
dtJrit.s that matter

ore
BSU in limbo / page 3

Recreational marijuana/ page 5

Radiohead inspires/ page 6
MARCH 1, 2017 VOLUME 52, EDITION 17 EUGENE, OREGON

Christopher Palanuk / Photo Editor

Defazio fights
executive orders

Representative appeals to voters before
returning to Capitol Hill

ELIZABETH COMISKEY
FEATURES EDITOR

Many people congregated outside the auditorium waiting
for the forum to begin. Among them was a woman named
Debbie Paine. She walked back and forth in front of the
entrance and yelled, "God bless America:' Behind her hot
pink sunglasses, she wept.

"I have grandchildren and I think this is the land of
opportunity. There are people here who need to stay here
- good God almighty;' Paine said.

"Stand up if you have never been to a meeting like this?
Whoa - now again if you plan to attend all year ... "
Congressman Peter Defazio (D-Ore.) said to over 2,000 forum
attendees on Saturday, Feb. 26 at Lane Community College.

The new president is causing Oregonians to come out
in record numbers according to DeFazio's event coordina­
tors. This influx of community members getting involved
in town hall meetings, forums and rallies is attributed
to general uncertainty since the presidential election in
November.

"He (Trump) thought we would be dispirited, demoral­
ized and disorganized, but he has energized people who
have never been energized before:' Defazio said.

The Congressman paid for his event at Lane from his
campaign fund. A town hall meeting is limited as to what
can be said. He wanted to be given the opportunity to tell
Oregonians what to do next.

"This is sponsored by my campaign, but this is not about
my campaign,_ this is personal;' Defazio said. "This is a
campaign for all of us:'

About 2,000 people attended the forum. Congressman
Defazio listened to, and answered questions from the
public for a good part of the forum. People stood in line

"This is a campaign for all of us."

from the podium to the back of the gymnasium waiting for
their turn. Some community members received hugs from
others waiting in line to speak showing support.

Defazio answered questions from the public, popular
topics covered were the environment, healthcare, immigra­
tion and the disquiet about the president in general. One
community member was not in agreement with the answer
he received from Defazio. The frustrated man interrupted
Defazio, saying "Well, no:' The congressman countered,
"You've had your turn, now it's mine:'

Defazio thought the president's executive order could
affect international students coming for higher education.
"It depends on visas, etc. I don't support mass deportation,
I don't think it will happen. I have heard some cruel things
happening, we're gonna fight back:'

The Congressman then invited all attendees to the
healthcare rally, held immediately following his forum in
Bristol Square. Senator Jeff Merkley and a panel of leaders
in the community would take part in the ACA rally.

Peter DeFazio
Congressman (D-Ore.)

2 dldtiM tAot mo/telt

theTorch
THE INDEPENDENT

STUDENT NEWSPAPER OF
LANE COMMUNITY COLLEGE

THE STAFF

Editor-in-Chief
Kira Jones

Production Director
Jeffery Osborns

Photo Editor
Christopher Palanuk

Multimedia Editor
Hunter Ruland

Copy Editor
Ashleigh Martins

Features Editor
Elizabeth Comiskey

News Editor
Donny Morrison

Reporters
Ian Trautman

Alec Ebert

Columnist
Dylan Plummer

Photojournalist
Tyler Plummer

Graphic Designer
Cat Frink

Cartoonist
Rick Williams

Business Director
Andre Casey

Social Media Manager
Misty Holmes

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 97 405
·(541) 463-5655

~

~

@lcctorch

facebook.com/LCCThe Torch

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

Do you have something to say about

a story published in The Torch?

Write a letter to the editor. Keep it to

300 words or fewer.

the Torch // www.lcctorch.com Wednesday, March 1, 2017

s
Understanding

.. • • • opposing perspectives
Author Sharon Schuman discusses her new

book and offers a solution to divisiveness

DONNY MORRISON
NEWS EDITOR

"I think it's time to stop feeling sorry for ourselves, and
instead of saying Tm a victim of the polarization of this world;
how about looking inward and saying 'how could I be looking

at things from a deeper perspective that makes me more
free?"' Sharon Schuman, author of"Freedom and Dialogue in
a Polarized World;' said to around 70 students on Lane's main
campus on Tuesday, Feb. 21, during a lecture discussing her
recently published book.

