
stt;,us that matter

ore
New ownership for th~ Guard / page 3

Save TV Butte celebrates/ page 4
The Wayward Lamb closes I page 6

FEB 7, 2018 VOLUME 53, EDITION 7 EUGENE, OREGON

Viewers look through telescopes to see the super blue moon with a total lunar eclipse at 3:30 a.m. on Jan. 31, the first in 150-years. Thirty people gathered in the
field in front of The Eugene Science Center to witness the spectacle.

Rare lunar event brings
skywatching community together

FIONA WATKINS

CORRIGAN
REPORTER

On Jan. 31, between 3:48
a.m. to 7:00 a.m., Eugene
experienced a super blue
moon with a full lunar
eclipse for the first time in

over 150 years. The Eugene Science Center
hosted a viewing party; providing telescopes and
answering questions.

''A lunar eclipse is when the

sat on blankets or huddled around telescopes.
There were members of Eugene's astronomy club,
parents -with children and people toting digital
cameras. It was partiaY.y cloudy, yet the moon was
·still visible. Planetarium director Haley Sharp ran
one of the telescopes and answered questions.

''A blue moon is the second full moon in a
month;' Sharp said. ''A supermoon just means
that the moon is as close to Earth as possible:'
• She explained that though these two occur-
rences and lunar eclipses happen fairly often, it's
very rare for all three to happen at the same time.

Although a telescope wasn't needed to see the
eclipse, it provided a detailed view of the craters
and mountains on the lunar surface.

As the Earth's shadow
. Earth manages to elude all light

coming from the sun;' said Jeff
Franzen, director of exhibits at
the Science Center.

"It's awesome. We
are so blessed to

began to cover the lunar
surface, the moon started
to turn dark red, thus the
term "blood moon:' After
about an hour, when the
eclipse reached totality; the
moon completely disap-
peared from sight. People
milled around in the dark,

Franzen sat inside the center,
directing partygoers into the
planetarium where they watched
NASA's coverage of the eclipse
from a satellite. Inside the plan-
etarium, a dozen people took
advantage of the warmth and

have this science
museum. People
should take more ·
advantage of it!"

waiting for the moon to
-Lois Keeper return and talking about

gawked as the moon slowly disap-
peared from sight.

The Eugene Science Center was founded in 1961
as a branch of the Oregon Museum of Science and
Industry. The center hosts interactive exhibits,
planetarium shows and presentations, school
and public programs, science camps and special
events in a mission to engage the community in
science.

On the grass outside the center, 40 to 50 people

the rarity of the experience.
Seventy-seven-year-old

Lois Keeper of Eugene said that this was her first
lunar eclipse. •

"I don't think I'll ever see this again;' she
said. "It's awesome. We are so blessed to have
this science museum. People should take more
advantage of it!"

The next total lunar eclipse visible in Eugene
will be on the Jan. 21, 2019.

photos by Nathan Calkins/ photojournalist

At a viewing party for the total lunar eclipse at The Eugene
Science Center, employee Haley Sharp looks through the lense
of a telescope. The viewing party was held on Jan. 31 from 3:45
a.m. to 7 a.m.

2 ~ tltat ma/1elt

theTorch
THE INDEPENDENT

STUDENT NEWSPAPER OF
lANE COMMUNITY COLLEGE

THE STAFF

Editor-in-Chief
Jeffery K. Osborns

Production Director
Cat Frink

Art Director
Diana Baker

News Director
Dylan Plummer

Social Media Manager
Isabel Hernandez

Reporters
Marek Belka

P. W. Braunberger
Janelle Dutton

Mckenzy Gausnell
Noah Noteboom
Donny Morrison
Sabrina Piccolo

Fiona Watkins-Corrigan
Graphic Designers

Douglas Gaines
Rachel Unger

Photojournalist •
Nathan S. Calkins
Anna C. K. Smith
Sterling Gonzalez

Business Director
Jordan Jones

Web Designer
Josh Chatfield

News Adviser
Charlie Deitz

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
theTord,
Lane Community College
4000 E. 30th Ave.
Eugene, OR 97 405
(541) 463-5655

W @lcctorch

Ii facebook.com/LCCTheTorch

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

theTorch // www.lcctorch.com Wednesday, February 7, 2018

NEWS

photo by Anna C.K. Smith I photojourna list

LCC student Jesus Narvaez a·ccompanied Congressman Peter Defazio to the 2018 State of the Union Address
because of his pursuit of immigration equality. Narvaez has completed hundreds of hours of immigrant advocacy
work since 2010.

DACA activist b.rings Dream to DC
Lane student Guest of Defazio

at State of the Union

DIANA BAKER
REPORTER

Jesus Narvaez, a Lane Community College student and
political activist, accompanied Congressman Peter Defazio at
the State of the-Union address on Jan. 30 because ofNarvaez's
fight for the Deferred Action for Childhood Arrivals legislation.
Narvaez attended with five other Oregonians, including Esli
Becerra, Aldo Solano, Juan Navarro, Leonardo Reyes and Miriam
Vargas Corona. The six people represented 11,000 Oregonian
Dreamers and were invited as guests by Oregon lawmakers.

