
sftJJies that matter

ore
MAY 10, 2017 VOLUME 52, EDITION 24 EUGENE, OREGON

Drone credit course / page 2
1lsland Grindz1

/ page 4

Guardians Vol. 2 / page 10

Titan takes lead in 'Border Brothers'
Lane student stars in

independent feature film

JEFFERY 0SBORNS
PRODUCTION DIRECTOR

After six years, shooting in 25 locations,
three states arid two countries, the comedy
film "Border Brother" was released in the his­
toric Fox Theater in downtown Bakersfield,
Cali£ on April 20. Second year Lane student
Brian Ross has been thrusted into the spot -
light, as the film's main character. •

'"Border Brothers' is a comedy film about
a down-on-his-luck pool boy who is rapidly
losing his business to Mexicans," Ross
explains. "My character (Brian) attempted
to smuggle large quantities of marijuana
from Mexico to Arizona:'

The plot thickens as Brian loses the
pot and accidentally smuggles two illegal
immigrants across the border. The film
then turns into an
epic journey as the
three try to help one
another as they are
pursued by not just
immigration police,

• but the mafia and
Mexican drug lords.

The film was
mainly shot in
Bakersfield and Ross
dealt with inter­
views. Local news
stations covered the
event and the movie
was promoted on
radio shows, pod­
casts and YouTube
shows. "I did not
realize how much
work goes into pro- •
rooting, even if you

are just acting in the film;' Ross said.
Ross was in high demand during the

film's release. "It felt surreal to have so many
people want to take a picture with me and
sign the poster after the showing;' Ross
said. "Everybody told me they thought is
was hilarious and makes me super happy
to hear.»

"Comedy has always been my life;' Ross
said. His original focus of study was theater
at Bakersfield College. After many years
of pursuing the typical California dream,
he realized that he enjoyed being behind
the camera as much as in front of it. ''A
dear friend told me Eugene had a great
Multimedia Program at Lee;• Ross said. "I
figured it was a great opportunity to learn
all aspects of media and entertainment:'

Ross has been pursuing an Associate of
Applied Science in the Multimedia Arts
Department at Lane since 2015. His studies
at Lane results in improved video production

skills, photography
and audio produc­
tion, giving him a
solid foundation
to pursue a career
in the media arts
industry.

After his first
year attending
Lane, Ross was
contacted by the
director of Hectic
Films Production,
Rickey Bird Jr.,
who discovered
him on Youtube.
He explained that
Ross was perfect
for the role and
was very adamant ·
about having him
audition. "I wrote

Director Rickey Bird Jr., Rachel Montgomery. Brian Ross and Jason Roar
debuted their independent feature length film in Bakersfield, California at
the Fox Theater.

the character basically for Brian to a point
where I don't think anyone else could have
played him;' Bird Jr. said.

Ross read the script and absolutely loved
the hilarious concept. After being cast as
the lead, he attended all the auditions held
in Los Angeles to find the best chemistry
between the lead and co-stars.

In addition to production in Bakersfield,
other scenes were filmed in Arizona, Nevada,
Mojave Desert and Tijuana Mexico. Post­
production was in California and Eugene,
Oregon.

Production for 'Border Brothers' lasted
one year, followed by a _series of hiccups
during post-production.

"The film fell victim to production issues
and we had producers jumping in and out
of the project. By the time it was deep in
post-production, I was already a year done
with my studies at Lee:• Ross said. However

his schooling background gave him the
opportunity to lend assistanc~.

"I was actually able to help re-record the
voice work and assist in some editing from
the Lane Media Arts labs. I even cut an
unofficial trailer, and currently arp. helping
re-master some of the audio and editing
issues with the first theatrical release, all
from my media station here in Eugene:•

Ross wore many hats during the making
of "Border Brothers:' In addition to filling
the lead actor role, Ross served as a stunt­
man, stunt driver, minor post-editor, audio
producer and he also assisted with writing
some scenes.

Now that the movie has had its first
release, Ross is aimed at getting "Border
Brothers" released in a theater in Eugene.
"I am trying my best to get a showing here
in Eugene;' Ross said. "I would love for the
Bijou to showcase the film:'

2 ~ tltat mat1RJt

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 anc;I 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

theTorch // www.lcctorch.com Wednesday, May 10, 2017

Drone accessibility
expands

Lane's aviation
program offers credit
course in unmann-ed

aerial system
training

ALEC EBERT

REPORTER

Personalized aerial flight
has been inaccessible for most
of the public for some time
now. However, the invention
of drone technology unlocks
the experience of controlled
flight for the general populous.

Photo courtesy of Tyler Gordon

Several of these drones are
expensive and complicated
in their design making main­
taining and flying them diffi­
cult. Now however, Lane will
be offering a drone training
program as a section of the
Aviation Program this summer
term.

Quadcopter drones are a common and accessible tool in the world of
unmanned aerial system·s.

There are a lot of different
drones out there, ranging from
multi-rotor to fixed-wing and
even hybrid-winged crafts that
can do the job of fixed-wing
and copter drones at the same
time.

Lane has offered drone
training before as a continuing
education opportunity however
a new credit course has become
available. Instruction for this
course will be focused around
the more introductory drone
models, the multi-rotor or
"Quad" copter. These are the
most accessible, intuitive and
cheapest model that can be
bought for around $500 by
civilians.

Brandon Wynn is one of
Lane's Unmanned Aerial
System Operator and Flight

instructors. UAS means vir-
tually any aircraft that can be
flown on it's its own computer
system or via remote control.

«The focus of this class is
more for general drone train -
ing and maintenance and the
equipment will be provided by
the school;' Wynn said. "We're
going to be doing most of the
hands on training with quad
copters because they are the
most common and the easiest
to use:'

Wynn also explained that
the quad copters are the best
kind of drone to use for com-
mercial purposes because of
their maneuverability while
flying, and simplicity in con-
trolling them. Real estate
photography and live sports
coverage are just a few of the
commercial uses for these
types of UAS.

