
stt;,us that wtaiter

ore
Oresteia Project/ page 2

Budget cut proposal / page 3
Star Wars 40th / page 5

MAY3,2017 VOLUME 52, EDITION 23 EUGENE, OREGON

Coach-leaves
legacy

10 time coach of the year
~ransitions from co~ching to

full-time faculty

ELIZABETH COMISKEY
FEATURES EDITOR

Lane Community College announced
April 26 that track and field coach Grady
O'Connor will be stepping down at the
end of the season on June 24. O'Connor
has led Titan track and field and cross
country teams for 19 years.

When asked how many students
O'Connor felt he had coached throughout
the 19 years he approximated 600-800.

"I came here because he is a really good
events coach in hurdles. The news was a
really big blow and I guess I am going to
have to transfer now to somewhere that
has a better program;' Lane athlete Seth
Andres said.

Many students have been successful in
athletics and other aspects of their future
due to O'Connor's method of coaching.

"My philosophy has changed since I
have gotten older:• O'Connor said. "Now
I look toward more student contact, not
only the flash. My sport psychology is to
strive for one-on-one time with students,
student connection is more important
than improving performance:'

O'Connor was hired as an assistant
coach at Lane in 1998 and named interim
head coach in 1999, taking over the
program in 2000. He is trying to look
forward, trying to move from the initial

shock of shifting to full-time teaching
from coaching.

Coach O'Connor has helped several
students move onto bigger things past
Lane. Former Lane students Dakarai
Hightower, Cyrus Hostetler and Jordan
McNamara, joined the many track and
field athletes to compete in the Olympic
Trials. Hostetler went on to compete in
Rio. O'Connor mentored the athletes
along the way to the trials.

"It's pretty rare that you have an athlete
. in the Olympic trials competing for any
college, let alone a community college;'
O'Connor told The Torch in 2016.

There is uncertainty about who will
take over the coaching position for track
and field and cross country.

"There is always an unknown with
someone new coming in that we don't
know. We don't know who that's going
to be and with the budgetary cuts; the
college is in a very difficult spot;' Lane
baseball coach Josh Blunt said.

Lane Track and field is competing in
the NWAC Multi Event Championships
hosted by Lane May 1 and 2. "I want the
current team to stay on goal, win the
championship and develop character in
the process;' O'Connor said.

The end of the season is June 24 and
O'Connor will then transition to teach­
ing full-time.

"I am looking towards the future;'
O'Connor said. "I am trying to look
forward, trying to move from the initial
shock of the oncoming shift from full-time
coaching to full-time teaching:'

Photos by Christopher Palanuk / Photo Editor

Lane athletes (from left} Gabriella Mace, Matteline Wilson, Olivia Lane, and
Sarah Curran pose with their coach Grady O'Connor for photographs after the
Women's 800 running event on May 2. "We worked hard for you, Coach," Mace
stated after the run to O'Conno·r.

2
i

dldtiM that lfUl11elt

theTorch
THE INDEPENDENT

STUDENT NEWSPAPER OF
LANE COMMUNITY COLLEGE

THE STAFF

Editor-in-Chief
Kira Jones

Production Director
Jeffery Osborns

News Director
Ashleigh Martins

Photo Editor
Christopher Palanuk

Multimedia Editor
Hunter Ruland

Features Editor
Elizabeth Comiskey

Reporters
Alec Ebert

Julianna Rathsack

Columnist
Dylan Plummer

Graphic Designer
Cat Frink

Illustrators/Cartoonists
Cynta Camilia

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
300words.
• 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

Do you have something to say about

a story published in The Tor·ch?

