
FEB.10,2016 VOLUME 51, EDITION 14 E~GENE, OREGON

"It has been an absolute . hon@r
to serli'e a president."

President Mary Spilde addresses a-crowd during the Center Building grand opening on Wednesday Jan. 27. Serving as Lane's president since 2001 ,
Spilde will retire at the end of the 2016-2017 school year. •

Retiring president leaves behind lasting legacy

BY MIGUEL SANCHEZ-RUTLEDGE

REPORTER

Lane President Mary Spilde announced her plans to retire in spring of 2017 at the
Wednesday, Feb. 3 Board of Education meeting. Spilde said she wants to give the board
enough time to find a suitable successor, hence the 17 month notice.

"The lead-time Mary has given us is evidence of how deeply she regards Lane and
wants to see the college continue to succeed;' Tony McCown, chair of Lane's Board of
Education, said. "We are grateful to have her support:'

Spilde has been the head of Lane's administration since 2001. During those two
decades she has won numerous awards for her work in education and has pushed to put
Lane in fiscal order.

McCown also noted Spilde's efforts in supporting student and faculty efforts to advance
the well-being of the college.

"I have always admired Ma_ry's support of student leaders;' McCown said. "I would
not have taken the chances I have through the years had she not encouraged my growth
and learning opportunities while I was student body president and to this daY:'

Spilde has been a driving force for fundraising at Lane by bringing in hundreds of
thousands of dollars in scholarships for Lane's Foundation, as well as helping to pass the
bond which raised funds for the recently remodeled Center Building.

Wendy Jett, Foundation director at Lane, spoke about the impact Spilde has had at
Lane in acquiring funds for students and the the college as a whole.

"She's been part of every significant task that we've made;' Jett said. "[Fundraising is]
a huge part of a college president's job. She has been part of that and to be that voice for
the college. " .

Many faculty and administrators weren't completely surprised by Spilde's decision to
announce her retireme,!1-t. Spilde has wanted to retire for quite som_e time but says she
stayed on at the education board's request.

"I wasn't totally surprised;' Jett said. "She's [Spilde] at that point in her career and I
am so happy for her. I think this will make the next 17 months really powerful for h~r
because she will have a focus and a goal:'

Spilde has been in office longer than any president Lane's history. She.has spent 16
years in the presidential role and six years in two vice presidential roles. June 2017 will
be Mary Spilde's last month_ at Lane.

Spilde has won numerous awards for her work in academia and is renowned across the
country for her roles in community .college administration. Spilde has helped in bring­
ing Lane to the 21st century by helping to pass the bond needed to remodel the Center
Building, and also by establishing a downtown facility with student housing. Despite
these accomplishments, Spilde has outlined goals that she wants to be addressed over
the next year and a half while she still holds the position.

"Our next strategic plan [is to] advance our climate action plan;' Spilde said, "work on
student success, partnerships with K-12 and higher ed, outreach, data and accountabil­
ity, governance, safety and security, and developing a cultural competence professional
development program:'

In response to the long list of goals she hopes to achieve, Spilde stated "It's not a small
list, but hey, I've got 17 months:'

2 d:/Jrus that wro:tur

theTOi'Ch
THE INDEPENDENT

STUDENT NEWSPAPER OF
LANE COMMUNITY COLLEGE

THE TEAM -

Editor-in-Chief
Andre Casey

Production Director
Zack Russell

Multimedia Editor
Johnny Bolden

Photo Editor
Anthony Reyes

Copy Desk Chief
Keasey Freed

Multimedia Producers
Gina Thardomrong

Reporters
Ben Scranage

Miguel Sanchez-Rutledge
Zach Schatz

Joe Ragsdale
Kylee O'Connor

Photojournalists ·
Ki ra Jones

Christopher Palanuk
John Hughes

· Graphic Designers
Bud Scott
EJ Olson

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 Wearn e

Printer
Oregon Web Press

Albany, Oregon

LETTERS AND
GUEST COLUMNS

• • Letters to t he editor should be limited
to 300 words.

• Guest co lumns should be limited to 600 words.
• Please incl ude the author's name, phone

number and address
(for verification purposes only).