For Narvaez, this was one step in a long struggle for immigrant
rights. Along with being an honors student, he's a member of the
Lane chapter of Movimiento Estudiantil Chicanx de Aztlan, an
organization that helps Latinx youth get support, education and
leadership skills. Narvaez explained the Lane chapter promotes
learning about indigenous culture and history, and provides a
community that feels like fa~ily to the members.

Narvaez has been involved with MEChA since 2010 and is
one of the regional representatives fQr Oregon. His girlfriend
and fellow Lane student, Janice Gonzalez-Valera, is also an
Oregon representative. Narvaez and Gonzalez-Valera are both
graduates of Juventud Faceta, an organization that trains youth
to be leaders for immigrant rights. Graduation requirements
include 500 hours ofleadership·training and community service.

Narvaez hopes to transfer to the University of Oregon and
become a teacher at his former high school, South Eugene.
He also talked of eventually gettin_g a Ph.D. so he can teach at
Lane, citing the inspirations of Lane faculty members Michael
Samano, Jim Garcia and Judy Gates.

However, unless the DACA Act is approved, many com-
munities and family members Narvaez has served with and
advocated ·for face deportation. Narvaez and Gonzalez-Valera
are members of the Oregon DACA coalition and support a
"clean" DACA bill, meaning one that does not include support
for deportations, border security or extra ICE agents.

"The President wants to do this immigration reform, but
with these reforms, he also wants to deport a bunch of people.
Basically, he wants to deport my parents, deport people who
want to be a part of this country;' Narvaez said.

Time is running out, Narvaez explained, and ifs not just
the March 5 deadline that needs to be in the forefront of sena-
tor's minds. According to a study by the Center for American
Progress, 122 DACA recipients lose their status and face depor-
tation every day. Narvaez explained that Democrat minority
whip Dick Durbin has stated in the senate gallery that even if
legislators waited until March 5 to fix DACA, the Department of
Homeland Security takes six months to give people legal status.

"In those six months, people who lost their DACA status are
still prone to being deported. It's not just about a March 5 fix,
it's a six-month fix that needs to happen now;' Narvaez said.

Narvaez and Gonzalez-Valera went to Washington, DC,
in December to advocate putting a clean DACA act in the
spending bill. Part of this involved protesting in Republican
and Democratic senators' offices. On a second December trip,
Gonzalez-Valera was arrested as part of a protest in Georgia
Senator David Perdue's office. A group ofDACA activists were
prepared for the arrests, trained what to do, and told to bring
$50 for bail money. About 25 people chose to be arrested that
day. Gonzalez-Valera as an ally and citizen wanted to use ·he r
privilege, and considered the arrest one of the i;;;st experien&s
of her life.

"I just felt really happy and really proud to be arrested because
I knew I was doing it for a good cause. I was doing it for the
right reasons;' Gonzalez-Valera said.

Narvaez and Gonzalez-Valera have protested in Oregon
lawmakers' offices as well. They stayed in Senator Ron Wyden's
office for five hours one day in December. After that, they saw
on Twitter that Senator Jeff Merkley voted against the spending
bill. Once Wyden heard of the protest, Wydens immigration
staff member met with the DACA Coalition. Senator Wyden
then came out publicly in support of the DACA Act. He too
brought a Lane alum Dreamer, Esli Becerra, with him to the
State of the Union Address.

Narvaez explained how parts of the Address promoted fear
of and divisiveness against immigrants.

. "I think promoting fear in the nation about immigrants, using
tactics to create fear, is what further divides the nation instead
of uniting it. People are going to be more fearful of immigrants
because of what he said;' Narvaez said.

When President Trump talked about the border wall, a
woman seated next to Narvaez stood _up and cheered .

"Being the activist I am, it was hard to hold my tongue and
not start protesting. My heart wanted to protest, but my mind
told me to be quiet. I knew just· being there was a protest':

Wednesday, February 7, 2018 theTorch // www.lcctorch.com

Stepping on the gas
Legislators to present

new plan to curb
greenhouse emissions

. Sustainable Practices, which offers degree programs such
as Water Conservation and Energy Management. The ISP is
also responsible for implementing the college's sustainability
goals, including being completely carbon neutral by 2050.

Roger Ebbage, Director of the Water and Energy Program
at Lane, expressed enthusiasm for the bill's potential passage.

MAREK BELKA
REPORTER

Environmental legislation designed to encourage Oregon
industries to reduce their greenhouse gas emissions is
heading to the floor of the Capitol in the upcoming session.

"Lane can benefit greatly from this clean energy bill;'
Ebbage said. "Cap-and-trade investment encourages
efficiency, which is what we do here at the Institute for
Sustainable Practices:'

The bill, known as the Clean Energy Jobs Bill, is a "cap-
and-trade" system to combat emissions. In short, the state.
would distribute greenhouse gas allowances to Oregon busi-
nesses. Businesses that succeed in lowering their emissions
can then sell their excess allowances to other companies or
back to the state, generating revenue. As the cap on green-
house gases declines, there will be fewer allowances in the
market, which, if it goes- according to the plan, encourages
companies to further reduce their emissions.