Write a letter to the editor. Keep it to

300 words or fewer.

theTorch // www.lcctorch.com Wednesday, May 3, 2017

NE s
'80s music

meets classic theatre
Modern re-telling breathes

new life into old epic

Agamemnon, The Libation Bearers and
the Eumenides.

cast member explaining a little about
their major and how long they've been
with the company. Those biographies
showed the diversity of the cast and
shows that anybody can participate in
the theater. JULIANNA RATHSACK

REPORTER

The Lane Student Production
Association presents The Oresteia Project,
based on a three-play trilogy by Aeschylus,
a famous Greek playwright and the "Father
of Tragedy': The original trilogy included

With the work of students, faculty and
community members the trilogy was
modernized. The play features 80s rock
and roll style, from music to costumes on
the characters. There were some special
effects used in the show. The goddess
Athena had been brought down on a lift
to her spot on the stage. It was an unex­
pected surprise.

The Oresteia Project has a couple more
showings left before closing night on May
4, 5 and 6 at 7:30 p.m. and May 7 at 2:00
p.m. in the Ragozzino Performance Hall.
Tickets are $10 for general admission,
$5 for seniors and free for students and
Lane faculty.

Coming into the performance hall
there were short biographies of each

Early Childhood Education in jeopardy
Lane's budget committee proposes to

eliminate instructional program

ALEC EBERT
REPORTER

Many programs at Lane Community College are facing
elimination or budget cuts this coming fiscal year, but one
program currently proposed to be eliminated will also affect
members of the community, students and staff.

The Early Childhood Education Center is one of the pro­
grams that not only serves student teachers and faculty but
also hundreds of children who attend the ECE and the day care
center year after year. Many of whom's parents go to school just
across the yard.

Currently the ECE is costing Lane $371,910 per year. This
is the second highest expense for a single program on the pro­
posed chopping block, coming in second to counseling which
currently costs Lane almost $3 million a year.

According to student teachers and staff involved in the ·
program, early childhood education is often overlooked in
higher education.

Kathleen Lloyd, ECE Co-Op coordinator and instructor is
greatly concerned with the programs elimination because of
the multitude of effects it may have on the college and com­
munity members involved in early childhood education. She
stressed the importance of lab schools

focusing in on the child's intellect.
"In order to be able to work with children, you have to have

your patience tested. You have to learn how to not react but
rather you have to learn how to respond and practice those
skills;• Lloyd said. "You do that through engaging their intel­
lect and their interest because children only misbehave when
they are bored."

Lane's ECE has a variety of classrooms and outdoor play
areas that are used daily to teach young children in a playful
and strategic way. Two of the classrooms have one-way mirrors
and audio listening so student teachers and parents can observe
children reacting to the environments they have been placed
in. Lloyd explained that these aspects of the program offer an
outside observatory perspective for student teachers in combina­
tion with a hands on one. The school has also provided an art
room with paint, crayons, colored pencils and other art supplies
for children to express their thoughts through color and paper.

A few student teachers shared their perspective on the
program as well, elaborating on what the most enriching part
of the program is for them and why they are concerned about
how the fate of the ECE is hanging in the balance.

"The whole community is going to suffer, I feel like my iden­
tity has been slashed to the core with this recommendation,
but it's not really a personal attack on me as much as it is on
the community because these children are our future;' Corey
Coffield, a second year ECE student, said. "We don't have anyone
else to invest in the future, removing this program would be
detrimental to these children:'

that ECE offers.
"The academic program here is really

strong in terms of childhood develop­
ment, positive guidance and C1¥ficulum.
We have so many great academic oppor­
tunities for students, but then students
get to practice in the lab school and
that's unique. There are other commu­
nity colleges that have early childhood
education programs but they don't have
lab schools;' Lloyd said.

«The whole community
is going to suffer, I

Coffield is also greatly concerned
about how, without the ECE, many
of the children who should have
the opportunity to learn from this
program will suffer later in their edu­
cation if the program is eliminated. feel like my identity

"These kids would not be ready
for kindergarten or elementary
school and even high school,"

has been slashed to
the core with this Coffield said. •

recommendation ... "
Lane student, Nikola Forschner, is

working through the program focus­
ing in speech therapy. She shared
similar concerns with Coffield. If the

Lloyd emphasized that the most
important thing about the lab teachings is
the hands on ability for student teachers
to interact with children. The combina-
tion of students working directly with
kids coached by instructors enriches the learning experience
for student teachers. Lloyd also explained that this teaching
style makes it easier for the instructors to assess and adjust
curriculum to fit the needs of the currently enrolled children.