• The Torch reserves the right to ediJ letters and
guest columns for length, grammar, spell ing, libel,

invasion of privacy and appropriate language.
• The Torch cannot guara ntee pub lication of

letters or guest columns, and may not be able to
reply to all submissions.

POLICY

• The Torch is editoria lly independent and
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 .
• 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

feedback@lcctorch .com

advertising@lcct~rch.com

tips@lcctorch.com

theTorch // www.lcctorch.com Wednesday, Feb 10, 2016

Christopher Palanuk / the Torch
\

Jacob Parris jogs on the treadmill as he listens to music
Friday in the Building 5 Fitness Education Center.

Christopher Palanuk / the Torch

Lane student Nathan Lee works out
his arms on the bicep machine.

FITNESS CONNECTION
OPENS TO COMMUNITY

BY KYLEE O'CONNOR
REPORTER

More than 80 percent of adults do not
meet the guidelines for both aerobic and
muscle-strengthening activities, according '
to the government website Healthy People
2020. Lane's recently rebranded Fitness
Connection is a program that is aiming

. to change that statistic for the community
at large.

The Fitness Connection is an outlet for
anyone wanting to reach their physical
fitness goals, while also offering Exercise
and Movement Science majors an oppor­
tunity to develop job relevant skills.

Lou Kaczenski, program coordinator
for Fitness C~mnection, has been a driving.
force behind getting this program going.

"This provides an opportunity for stu­
dents who don't want a credit class, but still
would like to use the facility;' Kaczenski
said. "In the past that was the only way they
could use the facility, as a credit class, and
now they have the _opportunity themselves
to just use the gym as a membership facil­
ity as well:'

Many people understand that there is a
need for working o~t, but feel uncomfort- .
able in the average gym setting. Fitness
Connection, although providing much
of the same equipment and facilities as

a normal gym, is hoping to maintain a
welcoming atmosphere.

"It's huge;' Madeline Pearson, biology
major, said recounting the size of the center.
"I love that there's a' ton of different types
of equipment and not everyone is staring
[at me], b!!cause it's so big:'

There is also an educational component
to Fitness Connection in the form of the
Exercise and Movement Science program.

"Fitness Connection is something that
we started to provide a learning lab for our
Exercise and Movement Science program
students here on campus;' Kaczenski said.
"So they had a more public gym atmosphere
to get experience in versus a college class
gym atmosphere:'

The Exercise and Movement Science
program is a two-year degree in whicli
Fitness Connection plays a large role. Each .
student must do a Cooperative Education
internship at the facility, gaining real­
life experience. The students give fitness
assessments, personal training and answer
questions for those working out.

«Most everybody that graduates from
the program _ is going to go out into the
private industry and they're going to be
dealing with an atmospher~ like that, so
this is going to give them that little boost;'
Kaczenski noted.

80 Breweries! 190 Craft Beers!

$12 advance
Sold at klcc.org
$15 at the door
Admission includes 2 beer tickets! •

Feb 12 & 13
Fri 5-11 p~
Sat 1-11 pm

Lane Events Center
796 W 13th, Eugene

21 & OVER

klcc.org

PLIIS IIE6A 11IIS/f SALE/ I/set/ Re#Ol't/S & f/Js/
(541)463-6000

NPR for Oregonians

The majority of program users are
students. However, niany other groups
throughout the community use it as well
- such as Team Run Eugene, Oak Hill
High School and the Eugene Timbers
Futbol Club. •

The Lane turf fields are rented out to
ETFC, which brings the patents of ETFC
athletes to Lane campus most every day.
When planning and preparing for the
opening of this program, Kaczenski pre­
sumed that ETFC parents would be the
target market, though that has not been
the case. Only one parent has signed up,
much below their initial projections.

"Unfortunately, that's been the disap­
p_ointment so far:' Kaczenski said. "They're
a big group, they're here a lot on campus.
They're right outside our doors, so we
figured that would be successful for us:'

Although Fitness Connection is still
creating a name for itself, Kaczenski has
high hopes for the future.

