
sftJties that matter

ore
JUNE 7, 2017 VOLUME 52, EQITION 28 EUGENE, OREGON

Native history exhibit/ page 2

Special features/ pages 5-8

34 years well spent/ page 1 0

Illustration by Cat Frink

CLIMATE OF CHANGE
See PARIS AGREEMENT on page 9

2 ~ tltat ma/teJt

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

Muhimedia Editor
Hunter Ruland

Features Editor
Elizabeth Comiskey

Reporters
Alec Ebert

Donny Morrison

Columnist
Dylan Plummer

Photojournalist
Sarah Andrews

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
300 words.
• Guest columns should be limited to 700
words.
• Please include the author's name, phone
number and address (for verification
purposes only).
• The Torch reserves the right to edit letters
and guest columns for length, grammar,
spelling, libel, invasion of privacy and
appropriate language.
• The Torch cannot guarantee publication
of letters or guest columns, and may not be
able to reply to all submissions.

POLICY
• The Torch is editorially independent and
reserves the right to publish at its discretion.
All web and print content is the property of
the Torch and cannot be republished without
editorial permission.
• Up to two copies per issue, per person of
the Torch are free; each additional copy is
$2.

CONTACT

theTorch
Lane Community College
4000 E. 30th Ave.
Eugene, OR 97405
(541) 463-5655

'tJI' @lcctorch

E facebook.com/LCCTheTorch

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

, L.
~~R!~c.0~

8TH & LINCOLN • 541.687.2746
ALL AGES ALL THE TIME

W\VVl.WOWHALL.ORG

the Torch// www.lcctorch.com Wednesday, June 7, 2017

'\

Native American history
finds a home in Eugene

Oregon's rich Native
American culture presented at

Lane County Historical Museum

ALEC EBERT
REPO.RTER

After the European occupation of the Americas, many native
tribes were pushed into one another's already established ter­
ritories. This led to many conflicts between different tribes but
also created unity. Many of today's descendants embrace this
integration in an effort to preserve and educate others in the
contemporary aspects of their culture.

The Lane County Historical Museum is making its own
efforts to play a part in this process and provide an informa­
tive, look into the contemporary aspects of emerging Native
American customs.

Opening on June 9, the exhibit "Their Hearts Are In This
Land" will be begin its year long display. The focus of this
exhibit will be to plunge into Native American culture through
the expression of art.

The opening night reception will include a talk given by
Dr. David Lewis, a Grand Ronde Tribal Ethno-Historian and
remarks from Gordon Beetles, a Klamath Tribal member and
director of University of Oregon's "Many Nations Longhouse;'
as well as a tune from the Grand Ronde singers. The majority
of the relics on display will be focused on the local Kalapuya
tribe, the group of Native Americans who were originally, and
still are, located in the Willamette Valley. Faith Kresky is the
exhibit's curator. She offered her insight on the broader purpose
of this showcase.

"The concept behind this is debunking native misconcep­
tions;' Kresky said. "For instance there's a whole bunch of panels
displaying the pieces and ~ach panel has a question on top. It
does a good job of presenting big ideas to people and it allows
people who are not as familiar with this kind of material to
relearn a lot of information:'

Kreskey explained that the exhibit is also meant to show
the diversification of tribes that reside in Oregon, other than
the Kalapuya.

"In Lane County there's some people who are from the coast,
and that's a mix of the Siuslaw tribe and the Siletz tribe. We
also have a few other groups from the south like the Klamath
people as wen:• Kresky said.

Kreskey was not the only one behind this project. Several
University of Oregon Museum Studies students did the major­
ity of the work. The students planned and organized the entire
exhibit in nine weeks. Deana Dartt is one of the instructors of
this particular UO program who played the role of consultant
for the students.

"The whole project was developed in just nine weeks. There

Alec Ebert/ Reporter

Watercolor painting ••in the water,. done by
contemporary Chinook tribe artist Greg Robinson.
Robinson carves wooden sculptures mostly, however
he is multi-talented.

were 25 students total and six of those students are grad students
who led the project. I acted as someone to look to if the grad
students were stuck on an issue:• Dartt said.

The students divided themselves into six groups to initiate
the execution of the project. The groups consisted of graphics
design, installation, educational outreach, leadership, collec­
tions and tech.

"The tech group did a great job. They created audio files for
the exhibit text panels so anyone who is visually impaired can
paint a picture in their mind of the artifacts in front of them;'
Dartt said.

Dartt also highlighted that the success of the project was
greater than originally anticipated.

"The exhibit was really well developed. We ended up with
16 works of art and 16 panels, this was more than I expected
and probably more than the LCHM expected too;' Dartt said.

Erin Schmith is one of the graduate students who helped
lead the project. She shares a similar perspective with Dartt
and Kresky on the successfulness of the exhibit.

"This was an amazing opportunity to work with both the •
museum staff and Dr. Deana Dartt to produce a new exhibit
on the experience of Native Americans in Western Oregon;' ,
Schmith said. "There are so many details involved in planning,
organizing, writing the text, and putting everything together,
but thankfully we have a lot of talented and creative students
on this project and a teacher to guide us who is an experienced
professional with a lot of contacts in Oregon Native communities:'

Schmith also expressed the difficulties and hard work it
took to put this showcase together, but in the end she was very
happy with the result.

Doors open at 6 p.m. Friday June 9 with the opening recep­
tion to begin the nearly 12-month display of the "Their hearts
Are In This Land" Native American historical showcase.

((This was an amazing opportunity to work with both the
museum staff and Dr. Deana Dartt to produce a new exhibit on
the experience of Native Americans in Western Oregon."

FRIDAY
JUNE9

JAH9
Mellow Mood

THURSDAY
JUNE15

TEI MILES WIDE
Broken Cell
Black Bell

FRIDAY
JUNE 16

·s1ICIDECIILS
BLICIIEIIT
BRLESGUE -

SUNDAY
JUNE 18

MOIIALICE
Garcia Birthday

Band

TUESDAY
JULY4

LI LUZ
Savila
VCR

- Erin Schmith
Graduate student

TUESDAY
JULYll

IITISYAIU

Wednesday, June 7, 2017 theTorch // www.lcctorch.com ~ that maiteJt 3

Dr. Brian Haimbach,
lead theater faculty,
poses with a photo
from his childhood.