In terms of the curriculum and teaching styles Lloyd explained
that the most important thing for students is to learn how to
test their tolerance with children. Since most of the kids are not
old enough to understand why a certain instruction is needed,
often times extra engagement is required that is tailored towards

- Corey Coffield
Student teacher program is cut instead of eliminated .

all together there will still be nega­
tive consequences for the program.

"Teachers have said that there will still be classes and it will
be possible for us to graduate but it won't be the same. I don't
want to just take the classes that I need to graduate. I want to
learn everything possible that I can about the children and their
parents and the community;' Forschner said.

No decisions have been made regarding the fate of early
childhood education at Lane, however the board will have to
come to a conclusion by the first of June on whether or not to
eliminate or cut the program.

Wednesday, May 3, 2017 the Torch// www.lcctorch.com ~ tltat matteJt 3

ws

Photos by Hunter Ruland/ Multimedia Editor

Proposed budget threatens Lane's future
Public forums end as budget

talks persist

ALEC EBERT

REPORTER

Lane's budget deficit continues to loom
over the Board of Education like a dark rain
cloud moving in from the coast. No matter
which way it's cut, some students and faculty
will suffer losses.

On April 19, the board held the first
public forum for faculty, students and other
members of the community to express
opinions about the proposal. Over 200
people came to ask the board to consider
other options. The meeting began at 4:30
p.m. and so many individuals signed up
to speak that the meeting ran until 11:30
p.m. and still not everyone got a chance.

On April 26, the board held another

Budget office staff member
Jennifer Steele listens to Brian
Kelly's presentation as he addresses
the concerns over the proposed
budget cuts.

forum in the Center for Meeting and
Learning to continue the public comment
period Following this portion of the meeting
the board reviewed their budget message to
further discuss options related to making
up the $10 million deficit.

This time significantly fewer individu­
als spoke but the concerns brought to the
podium were relating to programs that
speakers argued significantly impact student
life, like counseling and the honors program.

Judy Gates, an academic advisor at Lane
who works with over a thousand students
every term, advocated for the counsel­
ing department which, under the current
proposal, may be forced to cut two more
full-time counselors.

"Lane counselors serve students who
face constant stressors and when a student
reaches their tipping point they often seek
help from counselors. Our counselors assist
our students with suicidal issues, substance
abuse, domestic violence, mental health and
much more:' Gates said.

Gates went on to highlight the impact
this would have on student~ and how dif­
ficult it would be for students to access
counseling, should the board eliminate the
two positions.

"I hope that we look into other areas
to make these cuts counselors are vital to
the student protection services we have in
place;' Gates said.

Emma Reid is a student who advocated
for Lane's honors program, sharing similar
concerns with the faculty who spoke before
her. Due to low enrollment in the Honors
Program, the budget committee has recom­
mended to eliminate the program.

"When I first joined-Lane's Honors
Program I was a striving student who was
struggling with personal issues.;' Reid said.
"The reason the Honors Program played a
significant role was because of the deeper
engagement in learning. I would not have
been aware of all of the resources available
at Lane without the Honors Program:'

Reid went on to explain that the Honors
Program has positively impacted her but
many other students as well. She also

explained that the Honors Program does
not get enough attention.

"The solution in my opinion is not to
cut the program prematurely but rather
provide an outreach to students through
honors student volunteering. If students·
were to enroll in honors more early on,
they may benefit from a more enriching
learning experience here at Lane;' Reid
said.

Erica Goulding is a former Lane student,
now currently a special education Ph.D.
student at the University of Oregon. She
showed up to say her piece in regards to
the cuts that the philosophy and religion
department is facing and what impact the
program has made on her life.