Schuman says that America's debate centered politics are
flawed and promote this idea of polarization or divisiveness.

She insists that empathy and looking at things through other
people's perspectives is one way we can combat polarization.

Schuman is a scholar and author who has taught English
at Willamette University, Oregon State University and most
recently The University of Oregon.

Her newest book, published in Dec. 2013, argues that

America's current concepts of freedom are outdated and
may have failed us. Schumer uses historical literature, such
as "Dante's Inferno" and "The Iliad" and theories on language
and communication to argue that our current way of dis­
cussing things is only furthering the divide of this nation.

Throughout the lecture Schumer continually stressed the
importance of education.

"The best defense to polarization is learning. It's critical think­

ing. It's being exposed to people from a variety of backgrounds
and really taking responsibility for your own thoughts so you .

cant be manipulated and can see through a bogus argument:'
Schuman said.

First year Lane student Samantha Morgan attended the
lecture and thought that Schuman did a good job of tackling
the important issues that seem to_ exemplify the polarization
in this country.

"I appreciate that she's willing to talk about the right topics, like
_abortion, because it's such a huge, emotional issue, and the fact
that she able to talk about that it was really cool;' Morgan said.

Second year Lane student Allie Rain agreed that empathy
can help dialogue, but disagrees on whether or not polarization
is an altogether bad thing 100 percent of the time.

"I don't know ifl necessarily agree with the implicit premise

that polarization is_ always bad or harmful. I'm concerned that
approaching polarization as categorically bad could lead down
a: dangerous path that blurs lines of morality for the sake of
compromise and understanding;' Rain said.

After the lecture Schuman drew raflle tickets out of a hat and
gave away seven hardback copies of her book. She also gave a

book to a group of public safety officers who stood in the back
of the room during the presentation.

"I don't know exactly why they were here, but I figured
they could use a book;' Schuman said. Public safety would not
comment on their presence at the event.

Obamacare
supporters rally

_Repealing the ACA could
have an effect on Lane

ELIZABETH COMISKEY
FEATURES EDITOR

Oregon's Democratic U.S. Senator Jeff Merkley and
Representative Peter Defazio, D-Ore., led a rally in support

of the Affordable Care Act, better known as Obamacare, on

Saturday Feb. 25. Lane. Community College hosted the rally at
the front of the Center Building on the main campus.

More than 400,000 Oregonians will lose health care coverage
if the ACA is repealed due to the president's executive order.

The health care rally kicked into gear once Congressman
Defazio took his seat on the platform, joining other members

of the panel, which was composed oflocal leaders, services and
organizations located in Lane county.

Rally attendees roared in agreeance as Merkley spoke at the
podium to hundreds of people. .

A cold breeze was felt by the public as they waited for panel
members give their testimonials, including both personal and ·
professional stories of how.the ACA is an asset, not a liability.

Each leader and community member sitting on the panel are
from diverse backgrounds, and occupations - this diversity
would also be reflected by impact felt of each should the ACA
be repealed.

American flags flew in the breeze while Senator Merkley
shared a story about a woman who had approached him at a
Multiple Sclerosis rally.

She told him things were very different last year for the
Multiple Sclerosis community, "If you were sick the outlook
would be gloomy;• Merkley said. "Health insurance has an·

annual and lifetime cap and MS is a preexisting condition so
you cannot get insurance:'

"This is what she told me next, 'now we have peace of mind
to know our loved ones are going to get the care they need;"
Merkley said. "Health care is a human right, not a luxury for
the healthy and wealthy," the crowd roared in agreement.

"Even though Trump is intent on repealing of local services
and organizations like the ACA;' Merkley said, "we must stay
the course, we must rebuild a solid foundation of government,
by the people and for the people, and win a bunch of elections
in 2018:'

Every year at the State of the Union members are allowed
to have one guest. "I will have an empty chair next to me to

represent the people who they have no replacement plan for
and those who will die, or go bankrupt if ACA is repealed;'
DeFazio said.