'Percy Q. · Shun' hits the world stage
Theater instructor to perform at

world's largest art festival

ELIZABETH COMISKEY
FEATURES EDITOR

Lead theatre faculty Brian Haimbach will be performing at
the world's largest arts festival this summer. In its 40th year, the
Edinburgh Festival Fringe i~ Scotland features performers from
around the world.

He will travel to Edinburgh to attend the festival due to a grant
from the Oregon Arts Commission.

Haimbach will perform his one man show titled, "How to be
a Sissy with Percy Q. Shun:' The show is founded on a children's
show titled "Percy Q. Shun:' Shun, a colorful character, teaches
sissies lessons on how to build confidence, and live a life with the
wherewithal to succeed.

He plays the role of a gay pubescent boy living in conventional
South Carolina in the '80s.

Among a long list of accomplishments, Haimbach has
worked with the Kennedy Center of American College Theatre
Festival. The center recently awarded several certificates to
the students who arranged and performed Oresteia on Lane's
main campus.

He also created an Associate of Arts program while working as
the theater lead at Greenville Technical College in South Carolina
that offered students an opportunity to study abroad.

Before relocating to Oregon, Haimbach guided theatre stu­
dents at Texas Tech, University of South Carolina Upstate and
the University of Georgia.

The play "I am Harvey Milk" was recently performed in
Portland by the Gay Men's Chorus where Haimbach played the
lead character Harvey Milk.

The Wayward Lamb in downtown Eugene will be hosting
"How to be a Sissy with Percy Q. Shun'' on June 29. Tickets are
$10 at the door.

Discover new connections.
Learn how to make positive changes that nurture wellness, awaken
insight and awareness, and bring healing to our world.

"/Ve never seen an audience so
attentive and enraptured as when Will Tuttle speaks."

- Tench Phillips, president, Art Repertory Films, Norfolk, VA

A FREE lecture presentation by

Will Tut.tie, Ph.D.
Author of the best-seller The World Peace Diet, Dr. Will Tuttle
delivers an inspiring talk about the hidden dimensions of
our culture's food system.

Saturday, June 24th 2017
2:00pm at the Eugene Library
100 W. 10th Ave, Eugene OR ·

C, ;c, pt c: •·~ f") f'1 '~ r·, i· '::>(-1 h\/ t l--1 (:1 L.. \i ,., . I . ,_; ~.J ,. I Ju : (., .,I u) . l I ., Presentation is free and open to the public. Parking is free on Saturdays in the
library's basement garage. Enter from Charne/ton Street. Eugene Veg Educatfon Network

(EVEN)

4 dldtiM tltot mo1teJt the Torch // www.lcctorch.com

ws
-F i ", .. : . . , 1•1111fr1:r1;:~:t~~,,\.,% •• I" " ,Lt t . . "ae,u l1:~.-1~e ,eura es
F . a ··.. • • ••• • < •• ., ./:ft< h.. f. I d
. rr ~ •· ,a'.}fJl~l1 ~:,· e . ·1e •

(Top) Brianna Bird, daughter of Lane faculty member Brian Bird takes a shot at a pinata

while the rest eagerly wait their turn on Lane Community College's soccer field.

Wednesday, June 7, 2017

(Bottom) Friday
on the Field,
held here on
campus last
Friday, June
2, offered the
opportunity for
faculty and family
members of the
"School of Arts
and Sciences"
to hang out
and have a
good time. The
event included
a variety of
activities such as
volleyball, food,
refreshments
and a pinata for
the kids.

Wednesday, June 7, 2017 theTorch // www.lcctorch.com ~ tltat inat1RJt s

Illustrated by Cynta C.milia

'Wonder Woman' stands triumphantly
Iconic character finally

receives on-screen adventure

HUNTER RULAND
MULTIMEDIA EDITOR

There was a lot of pressure for "Wonder
Woman" to be a hit. Not only have the pre­
vious entries of the DC Extended Universe
been critical disappointments, but previ­
ous attempts at a female led comic book
film have been financial and critical flops
("Catwoman" and "Elektra"). Thankfully,
"Wonder Woman" is everything that the
DCEU desperately needed. It's as fun and
exciting a~ it is emotionally compelling.

Director Patty Jenkins ("Monster") gave
her film an appropriate amount of humor
and drama. Her direction is able to balance
the fantastical quality of Themyscira and
Wonder Woman's powers and the bleakness
of World War I. She grounds the story just
enough so those who are unfamiliar can go
along with it without laughing, essentially
making a better "Thor" film than Marvel
has so far. She's also not afraid of giving
her film breathing room to develop the
characters and story, making ,he action

scenes more worthwhile.
Jenkins' action sequences sprinkled

throughout are a blast to watch, but the
stand-out sequence is the No Man's Land
set piece. Diana (Gal Gadot) has seen the
wounded Allied soldiers and desperate vil­
lagers. She is told repeatedly that she can't
help them. Fed up with the situation, she
decides to take action and steps out of the
trenches and takes on the German soldiers
on the other side. This sequence alone is
marvelous, but it's the fact that Jenkins built
up to this moment that makes this one of
the best set pieces of recent memory.

Gadot and Chris Pine truly shine in their
respective roles. Gadot's performance is full
of joy and a strong desire to help the helpless,
which evolves as she learns more about the
world of mankind. Her performance has a
level of likability reminiscent of Christopher
Reeve in Richard Donner's "Superman."
Gadot handles her action scenes well, but
she also does an impressive job at giving
her portrayal a level of naivete that's never
annoying. This comes into play during her
first moments in London where she has
to learn about the harsh gender roles and
fashion trends of the early 20th century.

Pine is charismatic as expected - having

Hiring for the 2017 .. 18 year

BUSINESS MANAGER &
ADVERTISING EXECUTIVES
*Summer work may be available.

a lot of the film's best laughs - and has great
chemistry with Gadot. The pair play off each
other so well, especially in scenes where
they have to teach each other an aspect of
their respective cultures. She teaches him
the importance of standing up for what you
believe in and he teaches her that in war,
things aren't black and white. The way their
relationship complements each other gives
the film an effective emotional weight that
succeeds where so many superhero films
struggle to achieve.