«Fixed-wing crafts are used the first summer.
for more specific purposes like The aviation program has
mapping large areas ofland or asked the school for one time
if you want you want to survey funding to purchase some
something from afar. These are of the UAS and other drone
more expensive and harder to related equipment the program
use;' Wynn said. will need. However Wynn has

The aviation team already a back up plan if the school can
has three UAS simulators, not afford to fund the program.
making the initial training "We're hoping to get the
for drones less of a liability grant so .that we can buy 3
and also still gives students a three quadcopters but if not it
virtual hands on experience won't be the end of the world.
with flying a drone. Wynn We will still be able to pur-
explained that the program chase at least one UAS with
will be tailored to the indi- tuition from students alone;'
vidual needs of each student Wynn said. ·
and what it is that they want to The general drone training
get out of the program. and maintenance course is a

So far 30 to 40 students have three credit class. It will be
shown interest. Wynn and offered from 6 p.m. to 7 p.m.
fellow Lane UAS flight instruc- on Tuesdays and Thursdays at
tor Sean Parrish are hopeful the Lane Aviation Academy
even more students will be training center near the
intrigued by the program after Eugene airport.

More than a grade
Interactive midterm

fights mental health stigma

JULIANNA RATHSACK
REPORTER

May is Mental Health Awareness month. Lane Community
College's Crisis Intervention and Prevention class held a
"Mind Your Mind" event on the main campus on May 2.

The class is offered by Lane through the Human Services
department and it teaches the students about the five stages
·of crisis intervention.

The Mind Your Mind project promotes an awareness for the

community to learn about mental health and resources avail­
able through their workshops. The project is funded through
the Oregon Health Authority's Addiction and Mental Health
Division. It is also a part of the Lane County Public Health
Prevention Program.

The informational event was a midterm assignment for the
students of different majors, each one had a different topic at
their table to discuss. Several topics were discussed, among
them were substance abuse, grief and loss.

The event started at 10 a.m. and continued until lp.m. A
raffle -was held for attendees and the prize was a mental health
first aid kit.

The event's main purpose was to remove the stigma that sur­
rounds the topic of mental health and share with students some
useful information about crisis intervention and prevention.

Wednesday, May 10, 2017 theTorch // www.lcctorch.com

Florence center

lands a leader

Russ Pierson selected as new dean of
Lane's Florence campus

KIRA JONES
EDITOR-IN -CHIEF

The interim dean of the Lane Community College Florence Center, Russ
Pierson, recently accepted the opportunity to remain in as the official dean of
the Florence Center. Pierson has been the interim dean since 2015 and has
been at Lane since 2010 and has worked a variety of different roles throughout
the community.

A dean is considered a managerial position and they generally oversee one
specific department or, in this case, a specific branch of the college. In order to
be in the position of a dean, Lane requires the person to have a master's degree
in whatever department they are overseeing as well as administrative experience.

Pierson acquired a Master's of Arts in Leadership in 2010 as well as a
Doctorate in Ministry for Leadership and Global Perspectives in 2012 from
George Fox University. At Lane, he started as a lead project coordinator for
Facilities Management and Planning, then held three other positions at Lane
before becoming a dean.

Before he came to Lane, Pierson held various other jobs as well. He was a
manager at Bineham Construction Inc., a director of marketing and communica­
tions at Eugene Faith Center and a publisher at The Good News, to name a few.

In a recent email, Dawn De Wolf, vice president of academic and student affairs
stated that she was "very pleased to announce that Russ Pierson has accepted
the position:' There is now no dean position being recruited on the Lane web
site, however, there are three director positions still available.

Crossword

ACROSS
Last of the
Mohicans

6 Home Box
Office (abbr.)

9 Repose
12 Hollow stone
13 Tree
14 Us (Ger.)
15 Lagoon
16 Goddess (Lat.)
17 Own (Scot.)
18 Inborn
20 Keen
22 Desert plant
24 Television

channel
27 Amer. Dental

Assn. (abbr.)
28 Bird
32Air
34 Presidential

nickname
36 Indian music
37 Glass-furnace

mouth
39 Survey
41 Cistern

42 Brown
vesuvianite

44 East
47 Principal

commodity
52 According to (2

words)
53 Belonging to

(suf.)
55 Eng. poet
56Compass

direction
57 Rhine tributary
58 Wife of Balder
59 No (Scot.)
60 Fiddler crab

genus
61 Handwriting on

the wall

DOWN
1 Fruit
2 No (Ger.)
3 Crest
4 Jewish month
5 Rom. author
6 Pronoun

©2016 Satori Publishing

VE
A J A ----+-~....;_ E S
PIN ~.........___.- LT

contraction
7 Animal sound
8 Ruminent's

stomach
9 Haw. feast
10 Initial (abbr.)
11 Anglo-Saxon

slave
19 French art

A58

group
21 Russ. despot
23 Pole in Gaelic

games .
24 Public vehicle
25 Family relative
26 Thus (Lat.)
29Civil

Aeronautics
Board (abbr.)

30 Oriental
potentate

31 Women's Army
Corps (abbr.)

33 Scientific name
(suf.)

35. Unfledged hawk
38 Lamb (Fr.)
40 Range
43 Blaubok
44 Home

landscape
45 Isle of

Napoleon
46 Wind indicator
48 Wings
49 Carnation
50 Solitary
51 And other: abbr.

(2 words) (Lat.)
54 "Blue Eagle"

~ tAot mat1RJt 3

Campus experiences
triple theft

Multiple items stolen after being
left unattended

KIRA JONES
EDITOR-IN-CHIEF

In last week's May 3 edition of The Torch,
the safety blotter mentioned the recent theft
of a cell phone. Since then, two more similar
thefts have been reported, prompting Public
Safety Chief Jace Smith to send out an email
warning Lane Community College employees.

