

John Hughes / theTorch

Anti-Trump protesters gather outside the front entrance of the Lane County fairgrounds parking lot. Presumptive Republican nominee Donald Trump held a rally at the Lane Events Center in Eugene on Friday, May 6.

COMMUNITY PROTESTS TRUMP RALLY

BY MIGUEL SANCHEZ-RUTLEDGE
REPORTER

The sunny Friday afternoon seemed almost normal. People were preparing for the impending weekend ahead, but this particular Friday was different. It was marked with a visit by a presidential candidate, one who has been among the most controversial in recent memory — Donald Trump.

Thousands of community members gathered at the Lane Events Center on the afternoon of Friday, May 6, to either support or protest Trump's arrival.

The center was filled to capacity, with an estimated 4,500 people in attendance.

Mariana Paredones, a Lane student, organized one of several protests that occurred during the event. The protesters gathered at Monroe Park, on West 10th and Monroe, a few hours before Trump's arrival. Paredones led the group of hundreds in chants of "No justice, no peace!" and "Dump Trump!" Many

community members participated in stirring speeches to electrify the crowds.

"We are not going to let a little blond wig take our rights away," Paredones said. "Organizing this action is something our ancestors would have wanted."

Many Trump rallies across the country have ended in violent riots. To prevent that happening in Eugene, the police presence was extensive. Hundreds of police roamed the area, keeping an eye out to stop any altercations.

Beverly Billings, a Trump supporter, spoke about why she came to show her support for Donald Trump and to listen to what he had to say.

"He has good morals and values," Billings said. "He is going to help America and make it a better place for the poor."

Students of the Eugene area, including Roman Perez, came out to protest Trump's visit to Eugene.

"I immigrated here from Mexico," Perez said. "He [Trump] has called me

a rapist and a drug dealer and we don't want Trump here. His ideologies are not the ones we want."

As the night went on more protesters filled the streets, forcing police to close down parts of 13th Avenue, diverting traffic for hours.

As the event ended, thousands of Trump supporters began to leave and form groups outside, mingling in with protesters. Minor physical conflicts ensued with one person needing medical attention after an altercation outside of the event center.

Many heated debates between supporters and protesters ensued, with large crowds gathering around to hear the two sides face off.

Thomas Copprians, another Trump supporter who engaged in debates with protesters outside, shared why he came to see Trump and what he thought about the protests.

"For my values, he [Trump] is

probably the best candidate that is currently still running. I am definitely pro-capitalist and I like his health care policy," Copprians said. "As far as any rights for minorities, I can't really get behind it because I think of myself as more of a selfish person. I don't think they [protesters] are really going to achieve much."

The crowd was at its largest immediately after the Trump event, with over 500 protesters pushing against the fences. Police lined the fences and blared out to the crowd to disperse.

With Trump quickly leaving Eugene and his supporters going home for the night, the crowd began to disperse a few hours later. Many students stayed until the end including Zach King, a Lane student.

"It's a human rights issue," King said. "This protest is about community and we don't tolerate hate or discrimination of any kind here."

See photos on page 5

LIFESTYLE

Kira Jones / theTorch

Host **Button Will** acts as Alice from "Alice in Wonderland" in the LCC drag show at Lorax Manner, a Student Cooperative Association affordable living house, on May 7.

Kira Jones / theTorch

Brynn Powell acts as Peter Pan in one of the performances in the LCC drag show at Lorax Manner.

DRAG SHOW RAISES FUNDS FOR STUDENT HOUSING

KIRA JONES
PHOTO EDITOR

The fairytale themed LCC Drag Show, hosted by Button Will, brought students together at Lorax Manner, a Student Cooperative Association affordable living community house. The SCA is a student owned and operated housing organization that provides affordable living to students pursuing higher education and an all-inclusive living environment. The

residents of Lorax Manner put on the drag show as a fundraiser for the SCA to support their affordable housing efforts. The show included many performances by characters such as Peter Pan, Glinda the good witch, the Big Bad Wolf, the evil queen and Alice from "Alice in Wonderland." The show lasted an hour and a half with a brief intermission, however many stayed after to hang out and get to know more about the performers and their home at Lorax Manner.