Rupert Gregson-Williams' score is okay
for the most part. It isn't as independent as
Hans Zimmer's work on "Man of Steel:' but
does the minimum required to get the job
done. Thankfully, 'his score is saved by his
use of Zimm<;!r's Wonder Woman theme
introduced in "Batman v Superman: Dawn
of Justice:' This is due to how patient he is
with how he uses it. It is introduced in the
film only once Diana accepts her role as a
beacon of hope and courage in a hopeless
situation.

The elements that hold the film back are
the weak villains and the climactic battle.
Danny Huston plays an antagonist who's
too Saturday morning cartoon-like for the
film's tone and doesn't have much depth.

Whereas the climactic battle, while not
awful, is nothing new to the superhero genre.
Then there's the undeniable similarities to
"Captain America: The First Avenger:' which
may deter some viewers. Both films take
place in an older war setting and feature
a similar cast of supporting characters
(Captain America's Howling Commandos
and Trevor's comrades).

"Wonder Woman'' is a fantastic film that
will excite moviegoers looking for some­
thing fresh in the superhero genre. Gadot
and Pine are enjoyable to watch, Jenkins'
direction kept the narrative engaging and
has a lot of heart. This film should win
back viewers who have found the DCEU
lackluster and will bring in more hype for
"Justice League" coming out later this year.
Hopefully, the success of this film will be
the wake up call Hollywood needs to allow
more opportunities for women in film to be
in the spotlight.

theTOi-Ch

6 ~ tltat mo1iRJt theTorch // www.lcctorch.com Wednesday, June 7, 2017

Keep calm and.study on
• 11\e\

Students' grades may improve with Co\of
stress-relieving techniques

ELIZABETH COMISKEY
FEATURES EDITOR

Finals week is upon Lane Community College. As students

gear up for exams and final projects they must not forget the most
important thing - themselves.

Everyone feels stress. Some stress is positive, like the rush of
adrenaline when you hear a fire alarm, or the added motivation
you need to get that last minute paper done. Other types of stress,
if gone unnoticed, are negative. Eventually they can affect your

emotional and physical health.
Psychoneuroimmunology, or PNI, is the study of the relationship

between the immune, nervous and emotional connections in living
things. Just as the immune system is influenced by the emotional level
of the individual; stress and the body are in a relationship as well.

The Medical News Today states, "It is well-established that stress
can induce illness and that, conversely, a fun-fµled occasion with

loved ones (or self) can soothe aches and pains. PNI has deep

ramifications for the future of medical research, the treatment of
diseases and our attitude toward handling stress:•

The first step to creating the least amount of stress possible during

finals week.is to create a study schedule. This does not need to be
fancy, or take a lot of time. Ultimately it will be something for you

to refer to if you feel overwhelmed.
Break tasks down into steps to reach the goal. The goals, once

broken down into small steps with time estimations, will help you

stay on track.
When you study, do it strategically. Forecast test questions the

instructor may choose and add them to your index card notes, or
make flash cards to make one of your study tools mobile. Most

textbooks have practice tests and highlighted vocabulary words.

Students on the go can use Quizlet, one of the top-rated study
aids offered online. Flash cards can be practiced on your computer

or phone.
Don't forget to recite what you ·are trying to retain paraphrased

outloud. According to Art Markham, M.D., of Psychology Today,
reading and studying aloud creates the "production effect:'

Simply put, with the use of several forms of cognition a person

elaborates on the topic they are learning and· more than one input

is happening; therefore more than one neural avenue is being used
to remember.

However, if stressors are felt, and the feeling of defeat is setting
in, there are steps that can be taken to get you and your final exam

studying back on a positive track.
Adult coloring books are all the rage, but psychologists have sug­

gested coloring for years to their adult clients as a form of self-therapy.
Drena Fagen, an art therapist and interim instructor at New York

University's Steinhardt School says, "I don't consider the coloring
books as art therapy, I consider the coloring books therapeutic,
which is not the same thing:•

Recognize your triggers and project how you will deal with them,
should they come up. Thinking about them differently, with a plan,

will help decrease the amount of stress your body will feel. Think
positively and visualize what you want, what you will achieve.

Ignore the negative rooted words, "can'ts, wonts and hut's:• Replace
this with "will and do:' Focus on the thoughts you think, use realistic

words to lift yourself up. Take a mental vacation.
In the article "Current Directions in Psychological Science:• Sabine

Sonnentag of the University of Mannheim researched thousands of
studies on taking mental vacations during times of extreme stress.
Her findings showed that taking a physical and mental break is
quintessential to longstanding top performance during stressful

situations.
There are many ways to take a mental vacation. Closing your

eyes and imagining the most beautiful, calming place you can may
be your thing. Read a· book in bed, people have gone on mindful

adventures through literature for years.
Thumb through pictures of happy times helps your mind wander.

One could even bake some cookies, the smell will be comforting
and the cookies will help when you hit the books later.

During this age of technology there are several "calming" sites

available for free use.
On Calm.com, relaxing music will play while a background of

tranquility you choose is shown. The site also offers guided short

~- /4 :s ~
'dl'\~

~ - •

I I
1t f t: t,

,~~- ~~~~~n~ ~~,
;..,; ::.,...;

..A O ~
lt/l'J

•J '\~<. ~!8ft5}~. ~~~ ◊

(6\

~ ~ w~
:--., ~

t I
~ ::--\"lJ~~~~r::: ~ ~..... ~ ~

(i t. ~ ~ t l1
I . . • • I

,.. ~th"'<§>,.,.~ J~ -
\~~~,

Illustrations by Plx.abay.com

meditations to aid in your study escape.
Science Daily states, "Brief moments of quiet time vastly improves

productivity and concentration during mass information retention:•

Many local yoga studios and gyms offer small fee classes and
workshops during the year. Physical exercise and eating healthy will
create better concentration, focus and retention. When the body is

happy; the mind is healthy.
Take your breaks, and have at least 15-20 minutes of fun. Break

up your studying, plan ahead and don't cram. Exhaustion will set
in and nothing will be remembered.