According to the email the two new incidents
happened within three hours of each other, one
in the women's locker room in Building 5 and
the other in Building 1. In all three of these
situations, the items were left unattended for
only a few minutes.

Despite this recent trend, rates for more
serious offenses, such as burglaries defined by
the U.S. Department of Education's Campus
Safety and Security website as "the unlawful
entry of a structure to commit a felony or theft':
on college campuses seem to be declining.
Acco~ding to the National Center for Education

Sudoku

2

3
5

6

5
4

2
6

9 6
8
2 5

8 3 9
9

Apply onllne today!
lcctorch.com/join-us

4

Statistics, the total number of colleges across
the U.S. reported burglaries on campus across
nationwide colleges declined from over 30,000
in 2006 to less than 20,000 by 2013.

Compared to other two year public colleges
with a similar enrollment size, Lane came in
second for burglaries in 2015 with only three
total reported according to the U.S. Department
of Education's Campus Safety and Security
website. Mt. Hood Community College beats
that number with five t~tal reported. When
it comes to robbery, defined as "the taking or
attempting to take anything of value from the
care, custody, or control of a person or persons
by force or threat of force or violence and/
or by putting the victim in fear;' Clackamas
Community College was the only school who
had any, with only one reported.

With the recent incidents in mind, Public
Safety encourages crime victims to report
incidents that happen on campus and for
students and employees to not leave valu­
ables unattended or visible in vehicles. To
report an incident you can call Public Safety
at 541-463-5558 for non-emergencies and at
541-463-5555 for emergencies.

3
9
8 6

1

2

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

4 ~ tltat matlRJt theTorch // www.lcctorch.com Wednesday, May 10, 2017

Asian Pacific heritage celebrated
All invited to participate

funds to support the student union.
On May 1, they had fresh lemonade and spam musubi, which is a Hawaiian snack

made of a slice of grilled Spam on a block of rice wrapped in nori, an edible seaweed

used for making sushi. The union encourages students to come by and "enjoy some

onolicious [coming from the word 'ono' which means delicious in the Hawaiian

language] APISU island grindz."

TORCH STAFF

May is Asian and Pacific Islander Heritage Month and the Asian and Pacific

Islander Student Union at Lane Community College is ready.
The Asian and Pacific Islander Student Union has been at Lane for about eight

years, they often teach hula classes and have an afternoon sitting meditation called

"Mindful Tuesdays:' There will be other activities going on throughout the month by

APISU which can be found on the club's Facebook page. They will be serving food

outside the Center Building on May 10 and 17.

The APISU is having a month-long festival to celebrate by setting up a tent outside

the Center Building on various days and serving Hawaiian home-style meals. They

have titled the event the "Island Grindz" fundraiser and are going to be using the

Illustration by Cynta Camilia

Talk radio legend visits Eugene
Ira Glass inspires next generation of

storytellers

ASHLEIGH MARTINS

NEW DIRECTOR

I had the pleasure of seeing Ira Glass perform at the Hult
Center recently. My experience was one of excitement and
inspiration. I've listened to "This American Life;' which
Glass created, on National Public Radio for many years now.

As a young writer, as with any craft, I suppose, I look to
people whose work makes me want to start new projects.
I look for creators whose work isn't necessarily flashy or
fantastic, but, genuine, honest, raw - because those kinds
of stories are what excite me to write something of my own.
Inspiring storytelling doesn't always come in the form of
written word, because as Glass demonstrates regularly on
the radio, and recently in his one-man-show tour, great

storytelling crosses all mediums.
Glass opened his show, "Seven Things I've Learned: An

Evening with Ira Glass;' with a brief story about a mother
and a daughter. A parenting misstep that made the. mother

question her skills showcased the great sympathetic skills
of her young daughter, and made the audience wince and
laugh. It was relatable, it was funny, it was a tiny kick in
the gut.

He worked his way through stories of his own childhood,
described his love for "Fiddler on the Roof" and seeing it

live in New York with his family, what it means to him now
as an adult. At one point Glass made the connection that

the story of Fiddler is the same kind of structure used in
"This American Life:'

The concept is simple - you introduce a couple of
characters, you become invested in their personal story,
you laugh and celebrate life experiences or events with
them, and then, when the story takes an inevitably dark

turn, you go along with the characters into those places
and mourn with them. You sympathize, you empathize
and you want to know they'll be alright. Sometimes, as we
know, things aren't alright. Wars, famine, divorce, death and
all of life's cruelties happen to us all at some point. These
are the interesting kinds of stories that veterans like Glass
share with such grace.

What I enjoyed, quite possibly the most, was that on a
smaller scale, with each "thing" Glass shared with us, we
heard examples that showed his storytelling formula of

I

"meet, connect, emote, carry on:• And, as the show was

coming to a somewhat dark close Glass brought present­
day politics into his narrative, we saw how he had cleverly
made the entire show match this same formula.

He met us with a heartwarming story about a mom
and teen, followed by a sampling of people interviewed
for "This American Life:' We connected and emoted with
Glass as we took a few winding turns through his own life
story, including memories of his deceased mother, leading
us to the finale. Glass acknowledged that politics might
have been a bit heavy for a Saturday night, and did us the
favor of telling a lighthearted story about his dog, Piney,
a final push to help us "carry on:• In an hour and a half,
Glass met us, connected with us, we emoted with him,
and we carried on.

Glass talked about his desire to have his weekly show
taken off air someday when he's dead, including any
archives. He said he thinks there should be room made
for young storytellers and artists to fill that space instead.
This is an interesting concept because work like Glass's
is a timeless example of excellent storytelling. While I
hope more young artists will emerge and thrive, I also

hope that we can carry on Glass's mantle of simplistic
but impactful storytelling.

