
dtJIUS that wta.tfu Aerial spray ban / page 2

March For Our Lives / pages 4-5

Student walkout/ page 6 ore
APRIL 4, 2018 VOLUME 53, EDITION 10

Oro
Eugene Police and

City Council address
robberies and

unanswered calls

SABRINA PICCOLO
REPORTER

The Eugene City Council has been approaching
ways to provide a safer environment for the Eugene
community after recent accounts of robberies in the
city and news of disregarded phone calls to the Eugene
Police Department.

According to EPD Public Information Director
Melinda McLaughlin, between Feb. 23 and March 22,
there were 12 reports of robberies - mainly daylight
robberies and store robberies - throughout Eugene.
These included the armed robbery at Subway on 18th
Avenue on March 3 and the armed robbery at Little
Caesars Pizza near West 11th Avenue on Mardi 23.

Amid these robberies near the University of Oregon
campus, the Register-Guard released an article on
March 11 that revealed statistics showing that the EPD
"disregarded one-third of the daily average calls" it
received in 2Dl 7.

Kaylin Lechner, a West Eugene resident, experienced
this difficulty with the EPD first-hand during the begin­
ning of March when a person broke into the back door
of her home and again approximately a week later when
she witnessed a person attempting to break into cars,
including her own.

"I talked to dispatch both times;' Lechner said, "and
both times dispatch said an officer would come out, and
an officer would call me. Neither time did that happen:'

Lechner said that she felt as if her call did not matter
and added that she has "never felt 100 percent safe" in
Eugene.

"I talked to dispatch both
times ... and both times dispatch
said an officer would come out,
and an officer would call me.
Neither time did that happen."

- K~ylin Lechner, West Eugene resident

Details about the EPD's failure to respond to various
calls from the community and the reasons behind this
struggle were expressed in a presentation to the Eugene
City Council during a public hearing on Feb. 20. Interim
Executive Police Director David James presented the
majority of the statistics, expressing his "concern that com­
munity members are not receiving the quality of services
we believe they deserve:'

According to the U.S. Census, the Eugene population has
increased by 4.4 percent from 2014 to 2017 and is likely to
continue steadily increasing. During the same time frame,
James said, the daily average public-initiated calls to the
EPD has increased by 20.6 percent.

However, the number of dispatch communication
specialists in Eugene has not changed and the number of
budgeted sworn officers in the city has decreased from 193
to 192 over those years.

The daily average response time from the EPD per phone
call has increased by 86.7 percent, James added, which is
approximately a 19.3-minute increase in response time.
Because there is an increase in calls but not enough officers
to respond to them, James said, the majority of this time

EUGENE, OREGON

increase resides in the time it takes to dispatch a call to an
available unit. The dispatchers "are looking at a screen [of
calls] that never goes away;' James said.

"This is like having an in-basket on your ~esk and you
take a piece of paper off and somebody puts five pieces of
paper on top of it. [The call-takers] can't do anything about
it. There's no one to send."

James concluded the presentation by laying out the goals
of the EPD: to reduce the number of calls to the EPD that
are disregarded, to reduce the re~ponse time to these calls
and to resolve cases quickly. In order to accomplish these
goals and uphold public safety, James stated, the EPD must
be adequately staffed.

According to McLaughlin, the EPD is currently running
statistics on crime rates in Eugene, so it is "hard to tell if
[the number of recent robberies] is unusual for Eugene:'
Nonetheless, in response to the recent robberies, the EPD
has been staffing its units with additional officers, focusing

eca

illustration by Cat Frink/ production director

officers on near-campus areas where many of the robber­
ies have been taking place and having volunteers polic­
ing Eugene throughout the day. The EPD has also had a
meeting with the University of Oregon Police Department
on March 20 to discuss approaches, such as producing
safety tips for students through social media, to ensure a
secure community.

Individuals in Eugene play a significant role in pro­
tecting the community's safety as well. In addition to
advising the public to be aware of their surroundings, not
walk home alone and to stay in well-lit areas, the EPD
website encourages the community to take advantage of
the tip line that the department has set up. The website
asks that the community "immediately report robberies
or suspicious conditions, as this will increase the chances
of apprehending suspects" involved in reported cases.
In short, as the website states, "if you see something, say
something."

