposed, citing concerns that students
would be confused by the new name,
Wildish Circulation Desk. This has
lead Reference Librarian Jen Ferro and
Library Associate Gail Shilliday to file
an official complaint.

"[Renaming the circulation desk]
would seriously impair wayfinding and
undermine one of the library's unifying
principles which calls for clear, precise
language;' the complaint reads.

The library also suffers from some
smaller issues, with the front desk having
no place for returning books and a
gent!ral lack of storage for supplies.

f'The pl~ning process was disorga­
nized;' Ferro said. "The architects had
more experience designing student
unions:'

Ferro remains optimistic, though,
- and hopes to be more involved in any

future changes in the library.
"We are going to try to deal with the

design issues and Mary [Spilde] has
agreed to help with that;' Ferro said.

BIG PRO.GRESS
ON TINY HOME

Photos by Anthony Reyes / the Torch

In Building 12 on Lane's main campus volunteers Linda
Perkins and Wes Shorack in the final stages of completing
the rafters on the tiny home. This week the class is finishing
the roof, getting ever closer to completion.

Wednesday, Feb.3,2016 theTorch // www.lcctorch.com 3
•••••••••••••••••••••••••• ••••• •••••••••••••••••••••••••• .. ••• •••••••••••• •••• .. ··· ·· ··· ······················ ······ ··········· ················· ········ ···· ·············· ······· ·············· ··· ··· ··· ·· ·· .. ••••• ••• ••••••••••••••••••• ••

FEMALE STUDENTS
REACT TO RAZA LAWSUIT

BY MIGUEL SANCHEZ-RUTLEDGE
REPORTER

• . as a result carries pepper spray and has learned self defense tactics.

Lane instructor Nadia Raza recently filed a lawsuit against Lane,
alleging that the school did not adequately protect her from a stalker
despite her requests for assistance for over a year.

"[Raza's] suit alleges that LCC refused to give her information
about its response, failed to act when the [alleged stalker] continued
to threaten her and other instructors, and obstructed her ability
to get a restraining order," said a recent press release.

Following the lawsuit, Lane students gave their reactions to this
story, and some were able to relate and share their e~periences of
harassment on and off campus.

"After hearing about what . happened I was shocked," Emilie
Beath, a Lane student, said. "LCC must do more to fight sexual
harassment on campus."

Despite her concerns after learning ab~ut Raza's story, Beath
said she has never dealt with problems like this.

"I feel completely safe on campus," Beath said, "Most people
I've talked with have been very friendly."

A student, who asked to remain anonymous, was also concerned
about the way Raza's situation was handled.
• "I think at any school, someone who feels unsafe should be
believed and actions should be taken to prevent these'things from
happening further," the student said. "It's sad nothing was done
about this case."

The student has dealt with past experiences of harassment and

"I have had to deal with harassment at work and just walking
around," the student said, "but that this happened at a school is
• especially disheartening."

Reiann Hardiman, also a Lane student, has been the subject of
harassment on campus in the past. She has reported incidents to
Public Safety, but says she was given a vague response as to what
would be done about any incidents.

Hardiman dealt with an individual at the bus stop in front of
Lane's main campus, and felt uncomfortable in the situation to the
point where she sought out assistance from Public Safety. She says
the officers did not adequately address the issue at the bus stop and
Hardiman had to wait for the bus with the individual nearby her.

"I have been harassed at Lane, and after telling them to stop,
I walk away. I ignore the person and if they really do not get it, I
inform security," Hardiman said. "But, security has just said, 'we'll
keep a look out for him.' They do not really give any indications if
things are really taken care of."

The students that were contacted all want to see new,. more
comprehensive harassment policies implemented, and feel that
students need to be taken seriously when asking for assistance. •

Part of Raza's lawsuit will require that Lane create a compre­
hensive sexual harassment policy in the hopes of creating a safer
environment for learning.

"The school does take a long time to deal with issues," Hardiman
said. "If they [Lane] truly ignored her [Raza' s] cries for assistance,
then something needs to be done."

Crossword Sudoku

ACROSS
Voice of
America
(abbr.)

4 Shake
7 Yorkshire river
10 Tire
11 Adopted son of

• Mohammed
12 Madam
14 Building (abbr.)

• 15 Feud
17 But (Lat.)
18 Let
19 Eur. Economic

Community
(abbr.)

20 Italic (abbr.)
22Tip
24 Imitation
27 Health (Fr.)
31 Maple genus
32Compass

direction
34 Nipple
35 Jewish month
37 Native
39 Laughter

2 3

10

14

17

50

53

56

sounds
41 Priest (Sp.)
42 Marsh
45Atomic

physicists
47 Limited (abbr.)
50 Huntress
52 River into the

Yellow Sea
53 Leek
54 Hebrew letter
55 In the matter of

(2 words)
56 Absolute (abbr.)
57 Carbohydrate

(suf .)
58 Gamble

DOWN
1 Valley
2 Eld (2 words)
3 School course

(abbr.)
4 Spear
5 Title of Athena
6 Wash

7 Uncle (Scot.)
8 Glut
9 Shak. shrew
10 Public

Broadcasting
Service (abbr.) .