"The philosophy courses have taught me
that it is possible, moreover preferable, to
work with people with whom I disagree and
the religion courses have vastly increased
my cultural competency. From both the
students and the instructors I have learned
about pressing contemporary moral issues
that I would have never otherwise known
about;' Goulding said.

Goulding made a point to highlight
the diversity of skills someone can take
• away from these courses. She continued
to explain how at first glance they may not
seem that important but in reality many
of the lessons can permeate into other
fields of study.

"These classes have enabled me to vastly
increase my awareness of the moral and
religious views in our community which will
enable me to deliver culturally responsive
instruction:• Goulding said.

Goulding was the only person who came
to advocate for the philosophy and religion
program, however her words presented a
very in-depth reasoning for why the board
should not cut the program.

Shortly after the public forum the budget
committee began their deliberation on
the adjustments and improvements made
to the current proposal. Brian Kelly, vice
president of College Services, and budget
office staff member Jennifer Steele took to ·
the podium to present the board with the

Brian Kelly, vice president of
college services, explains the new
budget proposal to the budget
committee.

updated version of the plan and address
questions the board had asked to be clari­
fied at the previous meeting.

"It is my honor to present the proposed
fiscal year 2017-2018 budget for Lane
Community College. The total proposed
annual budget is $218,133,874. The proposed
general fund budget totals $87,703,200.
Lane's budget reflects the prioritization
and allocation of resources to support the
college's vision, mission and strategic direc­
tions:' Kelly said.

Kelly went through the budget message
step by step, addressing all of the major
points that the board must focus on. When
'he concluded speaking the board asked a
few clarifying questions and then concluded
the meeting. The public forum meetings are
now over, however the board will be meeting
again on May 3 in Building 19 Room 104 to
further their discussion on how to resolve
the budget deficit.

4 ~ tAot mo1iRJt

Students break school records while
winning NWAC award

KIRA JONES
EDITOR-IN -CHIEF

For the past few years Lane Community College's track
and field student athletes have been gaining success among
their community college peers. As a part of the Northwest
Athletic Conference, community college student athletes
have the opportunity to be chosen as the Under Armour
athlete of the week.

So far this year Lane has had a fairly significant presence
amongst this list with four out of the total fifteen being Lane
students.' Two of these four students have even gone so far
as to break two decades-old school records.

NWAC is the "governing body for two-year college
athletics in Washington and Oregon with two additional
schools in Idaho and Vancouver, BC.;' according to the
organization's Twitter account. To start off the process
of selecting an athlete of the week, all the coaches in the
NWAC division send in nominations for who they think

h~AL~
~uGENE, 0111"°°

8TH & LINCOLN • 541.687 .2 7 46
ALL AGES ALL THE TIME

WWW.WOWHALLORG

FRIDAY
MAY5

DOC IAITII
(SUBLEVEL LI)
Andrew Mataus
(Urban Mystic)

theTorch // www.lcctorch.com Wednesday, May 3, 2017

should win. The submissions then go to NWAC where the
winner is chosen.

Lane sophomore Meg Jackson was the first of the four
chosen this term with a lifetime record in the hammer
throw of 135 feet 11 inches according to the NWAC website.

"I always want to jump farther, get stronger, faster, all
of the above:• James said. "My goal is just to stay healthy:'

More recently, Lane sophomore Emily Viukhola also
broke a school record and was selected as the women's
athlete of the week for the week of April 13. The school

record for the 800 meter was Jackson has plans to go to Oregon
State University next year and hopes
to score at least 30 points in the
NWAC championship a few weeks
from now.

'Tm doing really well this year.

"I always want to jump
farther, get stronger,
faster, all of the above ... "

set at 2:13.84 in 1972. On April
29, Viukhola broke that record
with a time of 2:12.15, winning
the race at OSU.

'Tm trying to run, by the end
of the season, a 2:08 and right I've PR'd [personal record] in all my

events from last year and I've had . now I'm running a 2:14 so I have
- Tristan James a little ways to go but hopefully just a lot more time to practice;'

Jackson said.
A school record-breaker, Tristan

Record-breaking track athlete I'll be able to accomplish that:'
Viukhola said.