Wednesday, May 10, 2017 theTorch // www.lcctorch.com dldtL&t tlwt moiteJt s

s1ut1Etll ELECTION PACKET

STUDENT ELECTIONS
MAY 9-11, 2017

Who is eligible to vote?
Students taking credit classes at
Lane Community College's Main Campus

What's being voted on?
ASLCC Student Government

President and Vice President
Senators

Student Activity Fee Committee
Committee Chair
Student-at-Large Elected Positions

ASLCC Constitution Proposal

How to Vote

Vote on Orgsync

OR
Vote at the polling station

in the Food Court

The Orgsync Campus Student
Elections Portal can be found at

orgsync.com/85655 / chapter

,.

6 ~ tltat mo/teJt the Torch// www.lcctorch.com Wednesday, May 10, 2017

Executive

President: Wilgen Brown
Vice President: Tim Bruno

Hello, my name is Wilgen S. Brown, my pronouns are he/him/his, and they/them/

theirs. I am running for Student Body President for the 2017-2018 year. I have

beeh a president for the Gender and Sexuality Alliance, and I currently sit on the

Oregon Equal Rights Alliance board, a student board that lobbies for the rights

of underprivileged identities. I helped with the VoteORVote campaign here on

campus, and testified at the state capitol. I have worked on every ASLCCWelcome

Week event for this administration, and I led the team that planned and executed

the Harry Potter De-Stress event during Winter.

Last year when I put my name on the ballot to be an ASLCC Senator, I knew nothing

of ASLCC other than it was an opportunity for me to be a voice for LGBTQIA+

students. Nor did I believe I had the potential to be more than another graduate

from LCC. As I worked with team members over the summer, I realized the work

to b_e done and the potential I had. Not only was I a voice, but I was a body that

could actively fight for my peers within the LGBTQIA+ and disabled commu_nity.

I could use my position within to be an ally for students of color and low income

students. The lack of administrative understanding of cultural competency and an

institutional inability to provide accessible resources was a monster that could be

fought. Yet just as I could charge into battle, I could also build my fellow students

up as leaders and members of our communities. I will not always be at LCC, and

when I leave, I intend to leave a body of students with· more skills and resources

than I have currently. I will empower them just as faculty and peers did for me.

Whether or not I am elected as Student Body President, I want to make YOU the

next known face during ASLCC elections.

Hi, my name is Tim Bruno and I am running for Student Body Vice President for the

2017-2018 year. I am the current Vice President of the student body and am seeking

to be reelected so I can continue the work I've begun this last term. I started my

adventure with student government in a senate seat. However, I was asked to step

up as Vice President at the end of fall term and I've been quickly adapting to the

position, learning what students wanted and what opportunities I was granted in

order to see their ideas and needs carried out.

I've headed Welcome Week events, been-active in college governance councils,

and am currently on the OSA Board of Directors. I helped organize and lead the

LCC delegation that attended the Northwest Student Leadership Conference, I've

been the President of the Titan Fencing Club for 2 years and I've advocated against

program cuts to the Board of Education.

If elected, I will continue to work with the next administration to bolster ASLCC's

presence and communication with the students, which has been lacking in the

past. The 2016-17 administration sought to rectify this and has done a good job

of laying the groundwork, but more still needs to be done. I want to let the wider

student body know that they can come to us, be it for funds, advocacy, or support

in changing the way things happen on this campus. Your student government is

made by students, for students. So come, let's work together.

As a team that will not be foiled, we will fight for you by advocating for your

voice. We will strive to create a consistent link of communication between

the student body and their leaders, which include more than the student

government. The Board of Education, faculty, identity unions, classified staff,

administrators, statewide student organizations, governance councils and

even state legislators, ASLCC can help you bring your voice to them. Our

administration will work to make sure students are informed, to listen to what

they have to say and make sure it's heard.

We believe that people should not be limited by low income, sparse time, or

differing skill sets when pursuing higher education. Which is why we will fight

for programs like the Early Childhood Education to continue at LCC. We will

put ourselves at risk to.prevent bills from being passed that would subjugate

our basic human rights. Every day, students with disabilities, students of color,

and students within the LGBTQIA+ commu~nity experience discrimination and

erasure. This cannot stand as the norm. We will use the expanse of resources

at student government's disposal to promote identity unions and student

organizations like NASA and OSA to continue the hard work many have put

forward to make LCC a safe, inclusive space without removing the ability to

critically examine ourselves. In doing all of this, we hope to see a diverse student

body from all identities and backgrounds that not only has the ability to attend,

but is also able to make changes, be heard, and stand up for what they believe

in. We will work to make sure you have a fantastic experience here at LCC.

In closing, no matter the outcome of the elections, we will strive to make your

voices heard. We are Wilgen S. Brown and Tim Bruno and we will not be foiled.

Senators

Ryan Pierce

My name is Ryan Pierce, and I am applying for

a senator position with ASLCC. I have spent the

past year at Lane Community College studying

English and Literature, as well as undertaking a

Political Science Internship with OSA Campus

Organizer Mike Jones. It was through this

internship that I had learned more about politics

than what I knew existed, as well as how those

politics affect education. Since I have a long term

goal of getting my Masters and PhD, to become

a professor, I have taken a strong interest in how

I can support education through politics.

·1 have met a wide arrange of people who have

taught me much about how students can be

proactive in defending their right to education.

Personally, I have found that the current tuition

prices and increases are unacceptable, and

closing various programs around campus do to

cuts to the budget are equally unacceptable.

As an ASLCC Senator, I would pursue the fight

for higher education as a right rather than as a

privilege. It is important that we find ways to

keep education on our campus wide spread

and resist the closing of various programs to cut

costs to the college.

Wednesday, May 10, 2017 the Torch// www.lcctorch.com

(Senators Continued)

Daniel Kelley
Logic. Change. Integrity. Transparency. Four simple words
that sum up my campaign. As a Philosophy major here
at LCC, the tools and education that I have received will
massively assist not only myself, but the entire student
body. The ability to logically approach situations and
issues is of great importance. My ability to critically assess
situations and reasonably come to solutions will help in my
decision making processes. My love and understanding of
Ethics is incredibly useful in how I deal with things such as
justice, fairness, happiness, and politics.