Don't forget your sleep! The typical person requires at a minimum
five hours of uninterrupted sleep to retain information for longer
than one day.

Ultimately, finals are just another form of stress. Students feel

different stressors throughout the term. Plan ahead, take a deep
breath and look towards the future of success. Every piece of hard
work now will pay off.

Wednesday, June 7, 2017 theTorch // www.lcctorch.com

E

_Reminiscing
reporters

Torch staff looks back while looking ahead

ASHLEIGH MARTINS
NEWS DIRECTOR

When I was in first grade, my friend Rebecca handed me a home­
made button one day, out of the blue, that said in colorful print,
'J\.shley is a reporter:' I didn't have the heart to tell her she spelled my
name wrong, and instead, pinned it to my shirt, beaming. To this day,
I have no idea why she thought to make that button. I still own it.

In fifth grade, I was attending a new elementary school that had
ample funding thanks to multiple grants, and therefore, had new
televisions in each classroom. There was a video production class
that put together a weekly news program, which was aired across
the school in every room. I got to be a co-anchor. It was exciting,
fun and interesting.

That same year, my best friend and I snuck into her dad's home
office and stole a bunch of paper and used his typewriter to ·make
a homemade newspaper. We had a news, an entertainment and a
sports section. We even drew illustrations. I still have that publication.

Fast forward to present-day, age 30. As a non-traditional student, I
sometim'es Target_tl?i(can stiITd6,t an-Jbe a part of, 'tne same atti~­
ties and extracurriculars as anyone else here at Lane Community
College. The Torch has been one such place where I've really felt
well-connected to our campus. Aside from feeling connected, I've
honed my editing skills, learned how to write news briefs and stories,
grown more as a leader, had the opportunity to travel as a student
representative on behalf of our publication, and have been a part of
a team that has won numerous awards for our work.

Working at The Torch has been a very special experience for me
this year, not only because of my appreciation for journalism, which
sprouted at a young age, but because we're living in a critical time
when the well-written word and investigative journalism have never
been more important. Though my younger self may not have fully
grasped what journalism really is, I was intrigued by the idea of a
team of people working together to disseminate information that
people would hopefully find interesting and of use.

I can't think of a better way to have spent this year at Lane.

JEFFERY OSBORNS
PRODUCTION DIRECTOR
DISTRIBUTION MANAGER

Working with The Torch was one of those opportunities that I
could not deny. This year I accepted the positions of production
director and distribution manager. These two positions ensured that
my fingerprints are on every edition. Designing every page of the
newspaper has been a welcomed challenge. I owe my development to
the great advisors and a team of my peers. With their assistance and
guidance, we have been able to produce work worth being proud 0£

The team that was built this year has been unique and durable.
We'll bend but we won't break. Dealing with breaking news can be
difficult. Addressing stories that matter to the readers can be an
even larger challenge. Our team was able to handle both this year.
Failing to meet deadlines has been my biggest disappointment.
With the lessons and experienced gained this year at The Torch, I'm
encouraged and motivated to improve efficiency for future editions.

HUNTER RULAND
MULTIMEDIA EDITOR

When I first joined The Torch last spring term, I didn't have much
experience in how to work and think like a journalist and wasn't
used to working in an office environment. After a year working for
The Torch, it's safe to say that I've come a long way. I've developed
my skills in working with DSLR cameras, coordinating with my
peers and attending events with an observant eye. But thankfully,

it's not all work and no fun here, as I've made many new friends
and have had a great time working with them. We've accomplished
many achievements this year and I look forward to what the future
holds for The Torch.

ALEC EBERT
REPORTER

At the beginning of winter term I was seriously considering
leaving school again in pursuit of another wasteful gap year. I've
known for a long time that I want to be a journalist but I've only
wanted to write about things that interest me and all ofThe hoops of
higher education put me down with the massive amount of steps to
get there. The light at the end of the tunnel seemed farther off than
ever until I took a newsroom writing class at Lane and met Donny
Morrison. Donny is a fellow member of our Torch staff who at the­
time, inspired me to follow him down to the basement into the stuffy,
hot and beige LCC Torch office. This was the best decision that I've
made this year. I've learned more of the ethics side of the journalism
world, grammatical stuff, the do's and don'ts of interviewing, and
how to layout and edit a publication with an editorial team. Working
for the Torch gets me out of bed in the morning, motivates me to
go to school and fi.ellls a great learning environment. This year as
a reporter, I've talked to many unique and incredible people and
learned a great many things about the Lane Community College
and the rest of the Eugene community. I cannot wait to start again
when fall term comes around. I can now see the light at the end of
the tunnel and working here will always be one of the most of the
important steps in my journey to becoming a professional journalist.

DONNY MORRISON
REPORTER

Joining the Torch has been one of the most fulfilling and pro­
found experiences within my education. A little over a year ago I
enrolled in college for the second time and I wasn't sure where I
fit in. I knew I wanted to write. I knew I wanted to get involved in
something that was bigger than me. I found that at The Torch. I've
been filled with an urgent sense of purpose in regards to my quest
for knowledge. I will be forever grateful for the opportunity to hone
my craft while building meaningful lifelong relationships in the
process. Here's to next year!

ELIZABETH COMISKEY
FEATURES EDITOR

My time at The Torch is purely indescribable. The individuals
I have worked with as a team this year are exceptional people.
Experiences I have met head on, loved and hated; will always have a
place in my heart. My growth and understanding for the process of
the newsroom and the work it includes to produce a paper cannot
be replaced, my personal growth alone made my time at The Torch
the most valuable experience I have had in some time

CHRISTOPHER PALANUK
PHOTO EDITOR

What do you say after working for a year and a half in your
dream job? I've had the privilege to meet some of the finest people
on the planet, listen to their fantastic stories, and photograph one
of the greatest basketball teams this side of the moon. However,
forgetting all of the effort spent, the greatest thing I've g9tten from
The Torch is the chance to work with great teammates. Also, a
special thanks to the advisors Charlie Dietz and Dorothy Wearne.
Without their sure-footed guidance, I know The Torch wouldn't
be as effective as it is today. Thank you both for your contribu­
tions to the newspaper and your time invested in me. Dorothy,
this edition is for you.