"Where I hope ·to see it in the future is
where we have at least 100 memberships
a term, if not m?re, and we are able to
reach out to more groups throughout the
community:'

The Fitness Connection doors are open
from 6:30 a.m. to 8:30 p.m. on weekdays
and Saturdays from 8 a.m. to 4 p.m.

\ ~'!',:HY C ')::.:\~t'f: p

f~~'~t~ ptl\FOllt t~yu,,tJ;, w
"fiA~Y ,:(,, ,!J,F, QTU

1=111mw, 1=1:HHIJJ\HY '12
Terrapin Flyer feat. Melvin Seal ft Mark Karan

The Merry Pranksters

Sl\'l'llHIU\ \', 1=1:HHIU\H\' 113
ARCO-POX Does the B's

(Bach, Brahms, Beethoven)

TlJl:SDi\Y, 1=1:IIHIU\HV 116
Volunteer Orientation

7:00 PM

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

www.facebook.com/theWOWhall

Wednesda~ Feb. 10,2016 the Torch ii www.lcctorch.com

GAME
··oN
Programming at Lane

off er$ opportunities

I
dtJtils that wraittr 3

Anthony Reyes/ the Torch

JOSEPH RAGSDALE
REPORTER

Christopher Bondurant. Ryan Parcell. Alex Pastokhov (left to right) work-together on an
assignment programming the code to add gaming functional.ity info a "Duck Hunt" style game in

C~rrently there are only four· accredited schools where
people can learn video game design in the state of Oregon
- three in Portland and one at Lane - all offering cer­
tifications or associate's degrees in Video Game Design.
Lane offers a two year degree for video game design which
can be transferred or taken directly to the job market in
Eugene. There are several local game developers includ­
ing satellites of nationally" famous brands, such as Disney
and Zynga, who hire the graduates turned out by Lane's
program.

"We have had students hired at most of the local game
companies over the past few years. Also, there is the option
for students to continue their education at UO, OSU or
any other four year school;' said Jim Parsons, an instructor
for Video Game Design at Lane.

Mad Otter Games, one of many. local game studios in
Eugene, currently employs graduates from Lane's Computer
Simulation and Game Development program.

Crossword

• Owen Morgan's game development class.

"This area has some advantages - a great place to
live [...] great schools, a large number of game develop­
ment professionals, a major university and an excellent
community college;' said Damon Slye, a member of Mad
Otter Games.

"The classes are pretty nice. They get one-on-one with
you when you're having a hard time. They help you promote
ideas on how to deliver a good design;' said Mikey Harris,
a Game Design program student.

Locally, there are about 11 job openings annually,
according to Lane's course catalog, with a predicted 170
openings statewide. The average salary of a game designer
ranges between $63,000 in Lane County to just over
$80,000 statewide.

"It can be pretty daunting at first, with knowing what
game you want to develop and such:' Harris said. "So far

·Sudoku

ACROSS Endowment for
the Arts (abbr.)

41 Trio

ANSWER TO PREVIOUS PUZZLE 1 8 1 Sayings (suf.)
5 Afr. cotton

garment
9 Stupid person
12 Molding
13 Seed coat
14 Capture
15 Husky (2

words)
·17 Cost of living

index (abbr.)
18 Son of Shem
19 Halt
21 Weaverbird
24 Rear
27 Generation
30 Branchi
32 Cleopatra's

attendant
33 Salt (Fr.)
34 Medieval sword
36Amer.

Broadcasting
Corp. (abbr.)

37 Belt
39 Hall (Ger.)
40 Nat'I

43 Idea (pref.)
45 Tiber tributary
47 Down with (Fr.,

2 words)
50 Classic car .
52Anime
56 Eastern church

chalice veil
57 Jot
58 Skin eruption
59 Before common

era (abbr.)
60 Unable to hear
61 Sacred (pref.)

DOWN
Hawaiian frigate
bird

2 Irish sweetheart
3 Death (pref.)
4 At the age of

(Lat.)
5 Tactical Air

Command
(abbr.)