In my previous terms as Senator of ASLCCSG I had already
began to implement change, and will continue to do so if
re-elected. One of my most important offers to the student
was the creation of the Student Outreach Committee.
This committee was introduced in order to give students ·
and student government the chance to candidly speak
about experience and issues at LCC in order to gain deeper
student perspective on how we as your representatives
could further and better represent you. This change in itself
should transform the relationship with students and their
student government for years to come. If re-elected, it is
this, and many other imperative changes that will continue
to happen.

Integrity is a powerful word. Not many truly understand
it, while some don't have it at all. The basis of integrity is
to always be your word, and if you cannot, communicate
with whom you have word with to explain why. It is the

basic principles of communication. I do not pretend to be
perfect, but that is another side of my integrity, which is
that I do not pretend to be anyone other than me. I make
mistakes, but I own them and learn from them. One of the
most important parts of being your word is to use your
word impeccably. I do not bad talk folks, I do not use my
language in a negative context, and I do not use my word
to falsely fabricate. I use my word to create, simple and
plain. Integrity is key to life.

Lastly, the idea of government is that there is a total lack
of transparency, student government included. I hope
to change all of that and to brings us back into the light
that shines on each and every one of your paths. We must
be able to trust each other if we are to represent you;
therefore, we must be constantly visible.

Whether you vote for me or not, please note that your
student government works very hard to represent of you.
It is a constant deal to maintain balance in the system,
and for that I hope you assess each and every one of your
candidates and respectfully vote for whom you think
is capable of getting the job done right. I do feel that I
myself am one of those qualified cogs that will make this
machine run. I do ask for your vote as ASLCCSG Senator,
and I vow that if I get it, I will work diligently for you and
support rest of the student body. Thank you all for your
support and time, together we can make this next year,
and years to come, something truly special!

Rebecca Hill

d/JJltJM tllat matkJt 7

Education is a human right. Lack of access to fair and
. affordable education perpetuates and legitimizes wealth
inequality in our society, which in turn leads to countless
other injustices. Every human being has a right to get

During my term as a senator, I will utilize leadership skills
I am gaining through my Oregon Student Association
internship to reach out to my fellow students to
determine how to most effectively meet their needs. I

the opportunity to expand and nourish their minds, to
grow and improve themselves. By embracing each other's
diverse backgrounds and perspectives, by standing
together and speaking in a unified voice, we can all fight
for our best interests. We must depend on each other in
order to thrive.

will prioritize protection from discrimination, the fight for
fair tuition, and the encouragement of student success.
The people on this campus can be a powerful force for
positive change, and I would be honored to work with
everyone here for a better future at Lane Community
College.

Victoria Rodriguez
Hello my name is Victoria Rodriguez and I believe I
am the best candidate to be one of the 10 senators
because I come from a minority background and will
be able to reach out to the minority community easier
and more efficiently. As a senator, I will reach out to
the Black student Union, APISU, Mecha and the LGBTQ
community and any other clubs who will want to join
me in my quest to make the enrollment of LCC thrive
and to Achieve unity on campus.

One way I feel that I can address the issues is to make
senators and other clubs more accessible to the student
body at large. This lets the students know I along with
ASLCC are there for them. I see the path to making
student lives better, by outreaching to them so they will
attend the Board meetings and making their voices and
concerns heard. I as a female senator want to increase
female empowerment and awareness. They should
come and see what changes they can make in society;
one of my most important aspirations is to bring a
culture change to the school.

To show that we come from all backgrounds from
people who have never even finished middle school
but were able to strive and succeed into creating and
owning their own business, to the people who want
become nurses, surgeons, school teachers and beyond.
We are a community and as a senator I want to make
sure everyone is welcomed with open arms no matter
your circumstances. I want to make a safe heaven for

African American's so that they can see leadership at its
earliest stages and choose the path they want to follow.

Also for single parents of all backgrounds. I want to let
you know that I am here for you and that I will help you
in any way that I can in achieving your dreams and the
future you deserve. To the Latin Americans we want to
make sure that you know that you are not alone and
that we are here to help you succeed. Finally, to the
people with disabilities seen and not seen you have a
voice in me if l·am fortunate enough to be elected. I will
do whatever it takes to make sure that you have every
accommodation you need to be the best student in
your class. My goal is to unite the community through
education and hard work. The whole purpose of the
community college is to bring all individuals together
from marginalized communities, folks with disabilities,
low-income students, and working class American's.

I will not rest until I bring the necessary changes to Lane
community college, but I can't do it alone. I believe we
can do all this backbreaking work by empowering every
club on campus to come and speak with me. Tell me
what you need and I will do everything in my power as
a senator to make sure that you all have the necessary
materials to bring this progressive future to life.

8 ~ that mo1teJt the Torch// www.lcctorch.com Wednesday, May 10, 2017

-
A new student government constitution is being proposed.

This requires a ratification vote by the ·student body.
-

You may review this document by logging into Orgsync and clicking on the Elections Portal.
Or visit orgsync.com/85655/chapter for more information.

SAFC-Student Activity Fee Committee
Elected positions on the SAFC committee include a Student Committee Chair, and 4

"At Large" student seats. Elected students will join a body of student representatives

appointed by stakeholder areas of the college community. Together, they will form

the SAFC, a committee charged with reviewing the allocation of Student Activity Fee
money for student activity fee receiving areas of the college.

Those areas include Council of Clubs, Athletics/Club Sports, OSPIRG, Oregon Student
Association, Veteran's Center, Learning Garden, ASLCC Student Government, TORCH,

Childcare, Native American Student Association, Black Student Union, Gender &

Sexuality Alliance, Asian Pacific Islander Association, Student Production Association,

MEChA, International Student Programs, Women's Program, & Student Legal

Services.