The crowd cheered.
When asked if the ACA is repealed what would the impact be

on the health and dental clinics at Lane and would they be able
to rebound from sudi a large hit. "I do not know the logistics
of this campus, but part of ACA was big expansion for health
clinic funding including ones like here at LCC. A lot of clinics
will go out of business;' Merkley said.

Republicans proclaimed the ACA bill would be voted on in

late January. A month later and there has been no vote still. "I
think the presidential cabinet was concerned when ACA support
rallies popped up all over before the president was sworn into
office;' Merkley said.

Merkley summed it up as this, "Quality of life touches every
part of our families, we are under an intense attack by the
incoming administration, we need to partner with grassroots
if we are going to succeed in this battle:•

"It is invigorating for me to see this tremendous turn out, it
doubles my energy; but we need that turnout in the red states;'
Merkley said.

Wednesday, March 1, 2017 the Torch // www.lcctorch.com dldtJM tltat matteJt 3

E

Black Student Union in limbo
President steps down and

membership scrambles

Shawn Goddard, the most recent president of the BSU,
stepped down, because at the time he no longer met the GPA
requirement to be president. A minimum GPA requirement
was instated as part of the union by-laws for all officers
when the union decided to stipend officers.

the state of the BSU at the time. The news team decided
there was no story to report, . They found the combination
of issues surrounding leadership and membership appeared

IAN TRAUTMAN
REPORTER

to be the cause of the BSU's hiatus. •

The Black Student Union is currently on hiatus. Although
it has not been defunded and is still listed as an active student
identity union by the Student Activity Fee Committee, the
various activities and proceedings of the BSU have been
put on pause. This means that the BSU exists, but in its
current state of fractured leadership and low membership,
the union's actions are temporarily halted.

According to Harris, Goddard failed to respond to official
communication which stated that he was no longer eligible
to be president and was apparently expected to instigate a
transfer of power. The final communication attempt was
a letter sent in the mail. Goddard says that he received
no notices until the letter arrived at his home, and upon
·receipt. He notified·the other officers in a timely manner,
recommending a replacement. However, the union did not
elect a new president.

While Goddard has been relinquished ofleadership in
the BSU, he still holds office as a senator in the Associated
Students of Lane Community College. He does not
plan to be involved with the reorganization of the BSU.
Goddard aims to continue the vision he had during his
time as president of the BSU. He issued a funds request
to bring P.S. the ReBels, a Kenyan-born hip hop duo, to
Lane. The Student Activity Fee Committee approved the
request on Feb. 23.

According to Harris, the person(s) that he is currently
in contact with regarding the future of the BSU aims to
re-establish the union during Spring term, but there is no
official plan. The union will be able to resume activities
once a quorum has appointed a new president and enough
non-officer members are involved in the union.

"This is not the first time this has happened, even for
BSU, many of the clubs implode in Winter term, and
reconstitute in Spri_ng. Many of the serious students left
BSU, because they wanted to focus on their studies;• BSU
advisor Mark Harris said.

In addition, the BSU was having difficulties maintaining
membership rates.

Eugene news station KEZI came to Lane Community
College in February to report on Lane dissolving the BSU,
responding to a claim that the college was responsible for

Local -bookstore fights to
keep lease from b~g business

Tsunami Books holds pledge
drive through March

IAN TRAUTMAN
REPORTER

Ts1,1nami Books Inc., a local new and
used bookstore and venue foi- a variety of
community events, is in risk of closing. An
interested party, an unnamed corporation,
with a large amount of money is willing to
outbid Scott Landfield, owner of Tsunami,
for the lot's lease.

In hopes of keeping the location, and
ultimately the business, Tsunami is holding a

• fundraising drive through the end of March
in order to raise as much as possible. The
landlord has given Landfield until March
30 to present a proposal for the future of
the lease.