13 Son of (Scot.)
16 Tooth (Lat.)
18 Sp. artfcle

8 9

13

21 Father of
Abraham

23 Stamping
machine

24 Fortify
25 Here (Fr.)
26Compass

direction
28 Threadlike
29 lndo-Chin.

people
30 List-ending

abb revi atio n
33 Encircled area
36 Calif. wine

country
38 Drunk driving

(abbr.)
40 Saint (Sp.)
42 Exclamation
43 Great Barrie'r

istand
44 Dress
46 Eight days after .

feast
48 Pastry
49 Female deer
51 Pounds (abbr.)
52 Freedom,

briefly

6 8

7
8

2

4 5

7 5
1 ..

1 8 2 .

9
4 5 9

2
5

9 6
2 7 1

THIIHSIUW, 1=1:11H1U\H\' 4
Andy M~Kee

1=1111uw 1=1:HIUJi\H\; 5
CVSKET Records Showcase

SJ\'l'IIHDJW, 1=1:HIUU\H\' 6
Lettuce

ProbCause

MONl>J\Y, 1=1:1111111\H\' 8
Built to Spill

The Hand
Iceberg Ferg

"1'111:SIUW, l:EIIIUJJ\11\' 9
Mickey Avalon & Dirt Nasty

8th & Lincoln - 541.687.2746
www.twitter.com/WOWHall

www.facebook.com/theWOWhall

8

9

Fill in the grid so that
every row, column and
3x3 box contains the
numbers 1 through 9
note: there is only one
valid solution to each
puzzle

Answer to Sudoku

8 1 3 7 5 24 6 9
6 4 2 8 1 9 3 7 5
7 9 5 6 4 3 8 2 1
9 2 4 3 6 1 5 8 7
1 7 8 5 2 4 6 9 3
5 3 6 9 8 7 2 1 4
3 8 9 4 7 6 1 5 2
2 6 7 1 3 5 9 4 if
4 5 1 2 9 8 7 3 6

SOURCE: 713 AVENUE/ FLICKR CREATIVE COMMONS

4 sw!U5 tha{ matter theTorch // www.lcctorch.com Wednesday, Feb.3,2016

-·----

Chris Palanuk / the Torch

Titan guard/forward Sara Kesling jumps for
a two point attempt as Penguin point guard
Breann Nueku reaches high to block her in Jan.
30 Lane versus Clark match-up. Kesling, a 5' 8"
sophomore, had six points apd two assists on the
night. The Lane Titans would go on to win with
their biggest lead of 44 points to beat the Clark
Penguins 87-43.

JAM THE GYM
PUMPS UP TITAN COLOSSEUM

BY KYLEE O'CONNOR
REPORTER

Two exciting games, over 300 spectators in attendance,
200 white rally towels and 350 pounds of non-perishable
food items collected for FOOD for Lane County; that just
about sums up Lane's seventh annual Jam the Gym. Multiple
facets of Lane's athletic program, faculty members and
others among the community showed up Saturday, Jan. 30
to cheer on the Lane Men's and Women's basketball teams
as they competed against Clark College. Although Lane's
top-ranked women routed the eighth ranked Clark Women's
program, winning 87-43, the real win of the_ night was the
extensive support that was shown by the myriad of fans.

"I like our own student athletes getting involved - that's ·
what my favorite part is;' said Head Women's Basketball
Coach and Athletic Director Greg Sheley. "Then I also enjoy
the canned food donation to help the community and, so,
hopefully we did a good job with that, as well:'

The canned food donation was a prominent success.
Admittance was free with the donation of one canned food
item, which brought in an estimated 350 pounds of non­
perishable food items. The first 200 fans to show up were
offered a Bi-Mart sponsored rally towel from siblings Nora
and Anna Goodrie, both Lane soccer players. The crowd
was also enqmraged to participate in a 3-point competi­
tion at halftime of both the men's and women's games. A
made basket resulted in a free Vitamin Water.

The 3-point competition was something that sparked
the interest of mc).ny attending student-athletes, so~e more

successful than others in this endeavor.
"Well I air-balled three times so, you know, it was tough;'

said Charles Sudduth, Lane track and field athlete. "But
our team as a whole was showing that we can be hoopers!"

The Academic Support and Compliance Officer for the
student athletes, Jillian Schmidt, was in attendance for her
third straight Jam the Gym and also enjoyed the 3-point
competition.

"This year was not as good as last year as far as my per­
sonal performance, but I think it's a fun tradition;' Schmidt
said. 'Tm glad that it happens every yeal'

Brent Ellison, game manager for the Athletic Department,.
loves seeing the crowd "involving people who normally
wouldn't come ouf'

That is exactly what this event was created for - to
increase the fan-base and create support for_ Lane's bas­
ketball programs.

"Jam the Gym night is special because obviously there's
going to be more people there, higher energy;' said Schmidt.

The energy from the crowd adds a unique atmosphere
that can help fuel the athletes. Although that energy was
present throughout the Men's_basketball game, they unfor­
tunately fell short to Clark, 89-7 4.

Jam the Gym 2016 was ultimately a success. It is a one­
of-a-kind night that has become a staple to Lane basketball;
a night that many throughout the community mark on the
calendar and do not aim to miss.

The men's and women's teams will play Clackamas in
Oregon City on Saturday, Feb. 6.

t,{J\Ctl

Connector
AirportConnector, public trans-it -service to Eugene Airport.

All it takes is LTD bus fare and 25 minutes from downtown Eugene to catch your flight!
Plan your adventure today. 541-687-5555

LTD.org/Air

I.T.:) I Lane Transit District ~ EUGENE -? AIRPORT • - •
.... lane

Community College--

ACHIEVING DlllAMf