THURSDAY, MAY 12
Andre Nickatina

FRIDAY, MAY 13
Louis Futon

TUESDAY, MAY 17
James McCartney

WEDNESDAY, MAY 25
CloZee

FRIDAY, MAY 27
Led Zepagain

FRIDAY, JUNE 3
MarchFourth

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

Band members of **Super Honey**, Melissa Randel, Tiana Husted and Ben Latimer rehearse on May 9 for their upcoming gig at Hi-Fi Music Hall on May 11.

Photos by Kira Jones / theTorch

Homegrown tunes resonate

BY KIRA JONES
PHOTO EDITOR

Band members Tiana Husted, Melissa Randel and Ben Latimer get together to rehearse on Monday evenings in a small dark room at Husted's house. The trio make up a band called Super Honey that uses found sounds and vocal harmonies to

create a dark feel in a style they call "experimental bass." These found sounds can be anything from drumming on a trash can to dropping a lit match into a cup of water. The sounds are recorded then made into samples that Husted can play live with the push of a button. The band has been recently playing in front crowds of a couple hundred and are playing their next show at the Hi-Fi Music Hall on May 11.

NEWS

Christopher Palanuk / theTorch

The vote for the ASLCC student government elections will be open from May 10-12 both on OrgSync and at a polling station next to the Crush Burger in the Food Court.

YELLING TO AN EMPTY ROOM

Student government expects another low voter turnout

CHRISTOPHER PALANUK
PHOTOJOURNALIST

A group of laptops sit mingled within balloons and candy, awaiting prospective voters in an improvised polling station on the first floor of the Center Building on May 9. Shianne Walker (pictured), a member of the Elections Committee and co-chair of the Native American Student Association, was there to help students with the voting process. Attendance for this type of voting is traditionally very low, Walker added.

"Frankly I don't know if the [Lane] elections affect me, so I don't really

care about voting," Logan Farmer, Lane student, said. "If they articulated more about policies maybe I would vote, but it is easy for this election to be eclipsed by the national election."

According to Christina Walsh, program director of ASLCC, fifty new yellow posters were printed, special messages were issued on MyLane and emails were sent out. Anastasia Vail, a staff member of ASLCC and candidate for vice president, also crafted chalk campaign ads and stickers in support of her and her running mate, Bobby Kirkpatrick, who are running unopposed.

"I didn't know about the elections and I didn't know Lane even had them," Emmalyne Fleming, Lane student, said, "I probably won't vote."

The vote for the ASLCC student government elections will be open from May 10-12 both on OrgSync and at a polling station next to the Crush Burger in the Food Court.

Student Government Elections

HOW TO VOTE

Step 1: Log into Mylane

Step 2: Click on the OrgSync website link listed in the ASLCC student government special message in the middle of the Home tab.

Step 3: Sign into OrgSync using the same L-number and password used for Mylane and click Sign-In.

Step 4: Fill out the required information on the 'Profile' page by clicking on the button 'Edit Your Profile' under the tab 'My Profile.' This will take you to a two-page form to fill out. Fill out the required information, click the green 'Continue' button and click the Finish button on the next page to complete the form.

Note: If this page does not appear on Sign-In, then click the profile icon in the upper right hand corner of the header to go to the Profile page. Filling this out ahead of time can stop possible complications while voting, especially when prematurely leaving the vote by clicking on the 'Save & Finish Later' button and then resuming the vote. If the required information isn't submitted in this case, a notification will prompt the voter to fill out their information before continuing again. This is simply a complication, however, and doesn't seem to impede the vote.

Step 5: Once the required information is filled out, click on the Lane Community College logo in the top left corner of the header. This will take the voter to the Lane homepage on OrgSync.

Note: If the voter ever gets lost in the OrgSync website, simply clicking on the Lane logo is a good place to get back on level ground.

Step 6: Click on the ASLCC Elections Ballot tile located at the top of the homepage.