"Lane can benefit greatly from
this clean energy bill," Ebbage
said. Heap-and-trade investment
encourages efficiency, which is
what we do here at the Institute
for Sustainable Practices."

-Roger Ebbage
The revenue generated by this new allowance marketplace

may be used to further invest in clean energy and job train-
ing programs throughout the state. Oregon Representative
Julie Fahey, a bill co-sponsor who represents West Eugene
and Junction City, stressed the need for these investments.

"We need to start transitioning our economy away from
polluting energy and toward the green energy economy;'
Rep. Fahey said. "Training workers, investing in clean
energy like solar, all of these things will be good for our
economy and the environment:'

Versions of the bill have been in the works for several
years, according to Rep. Fahey. However, President Trump's
recent withdrawal from the Paris Climate Accords presents
a new leadership opportunity for Oregon on the national
stage.

Investment in clean energy job training could benefit
programs like Lane Community College's Institute for

"It's more important now, more than ever, that Oregon
do our part and so,mehow lead the way;' Rep. Fahey said.
"We want to join on to the momentum of what's already
been happening, and ~dd our voice to the fact. that we need
fo transition to a dean energy economy:'

A changing of the 'Guard'
Baker family selling daily

• paper to out-of-state
conglomerate

SABRINA PICCOLO
REPORTER

GateHouse Media
will officially own The
Register-Guard as of
March 1, meaning that
the Eugene newspaper,

locally owned fo_r more than 90 years, will
no longer be locally owned next month.
According to its website, GateHouse "is one
of the largest .publishers of local!y-based
media in the United States:'

In a post on The Register-Guard's online
publication, the paper's publisher Logan
Molen said that the sale to GateHouse will
end the paper's 91-year-long ownership by
the Baker family, but it is necessary for a
paper that aims to continue "[p]roducing
and distributing high-quality local content
and advertising seven days a week - and
24/7 online'' in the midst of"intense financial
pressures that are difficult to bear alone:'

ten years and avid reader of newspapers
since his childhood, said that he is trying to
be optimistic but has some concerns about
GateHouse's forthcoming ownership of The
Register-Guard.

"Eugene is my home;' he said. "Smallest
place I've lived in, but my favorite. It's my
favorite because it has a community feel and
I think The Register-Guard adds to that as a
family-owned paper:'

"I don't mind if we have national ads in the
paper and I don't mind national coverage:'
Bunstein said, "but I worry if [GateHouse's
ownership] will affect the content of the
paper. I hope it will continue to provide
strong local coverage:'

Burstein, who knows some Register-Guard
staff members personally, also said that he
also fears that GateHouse's ownership will
result in a cutback on The Register-Guard's
240 local staff members.

In his Register-Guard post, Logan wrote
that although GateHouse will bring change
to The Register-Guard, some aspects of the
paper will not change, such as the "seven-day
home delivery"· of the paper and "editorial
freedom:'

"[W]e can endorse who we want, when
we want and how we want without an edict
from afar;' he wrote.

~ tltot matteJt 3

Oregon's cap-and-trade bill is modeled after similar
legislation that took effect in California in 2012. Since then,
California has seen a 4 percent drop in greenhouse gas emis-
sions, according to the U.S. Energy Information Agency.
If this bill is passed, Oregon businesses have the option to
link with California's pollution allowance marketplace as
well as markets in Quebec an-d Ontario, Canada, further
increasing revenue. Similar legislation may be unveiled in
Washington state)ater this year.

Despite the economic potential of the bill, there are con-
cerns that rural and disadvantaged communities would be
hit hardest. A study conducted by the Oregon Department
ofEnvironmental Quality found that the bill could cause the
price of energy to rise one to three percent and gas prices
could jump as much as 16 cents. The study conceded that
rural and low-income Oregonians - who already spend
more of their income on transportation - would be more
significantly affected.

Furthermore, the Oregon legislature is preparing for
a hectic, issue-packed 35-day short session. At a legisla-
tive preview conference with the Associated Press, Senate
Majority Leader Ginny Burdick expressed doubts about
getting the bill passed.

"My personal opinion is we will most likely not be able to
get over the finish line in 35 days, but we need to continue
working on it," Sen. Burdick said.

Despite the wariness of Senate leadership, both Rep.
Fahey and Lee Beyer, who represents Springfield in the
Oregon Senate, remain optimistic about the bill's chances
of passing.

"This is our-best shot to get the ball down the field and
do something about climate change;' Sen. Beyer said, "and
I think it's going to make it through the session:'

The 2018 legislative session began Feb. 5. In addition to
the Clean Energy Jobs Bill, the legislators will be debating
bills regarding the opioid epidemic, the public pension
system, campaign finance regulation and the state budget
shortfall.