UdtiM tltot maUe!t

Oscar-nominated actor
William H. Macy, and a
mostly absent mother who
suffers from bipolar disorder,
one of the main characters,
Fiona, takes on raising her
five siblings. "Shameless" is
a dramedy that will always
leave you wondering what's
going to happen next while
you cry, laugh and angrily
yell at your T.V. because
you get so attached to
the characters. The show
has six seasons currently
on Netflix and is still airing
new episodes on Showtime.
Rated TV-MA.

"Stranger Things"
Hunter Ruland
Multimedia Editor

This Netflix original series
set in the '80s tells a
story similar to a Stephen
King novel and features a
great cast of entertaining
characters, an engaging
mystery and fun thrills.
This show will keep viewers
glued to the screen from
start to finish. Rated TV-14.

"Master of None"
Cat Frink
Graphic Designer

From creators Alan Yang
and Aziz Ansari comes
the second season of the
Netflix original Master of
None. Those who enjoy
Ansari's stand-up comedy
will recognize the light
humor steeped in heavy
social commentary that
has become the young
comedian's signature style.
This installment introduces
a new level of character
development and social
satire that will keep viewers
engaged, laughing, and
occasionally reeling from
unexpected emotions. Rated
TV-MA

Additional Upcoming
Entertainment
Jeffery Osborns
Production Manager

Netflix will be releasing
great content over the
summer including original
series, CW shows and
regional exclusives. Dwayne
Johnson stars in Disney's
'Moana' and is slated to
be their largest animated
release since 'Frozen.' Both
films rated PG.

Graduation weekend
includes Netflix releasing
an original standup special
starring Nick Kroll titled 'Oh,
Hello on Broadway with Nick
Kroll.' Not rated.

7

8 ~ tltat mo1teJt

Summer safety
Simple preventative measures help save lives

ASHLEIGH MARTINS
NEWS DIRECTOR

Summertime in Oregon is ·a great time to head outdoors and enjoy the beauty of the Pacific
Northwest. One favorite pastime of many Oregonians is to head to local rivers and lakes to cool off.
These water-related adventures are great for the family, but can pose some dangers .. It's important
to how to be safe before jumping in the water.

According to the American Red Cross, more than 90 percent of families with children will
be hitting waterways this summer and almost 48 percent will be swimming in places without a
lifeguard on duty. It's important that children be monitored at all times while in the water. Young
children should be within arm's reach of an adult at all times.

One easy safety precaution to take before heading to the nearest pool, lake, or river is to make
sure the whole family has been fitted with life jackets. Children - and adults - should wear
appropriate life jackets with the correct rating for the activity they will engaging in. Jackets should
fit well, be buoyant, and not be faded or otherwise show signs of damage, according to the U.S.
Coast Guard. Jackets should also be looked over and tested once a year, prior to use.

Different vests offer different kinds of support. It's a good idea to start at a sporting goods store
to see what the options are and get fitted for the correct jacket. Likewise, check out resources online
through organizations like the US Coast Guard, which has a brochure in PDF format with more
in-depth information.

It's important to know thttt drowning doesn't always look like a person flailing their arms and
screaming for help. In fact, it often doesn't look that dramatic at all, and may be overlooked entirely.
For this reason, it is important for anyone heading out on the water to take a friend, and, if in a

group, keep an eye on any children at all times.

Drowning • s1·gns
ASHLEIGH MARTINS

NEWS DIRECTOR

In the United States there were approximately
10 drowning deaths per day, between 2005 - 2014,
according to the Center for Disease Control.
Drowning is preventable. Following are the
different stages of drowning, according to the
American Red Cross.

Distress
A swimmer may be in distress or drowning
if they attempt to swim but make little or no
progress. If not helped they may become a
drowning victim.

Active
An active drowning victim may be vertical
in the water as well, but again, not making
progress. They make motions to keep their

head above water, but are unable to properly
tread water to stay afloat.

Passive
A person who is passively drowning is motion­
less and face down and may be near the bottom
of the water, or floating just below the surface.

Dry Drowning
Though a bit rare, dry drowning does occur.
This is when water has been inhaled while
swimming, according to webmd.com.
Symptoms have a delayed onset, occurring
1 - 24 hours after swimming. Symptoms may
include coughing, trouble breathing, chest
pain and feeling extremely tired. Seek medical
attention immediately if you suspect someone
may have symptoms of dry drowning.

In case of an emergency, always call 911.

the Torch// www.lcctorch.com Wednesday, June 7, 2017

Wednesday, June 7, 2017 the Torch // www.lcctorch.com ~ tltot mo1tRJt

-NEWS

A climate o chan
President Trump steps away from

Paris Climate Agreement

CHRISTOPHER PALANUK
PHOTO EDITOR

"I am fighting every day for the great people
of this country;' President Trump stated during
his address in the White House Rose Garden
on June 1. "Therefore, in order to fulfill my
solemn duty to protect America and its citizens,
the United States wHl withdraw from the Paris
Climate Accord:'

The reality is that the treaty is still in the teeth­
ing process. For example, President Trump is
correct in saying that many developed countries
haven't paid a dime, but it's still too early to tell
who will and who won't pay their share. The
Paris Climate Accord, a thirty-one page proposal
created in Dec. 2015 by former President Barack
Obama, lays out a plan to combat climate change
on a global scale. Its primary goals are to keep
global emissions to a projected 55 gigatonnes in
2030 and to keep the global temperature average
from increasing by 2 degrees Celsius.

:;i,f..,.~.,,_-...__ - The first time a global agreement was reac ect

in United Nation's history was in 1987 with the
Montreal Protocol. This early climate change
treaty was universally ratified by 197 countries.
As of 2015, 195 countries have agreed to the
Paris Agreement and 144 countries have ratified
it. So why have many countries agreed to the
Paris Climate Agreement while America pulls
away?Supporting countries believe that this
treaty will have a positive impact on greenhouse
emissions and that through financial backing
of developing countries, they can reliably affect
climate change on a global scale.

However, President Trump is concerned that
the treaty's course of action isn't what is best for
Americans.