Step 7: Scroll down the page and click the green 'Begin Form' button.

Step 8: Click on the white circle next to the person or party the voter would like to vote for. When a black dot appears in the white circle, the voter has successfully chosen their candidate.

Step 9: Click the green Continue button to continue to the next ballot decision.

Step 10: Click on the green Finish button to submit the ballot.

WANTED

DENALI EDITOR

The Denali editor selects and manages the 2016-2017 student staff, organizes a production schedule and has the final word on all matters concerning the magazine.

They must have a concrete understanding of, or the commitment to learn, the technical skills of the production process of a magazine. They can expect to work an average of 20 hours per week.

A background in literature and art is recommended. Knowledge of InDesign 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 2016-2017 academic year.

Applications for 2016-2017 are available online

Due Monday, May 16 at noon.

www.lanec.edu/lc/denali/denali-editor-application

LIFESTYLE

theTorch

THE INDEPENDENT
STUDENT NEWSPAPER OF
LANE COMMUNITY COLLEGE

THE TEAM

Editor-in-Chief

André Casey

Production Director

Zack Russell

News Editor

Keasey Freed

Photo Editor

Kira Jones

Multimedia Editor

Hunter Ruland-Spaulding

Illustrator

Joey Thunder

Reporters

Miguel Sanchez-Rutledge

Asha Bernard

Columnist

Jesse Bowman

Photojournalists

Christopher Palanuk

John Hughes

Jeffery Osborns

Web Designer

Chris Sanchez

Distribution Manager

Vern Scott

News Adviser

Charlie Deitz

Production Adviser

Dorothy Wearne

Printer

Oregon Web Press

Albany, Oregon

LETTERS AND GUEST COLUMNS

- Letters to the editor should be limited to 300 words.
- Guest columns should be limited to 700 words.
- Please include the author's name, phone number 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 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 97405
(541) 463-5655

 @lcctorch

 facebook.com/LCCTheTorch

Emails:

editor@lcctorch.com
letters@lcctorch.com
advertising@lcctorch.com
tips@lcctorch.com

Christopher Palanuk / theTorch

Lane student Peter Green watches as other students practice their parking skills on the road course for the EMT 170 Transportation class in the parking lot behind Building 16 on Thursday, May 3.

Hands-on lessons in life saving

CHRISTOPHER PALANUK
PHOTOJOURNALIST

The 10 week course, a prerequisite for the Paramedic program, is broken up into an hour and a half of driving time and two hours of lecture. The driving time is further broken down into a closed course environment and trips out on the street. These students don't always have instructors ride with them on the closed course, and switch out when one student

has finished the improvised road course.

But make no mistake, each student is watched carefully for errors. For instance, if a student nudges a cone, they are docked one point. Two points are lost for knocking it over. The worst violation is hitting the curb, which can disqualify the driver's run. Of all of the challenges that these new drivers face, the biggest challenge is just driving a larger vehicle, EMS Instructor David Sherwood said.

Don't give 'em any jive

Illustration by Joey Thunder / theTorch

NEWS

COMMUNITY RALLIES TO DUMP TRUMP

John Hughes / theTorch

A mariachi band plays to a livened crowd of anti-Trump protesters just outside the gate of the Lane Events Center where the presumptive Republican nominee Donald Trump rally was being held on Friday, May 6.

John Hughes / theTorch

Anti-Trump protesters gather in the street outside of the Lane County fairgrounds, where Donald Trump held a rally on Friday, May 6.

OPINION

Illustration by Joey Thunder / theTorch

ANOTHER PRICK IN THE WALL

Trump's campaign a bad omen for America's future

By **JESSE BOWMAN**
COLUMNIST

Donald Trump took center stage at the Lane Events Center on Friday, May 6 to build more support for his presidential run. He drew a crowd of over 4,000 supporters — and protesters — who came to display their beliefs and emotions.