Committee Chair

Robert Kirkpatrick
As the outgoing student body president I have a firm understanding of
organizations on campus and their budgets. I believe I can use my experience and
knowledge to help keep budgets fair and accurate.

Students at Large Elected Positions

John Pfender
I feel that being involved with this college is a vitally important part of the
experience. The various clubs and organizations that are present on campus only

help to enrich and enhance the students. The activities that are supported by this
campus I feel are an important resource. I am currently a work study student at the

Rainy Day Food Pantry and have started becoming involved with the local chapter

of the NSLS. These programs to a certain extent would not be available with out the
support of the Student Activity Fee. I want to be able to get more involved with this
campus and be able to give back to this school in a way that will directly support the

student body. Sitting on the Student Activity Fee Committee would allow
me to increase my involvement here at LCC and work with fellow students
to make sure that the funds received through this fee are being responsibly

allocated and give maximum benefit to the student body.

Naoto Iwashita
I want to make a good impact on Lane Community College (LCC) campus

community, and I would like to improve my communication and leadership

skills by serving the students at LCC. And I would like to help decide how
the Student Activity Fee is spent.

Amanda Sams
I am interested in know where exactly my activity funds go. I think that

being on this committee will give better knowledge of this as well as being

able to see what kind of activities that the clubs that receive these funds do.
I think that being I have some knowledge of the clubs from working in the
CSE that I kinda already have a start.

Emily Maricle
I'm interested in seeing where the activity fee is going and helping in these
evaluations. This would be a good opportunity for me to get involved with
whats going on and have a chance to cast my opinion as a student. I think
I would be a good candidate because I am open minded and reliable, plus
I'm always willing to learn. Thank you for your consideration.

Wednesday, May 10, 2017 the Torch// www.lcctorch.com ~ tltat mo11RJt 9

You don't have to spend a lot
for mom to feel loved

ELIZABETH COMISKEY
FEATURES EDITOR

Mother's Day is Sunday, May 14.
Mothers are celebrated in more than 60
countries, along with America, on the
second Sunday of May. The countries of
the former Soviet Union, United Kingdom
and 22 countries in the Middle East and
North Africa honor mothers and mother­
hood in March.

According to the History Channel, activist
Ann Marie Reeves Jarvis organized "Mother's
Day Work Clubs" in her birthplace of West
Virginia. There, women would learn how
to properly care for children.

During the Civil War Jarvis organized
the four clubs to one. Members promised
to carry on their friendships and altruism in
the midst of the states' discord. The women
exhibited empathy and he_roism while they
cared for both Union· and Confederate
injured soldiers.

Jarvis died in 1905. Her daughter, Anna
Jarvis wanted to pay tribute to her mother.
She put great effort into securin~ financial
support to make her wish a reality. The
Wanamaker department store gave Jarvis
the money and the tribute was planned. In
1908, on the anniversary of her mother's
death, the tribute celebration took place.

On the same day the Wanamaker

~G~Mo~

Warm heart
a nd .full belly

department store held a celebration for
mothers and thousands of people attended
the festivities. By the year 1912, many states
had adopted the same day for celebration
of mothers.

Jarvis continued to rally for the date of
mother's celebration to be put on the calen­
dar. Her hard work and efforts were finally
recognized in 1914. President Woodrow
Wilson issued an official measure to com­
memorate Mother's Day holiday annually
on the calendar.

The National Retail Federation conducts
an annual national survey in late April.
According to the survey results, American

theTOrCh

SUNDAY TUESDAY
MAY14 MAYl6

Illustration by Cat Frink

consumers are projected to spend $23.6
billion to celebrate Mother's Day in 2017.
This is an estimated increase of $1.2 billion
in sales from last year. This earmarks the
highest consumer spending since the survey
began 14 years ago.

Mother's Day is the second largest gift giving
holiday in America, first being Christmas.

CNN reports nearly 96 percent of all
Americans participate in Mother's Day cel­
ebrations. As a result of people making calls
nationwide, long distance carriers p~ak with
an increase of37 percent on Mother's Day.

The Greeting Card Association reports
133 million Mother's Day cards are given

annually in the United States.
How will you celebrate your love and

respect for the special lady in your life this
Sunday?

Many families go to dinner, shopping
or to the movies. But, a mother could also
be pampered at home. Catering to mom,
cleaning the house or preparing a delicious
dinner would help make mom feel special.
A more personal gift could be a heartfelt
letter, poem or handmade card.

Below is a frugal family friendly dinner
with only three ingredients. Throw together
a salad and serve it with hot bread.

Italian and Brown Sugar Chicken
4 Boneless/skinless chicken breast
½ C Brown sugar
1 (7 ounce) packet Italian dry mix
• Preheat oven to 425 degrees. Line a 9x13
inch baking sheet with aluminum foil.
• Combine brown sugar and Italian dress­
ing packet.
• Coat both sides of chicken with sugar
mixture. Place into baking dish. Pour any
remaining brown sugar mixture over the
top of the chicken.
• Bake 20 minutes. Check the temperature
with a meat thermometer. When at 165
degrees turn the oven broiler on high.
Broil one to two minutes. Be careful not to
burn. When brown sugar is caramelized
chicken is done.
Serve while hot along with salad and warm
bread.

Recipe works with chicken thighs.
Internal temperature should be 165 degrees.

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

r twitter.com/lcctorch

instagram.com/thetorchnews

(:) youtube.com/lcctorch

lcctorch.com

SATURDAY SUNDAY
MAY20 MAY2l

FRIDAY
MAY26

HISTORIC
IECEPTIOI & TOUR

2:00 - 5:00 PM

VOLUNTEER OIIEITATIOI
7:00 PM

VIAL... EXPERIMENT
Minor Anomaly
Gemiinii Rising

ALL HAIL THE YETI
lnvidia

BrokenRail

LI IIEDITI
(FIii PEIi)

8TH & LINCOLN • 541.687.2746
ALL AGES ALL THE TIME

WWW.WOWHALLORG

Mother's Day Square Dance
5:00 - 7:00 PM

10 dldued, tltat matteJt the Torch// www.lcctorch.com Wednesday, May 10, 2017

.J,.