"The Paris Climate Accord is simply the latest
example of Washington entering into an agree­
ment that disadvantages the United States to
the exclusive benefit of other countries leaving
American workers - who I love - and taxpay­
ers to absorb the cost in terms oflost jobs, lower
wages, shuttered factories and vastly diminished

economic production."
Obama claimed otherwise. Reacting to the

President's decision, he stated the nations that
ratified the Paris Agreement will reap the eco­
nomic benefits.

"I believe the United

than $9.1 billion to the agreement with over $25
million raised by three regional governments
and Paris. Initially, America pledged $3 billion
and paid $1 billion before President Trump
withdrew. However, some supporters view the

withdrawal as weak­
States of America
should be at the front
of the pack;' Obama
said.

However, some
research suggests that
the environmental ben­
efits claimed by sup­
porters may not reach
the intended goal. An
MIT study done in

"Many other countries
haven't spent anything.
And many of them will
never pay one dime."

ening the American
economy.

"The American
business community,
including 58 Fortune
500 CEOs, strongly
supports the Paris
agreement:' Oregon
Senator Jeff Merkley
stated. "These busi-

- Donald Trump
President of the United States

April 2016 states that
even if every country
follows the Paris Agreement to the letter, it could
shave off 1.07 degrees Celsius by the end of 2100,
a fraction of the treaty's proposed outcome.
Though the treaty urges countries every five years
to re-evaluate their plans for a better goal, there
is no requirement for any participating country
to either contribute or reassess the agreement.

"The Paris agreement is certainly a step in the
right direction, but it is only a step;' said Joint
Program Principal Research Scientist Erwan
Monier.

In regards to what the agreement will cost,
every developed country is collectively expected
to pay a starting sum of $100 billion per year. This
amount raised concerns from President Trump
about what American taxpayers could be expected
to pay and how the money will be used.

"Beyond the severe energy restrictions inflicted
by the Paris accord," the President stated, "it
includes yet another scheme to redistribute wealth
out of the United States through the so-called
Green Climate Fund - nice name - which calls
for developed countries to send $100 billion to
developing countries, all on top of America's
existing and massive foreign aid payments. So
we're going to be paying billions and billions and
billions of dollars and we're already way ahead
of anyone else. Many other countries haven't
spent anything. And many of them will never
pay one dime:'

So far, 36 countries have contributed more

nesses know that
withdrawing will cede
American leadership

on the world stage, and diminish American
economic opportunity. If we don't aggressively
lead the dean energy revolution, other nations
will beat us - and they will capture the rewards
in growing jobs and prosperity:'

His view has been based in the belief that most
of the funds will come from the private sector
and not from the American taxpayer's pocket.

Chris Joyce, an NPR Science Desk cor­
respondent, stated that "over half the GCF is
expected to come from private investors and
banks, not national government treasuries or
taxpayers."

Though Joyce's view is also faithful, private
parties may be expected to pay over half but
they aren't obligated to, nor are they mentioned
as, play any financial role. The same can be said
for those who state that the money will help
developing countries combat climate change.
Though the idea is that the money "should
enhance" what they do, it is not stated that the
financial aid is going expressly towards climate
change policies. In the end, the world won't
really know the consequences of the treaty for
another couple of years.

For 147 countries, the Paris Climate Agreement
has already gone into effect with most ratified
in the 2016-2017 year. The next steps of the .
agreement will entail what individual countries'
long-term plans will be and deciding how much
they want to pay in 2020.

theTOi-Ch

9

10 ~ dud moitelt theTorch // www.lcctorch.com Wednesday, June 7, 2017

I I

The pursuit of truthfulness
What the future has in
store for news media

reading an article online or listening to the radio, people
are constantly consuming news. Of all of these forms of
media, newspapers seem to be growing more and more
unpopular. In 2016 only 20 percent of United States adults
got their news from a newspaper, 71 percent of which are
over the age of 50, according to Pew Research Cen.ter. This
is due to our society gravitating more and more towards a
digitally-based way oflife.

news more quickly, it also becomes easier for reporters to
change a story and lose track of what the true message is
within all of the many reports out there. This leads to the
ever-present concept of fake news, which was a large part
of the 2016 election season.

KIRA}ONES
EDITOR-IN-CHIEF

"Seek truth and report it."
These five words are the very
first line, after the preamble,
of the Society of Professional
Journalists's Code of Ethics. I
have spent this last year learning
just what this means. Journalistic
integrity, for me, has now become
more than just being truthful
and ethical in my writing but in
my personal life as well. What I
have learned here at The Torch

"The fake news media (failing @nytimes, @NBCNews,
@ABC, @CBS, @CNN) is not my enemy, it is the enemy
of the American People!" current U.S. President, Donald
Trump said in a tweet back in February.

will stick with me well into the
future, but I am unsure about what will last into the future
for this form of media.

Technology is constantly changing and growing incredibly
quickly. It is now easier for people to just search for things
like current events, job listings and local happenings than
it is for them to wait for a newspaper to be delivered. Since
people seem to enjoy anything that is quicker and easier,
this is leading to the downfall of newspapers everywhere,
such as the recent closure of the local weekly Springfield
Times. I have spent a lot of my time as editor-in-chief at
The Torch working on improving our online presence and
moving this publication toward a more digitally-centered
operation for exactly this reason. It may be time to start
leaving the ways of print behind.

With a digitally-centered news publication, however, the
topic of journalistic integrity becomes even more impor­
tant. Along with it being easier for people to access more

The media coverage of this election was lacking in that
it seemed to focus more on social concepts than actually
seeking out the truth. When newspapers were in their
prime, reporters were seeking out new stories of which
no one had any inclination to cover. Now they simply

report on stories that have already been reported on
instead of investigating and finding new facts to report.
This has brought the media to a sort of crossroads. News
outlets have a decision to make. Will they continue down
the path of what I consider to be laziness in just sitting
by waiting for something interesting to happen so that
they can post it online and move on to something else,
or will they remember what it means to be a journalist
and "Seek Truth and Report if'

News is a huge part of most people's daily lives. Whether
they're reading the newspaper, watching a news broadcast,

4 ears we soent
Next fall when I read the first edition of the Torch, it'll be

from a different perspective. After quite a few years as the pro­
duction adviser for The Torch I'll be reading Lane's independent
student newspaper, not as someone involved in the day-to-day
process, but as the average reader. I look forward to seeing the
changes that will go on in the newsroom.