To raise money and demonstrate the
people's interest in keeping Tsunami as a
part of the community, Landfield is asking
for pledges. Pledges can be filled out in-store
or on Tsunami's website, tsunamibooks.org.
The goal is to accumulate 1,000 pledges by
the end of the month. Landfield asks the
community to pledge support in whatever
way they can, meaning that the pledges do
not have to be monetary in nature.The largest
monetary pledge so far has been $8,000.

Tsunami is seen not just as a book­
store, but as a community center of sorts.
They have hosted about 4,000 entertain­
ment and other events over the past 22
years, _ including musical events, lectures,

Tsunami Books is located on Willamette St between 25th and 26th Ave. The not-for-profit bookstore is reaching
out to the community during the month of March with a pledge drive to save the store from encroaching big
business.

community meetings, poetry slams and
theater productions.

When Arun Gandhi, nonviolence activ­
ist and grandson of Mahatma Gandhi,
visited Eugene to speak at Lane, he also
gave a talk at Tsunami on Feb. 15 to help
the fundraiser gain traction. The talk was
free, and the store raised around $500 that
day from donations.

On Feb. 26, Tsunami hosted Minority
Voices Theatre for a reading of the play
"Having Our Say" by Emily Mann. The
play is a true story about the Delany sisters,
colored women who were born shortly after
Reconstitution and lived through the Civil
Rights Movement.

The production was directed by Stan
Coleman, public speaking teacher at Lane

and co-founder of MVT. As an event sched­
uled as a part of Black History Month and
keeping true to not-for-profit mission,
Tsunami did not use any of the funds gen­
erated at the event as part of the store's
fundraiser. The proceeds went directly to
Minority Voices Theatre and the National
Association for the Advancement of Colored
People. Approximately $1,300 was raised,
around $800 of which went to the NAACP.

"It's the perfect venue for this little infor­
mal kind of readings. It's not a big stage
production, but they are able to bring things
here that they wouldn't bring to a big stage;'
community member Lynn Elliott said.

For others, the attachment to the book­
store is out of sentiment.

" [My children] have grown up around

the bookstore. It's been a big part of the
community;' bookstore patron Tamara
Richardson said.

It's not just the customers hoping that this
local store can stick around. The performers
also hold Tsunami dear.

"We want to support people who have
places like this. We want to support our
community, because whatever we put into
our community comes right back to us;'
Coleman said. "So, it's so important to hold
onto this store, and this store in particular,
because Scott reaches out to all kinds of
groups to come in and do presentations like
this. We wouldn't have venues a lot of the
time to do some of the presentations that
we want to do if it were not for Scott and
this Tsunami bookstore:'

THURSDAY FRIDAY SATURDAY MONDAY TUESDAY SATURDAY
MARCH2 MARCH3 MARCH4 MARCH6 MARCH7 MARCH 11

~G~~~
QUIii XCII DAVID WILCOX IEF THE PHIIOIH IDIIAI lECC VOLUITEEI SAIi LACHOW

KOLAJ Aimee Rngle Rae Rock OIIEITATIOI
8TH & LINCOLN • 541.687.2746 7:00 Pl

ALL AGES ALL THE TIME
WWW.WOWHALL.ORG

4 ~ tAat mo1teJt theTorch // www.lcctorch.com Wednesday, March 1, 2017

Tutors on you~ computer
E-tutoring will be free to all Lane students

ALEC EBERT
REPORTER

Often times students can't use the programs provided on campus due to busy work

schedules or other things. Programs like the MRC and SRC are only open at certain

times a day;' Coleman said.

Lane offers a broad spectrum of on-campus tutoring services including the Math and

Science Resource Centers. These services are used by many students but some students

don't have the time or means to take advantage of them.

Since the eTutoring Consortium is a nationwide institution, tutors from all over the

country sign on to the online network at different times to provide tutoring from 8 a.m.

to 10 p.m., Monday through Sunday. Depending on what time you log on you could be

working with someone from California or New York.

One of the ways WeTC works is by providing helpful material to students through the

eQuestion system. Students simply post a question they have about a class or subject to

the online forum and will get a response back within 24 hours. The eWriting lab paral­

leles this tool, where students can upload essays and other writing assignments and get

comments and suggestions back also within a 24-hour period.