Molen also wrote in the post that
GateHouse will allow The Register-Guard
to access new resources, such as "upgraded
systems, improved publishing tools, support
and training in wide areas of expertise, and
new products designed to help local busi-
nesses reach new audiences:'

Joshua Burstein, a Eugene reside?t for

In an email, Logan also said that he
believes that Gatehouse shares with The
Register-Guard "the mindset that local news
and information is a competitive strength at
a time when we're swimming in informa-
tion 24-7:'

The Register-Guard will be sold to GateHouse Media on March 1, after 91
years as an independent media company. The Register-Guard headquarters
is located on 3500 Chad Drive, Eugene, OR 97 408. It can be seen across the
street from the Eugene VA Clinic.

4 ~ tltot moi1RJt the Torch // www.lcctorch.com Wednesday, February 7, 2018

The protest group Save TV Butte won their legislative battle on Jan. 8_, halting the development of the Old Hazeldell Quarry gravel mine on
the outskirts of Oakridge.

Quarry dreams quashed
Legal battle over

Oakridge butte settled

MCKENZY GAUSNELL
REPORTER

The Oregon Land Use Board of Appeals halted the development of
the Old Hazeldell Quarry gravel mine on the outskirts of Oakridge on Jan. 8,.petitioners
with the group Save TV Butte celebrated their victory.

TV Butte has important environmental and cultural significance, especially for local
Native American tribes. Since April 2016, a group of Oakridge residents have opposed
the Old Hazeldell gravel quarry proposal. Through protests and boycotts of the funder,
King Estate Winery, the activists won the battle.

"We wrote articles and letters to the Lane Planning department and Lane County
Board of Commissioners:' petitioner Kathy Pokorny explained. "We always had four or
five people that were willing to speak about our concerns at the public hearings:•

The 21-day period for either side of the case to appeal to the Oregon Court of Appeals
and for the Old Hazeldell gravel quarry to correct environmental violations of the Oregon
Land Use laws is now over. In order to continue production, the gravel quarry would have
had to reduce the size of the extraction site, the emission of harmful particulate matter
and contaminated runoff water, according to Dexter resident Kevin Mathews.

According to an April 2016 Register-Guard article, 30 to 40 jobs could have been

'Ducks' dabble in
development

University of Oregon to submit application
for campus _expansion along river

SABRINA PICCOLO
REPORTER

The University of Oregon may submit a land use application to
the city of Eugene this month for a potential expansion.

According to the University of Oregon website, the application, if approved by the city,
would allow the university to use approximately 77 acres of land between the Willamette
River and the railroad tracks for general campus usage.

The application is a proposal for a land permit, Emily Eng, senior planner and project
manager at UO, said. The permit awaits city approval but would allow the university to
prepare for "potential [enrollment] growth or any other need related to the university;'
such as academic, research, student housing, administrative and recreational ones.

"We're basically looking into the future;' Eng said. Even if the permit is approved by
the city, the potential development and improvements would happen ~ver the course
of decades.

created.had the gravel mine re~ched full production.
"We've had negative responses from a couple of Oakridge residents because they

thought it would create jobs;' Pokorny said. "The people who are filing for the mine are
• not gravel people and will either lease or sell to a gravel operation:'

On their website, the Oregon Mining Association, a mining promotion organiza-
tion, made a statement in ·regards to the Oregon Department of Geology and Mineral
Industries report on mineral resourGes, "Oregon has the potential to be an outstanding
mining state, and the resources are located in the parts of the state that desperately need
the family-wage jobs and taxes that the indust;y provides. This report should serve as a
wake-up call for every legislator who cares about helping struggling areas in rural Oregon.
The jobs and potential are there - let the industry get to work!"

Even with persistent pressure from the mining economy, Oregon government offi-
cials have gone to great lengths to pass laws and regulations to protect the environment,
including permanent restrictions on motorized suction dredge mining to prevent harm
to fish habitats, according to a Statesman Journal Article.

Although the opposers put a stop to the Oakridge gravel mine, there are currently
6,728 active mining claims in Oregon. With the recent change in environmental safety
regulations for mining operations across the nation under the Trump administration,
legacy mining communities in Oregon are attempting to make a comeback.

Whether the battle is in Lane County or in another region of Oregon, tensions are tight
between environmental activist groups working to·preserve public land and renovated
mining companies hoping to get a share of Oregon's natural resources.

Eng also acknowledged the concerns some may have regarding the effect such a pro-
posal would have on the Riverfront Park Special Area Zone's natural environment. The
natural fe~tures of the area have shaped the proposal, concentrating most of the potential
development south of the tracks and not along the river, Eng said. "Riparian restoration
and environmental protection" would be play major roles in the plan.

"This land is in a special pla~e;' Eng said. "It's along the river, which the university and
community really care about. We're looking at the river first:'

Bitty Roy, an ecology and evolution professor at the University of Oregon, joined the
campus expansion planning committee because she was concerned about what would
happen with the river if such an expansion were to happen. Roy was the only committee
member who voted against the potential plan, she said.

Roy also said that the current planning process ignores much of the input from the
university community even though hundreds of students and instructors have signed peti-
tions in the last 15 years in favor of protecting the river and its surrounding environment.