'Guardians of the Galaxy Vol. 2'
blasts a fun beat

Sequel puts more focus on
characters than cinematic

universe

HUNTER RULAND
MULTIMEDIA EDITOR

Back when "Guardians of the Galaxy"
was released, there were concerns that
the film would be too obscure to attract
a mainstream audience. Especially since
it starred a group of characters that even
the most seasoned comic readers hadn't
heard of - a foul-mouthed raccoon that
could shoot guns and a tall walking tree
with a limited vocabulary. It was believed
this would be Marvel Studios' first flop.
In spite of these worries, not only was the
film critically successful upon release, but
became one of the highest grossing films
of 2014.

Part of what made "Guardians" so refresh­
ing was that it was a fun standalone story
that could explore the crazy cosmic world
of the Marvel Cinematic Universe, but never
lost track of its unique characters and style.
How do you follow up such an unusu~ comic
book film? "Guardians of the Galaxy Vol.

2" does what a good sequel should do, give
the film a bigger sense of scale ·and action,
but also evolve the characters.

Writer and director James Gunn
("Slither") takes the live-action Saturday
morning cartoon vibe that the original film
had and amplifies it. The action scenes with
Baby Groot and Rocket Racoon are cartoony
with the way they can move around their
environment and fight enemies. The color
palette is more vibrant, as places like Xandar
in the first film are less lively in comparison
to Ego's Planet, which has a vast variety of
alien plants and landscapes that pop out
of the screen. These visual aesthetics are
made even better in the glorious IMAX
3D presentation.

Gunn's unorthodox decisions allow him
to craft some memorable moments, such
as the film's humorous opening credits
sequence which follows Baby Groot dancing
to Electric Light Orchestra's "Mr. Blue Sky"
in the foreground as the Guardians fight an
interdimensional beast in the background.

The main characters, and even some of the
side characters, are given more depth than
one would typically expect from a film of
this nature. We get to see a more vulnerable
side of Peter Quill (Chris Pratt) as he meets
his biological father, Ego (Kurt Russell). He

becomes so eager to bond with his bloodline
that he drifts away from his dysfunctional,
yet loyal, friends. Characters like Nebula
(Karen Gillan) and Yondu (Michael Rooker)
are given more background making them
even more sympathetic. These elements that
give the film a surprising emotional weight
by exploring the theme of family in a sci-fi
superhero setting.

Another thing that works well in this film
is the main antagonist. The MCU has had
an issue with spending so much time with
the heros of the narrative that they forget
to develop the villains. Without giving too
much away, Gunn succeeded in breaking
this tradition.

With a film that is as populated as this,
there are bound to be some characters that
fall flat. The primary example would be the
secondary antagonistic alien race, known as
the Sovereign - led by the High Priestess,
Ayesha (Elizabeth Debicki). This group
slows down the pace of the film and aren't
very interesting to watch. There's also the
side character of Mantis (Porn Klementieff),
who only e~sts for Drax (Dave Bautista) to
explain his relationship with his deceased
family and adds nothing to the dynamic
of the Guardians. Since this character is
expected to return for future "Guardians"

films and 'J\.vengers: Infinity War:' we can
only hope that her character gets a chance
to be more fleshed out.

As did the first film, "Guardians of the
Galaxy Vol. 2" has a fantastic soundtrack
that will take you down memory lane. While
the score by Tyler Bates is serviceable, it's
the classic tracks selected by Gunn that
steal the show. Songs like "The Chain" by
Fleetwood Mac and "Brandy (You're a Fine
Girl)" by Looking Glass are used to great
effect. Not only are they catchy, but they are
also used during important plot points. It's
a guarantee that viewers will either buy the
soundtrack or create a playlist on Spotify
upon leaving the theater.

"Guardians of the Galaxy Vol. 2" is the
first great sequel in the MCU in a long time
that doesn't get distracted with setting up an
'J\.vengers" film, but develops the characters
and makes you eager to see more of their
unique adventures. As always, stay seated
during the credits for some fun post-credit
scenes. This time around, there are five
mid-credit sequences for fans to admire.

Wednesday, May 10, 2017 theTorch // www.lcctorch.com ~ tltat matteJt 11

INI

Security on ICE-
Increased 4eportation

puts lives in danger

As Trump passes the hundred day mark of his presi­
dency, anywhere from 12 to 20 million undocumented
people in the U.S. are holding their breath. The increased
deportations that have marked the Trump era are striking
fear into illegal immigrants across the country.

Over the past three months, stories have surfaced of
people being deported to violent nations, putting their
lives back into the danger they came to the U.S. to escape.
This blatant disregard for the safety and human rights of
these people is inexcusable and goes against everything
that the U.S. stands for.

Just last week Senator Robert P. Casey Jr. (D-PA) pleaded
with the president in a stream of tweets as a woman and
her child were being deported back to Honduras, which
they fled after witnessing the murder of a family member
and being pursued by a violent gang. This situation was all
the more disturbing as the child was eligible for a Special
Immigrant Juvenile Status.

The Trump administration's stricter immigration poli­
cies seem to threaten not just illegal immigrants, but

DYLAN PLUMMER
COLUMNIST

the industries that rely on their
labor. According to data from
the U.S. Departments of Labor
and Agriculture, illegal immi­
grants made up 46 percent of the
800,000 farmworkers in recent
years.

Immigrat!on policy reform
made up much of Trump's
2016 presidential campaign.
Capitalizing on the growing
trends of xenophobia and racism,
he cornered the votes of many

rural, white americans with half-baked campaign promises
of "putting Americans back to work:' But many Americans
aren't willing to fill the positions being left open by the
deportation of undocumented workers.