Now, however, Lane has become part of the Western eTutoring Consortium. The We TC

is part of a broader system of online tutoring used by multiple universities throughout

the United States called the eTutoring Consortium.
Liz Coleman, Lane's tutoring services coordinator, elaborated on how this system

will be able to help students in ways _that traditional tutoring services provided by the

college cannot.

Online chat rooms are another helpful tool. This is where students can talk to tutors

directly online and collaborate with other students on specific issues.

All of the specific information regarding the We TC system can be found on Lane's

website under the tutoring services page below the student life tab. "We TC is great because it can be accessed at home by students whenever they want.

_ Ways a.nd Means road,show
makes stop at Lane

Public packs meeting rooms
to air out budget issues

ELIZABETH COMISKEY
FEATURES EDITOR

Representative Nancy Nathanson (D-Ore.), with

the strike of a gavel, began the Oregon State Ways
and Means meeting at 2 p.m. on Saturday Feb. 25 to

a chorus of applause from local community members

and organizations at Lane Community College. The

three meeting rooms quickly filled, reaching standing­

room only - many community members sat on stairs
and floors between aisles.

Lane's technology support wired up large-screen

monitors to stream the meeting to overflow rooms.

The Ways and Means Committee oversees Oregon's

revenue and monitors how monies are allocated

within the state.
Oregon has accrued a deficit of $1.8 billion, threaten­

ing budget cuts for programs and community services
statewide. In order for Oregon to continue running the

way it has, revenue must be.generated to fill the gap.
Individuals representing community organizations

and services signed in before entering the meeting.

Each hopeful speaker was asked to s!gn their names,

and proposed discussion topic, on clipboards before

entering the meeting rooms. Only a portion of the 200

people who signed up to speak were able to speak as
a result of the meeting scheduled for only two hours.

As the meeting began, the C01)1Illittee chose a variety

of topics to cover from each clipboard, randomly

picked to ensure a diverse amount of topics would

be testified to. The committee would then randomly

pick from the designated clipboard for different topics.

Testimonials voiced at the meeting were diverse , but
all shared a common thread - budget cuts.

"Vet services will be cut 80 percent, where other
general fund services will be cut four percent as

proposed in the governor's budget proposal;' Mike

Barker, veterans service officer, said.
Jim Matthews, an officer put in charge of a mili­

tary base, known as the Post Commander added,
''It (Measure 96) was not intended to be the sole

funding for veteran services, as it states in the voter

pamphlet, it was intended to be additional funding
for veteran services where the general fund fell short."

Three participants were called at a time and given

two minutes to speak. An additional three people were

then called to sit on deck.
The entire audience was asked not to applaud,

or make any other interruptions, to ensure the

greatest amQunt of people could testify in the short
two minutes allowed. As individuals spoke, many

onlookers held signs brought from home with the
words "agree" or "disagree" on each side. The sign(s)

would be flipped to show approval or disdain.
At times, many would raise hands and wiggle their ·

fingers, the hand sign for applause used in International
Sign Language.

Nathanson told ·attendees that tehy could submit

additional comments to the Oregon Ways and Means

website. "There they become a matter of public record
and are posted online:'

Lane Community College was the sixth stop for

the Ways and Means Roadshow. A total of 7 cities

are planned, the last stop is Friday March 3 at Port
of Tillamook.

Find us on the web!
D facebook.com/lccthetorch

,.,,c=,., twitter.com/lcctorch

instagram.com/thetorchnews
~::~~ >

(7) youtube.com/lcctorch

theTOrCh lcctorcJ1.com

Wednesday, March 1, 2017 the Torch // www.lcctorch.com MdtlM tltat l1UldRJt s

Recreational marijuana
lavvs up in smoke?

Trump White House
hints at dismantling budding industry

DYLAN PLUMMER
COLUMNIST

During a press conference last
Thursday, White House Press
Secretary Sean Spicer hinted
at the Trump administration's
harsh stance on recreational
marijuana legislation. It would be
a tragedy for the federal govern­
ment to begin enforcing federal
anti-marijuana laws on states
that have recently legalized the
recreational use.