The Torch will most likely change from the current weekly
"··· 1 print version as it's been done for the last 52 years. It might

DOROTHY WEARNE
LANE COMMUNITY
COLLEGE FACULTY

become bi-weekly. It might change in format- from tabloid to
magazine format. Beyond those changes, I'm confident that the
content published in The Torch will remain true to the Society
of Professional Journalist's Code of Ethics.

As an educator I've enjoyed the challenge of working with
students who want to learn about the newswriting, photography

and design skills that are involved in producing a newspaper. As a colleague I've been
delighted to work with news advisers who are content experts and have shared their
knowledge, not just with The Torch students but with me, too.

Being a member of the Torch staff, also known as a "Torchie;' has never been a

course requirement and although some Torchies get paid, no staffer gets anything close

to minimum wage for the hours they invest. That means the people I have worked with
and advised over the years have freely chosen create this award-winning publication.
They have worked long, hard hours, they have produced a good product and they'have

won many awards.
When someone my age hears the word "first nomination as a finalist for the highest

award in college journalism from the Associated Collegiate Press. The award is called a
Pacemaker and The Torch was one of three community colleges along with 25 four-year
schools to be honored as a finalist for this Oscar-equivalent award, in terms of student
journalists. •

This was a nomination for a student newspaper from a school that doesn't have a jour­
nalism program. What Lane does have, and has always had, is the support of the college's

administration for an independent student media. I've always been very grateful for that.

The technology has changed drastically in my time at The Torch. I started at Lane before
Macs were invented. Whether we were producing the newspaper doing paste-ups with
X-acto knives or using the most recent software there is one thing that has changed - the
dedication shown by the student journalists. They still prove to me day after day that they
want to cover stories that matter and I have loved being able to help them in the process.

:\:;:;,
~

Christopher Palanuk / Photo Editor

Torch production
Advisor Dorothy
Wearne (middle)
works with
illustrator Cat Frink
during production
night on June 6.
Wearne, the longest
serving Torch
advisor, ded icated
her wisdom and
time to The Torch
staff for 34 years.

Wednesday, June 7, 2017 theTorch // www.lcctorch.com ~ tltat mo1teJt 11

What _will you stand for?
Reflecting on a friend's sacrifice

DYLAN PLUMMER
COLUMNIST

When I was 10, my 13-year­
old brother almost died. He had
been at a party in the woods and,
having drank too much, fell ten
feet from a boulder. As he lay
vomiting from alcohol poison­
ing and unconscious because of
the fall, most of his friends ran
- fearing the consequences of
a call to 911. If 12-year-old Tilly
hadn't called the fire department,
and stayed with him until they
arrived, I might have grown up

without an older brother.
I remember coming downstairs the next morning to find

my parents physically and emotionally exhausted. They told
me that something had happened to my brother, and that
he was in the hospital. It wasn't until a couple weeks later
that I found out the only reason he was alive was because
of the bravery and caring of his friend.

As a child who had spent his life reading mythologies
and fantasy novels about heroes and honorable deeds, it
would be an understatement to say that I was impressed.
This boy, who was only a couple of years older than myself,
had placed himself among the characters in my books.

This past Memorial Day, I came back into reception after
two nights of camping to find my phone was filled with
messages. Messages that said things like, "Call me" and
"Have you heard?" As my friends and I desperately tried
to get in contact with someone who might know what was
going.on, it was clear that something terrible had happened.

I was standing on the side of Highway 138 in the Umpqua
National forest when I heard that my friend Tilly had been
murdered. The same Tilly that had saved my brother's life
twelve years before. The same Tilly whom I had admired
throughout my adolescence.

Taliesin Myrddin Namkai-Meche was 23 when he and
two other strangers stood up to Jeremy Jones Christian,
who was hurling Islamophobic epithets at two underage
girls on a Portland MAX train. Christian attacked the three
men with a knife, fatally wounding both Namkai-Meche
and Rick Best, 53, an army veteran. The third victim, Micah
Fletcher, 21, survived the attack by millimeters.

The bravery that Tilly exhibited on the train that fated
day wasn't a fluke. It wasn't a man trying to earn glory or
to make a point. It was the natural reaction of an incred­
ible human being. These tragic murders, at the hands of
a Nazi sympathizer, should not be taken as an excuse to
point fingers, or to politicize the victims' sacrifice. It is
an opportunity for us as a community, as a state and as a
country to reflect on how we might have acted if we had
been the ones on that train.

I think many of us would like to believe that we would
have stood up for those t""1o girls, putting our lives on the

line. Personally, I can't say with certainty that is what I would
have done. It is a truly extraordinary thing to risk one's
life for a principal, and one that seems to contradict e.very
biological impulse that we have as living, breathing things.

The sacrifice that these men made has given the rest of us
an opportunity. It has given us the chance to fully consider
what we are willing to do to stand behind our beliefs in the
face of hatred and violence, what we are willing to give to
protect those who are the most vulnerable in our society.

I can now say with confidence that if confronted with
hate speech, towards myself or anyone, I will not look the
other way. With that sa}d, I cannot stress the importance
of seeking out the skills that can potentially save lives in
situations that have the potential to get violent.

So I leave you with a plea: take a CPR class, take a crisis
intervention class, take a class about world religions - learn
all that you possibly can so that you will be in a position to
advocate for those more vulnerable than yourself. Before
you make them into martyrs, don't forget that these men
were humans, and that they leave behind families and
friends and whole communities. -Tell the people close to
you, and the people that you wish were closer how much
they mean to you every day.

And to Taliesin, I wish I had the opportunity to tell you
how much I admired you and your bravery, on the train
and, also, all those years ago. You were a friend, a son, a
brother and a role-model to so many.

You will be dearly missed, Tilly.

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.

Crossword

ACROSS
David's
commander

6 Amyotrophic
lateral
sclerosis
(abbr.)

9 Vein (pref.)
12 Irish poet
13Gamble
14 Church vessel
15 Peruvian relic
16 Counter
17Rim
18 Laughter sound
20 Of flightless

birds
22Towhead
24Sup
27 Air-to-air missile

(abbr.)
28 Tilting: naut.
32 Cyclades island
34 Hebrew (abbr.)
36Gr. wine

container
37 Distribute
39 General

equivalency
diploma (abbr.)