James, was also selected as the men's •
athlete of the week for the we_ek of April 13. James, a Lane
sophomore, recently broke a 22-year-old school record
with a triple jump distance of 49 feet, 4.5 inches.

On Saturday, April 19, James won the triple jump and
set the meet and facility records at 48 feet 5 inches at a
meet at Oregon State University.

With the NWAC champion­
ships starting, on May 1 and 2 the Lane Titans claimed
both first and second place in the NWAC multi-event
championships for the decathlon. Grant Shurtliff got
first with 6,731 points and Wyatt Thompson-Siporen got
second with 6,635 points. The next meet will be on May
5 at the U of 0.

SATURDAY
MAY6

SUNDAY TUESDAY -SUNDAY TUESDAY

CISHIEIE CIT
Kingdom

MAY7

COi RUISE
Clark

MAY9

ODDISEE &
COOD COIPIY
Olivier St. Louis

B.K.A. lz

MAY14

IOTHEl'S DAY
SQUIRE DIICE

WITH CISSAIIO
SOIIC IIID .

MAY16

VILIITEEI
OIIEITITIOI

7:00 PM

Wednesday, May 3, 2017 theTorch // www.lcctorch.com ~ tltat matteJt s

FEATUR

THE FORCE IS STRONGER THAN _EVER
'Star Wars' franchise
celebrates 40 years

HUNTER RULAND
MULTIMEDIA EDITOR

On May 25, 1977, filmmaker George
Lucas released his third feature film, "Star
Wars;' to only about 32 theaters nation­
wide. The film would go on to play in
over one lhousand theaters in its prime
and gross over $300 million at the box
office in its original theatrical run. "Star
Wars" became the highest grossing film
of all time until the release of Steven
Spielberg's "E. T:' The film later received ten
Academy Award nominations, including
Best Picture, and won six awards for its
technical achievements.

Forty years later, "Star Wars" has become
more than a film franchise, but a cultural
phenomenon that's spawned many novels,
videogames and countless other merchan­
dising products. It's easy to think that "Star
Wars" was destined for greatness, but the
story about the making of the original film
isn't so glamorous.

Lucas and his producer Gary Kurtz
had a difficult time getting funding for
the film until they met Alan Ladd Jr., the

head of creative affairs at 20th Century
Fox, who was a fan of Lucas's previous film
"American Graffiti:' Ladd convinced 20th
Century Fox to greenlight the project with
a budget of $8.25 million. Even with the
backing of a major studio, filming proved
to be challenging. Mechanical props mal­
functioned and nasty weather conditions

STUDENT ELECTIONS
May 9-11!

SAFC

Vote for the 2017-18 ASLCC Student Government,
ASLCC Revised Constitution, and Student Activity Fee

Committee!

There will be 2 ways to vote! Visit the polling station
8am-5pm May 9-11 in the Center Building Food Court, or

on a computer via Orgsync.

Find out who is running for ASLCC and SAFC! Check
out the new ASLCC Constitution!

Access the Elections portal on Orgsync here.

https://orgsvnc.com/85655/chapter

Any credit student at the main campus who pays the
Student Activity f.ee is eligible to vote.

Illustration by Cat Frink

pushed filming past its original schedule
and budget.

Upon completing the film, Lucas had
planned a trip to Hawaii fearing that "Star
Wars" was going to be a flop. One day, he
was having lunch near a movie theater and
saw that there was a long line of people.
He went over to ask what movie they were

t ••· m- :· p ·

waiting to see. The answer was "Star Wars:•
After the massive success of the film,

Lucas earned an enormous profit, since he
waived his director's fee in favor of distribu­
tion and merchandising rights. He used his
earnings to help finance "Empire Strikes
Back" and "Return of the Jedi:'

The impact of "Star Wars" went larger
than what Lucas, or anyone involved in the
production, could've expected The franchise
would inspire many generations of children
to pursue careers in science, such as Holly
Griffith, a Flight Controller at NASA. There
have even been a few organisms named
after characters and creatures from "Star
Wars:• such as a species of moth called the
Wockia chewbacca.