While Spicer said that they
would respect state laws on

medical marijuana, the outlook for recreational use is bleak.
He stated that with "the opioid addiction crisis blossoming
in so many states around this country, the last thing that
~e should be doing is encouraging people."

Contrary to what Spicer would have us believe, there
is no linkage to increased opioid use and legalized mari­
juana. Actually the opposite is true, according to report

• in the journal Health Affairs, "when states legalized

medical marijuana, prescriptions dropped significantly
for painkillers:'

With recreational marijuana legal in Washington, Oregon,
Colorado, Alaska and Washington D.C., and California,
Massachusetts, Maine and Nevada all having voted to

legalize it in 2016, it is clear that the industry is growing
rapidly. In Eugene alone, there are over 20 marijuana dis­
pensaries, not to mention countless recreational growing
and processing operations.

Recreational marijuana is a booming industry that
generates increasingly important revenue for the state
and federal government. In the first three months of
legalization in Oregon, it generated over $10.5 million
for the state, according to an Oregon Department of
Revenue report.

As I stated above, the Health Affairs journal reported
that the legalization of cannabis makes the plant accessible
as a medicine to. those who might otherwise turn to more
dangerous prescription drugs for pain relief. This is an
important statistic for a state like Oregon, that has histori­
cally struggled with high drug abuse rates.

Job creation has been the primary topic of Trump's
campaign over the last year, and it seems ironic that one
of the fastest growing and job-creating industries in the
United States has come under fire just a month into his
presidency. According to a report by New Frontier Data,
legal cannabis is projected to create over a quarter million
jobs by 2020 - while about 150,000 people currently
have jobs related to the industry. He also said during his
campaign that he believes, in regards to legalization, "it's
got to be a state decision:'

The enforcement of these laws would also reinvigorate
the dying black market for cannabis. According to the
Washington Post, the annual amount of marijuana seized
on the U.S.-Mexico border has dropped about 2 million
pounds since 2009, from its peak at almost 4 million. This

drop is directly linked to legalization impacting the black
market for the plant.

In the end, the federal government's stance is going to
be determined by the controversial Attorney General, Jeff
Sessions. Sessions has been an opponent of marijuana since
the 1970s, when he was taking down pot dealers as a federal
prosecutor and the Alabama Attorney General. Sadly, his
stance on recreational marijuana is going to create more of
the very same black market distributors he spent so much
of his career fighting.

According to a survey from Quinnipiac University, 71
percent of voters oppose the enforcement of laws against
marijuana in states that have-voted to legalize recreational
use. This is probably because, as I said above, the legal
status of recreational marijuana is creating jobs, revenue
and tourism throughout Oregon, as well as other states in
which the recreational use of the plant is legal.

We know that the Trump administration has no qualms
with acting contrary to public opinion, and I'm not opti­
mistic about them changing their style of governance now.
People voted for him because of his experience as a business
man, yet this stance on the marijuana industry seems to
show a complete lack of business savvy. As I noted above,
this is a complete change in the rhetoric that he was using
during his campaign.

With the federal budget already in shambles, it would
be completely irresponsible for our government to spend
money on dismantling such a lucrative industry. I believe
that cannabis, and hemp could become a cornerstone of
the American economy if the market is allowed to blossom
without federal interference.

Best ways to smoke marijuana in Ore·gon by Rick Williams

Step
I: Q~e. i l lG Sc.hool

PEOt>LfYOV NEVl:R WAWTTO SEE ATYOUfl fRONT DoOll

Slep ~: Don't

e, t Q.rt-t.$tel

Statements and opinions
expressed in these ar­

ticles or illustrations are
soley those of the

author or authors and
may or may not be shared
by the management and

staff of The Torch.

6 ~ tltat mo1teJt theTorch // www.lcctorch.com Wednesday, March 1, 2017

'Get Out' exemplifies
social horror· .