41 Mulberry of
India

42 Expedition
44 Secrets
47 Rifle
52Amer.

Automobile
Assn. (abbr.)

53 Self
55 Forbidden
56 Energy unit
57 Freedom, briefly
58 Happen
59 Dutch

commune
60 Donkey (Fr.)
61 Intervening, in

law

DOWN
1 Eight (Ger.)
2 Wryface
3 Wings
4 Whatever

©2016 Satori Publishing

5 One-celled
organism

6 Warp yarn
7 Discover
8 Street (Ital.)
9 Son of Odin
10 Vent
11 Back of the

neck

A61

19 King of Israel
21 Distant (pref.)
23 Last
24 Electrocardiogra

m (abbr.)
25 Eastern church

chalice veil
26And
29 Bantu language
30 Spring
31 Aviv
33 Elam's capital
35 Ice mass
38 Low-grade

brown sugar
40 One-celled alga
43 Dickens

character
44 Berne's river
45 S Afr. Boer

assembly
46 Herring barrel
48 Sprint
49 First principles
50 Subject in

grammar
51 Gilt
54 Laconian clan

group

Sudoku

4

1

8 5 7
7

6
8

2 3 6
3 4

5 3

Apply online today!
lcctorch.com/join-us

6 4

2 3

6 8 5
1

6
4

8

Fill in the grid so that every
row, column and JxJ box
contains the numbers
1 through 9
Note: there is only one valid
solution to each puzzle

Answer to Sudoku

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

12 ~ tAat moiteJt theTorch // www.lcctorch.com Wednesday, June 7, 2017

Homelessness
increases in 2017

Eugene considers solutions
for the unhoused

DONNY MORRISON
REPORTER

Every year, the Lane County Human
Services Commission releases its annual
"Homeless Point in Time" count. The
homeless headcount statistics were
obtained in a 24-hour period on January
25th, 2017 when a group of county
workers scoured the city attempting to
gain an understanding surrounding the
issue of unhoused individuals in Eugene.
The findings were published on May 26th.

Searching through known home­
less hotspots such as alleyways, food
pantries, emergency shelters and under
bridges, volunteers came to a definitive
number of 1,529 people without a place
to live. According to Pearl Wolfe, Human
Services Secretary for Lane County, this
is a 5 percent increase from 2016, or 78
more people.

"There is a serious lack of understand­
ing for what's really going on in the lives
of the unhoused," Kimberly Hawes,
crisis worker for White Bird clinic said.
White Bird was formed in the 1960s as
a response to the growing number of
homeless youth in Lane County. Their

services range from crisis intervention
to drug and alcohol programs. They are
often seen as the first line of defense when
dealing with the homeless in emergency
situations. Hawes has observed an influx
of people coming to Oregon seeking
refuge.

'Tve noticed a lot of 'travelers' to the
Oregon ·area because we have better
resources than other places, yet still we
barely have any resources ourselves:'
Hawes said.

Sofi Hart is a first year Lane student
who currently resides in the heart of
downtown at Titan Court, a student
housing complex that sits above Lane's
downtown campus.

"When I first moved in, I didn't feel
safe at ill. I was continuously accosted
and harassed numerous times by home­
less men downtown;' Hart said. "With
that being said I have also met a lot of
good people who found themselves on
the wrong side of the system. I believe
that drugs and mental illness play a large
part in the homelessness issue in Eugene:'

According to Lane county's official
website, of the 1,529 people counted,
435, or 28 percent, were noted as having
some form of mental illness, behind those
identified as chronically homeless, which
made up 41 percent.

People experiencing homelessness

TITAN
EVENTS CALENDAR

Tune7
• Board of Education meeting -Building 3, Room 216,

6:30 p.m.
• OER (re)Mixer- Center Building, Room 229, 2 -4 p.m.

Tune8
• Tea party for President Spilde's retirement -Center

Building, Second Floor, 4:00 p.m.
• Spring term payment deadline -11 :59 p.m.

Tune9
• Summer term registration closes
• Salmon Bake for James Florendo's retirement -The

longhouse (Building 31), 4:00 p.m.
Tune 16

• last day of Spring Term
Tune 15

• Media Arts 17th Annual Spring Student Show­
Building 17, 6-8 pm
Tune 17

• 52nd annual commencement ceremony -Bristow
Square, 2:00 p.m. •
Tune26

• Summer term begins

often end up using a number of costly
emergency services. The Lane county
report states

the National Coalition for the Homeless.
Hawes believes that one way to tackle

this effectively
that the daily
cost of care at
Sacred Heart's
In-Patient
Behavioral
Health Unit as
being between
$2,613 and
$3,045. This
isn't factoring
in the costs

"I believe the biggest
obstacle we face is the
lack of prescribers for
mental health issues."

would be to
setupmanda­
tory contact
between the
different
social services
available to
the unhoused. Kimberly Hawes

Crisis worker for White Bird clinic
'Tve

observed
organizations
attempting to
communicate

associated
with shelters,
warming centers, and detox facilities.
Hawes believes that these services could
do a better job of focusing on the mental
health aspects of individuals who need
them •

"I believe the biggest obstacle we face
is the lack of prescribers for mental health
issues. People are unable to see someone
who can prescribe medications. These
people often turn to drugs to cope with
their mental health;' Hawes said.

Locally, roughly 16 percent of indi­
viduals counted as homeless identified
as having chronic or serious alcohol/
substance abuse issues. Nationally, 38
percent of homeless people experience
alcohol or substance abuse, according to

better. The client outreach coordinator
for our team has been reaching out to
hospitals attempting to open a dialogue
surrounding the clients we see and what
they need in terms of help, but we have
a long ways to go;' Hawes said.

In April, The Register Guard reported
that the Eugene City Council has begun to
voice support for publicly funded home­
less shelters. Counselor Chris Pryor was
quoted as saying "Weve talked about this
for years, and I'm feeling optimistic that
we can for the first time move beyond
talk." The councilors debated the merits of
a single structure as opposed to multiple
smaller facilities, but no concrete plans
have been laid.