This area could be restored and protected, she said, as well as continue being used
for classes.

Current students and instructors use the area for various courses, she said, including
pollination ecology, systematic botany, geology and environmental science classes.

There is strong support from the athletic department at the university for the. construc-
tion of at least'one field, she said. Another field would be used for campus expansion.

"This area is so structurally and ecologically important;' she said. "Why put bright
lights and essentially parking lots there?"

The artificial turfs that the expansion could include, she added, would especially harm
the river with chemicals. •

"20 years from now;' Roy said, "people will be wondering, 'Why did we do this?"'
The land use application has yet to be submitted to the city for approval. A permit.

hearing is expected to take place from June to July this year.

Wednesday, February 7, 2018 the Torch // www.lcctorch.com dldlle4 tltot /fUlUeJt s

photo by P.W. Braunberger/ reporter

A dancer in a Buddha costume poses with lion dancers at a rehearsal on Feb. 3. According to most versions of the legend, the Lion Dance Tradition
began after villagers dressed like lions to scare away a monster who came to devour their crops.

.. pr~gon A_s!an com~unities to
celebrate ancient traditions,

new innovations

P. W. BRAUNBERGER
REPORTER

From rarely per-
formed Balinese
dances to Kumoricon
cosplay, the 33rd
Annual Oregon Asian
Celebration, scheduled

for Sat. Feb.17 and Sun. Feb. 18 at the Lane
Events Center, welcomes people of all ages
and backgrounds.

"There's something about the Asian
Celebration that really brings people
together;' Bonnie Simoa, head of LCC's
Dance Department, said. "I think it's really
essential for a healthy community:'

According to David Yuen Tam, Director
of the Asian Celebration, it "is one of the
largest all-volunteer cultural events between

San Francisco and Seattle:' Tam estimates
13,000 people attended last year. Anticipating
at least as many attendees at the coming
celebration, organizers will deploy new
credit and debit card readers to speed lines
at the entrance.

Feb. 16 will usher in the Year of the Dog
on the Chinese calendar. This inspired
organizers to adopt the theme "Bark to the
Future!" They want to focus on the .educa-
tional values prevalent in many Asian societ-
ies and the contributions of Asian-Americans
to Science, Technology, Engineering and
Math fields.

"We want to educate people about what
STEM is and how it incorporates into our
daily lives;' Tam said. "It's another avenue
for us to .share with the youth about, 'Hey,
it's okay, it's cool to be good at mathematics.
It's cool to be good at comp11;ter coding. It's
not just a nerdy thing anymore, or not just
a guy thing anymore:"

Other activities designed to appeal to
children include a carnival room, a craft
room, youth performances and a treasure

KLCC Festival Brewing
A festival in support of a local radio station

• FIONA WATKINS CORRIGAN
REPORTER

Eugene's local National Public Radio station, KLCC, will be hosting
its annual brewfest on the Feb. 10 and 11. The KLCC Brewfest will
take place at the Lane Events Center from 5 p.m. to 11 p.m. on Friday

and 1 p.m. to 11 p.m. on Saturday.
The event is one of KLCC's largest fundraisers and a chance to try 200 different beers

and ciders while supporting a local radio station. KLCC is a listener-supported NPR
affiliate radio station and all proceeds from the brewfest are funneled into programing
and personnel costs.

"We're happy to showcase the breweries while supporting KLCC; brewfest coordinator

hunt. Kids can get a map at the entrance,
follow it to booths that teach them about
diverse Asian cultures, collect stamps and
take a completely stamped map to a booth
run by the Asian American Foundation of
Oregon to claim a treasure.

Tam notes that there is a lot to interest
adults as well: a marketplace with "more
than 60 vendors"; craft, cooking,. dance and
music demonstrations ranging from the
Middle Eastto the Pacific Islands; and new
photos added to Our Stories: Immigrants
of America, an exhibit by photographer
and digital artist Melissa "Mimi" Nolledo.

According to Simoa, her dance group,
Tirta Tari, will be performing at the Asian
celebration for the seventh consecutive
year. This year, they will do three unique
dances, one of which is rarely presented,
even in Bali.

The Legong Keraton Playon, which
Simoa has spent the last 20 years learning,
emulates movements found in nature, like
palm trees swaying in the wind.

"I don't know if there's anybody else ii}

the States that's dancing this particular
dance," Simoa said. "We're probably the
only ones:'

In 2015, the United Nations Educational,
Scientific and Cultural Organization singled
out Balinese dance for special protection
by placing it on the Intangible Cultural
Heritage List. Simoa says her Balinese
teachers have given her express permission
to teach and share the dances.

"It's a beautiful thing to think that we
here in Eugene, at LCC, are contributing
to preserving this beautiful form that's seen
internationally as an important and essential
part of Balinese culture;' Simoa said.

Students can enter the Asian Celebration
for free by showing their school ID cards
at the door, along with a student admis-
sion ticket obtained without charge at
any branch of Oregon Community Credit
Union, no account required.