Jordan Peele offers unique commentary on racism
Chris aimlessly wanders the family
gathering feature backhanded
generalizations toward him, such
as how he "must be really good at
sports:'

HUNTER RULAND
MULTIMEDIA EDITOR

All of the cast gave stellar perfor­

In the history of the horror genre, very few have dealt with racial tension. Even
fewer have explored this as the narrative's core. This is where Jordan Peele, famous
for his show, "Key & Peele;' decided to focus on for his brilliant directorial debut,
"Get Out:'

mances. Kaluuya has a lot of charisma
in his performance and sells his scenes
where he feels nervous about his sur­
roundings. He even has great chemistry
with Williams. Whitford and Keener are
great as always, but the standout performance

The film opens with an interracial couple, Chris (Daniel Kaluuya) and Rose (Allison
Williams), visiting her parents for the weekend. Chris is nervous about meeting them,
because he's black. Upon meeting her parents, Dean (Bradley Whitford) and Missy
(Catherine Keener), Chris is surprised by how over-welcoming they are towards him.
He tries to ignore their awkwardness for Rose's sake. However, from the uncomfortable
conversations with Rose's family and friends to the strange behavior of the two black
house workers, Chris feels that something isn't right.

is Lil Rel Howery as Rod, Chris's best friend
who works as a TSA Officer. Howery gives a
refreshing performance to the horror genre as he's
the comedic relief that never gets annoying and has a
scene that will get a great reaction from a packed screening.

Genre fans will see "Get Out" as a breath of fresh air, thanks to the unconventional
direction of Peele. His direction took obvious inspiration from "Rosemary's Baby" and
"The Stepford Wives:' but gave it his own inventive modern take. He manages to take
normally tame moments of interactions and sprinkle in just enough tension to put
the audience at unease. Peele also gives the film a lot of memorable visuals, especially
the extended opening shot of a black male being stalked by a driver in. a suburban
neighborhood.

"Get Out" is a wonderful suprise that will undoubtedly
find its audience, given the current state in politics
and social tension around race. It's nice to see a
film in the horror genre attempt at giving social
commentary and, more importantly, succeed.
Especially given that this is Peele's first film. He
says that he has more ideas for future horror
films that he wants to make. The only problem
that audiences will have with this is the wait to
see whatever- he comes up with next.

For those concerned that Peele's comedic background somehow prevents him from
making something serious will be impressed by his bold and risky creative decisions. The
most original aspect of the film is the exploration of polite racism. In the scene wbere

Illustrated by Cat Frink

British alternative rock giant
• • • 1nsp1res yet again

Radiohead gives meaning to matter in
space and time and the significance of

individuals in. society

ALEC EBERT
REPORTER

In 1985, many tragedies occurred around the
world. TWA flight 847 was hijacked by Hezbollah, the
Northeastern United States was hit by the one of the
coldest winters in recorded history, and the volcanic
eruption near Armero Colombia killed 25,000 people.
However, this was also the year the British experimental
rock band Radiohead came together to create lyrics and
sounds that portray personal and emotional tragedies
ahd triumphs, for decades to come.

Over the years Radiohead has given us a multitude of
material that always blows away their die-hard fans and
gets music magazines buzzing over what kinds of bizarre
sounds and lyrical messages will be found within the 12

or 13 tracks. Every album is different from the last, and
each song on every album feels and sounds like there was a
genuinely unique reason for its creation. The Supercollider/

The Butcher EP is their latest release, debuting in early
November. Although it only has two songs, both tunes
portray the individuality and uniqueness feel typical for
entire Radiohead albums.

In the track "SuperCollider" you get the sense that
every element of the instrumental spectrum included in
the song and au ·of the lyrics represent the different ele­
ments in our universe that collide, break apart, blow up
and come together to create the ever expanding wonder­
ment of space and time. Through lyrics like "Swimming
upstream, before the heavens crack open, thin pixelations
coming out from the dust" and "In a B-spin Flip-flopping
In a pulse wave outstepping;' one gets the sense that Thom
Yorke (Radiohead's lead singer and creative brain) sees ·
himself as small spec of matter flying around through all
of the unexplained vastness of the universe.