The hour-long speech that Trump managed to haphazardly stumble his way through was excruciating. From his third grade grammatical skills to his constant mispronunciation of Oregon — he preferred “OR-E-GONE” — bearing through the inarticulate speech was enough to make some want to pick up a book in hopes of saving the surviving brain cells that took a beating from the incoherent babbling. It was almost as if a mean spirited toddler grabbed the mic and started throwing a fit about how “unfair” life is.

It was quite astonishing to see the amount of people that showed up to the rally in support of Trump in what is

generally considered a very left-leaning city. The support was met with a sizable protest party reported to be over 500 people. Carrying signs depicting Trump crossed out or statements such as “Down with Drumpf,” a term popularized by John Oliver on his show “Last Week Tonight,” which he claims is Trump’s ancestral name.

Only months ago, Trump appeared to be a gimmick candidate, someone laughable to entertain us during this incredibly lengthy campaign process. Now, with the Republican party in complete disarray, Trump has managed to slip to the front lines, gaining massive support from citizens after having beaten 16 other candidates.

Despite his racially insensitive comments, complete lack of political knowledge, and his offensive remarks towards women, somehow Donald Trump is going to be the Republican nominee for the 2016 U.S. Presidential Election.

The real fear of Trump becoming president sets in when imagining how he would operate when it comes to foreign policy — something he has been very vague about. Aside from wanting to

construct a literal 50-foot wall on the U.S. Mexican border (subsequently creating a market for 51-foot ladders), and his plan to ban immigration of all Muslims to the U.S., Trump would be the face of America, arguably the most powerful country in the world, and potentially the biggest threat to the American image.

Like a child in trouble with his parents, Trump has repeatedly and almost immediately denied things he said or insinuated. One example of this is the juxtaposition of his vehement immigration speeches and him trying to reach out on Twitter on Cinco de Mayo with a halfhearted photo of him enjoying a Taco Bowl, with the quote “I love hispanics!”

His comments have been unintelligent and insensitive. The responsibility to be president does not just involve picking out matching suits and ties. It involves understanding different cultures and being respectful to them. Something Trump clearly has not shown he is capable of. When lives are at risk, or negotiations with other world leaders is on the table, Trump could easily cause disastrous situations for the U.S. and other countries simply by his insensitive demeanor.

The world is full of drastically different ideologies, cultures and histories that combine to shape each individual in a unique way. Though some may be different, not all are necessarily bad or evil. But if we had a president such as Trump, who appears to be short-tempered and ill-educated on foreign policy, the actions of other countries could become unpredictable and dangerous.

There are over three million Muslims, 14 million Hispanics and Latinos and 157 million women currently living in America, according to a study in 2015, conducted by Pew Research Center. Within a matter of months, Trump has made comments that are racist, bigoted and have demonized all of the groups mentioned above.

It is difficult to accept that the face of our country could potentially be represented by someone who has shown to be insensitive to such a broad array of people.

May 17 is the last day to cast votes for the presidential primary in Oregon. It is crucial that all the voices be heard and that we show the rest of the world our ideologies do not fall in line with Mr. ‘Drumpf.’

stand OUT

Earn a top-ranked degree

ONLINE

20
undergraduate
degrees online

1,000+
classes available
online

Want to distinguish yourself? Enroll online with Oregon State University and work toward your four-year degree while enrolled at Lane. Choose from 20 bachelor's programs, including business, natural resources and Spanish. OSU Ecampus is ranked in the top 10 in the nation for online education—and that reputation for excellence will help you stand out on your road to success.

Summer classes start June 20, so apply today.

ecampus.oregonstate.edu/cc16
800-667-1465

EDITOR WANTED

... for a job that will give you valuable life experiences

Torch Editor

The Torch editor is responsible for directing newsgathering and the publication process, and has control of the news and editorial content of the paper. The editor should have journalistic, management and organizational abilities, training and/or experience. They should also have previous service on a newspaper staff, and have gained an adequate understanding of the operation of a newspaper. They can expect to work an average of 30-40 hrs / wk.