The future of the franchise shows no
signs of slowing down. After Lucasfilm was
purchased by the Walt Disney Company in
2012 for $4.06 billion, it was announced
that not only was there going to be a new
trilogy, but that there would also be spin-off
films to satisfy Disney's goal of releasing a
new film every year. These new films will be
made by filmmakers who were inspired by
the franchise. After the success of "Episode
~II: The Force Awakens" and "Rogue One:
A Star Wars Story;' the next film, "Episode
VIII: The Last Jedi;' will be released on
December 15 of this year.

, t t ~ ,, ,' . ? ~ •

,,,,,

- .. . :;:::,,'-_:-:-:

To request accommodations that will facilitate your full participation contact
541.463.5150 or accessibleresources@lanecc.edu at least one week in advance.

6 dldli&L tltat HUJ11RJt theTorch // www.lcctorch.com Wednesday, May 3, 2017

I I

Letter to the Editor
Do you have a response or feedback for The Torch?

Send your letter to the editor to
letters@lcctorch.com

Illustration by Cat Frink

Advocating for
accomplished candidates

I read the recommendations for the candidates
running for elective office on May 16, 2017. I know
some of these people and am impressed with the
backgrounds and experience such as Melanie Muenzer
and Emilio Hernandez, who chose to run for an office
that doesn't pay a salary when they could have taken
a paying position.

Emilio has an impressive background, including
a Ph.D in education and experience on the Oregon
State Board of Education and has been endorsed by the
Register Guard among others. I met him in Salem while
I was serving as the Springfield representative on LCC's
Board of Education.

Melanie Muenzer has a long list of education-related

Crossword

credentials and experience and is already serving as an
LCC Board member. She was selected to fill the Florence
area vacancy because the member for that area retired. I
suggest that anyone who wants to know more about her
read the profile of her published by the Torch which is
LCC's newspaper. (The number is 541 463 5655.)

These school district positions are extremely important
as indicated by the rankings of Oregon's schools published
by the Register Guard in the April 29th issue.

If you care about the education of Oregon's children,
you should vote in the May 16 election

G. DENNIS SHINE

SPRINGFIELD

Sudoku

ACROSS
Anti ballistic
Missile (abbr.)

4 Son of Ruth

38 Burden ANSWER TO PREVIOUS PUZZLE

8 Heddles of a
loom

12 Shaft
13 Dismiss
14 US dam
15 Tier
17 Winglike
18 Chateaubriand

heroine
19 Delirium

tremens
(abbr.)

21 Variation (pref.)
24 Blaubok
28 Time period
31 Ecclesiastic box
33 Abridged

(abbr.)
34Atl. Coast

Conference
(abbr.)

35 Dismal
36Beam
37 Before

39 Middle (pref.)
40 Eradicate
42 P.I. tree
44 Gelderland city
46 Viper
50 E. Indian fiber

plant
53Can
56Open
57 Initial (abbr.)
58 Bronze (Lat.)
59 Languish
60 Rattan
61 Bacon, lettuce,

and tomato
(abbr.)

DOWN
1 Harp (Ital.)
2 Entice
3 Talking bird
4 Refuse
5 Life (pref.)
6 Slip
7 Title of property

J A C --+--+-=- B A N
A D A --+--+-- L A E

D E M -~~~:~~---R A

A G ---to-,,--- E A K • •
LAN ---- RUI
A L T __,____,_____, I B E
8 Shore
9 Mulberry of

India
1 O Exclamation
11 Sea (Fr.)
16Axillary
20Tree
22 New sugarcane

shoot

23 Mountain
nymph

25 Berne's river
26 Down with (Fr.,

2 words)
27 Freezing (pref.)
28 Bookbinding

stvte
29 P af e brown
30 Maple genus
32 Arabian judge
35Ran
39 Created
41 Kind
43Sip
45 Heroic ·
47 Dull yellowish

brown
48 Daredevil

Knievel
49 Peace of mind
50Weaken
51 Silkworm

disease
52 Bobbsey twins
54 Genetic letters
55 A (Ger.)