Children twelve and younger also
get free admission. For everyone else,
tickets cost $6.00 for one day or $10.00
for both days.

Gayle Chisholm said. "The brewfest is bigger, better, and improved:'
There are 83 breweries participating in the brewfest this year, some of which have

never been a part of the brewfest.
A significant part of the brewfest this year is the "Tour of the World;' which is a chance

for attendees to try themed beers from eight different countries around the world, a col-
laboration between local brewers.

The festival also includes the Brewfest Music Sale, where records and CDs will be avail-

"The brewfest is bigger, better, and
improved."

-Gayle Chishol!TI

able for purchase. Bus passes will be available for free so festival-goers can get home safely.
Eugene's Soul Vibrator will be performing Friday night, with DJ Connah Jay opening.

On Saturday, DJ Connah Jay will play solo.

6 dtJYtiM tltat ma/1eJt theTorch // www.lcctorch.com Wednesday, February 7, 2018

,,..

photo by Cat Frink / production director

The Wayward Lamb, Eugene's only explicitly LGBTQ bar, closed its doors for the last time on Feb. 3.

Community1$ QlJlY L<;;B-lO ba,; closed

..... I

Eugene gives a
big send-off

CHARLENE VENETTE
REPORTER

'Tm so sad to hear it's going awaY:' Wayward Lamb
patron Michael Brooks of Portland said when he heard of
the bar's sudden closing. Brooks' sentimepts echo those
of many Wayward Lamb patrons who are sorry to see the
only LGBTQ bar in Eugene close its doors. Saturday, Feb.
3 was its final day. The Lamb had a farewell party for its
patrons that night. Unveiled, Eugene's Queer Burlesque
show entertained guests with an energetic show.

"This place is great:' patron Santina Mendez said. "I
bring my cousin here when he visits from New York City,
and he always has a good time:'

In his farewell Facebook post on Jan. 29, owner and
founder Colin Graham wrote, "It was an amazing journey
setting up The Wayward Lamb, and it's been a wonderful

experience since it opened. Along the way, I've learned
a lot and met some truly remarkable people. I wouldn't
trade any of it for the world and I'd quite happily do it
all over again. It's been a privilege to be a part of this
community and to get to know so many of you. I'm a
wiser person for it:'

The "Lamb" opened in 2015 as a safe place for the
queer community to come together, socialize and express
themselves within a safe environment. Inspired by pubs
in London, Graham strived to create a warm and inviting
space. Yelp and Facebook reviews repeatedly expressed
kudos for the Friday night drag shows and weekly dance
parties. Reviewers reported always having a great time.

"This place is amazing! Super sexy modern front that
is wide open with windows and air in the summertime,
Brooks said. "A classy place to feel like an adult and
meet some great folks and staff of any gender, race or
sexuality:'

The "Lamb" became a community spot for people to
come together without judgment. It not only offered enter--
tainment, but also supported local groups such as Beyond

BEER.

Toxics, a local environmental group, with a dance party
benefit devoted to an environmental justice campaign.
When Diane Stephens, a former Eugenian, heard they were
closing, she commented, "Why? I loved that place. There
was no better place to be on Halloween:'

Graham expressed that his decision was based on the
realities of how owning a business as a sole investor and
full-time operator affected his life overall.

'i\s a father, it's important that I set myself and my family
up for success and the emotional, physical and mental strain
caused by operating a small business t~es its toll:' he said.

Patrons expressed their sadness over the closing with
many thoughtful farewell comments, so much so that
Graham felt compelled to put out another post.

"We are happy that so many people have found a home at
The Wayward Lamb;' Graham said, "but I hope that people,
and the community at large, are able to separate the closure
of a venue from the vision that sustained it. We also hope
with the current closure that the community can come
together and have a conversation about the importance
of these spaces:'

2018 OSCAI-IIOMIIATEDDOCIIIENTARY SHORTS
PROGRAM A
Fll-lllU 11:00 3:30 7:40
PROGRAM B
FIi-WED 1:10 5:40 9:45

. 1:10 9:45

11:00 4:40
SAT 3:00 4:40
sa-1111 11:00 3:00 4:40
W NE BY YOUR NAME
ADVANCE TICKETS RECOMMENDED
DAH.Y 11:00 1:50 5:00 6:50 9:30
l,TONYA
ADVANCE TKKETS RECOMMENDED
FIi-SAT 7:30 9 :50
--- 1:00 7:30 9:50
TIii 1:00 9 :50
THE SHAPE OF WATER
ADVANCE TICKETS RECOMMENDED
DAllY 11:00 1:40 4:20 7:00 9:30
METROARTS
PREMIUM EYEHT ADltSSlON
THI ROYAi. OPERA: Rtal.ETTO

11:00
7:00

Wednesday, February 7, 2018 the Torch// www.lcctorch.com ~ tltat molteJt 7

INI

Grammys.
be humble.

sit down

DONNY MORRISON
COLUMNIST

In 2014, Macklemore and Ryan Lewis took home four
Grammys, including Best New Artist and Best Rap Album, for
2013's "The Heist:' While nobody was particularly surprised that
the predominantly white recording academy had favored the

most popular white rapper of the season, the sea of post-Grammy frustrations ran
particularly deep that year. Kendrick Lamar deserved the Best New Artist Award,
even though he had been putting out quality independent mixtapes since 2009.
His major label debut "Good Kid M~A.A.D. City" had been considered an instant
classic upon its release, and was universally favored to win Best Rap Album.
Even Macklemore agreed, having sent Lamar a text message apologizing for "robbing"
him. Afterwards, he self-righteously posted a screenshot of the text to his Instagram,
because you can't just do what you think is the right thing without letting everyone know.