Applications for 2016-2017 are available online

Due Monday, May 16 at noon

www.lanecc.edu/mediaarts/torch/torch-editor-application

Crossword

- ACROSS**
- Air-to-air missile (abbr.)
 - Sluggish stat
 - Fellow
 - African (pref.)
 - Fruiting spike
 - Elbe tributary
 - Trolley
 - Insect
 - Horse
 - Baltic island
 - Air Force Base (abbr.)
 - Black measles
 - Corrode
 - Amass
 - Afr. cattle breed
 - E. Indian tanning tree
 - Sup
 - Basse-Normandie city
 - Nat'l Assn. for the Advancement of Colored People (abbr.)

- Tidy
- Rom. first day of the month
- Feminine (suf.)
- Aggregate
- Woman's work basket
- Pronoun contraction
- Ascus (2 words)
- Medieval warclub
- Weaverbird
- Former cloth measure
- Venezuelan copper center
- Weep
- Female ruff
- Trouble

- DOWN**
- Hairdo
 - Strauss opera
 - Family member
 - Put back
 - Geological

ANSWER TO PREVIOUS PUZZLE

F	A	A	R	O	C	P	P	D			
G	A	L	A	A	B	A	A	L	I	M	
A	L	T	A	R	T	O	P	W	A	K	A
B	A	A	A	L	L	O	T	T	A	C	
	A	V	I	N	E	A	F				
T	O	R	M	E	N	T	E	L	O	G	E
A	R	U	I	E	A	T	I	R	A	E	
M	A	T	C	H	T	E	L	A	M	O	N
A	E	R	I	M	I	S					
A	L	B	S	C	O	P	A	L	O	B	
B	A	A	L	A	L	S	P	I	C	E	
I	A	G	O	C	E	A	B	A	T	E	
P	A	N	O	A	R	S	O				

- epoch
- Killer of Castor
- First-rate
- Slow
- Musical direction
- Canada (abbr.)
- Tumor (suf.)
- P.I. peasant
- 28th incarnation of Vishnu
- Curved letter
- Too
- Molasses
- Gait
- Delirium tremens (abbr.)
- Light Amplification by Stimulated Emission of Radiation (abbr.)
- Fast jet
- Tree
- Honey-eater bird
- Bundle
- Ecology (abbr.)
- Drug Enforcement Admin. (abbr.)
- John brown's dog
- Sheep's cry

	1	2	3		4	5	6		7	8	9	
10					11				12			13
14					15			16				
17					18						19	
		20	21				22		23			
24	25				26		27		28	29	30	
31					32		33		34			
35					36		37		38			
				39		40		41				
42	43	44		45		46			47	48	49	
50				51					52			
53					54				55			
	56				57				58			

Sudoku

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

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

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

We've got videos for you on

<http://bit.ly/1oG9kdh>

SPORTS

TITANS SWEEP WEEKEND: CLACKAMAS TRUMPED

Christopher Palanuk / theTorch

The Titan team celebrates their win over the Clackamas Cougars as they pile over the runner during the second game of the Lane versus Clackamas match-up on Titan Field, May 6. Tied 7-7 in the bottom of the 7th inning, the Lane Titans would win the second game when Cougar pitcher Masaki Ishihara balked during mid-pitch and walked a Titan runner home. The Titans would win against the Clackamas Cougars 8-7 in the second game and all four games over the weekend.

Christopher Palanuk / theTorch

Lane Titan outfielder Logan Roberts slides past home and Clackamas Cougar catcher Jeff Meinke to score the only run in the bottom of the fifth inning during the first game of the Lane versus Clackamas match-up on Titan Field, May 6. Roberts, a 6' 2" sophomore from Lake Forest, California, had three times at bat with two hits and one run. The Titans would win against the Clackamas Cougars 6-0 in the first game and go on to win all four games over the weekend.

Christopher Palanuk / theTorch

Clackamas Cougar outfielder Nick Martin runs over Titan first baseman Cooper Webster in an unsuccessful attempt to reach first base during the second game of the Lane versus Clackamas match-up on Titan Field, May 6. The Titans would win against the Clackamas Cougars 6-0 in the first game, 8-7 in the second game, 9-7 in the third game, and 8-1 in the fourth game.