2 7
9

3 8
7
6 7
5

4

3

4

6
5

TITAN
SAFETY BLOTTER

"Hanging" out at Lane
April 30 --- ,Wain Campus

,\ ['uhli(Salcty oflJLl"r oh-.1.:rvnl two d1ildn:11 ltll(kr

ll:11 h;inging off the raili11g of the scu>nd "tory oflHiO,

dan~ding ,dwvc the Student ~cnkcs Center. Public
:--akly i\'~l" ;1hlc lo confront them and walk them to
their p;irl·11L who Wil'- loL.JIL'd in Building 19.

Evading the police can be a real drag
April 30 -- /Hain Campus

l he Lllll' County SIH:riff's < Hficc cont~tctcd I.(C
Publk SMcty and warned olan armed and dangt.·rous

man who Ii.id recently '-'vadcd polio;: ,md been tr.:ickcd
to Larn:\ main campus. '[he -.hcriff's oflicc n:pnrls that
the man had otlCl' been pulled over following a routillL'

traffic :-.lop bdorc tkcing and dragging an ofiiccr hy
hi" vchid1.: in the prrn.:ess. [,(:c as well a-, Lrne County
dcputic-.. palrolb.l the campus and ,urrotmding wood,,

unalik to locall' the -.u..,pctl.

New phone, who dis'?
April 27 - ,'Ht1in Campus

,\ '>lt1d(.:flt reported thcr lwr smartphunc had been
-..tokn from th1.: h,ud (:ourl ,11 l..mc\ main (ampw,. ·1hc

phrn1t· in quc:.tion h,1d hL-cll !ch u11,1llcnded for,\ time

not c\C\.:1.:d111g five rninu!l'.s. ·nw theft was rq)ortcd to

Puhli,: '-,,lll'tr and has yet to be rl·cowrcd.

8 7
4

5 Fill in the grid so that every
row, column and 3x3 box
contains the numbers

6 3
7
9

-

8 5
9 3

...

1 through 9
Note: there is only one valid
solution to each puzzle

Answer to Sudoku

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

©2016 Satori Publishing A57

Apply online today!
lcctorch.com/join-us

Wednesday, May 3, 2017 theTorch // www.lcctorch.com ~ tltot mo1teJt 7

I

DON'T DRINK THE HEMLOCK
Save Philosophy and Religion at LCC

The Administration at Lane Community College has
proposed virtually eliminating the Philosophy and Religion
program in order to balance the budget. From a financial
standpoint, it doesn't make much sense. As a full-time
instructor of 17 years, my "break-even" is 13 students.
For some part-time faculty, the number is 6. Class sizes
are either 30 or 40. I actually make a profit for the college
through tuition alone, apart from State funding.

Due to some logistical issues having nothing to do
with demand, our enrollment has been down a little more
than other Social Science disciplines, but we've gotten it
back up. This term we're filled to 93% capacity, and I'm
submitting a plan for keeping these numbers up as we
move forward.

But what's disturbing to me, and ought to be disturbing
to everyone, is the idea of getting rid of Philosophy and
Religion to dose a budget gap. Certainly college is about
preparing for work. Lane has many professional and technical
programs which serve that function. But college is about
more than finding a job. It's about learning how to think
critically, wrestling with ultimate questions, understand­
ing the world and being a well-rounded human being. As
Winston Churchill put it, "The first duty of the university
is to teach wisdom, not a trade; character, not technicali­
ties. We want a lot of engineers in the modern world, but
we do not want a world of engineers:'

Philosophy is, literally, "the love of wisdom," and the
original academic discipline. Philosophers use data from
the sciences, art, literature and human experience to draw .
conclusions about the nature of knowledge, reality and
moral value. Philosophy teaches broad, conceptual thinking.
It also directly addresses Lane's first two "Core Learning
Outcomes" of (1) Think critically and (2) Engage diverse
values with civic and ethical awareness.