6 US military fort
7 Biology (abbr.)
8 "Pomp and

Circumstances"
composer

9 Persia (2
words)

10 Mulberry of
India

11 Federal Bureau
of Investigation
(abbr.)

16 Likeness
20 Fr. month
22 Express

disapproval
23 Asian

mountains
25 Kemo
26 Black measles
27 Assistant

(abbr.)
28 Toothed wheel
29 Hamlet's castle
31 Burden
35 Pellucid
38 Have (Scot.)
42 Mechanical

'man
44 W. Indian magic
46 Medicinal herb
48 Spore sacs
49 Trigonometric

function
50 Mortar beater
51 Eur. Economic

Community
(abbr.)

53 Greek letter
54Clod
55 Grandt ather of

Saul

2 4 9.
.,

2
5 1

2 9
1 3

3

I like the game development courses. I am learning a lot
about how the game development world works:'

The program attracts all kinds of students, from those
who have decided on their career to those looking to
learn new skills.

"I see students with little to no insight in game design
change into individuals hungry for more. I've had students
take this course only and move on to build~ng and mar­
keting their own games, as well as students who change
their degree program to gaming afterwards;' said Owen
Morgan Jr., Introduction to Video Game Design instructor.

"Eugene has the largest game development community
in Oregon;' said Slye. "There are around 200 professional
game developer~ in the Eugene-Springfield area. Every
time a game studio shuts down, many more emerge out
of its ashes:'

7 9
9 5

4
8

· 4

7
3
1.
7
8

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

Answer to Sudoku

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

SOURCE: 713 AVENUE / FLICKR CREATIVE COMMONS

4 swries that matter theTorch // www.lcctorch.com Wednesday, Feb 10, 2016

----- - -

Kira Jones / the Torch

Lane faculty member and actor Brian Haimbach helps his son, played by
Cash McAllister, find a rare species of bird in the short "Pretty Bird."

Kira Jones / the Torch Kira Jones / the Torch

In one of the six short plays that were written by Lane students, Roop Kaur
has to convince the characters played by Kathrine Riuns and Marly Gross to
work together despite their history with each other.

In the freezing pits of hell, Judas, played by Cash McAllister, argues
with Lucifer, played ~y David Arnotd, about his actions in the short
"Hell" at the Blue Door Theatre.

Audience analyzes
aspiring playwri·ghts

BY BEN SCRANAGE

REPORTER

After weeks of collaboration, theatre students
and professional playwrights got together Friday,
Feb. 5, to create a night <?f comedy, emotion and art.
From Feb. 11-13 at 7:30 p.m. the Student Production
Association will be delivering a set of nine short plays
in Lane's Blue Door Theater. The opening weekend
brought many fans from as far as Roseburg and
Washington State.

"This is something our community needs more of,'
Eugene resident Sheri Stone said. "It seems as though
people are going away from the theater and it is just
so amazing for a person like me to see young and
old adults come together over a timeless art form:'

The lights went down and the first of nine short
plays started, each about 15 to 20 minutes in length.
The SPA gave students the chance to work with pro­
fessional playwrights from the Eugene area, allowing
them to see the process of more experienced profes­
sionals in their line of work.

"It is weird knowing that strangers are goin·g to
see something that took weeks to prepare and all
that hard work is gonna pay off;' Ally Teague, Lane

student and director of "Nun of the Above;' said.
"I think the greatest thing about being director is
working with amazing people and getting to see
those amazing people grow:'

After the show, the students involved in the plays
got the opportunity to be critiqued by the audi­
ence. Brian Haimbach, lead faculty, asked audience
members to give the writers feedback on what could
be improved in their plays.

"Music and theater just have a way of bonding
people together;' Lane student Rosemarie Thoma$
said. "They are both common grounds for which
we can see each other eye to eye. I can't get enough
of these productions:'

Teague left off with some advice for those who
would like an introduction to the arts. She has been
working with her fellow students_ for the past few
weeks and has learned a valuable lesson.

"Try to be as confident as you can and think outside
the box;' Teague said. ''A lot of acting and directing
is getting outside of your comfort zone:'

The plays are showing from Feb. 11-13, at the
~lue Door Theater. Tickets are $5 for students and
seniors, $10 for adults.

Reese Madden
Marl~N9rto
Aaron Srna
Ally Teague