It's hard to imagine how somebody could be that in
touch with the universe around them, but Radiohead's
past songs have shown us that Yorke is very in touch with
the creative energy flowing through the synapses of his
mind. Couple all that with a fast electronic drum beat,
repetitive keyboard chord progressions and a steady bass
line, you really do feel like Neil deGrasse Tyson could use
Supercollider as a musical tool to explain string theory in
his next space documentary.

In the song "Butcher;' the meaning gets significantly

more personal. This track gives the impression that Yorke
is picking on the way society molds our adolescent youth.
The song opens with the line "Beauty will destroy your
mind, spare the gory details give them gift wrap for the
man with ev~rything:' It can be inferred that Yorke is
talking about how the one percent of society molds us
into serving the system, becoming numb to death and
destruction and how focusing on images of ourselves takes
away youthful creative energy. A little later in the song
the lyric, "Cut out, chop liver on the block, my heart still
pumping, my heart still pumping;' portrays how Yorke
sees us all as pieces of meat served to a higher power
and every day the blood in our veins keeps pumping as
rhythmic representation of the ongoing servitude to these
deceiving controllers. The message is very reminiscent
of the "The Wall" by Pink Floyd.

One song on this EP is about the expanding wonder­
ment of our universe and the other is about a depressing
interpretation of millennial youth. However, both songs
have different ways of reminding us to remember the
importance of creative inspiration. This is the best thing
about Radiohead. They're a heavy listen but you walk away
thinking about the importance of the message strung out
through the musical and lyrical components of each song
and the broader messages comprised throughout the album.
What's more inspiring than that?

Wednesday, March 1, 2017 the Torch // www.lcctorch.com dldtiM tltat l1UldRJt 7

Dovvntovvn Eugene
enters the virtual vvorld

ACROSS
1 Relative

pronoun
4 Melville's

captain
8 Open
12 Computer chip
13 Calif. wine

country
14 City slicker
15 Presidential

nickname
16 Mock
17 Verbal
18 Point
20 Endearment
22 Belch
25Cymry
28 Port. lady
31 Hence
33 Honey-eater

bird
34 Guido's note (2

words)
35 Grandfather of

Saul
36 Dallas sch.
37 Month abbr.

38 Orient
39 Asterisk
40 Black (Sp.)
42 Appoint
44 Sharpen
46 Covered by

water
50 Night (Fr.)
52 Ivory (Lat.)
55 Certified Public

Accountant
(abbr.)

56 She (Sp.)
57 Oleaginous
58 Energy unit
59 Liang
60 Italian lake
61 Poem

DOWN
1 Cloak
2 Ryukyu islands

viper
3 Foretoken
4 Fr. historical

provinces
5 Have (Scot.)

©2016 Satori Publishing

6 Imitate
7 Pointed remark
8 Unburnt brick
9 Venire (2

words)
10 Amer. Dental

Assn. (abbr.)
11 Electric

reluctance unit

A51

19 To be
announced
(abbr.)

21 Absent without
leave (abbr.)

23 Midianite king
24 Light refractor
26 Muttonfish
27 Time period
28 University

officer
29 Gr. leather flask
30 Water pipe
32 Jap. clogs
35 Time period
39 Mend
41 Of wheels
43 Kernel (pref.)
45 Equal

Employment
Opportunity
Commission
(abbr.) -

47 Pointed (pref.)
48 Nail with a hole
49 Geological vein

angle
50 Ensnare
51 Diminutive

(suf.)
53 Life (pref.)
54 City on the

Danube

Sudoku

9

1

6
5

7 1
7

3 5
3 4

7 4
9 1
1· 4 5 8

Apply onllne today!
lcctorch.com/join-us

4 5

8
7

5

6 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

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

8 ~ tAat madeJt the Torch // www.lcctorch.com Wednesday, March \ 2017

Tyler Plummer/ Photojournalist

Titan freshman, Brannon Whyte, pitches the ball towards home base to get the Trojan batter out. The Lane Titans lost to the Everett Community College

Trojans, 3-5 and 1-6, in their opening season doubleheader at PK Park on Feb. 25.

Saints split Titans

lyler Plummer/ Photojournalist Christopher Palanuk / Ph~ Editor