The academic study of religion is essential to understand­
ing history, culture and modern geo-politics. You cannot
understand the rise of ISIS, the migrant crisis in Europe, or
the attitudes of American evangelicals about gay rights and
abortion without understanding religion. And the study" of
religion, particularly non-Western religions, has the added
benefit of cultivating tolerance and understanding of those
different from us.

Eastern religions contain "wisdom teachings" which are
what I like to call "practical philosophf' The Hindu concept
of "detachment" suggests a way of living without lurching
back and forth between hope and fear. "Mindfulness" is at
. the heart of a large and growing therapeutic movement in
psychology. Our Buddhist Meditation Traditions course
offers students lifelong techniques for dealing with the
pressures of modern life. These are things which will be
with stude~ts long after they've forgotten that mitochondria
are the powerhouse of the cell or how to use the quadratic
equation.

If the Administration has its way, Lane will be left with
at most two philosophy courses a term and no religion
courses. I, a tenured faculty member, will lose my job; they
can't fire me, but they can eliminate my position.

It is disappointing, but not surprising, that no real man­
agement cuts are being proposed. The Faculty Association
has an alternative proposal, which balances the budget in
part by restructuring management, giving faculty greater
responsibility in governing the college. This offers a long­
term solution; lopping off major academic disciplines
does not.

Half the courses I teach are online, reaching beyond
Lane's limited local pool of students. They also reach
people who otherwise wouldn't be in college: students
with young children or those who have found work in an

Illustration courtesy of Erica Goulding

improving economy, but want to continue their education.
The administration would be wise to use people like me as
a resource for expanding enrollment and thus, revenues,
rather than cutting us.

College is more than vocational skills. It is about learning
how to think, developing an appreciation for intellectual
issues and understanding ethical and civic virtue.

Seventeen years ago, when I first came to Lane, the
Administration put forth this same poisonous prescrip­
tion. The Board rejected it. Since then the Philosophy and
Religion program has continued to transform student lives.

Don't drink the hemlock. Urge the Board ofEqucation
to save the Philosophy and Religion Program at LCC.

JEFFREY BORROWDALE

FACULTY INSTRUCTOR AND COORDINATOR FOR THE

PHILOSOPHY AND RELIGION PROGRAM

Statements and opinions expressed in these articles and illustrations are sole!y of the author and may or may not be shared by the management and staff of The Torch.

8 dldtL&t tAot mo1tPJt

Photos by Christopher Palanuk / Photo Editor

Lane pitcher Kyle Keith talks with catcher Jimm·y
McDonald on the pitcher's mound during the top of the
second inning in game one at Lane's baseball field.-Keith, a
sophomore who just signed with the Southern Mississippi
Golden Eagles, made five strikeouts. Clinching the first
game in the bottom of the seventh inning, the Lane Titans
defeated the Linfield JV Wildcats 6-5.

theTorch // www.lcctorch.com Wednesday, May 3, 2017

Wash for ats

Lane left fielder Colton Sakamoto slides into second as Wildcat outfielder Kaho'ea
Akau scrambles as he looks for the ball during the bottom of the third inning at Lane's
baseball field. Sakamoto, a freshman from Portland, Oregon, had three times at bat, two
stolen bases, and one run. The Lane Titans defeated the Wildcats in the second game of a
doubleheader with five runs in the first inning, 5-0.

f ~

I
i

,.,
~

ALI-~DITOR
The Denali editor selects and manages the
2017-2018 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 lnDesign and
Photoshop is extremely helpful. The editor must
be an officially registered Lane student and must
maintain a 2.00 GPA or higher. The Denali editor
will be paid a stipend per term and will serve
fall, winter and spring terms of the 2017-2018
academic year.

Applications for 2011-201 s
are available online

Due Friday, May 5 at Midnight

DENALI
2016

Liurature and Arts Magazine

www.lanecc.edu/llddenali/denali-editor-application

~