Hlustratlon by Cat Frink/ production manager

&~~~
Sm & LINCOLN • 541.687.2746

ALL AGES ALL THE TIME
WWW.WOWHALLORG

THURSDAY
FEBRUAR.Y8

SOULLAQUISTS
OF SOUND
Marv Ellis ·

&WE Tribe

At the time, Kendrick Lamar was my favorite artist across all genres of music. I
remember being foolishly excited before the ceremony that year. It's not often that the
academy and I agree on an artist. In fact, it's so rare that I'm skeptical when it happens.
Yet Lamar was one the few artists who had managed to harness mainstream appeal while
compromising little to none of his artistic integrity. I felt even more the fool when he lost,
having gotten my hopes up for a ceremony that continually disappoints. It's like having
a significant other that cheats on you once a year, yet every year you happily take them
back, only to catch them again. At least this time, I didn't get a "sorry for stealing your
girlfriend" text from Macklemore.

This year, Lamar took home five awards, including Best Rap Album and Best Music
Video. Macklemore is nowhere to be found. This could be proof that musical pandering
and gimmickry will never stand the test of time. Macklemore's hit "Thrift Shop" will be
recognized as a moment, with both its beginning and end resting comfortably in 2014.
The Grammys tend to award moments and cliches like these, yet disguise them as mea-
surements of musical excellence. In the end, it's like a giant popularity contest, where
everyone stands around and says, "Now, let's not make this a popularity contest:'
• The Grammys have consistently struggled to be an accurate measurement of artis-
tic diversity and talent. Women represented only 17 of the 84 winne.rs last week. Neil
Portman, the current president of the recording academy, advised women to ''step up"
when asked why they represented so few of the night's winners. It's a surprising answer
considering the current climate of the entertainment industry. You'd have to be living
under a rock to not know how offensive that statement was, regardless of the generation.
These are the kinds of individuals deciding who wins the most prestigious music award
in the country. That's why being snubbed at the Grammys is almost a rite of passage for
an upcoming artist.

In the end, it's like a giant popularity contest,
where everyon(! _stands around and says, 'Now,
let's not make this a popul~rity contest.' 11

-Donny Morrison, Columnist

Lamar's opening performance. was easily the most captivating moment of the entire
show. Cardi B graced the stage to perform a song with the night's big winner, Bruno
Mars, for a rendition of his track "Finesse:• While the moment felt authentic, she
wasn't given the space to showcase what was ~rguably 20 l 7's biggest hit, "Bodak
Yellow:• which sat atop the Billboard 100 for three consecutive weeks, making her
the first female rapper to do so since Lauryn Hill in 1998. At this time last year,
she was virtually unknown. Her rise to pop superstardom was this year's most
important underdog story. She deserved far more than a guest spot from Bruno
Mars, whose privile~ed existence stems from a family of musicians, and yet
he still can't make music for anybody other than drunk people at weddings.

The voting committee is out of touch with the music that truly speaks to a
generation of information overload. Music accessibility is easier than ever.
Streaming services create playlists for you and literally tell you what you
want to hear. Yet the best songs, from unknown artists that aren't reaching

algorithm-ridden playlists, require some digging, as they always have. If we
looked only to the radio and the academy to dictate our music tastes, songs like

"Bodak Yellow" wouldn't even exist to us. In order for The Grammys to be taken
seriously by young people, we need young people to be involved in the process.

SATURDAY
FEBRUARYlO

MONDAY
FEBRUARY12

THURSDAY
FEBRUARY15

FRIDAY
FEBRUARY16

BERMUDA TRIANGLE
feat. Brittany Howard
(of Alabama Shakes),

Becca Mancari
& Jesse Lafser

MARTY
GRIMES

GJONES
Eprom
Ana Sia

TERRAPIN FLYER
feat. Melvin Seals
Gumbo Groove

8 ~ tAat mat1eJt

McKay and Holland
lead Titans past Clark

_NOAH

NOTEBOOM
REPORTER

Saturday
afternoon's
game featured
the Lane

men's team and Clark Community .
College. The teams are tied for last
place in the Southern Region. The
Titans are in a rough patch, losing
their last six games in a row. Both
teams have two wins and six losses
in conference play.

Clark opened the scoring with
a 3-pointer. Lane Freshman guard
Keaton McKay responded by
converting on his first two shots
and the first five Titan points.
The teams battled for the upper
hand early in the first half with
a handful of lead changes in the
opening 10 minutes.