Farm labor is backbreaking work, and is often paid
under-the-table with rates below the minimum wage,
making it undesirable for American workers and difficult
for farm owners to find employees. Ironically, many of the
proprietors of these same farms that are now unsure of
their workforce, were Trump voters last fall.

Sadly, these low-wage positions are critical to the eco­
nomic viability of agricultural ventures in the United States.

According to a 2012 U.S. Department of Agriculture
study the increased deportation of undocumented manual
laborers could have "significant economic implications:'
This does not bode well for agriculture, one of Oregon's

Illustration by Cynta Camilia

primary industries.
These economic implications are just one piece of the

issue as with increased deportations become violations of
the illegal immigrants' human rights.

Reports are circulating throughout the country of violent
confrontations between the Immigration and Customs
Enforcement and their detainees, and fear of deportation
and violence has many illegal immigrants unable to work,
cash checks or even leave their homes.
- Our country was founded on the immigration of mar­

ginalized groups· looking for safety and freedom, so how
can we excuse denying these people those very same basic
human rights? Immigration reform is necessary to provide
clemency for people that have fled violence, as well as
providing routes to citizenship for all of those who came
to our country without proper documentation.

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

t ..
'

12 ddtlM tAat mat1elt theTorch // www.lcctorch.com Wednesday, May 10, 2017

I . .

.

Christopher Palanuk / Photo Editor

Sous chefs Trevor Rivera (far left) and his sous chef Zac Schnieder from the restaurant Marche compete against Alejandro Cruz (far right) and his sous

chef Alyssa Kitaguchi from the restaurant Novo Latin Table prepare their dishes in the final heat of the Iron Chef Eugene competition during Food Scene

Eugene event. Cooking with secret ingredients chosen by Lane's head chef Clive Wanstall, the two teams had to create a dish using frog legs and cricket

pasta and pair it with a random wine to impress a panel of judges.

Culinary stude.nts
sharpen skills

Food Scene Eugene returns
to Lane campuses

ALEC EBERT

REPORTER

For the last three years Lane Community College has
presented the public with the annual Food Scene Eugene
Food and Drink Festival. The entire event was organized by
Lane students. With the help from a few advisors, Culinary
Arts and Hospitality Management students have worked
for months in preparation for the event.

According to the Food Scene Eugene website the fes­
tival is planned to encompass how food and drink can be
related to art, technology and innovation. The purpose of
the event is to be a test to see if culinary and hospitality
students can successfully carry out a food and drink art
festival for the community.

On Saturday, festivities included an Azunlia Tequila
Cinco de Mayo cocktail party and dinner at Lane's down­
town campus. Party goers enjoyed appetizers and cocktails
that were the top choices from last year's Best Bite and _Sips
competition. The Best Bite and Sips is an event in which
Lane culinary students compete against one another and
Eugene's top mixologists showcase their finest work. Later,
the guests made their way downstairs to indulge in a four
course meal provided by Lane's culinary staff and students.

Shelly Kane is a Marketing and Community Relations
Coordinator for the Center for Meeting and Learning.
Kane helped put the festival together and offered support

as an advisor for the Hospitality Management students.
"The idea of this"festival is to give our culinary arts and

hospitality students a hands on learning experience before
graduating, our management students were able to fully
plan, coordinate and execute the event;' Kane said. "Our
culinary students are mentored by the 'iron chefs' that we
bring in for the Saturday portion of the event on the main
campus:'

Kane explained that the iron chefs, who are local chefs,
mentored the four students who prepared the three course
dinner for Friday's event at the downtown campus. This
year Trevor Rivera representing Marche, Michael Zito
representing Mame, Alejandro Cruz representing Novo
Latin Table and Vincent Tsatsakis representing Soriah all
participated as the iron chefs. Each chef works in a differ­
ent kind of restaurant, bringing a diversified and unique
blend of tastes to the table.

''I've worked at Soriah for about a year now, I moved
here from Belgium to try and find new ideas and techniques
for food;' Tsatsakis said. "Tonight though I'm really happy
about the food that I made with my chef, it really speaks
to me like 'look at me; it feels like something that I would
have made on my own time:'

Tsatsakis went on to express his thrill for working with
students and also loves a good competitive challenge.

"Living in Eugene and working with people here has
really brought me back to my roots, I grew up in Belgium
but my dad is from Greece and my mom is from Spain,
so finding all kinds of mediterranean food here is really
great;' Tsatsakis said.

Naomi Kirnmelman is a first year hospitality management
student who shared her thoughts on the festival's logistics.

"We started planning this event about nine months
ago, but we've spent the last couple of weeks getting all
the small details together;' Kimmelman said. "This event
is really about the students gaining experience working
alongside professionals. Shelly Kane is my idol - she's a
really great influence:'

The second day of the event was held on the main
campus at the Center for Meeting and Learning in Building
19. The festivities began at 4:30 p.m. with the first iron
chef competition heat, and concluded with the raffle and
awards ceremony.
• Walking into the event there was an ice sculpture where
servers poured drinks through the top then flowing into
guests and also vendor booths where more local food and
drinks were served. The Best Bite chefs were centered around
the Center for Meeting and Learning lobby and the iron
chef and mixologist demonstrations were the centerpiece
of the conference room.

Danny Barnum representing Marche and Jason Randall
representing Soriah competed in the first mixologist heat.
John Anderson representing Plank Town Brewing Company
and Andrew Lathrop representing Belly Taqueria con:ipeted
in the second. Lathrop eventually won all together.

Culinary student Jeremy Max won first place in the Best
Bite competition, fellow students Evelyn Sanders and Alyssa
Foust took 2nd and 3rd.

In the iron chef competition, Rivera and Zito went
head to head in the first heat with Rivera coming out on
top. In the second heat Cruz and I'satsakis faced off with
Cruz taking the win. Cruz later took the overall victory
against Rivera in the final round and was later crowned
the Iron Chef of 2017.