Kylor Kelley was active on the
defensive end early with three
blocks and three rebounds. McKay
hit a 3-pointer which gave the
Titans a four-point.lead. McKay
made six of his seven attempts
from behind the arc.

A few possessions later, Titan
Gabe Sorber followed a missed

layup and tipped in the offensive
rebound for his first points of the
competition. With six minutes left
in the first half, the Titans held a
slim 25-20 lead.

Clark began to pull away with
two minutes remaining. Clark
guard Jesse Vogel made a move on
the fast break to give the Penguins
a seven-point lead. The Penguins
held ·onto the lead at halftime going
up 37-31.

Lane started the second half
scoring five fast break points and
cutting the Clark lead to just one
on a layup for Tre'Var Holland.
McKay tied the game at 42 with
his third 3-pointer. The two teams
traded 3-pointers until the score
was tied at 50 with 15 minutes
remaining.

Mike Swadberg came off the
bench and made a smooth up-and-
under move to give Lane their first
lead of the half.

"Mike came in off the bench
and provided some solid minutes.
He sparked the energy for th.is
team:• head coach Bruce Chavka
said on Swadberg's contribution
to the team.

Kelley scored his second
basket of the contest on an out ..
of-bo..unds play that set him up
in the middle of the lane to score
over the defense.

McKay gave Lane their biggest
lead of the night en another

the Torch // www.lcctorch.com

3-pointer that put the s~ore at
63-57. But their lead didn't last
long as Clark came down and hit
back-to-back 3-pointers to tie it at
63 with a little over nine minutes
remaining.

Holland hit his first 3-pointer of
the night to as the Titans went up
by six with less than six minutes
remaining. Another ·3-pointer
by Keiron Goodwin, followed
by a contested layup for Holland
widened the Titan margin to 10.
The Titans finished strong and got
their first win since Jan. 6., defeat-
ing Clark 86-75.

McKay filled the stat sheet with
24 points, four rebounds and one
steal while Goodwin finished with
15 points, eight rebounds and an
assist. Kelley finished with four
points, 10 rebounds and seven
blocked shots. Holland led the
team in scoring with 26 points,
three rebounds, five assists and
two steals.

"We've been on a losing streak
and today I wanted to be aggressive
and keep attacking;' Holland said
after his fourth game of scoring
25+ points this season.

The Titans will play again at
home on Wednesday Feb. 7 against
South West Oregon Community
College, who is third in the NWAC
in points-per-game, averaging just
over 90 ppg.

t,>JI
"' •

Wednesday, February 7, 2018

-ins

/AV~~/Q'AV/Q'AV~hi lZ J •
1

photos by Sterling Gonzalez/ photojournalist

J JU JJ JI f I f J Jd JJ J J J d JJ J J ;&tM ; I

Huge third quarter fuels
Lane past Penguins

NOAH NOTEBOOM

REPORTER

The Clark Penguins visited Eugene for the
Titans' "Jam The Gym'' event on Feb. 3. In Lane's
previous game, they lost a tough game to the
undefeated Umpqua Riverhawks. They were
looking to get back to winning.

Lane started the game converting on all four
of their shot attempts and raced out to a quick
8-0 lead. With a dear height advantage, Rachel
Fielder was able to outwork the Clark defense
for an easy putback lay-in.

With 18 seconds left in the first quarter,
Khadija Smith got around her defender for
an and-one play. A mixture of solid defense
and passing against a zone defense secured
the Titans a 34-14 lead after the fir~t quarter.

The Penguins held the Titans scoreless for
five minutes of the second quarter untitFielder
found Megan Still on the 3-point line and she
drained her second attempt of the afternoon.

Later in the quarter, Titan guard Amber Lease
made a no-look pass to Fielder for an easy two
points. The Titans headed into halftime with
a 48-25 lead.

Asha Tullock, starting the second half scoring

drive, made her second 3-pointer of the after-
noon on a give-and-go pass from Lease. Lane
returned the favor and held Clark scoreless
in the second half while increasing their lead
to 62-25. Clark finally managed to score on a

• 1ong 2-pointer.
The third quarter belonged to Tullock as she

scored 11 of the Titans 35 points hitting three
straight 3-pointers in the third. The Titans out-
scored the Penguins 35-2 in the third quarter
to put the lead at 83-27.' •

In a more competitive fourth quarter, the
Penguins managed to score 19 points but that
wasn't enough as the Titans won decisively
102-46.

Six different Titans scored in double figures
in a balanced attack. Lease scored seven points,.
dished out seven assists to go along with six
steals. Emma Jones recorded her second double-
double on the season with 10 points and 12
rebounds. ·

"I think we just played with some confidence
and had fun; that was really nice;' head coach
. Greg Sheley said after the game.

The Titans play at home on Feb. 7 at 5:30
p.m. against South West Oregon Community
College. As of Feb. 3, the Titans are just one
game behind Clackamas for second place in
the Southern Region. They will try to creep
closer to the second spot Wednesday,