(

2 ~ tltat matteJt

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

Reporters
Marek Belka

Janelle Dutton

Mckenzy Gausnell

Noah Noteboom

Donny Morrison

Sabrina Piccolo

Photojournalists
Nathan S. Calkins

P. W. Braunberger

Anna C. K. Smith

Sterling S. Gonzalez

Business Director
Jordan Jones

Web Designer
Josh Chatfield

Content Distributor
Gabriel Collins

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

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

@lcctorch

E facebook.com/LCCTheTorch

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

the Torch// www.lcctorch.com Wednesday, April 4; 2018

Aerial herbicide ban
struck down

◄

Activists plan to appeal
decision in state court

MAREK BELKA
REPORTER

On March 7, a Lane County judge ruled
that the proposed aerial herbicide spray ban will not appear
on the ballot in the May election.

Lane County Circuit Court Judge Karsten Rasmussen said
that the ballot initiative violated the "separate vote requirement"
under Oregon law and therefore cannot appear on the ballot.

The decision came as a blow - though not a surprise -
to the community groups who have been working for over a
year to get this initiative to Lane County voters. The initJ.ative,
known as the Freedom from Aerial Spraying of Herbicides Bill
of Rights Charter Amendment, has faced several roadblocks
on its path to the ballot.

An earlier petition was thrown out in Oct. 2017 by the county
for also failing to meet the separate vote requirement, forcing
the activists to rewrite the initiative and reacquire the 11,500
signatures needed to qualify for the May election. In January,
activists swarmed a public Board of County Commissioners
meeting to implore the commissioners to refer the initiative to
the ballot. The commissioners balked, however, and forwarded
the initiative to the circuit court, where it was eventually dis­
missed, to the chagrin of community activists.

"Under the current system oflaw, we the people have little
power to protect the health, safety and welfare of our com­
munities and natural environment:' attorney Ann Kneeland,

Please, Do Tell
Activist and veteran to
speak about anti-gay

policies in the military

DYLAN PLUMMER
NEWS DIRECTOR

Retired U.S. Air Force Major Margaret Witt will be giving a
talk at Lane Community College Thursday, April 5 in the Center
for Meeting and Learning. Witt will be speaking about her role
in dismantling anti-gay policies in the military and commenting

•
==

~

--
....__
.....,
~

illustration by Jeffery K. Osborns / editor-in-chief

who represents Community Rights for Lane County, said in
an editorial in the Register-Guard on March 28.

In his decision, Judge Rasmussen argued that the initiative
would affect "at least a dozen'' statutes in the Lane County charter,
including law enforcement, land-use policies and financial
compensation for those affected by aerial herbicide spraying.

According to the Oregon Constitution, the «separate vote
requirement" - known as the "single-subject rule" in some
states - requires any initiative or referendum submitted by
popular petition to a state or local government to cover only
one subject. While the rule is designed to ensure that any
initiative is clearly focused on one issue, some argue that the
requirement is being used to suppress the ability for local
activist and community groups to get petitions on the ballot.

"That requirement is one that's only before been applied
to state constitutional amendments, never in my knowledge
been applied to a local, county initiative;' Rob Dickinson, a
member of the steering committee of Freedom from Aerial
Herbicides, noted.

Despite being unable to get the initiative to the ballot in
May, the community groups have yet to give up their fight to
end aerial herbicide spraying. Dickinson conceded that the
groups weren't entirely optimistic about getting the initiative
to the residents of the county in the May elections, especially
after their first initiative was dismissed last year.

"We completed the signatures on Oct. 26 [2017], we turned
them in 15 days before that [deadline] and th~y told us that
we had done our job;' Dickinson said. "So they had basically
lost us our campaign time for May anyway:'

CRLC and PAHA intend to appeal Judge Rasmussen's
decision to the Oregon Court of Appeals, though it is unclear
whether the case will be heard prior to the May 15 elections.

on recent legislation passed by the Trump administration barring
transgender people from service.

Witt was suspended from service in 2004 and faced dis­
charge under the Don't.Ask, Don't Tell policy after 19 years of
distinguished service as a flight nurse with the Air Force. She
fought her discharge and won in 2010, with the court ruling
that it violated her constitutional rights.

Her case set a precedent for the repeal of the Don't Ask,
Don't Tell policy later that same year. Maj. Witt's appear­
ance will be moderated by KLCC's Tiffany Eckert, who will
facilitate a brief interview and then invite the audience to
ask questions.

Witt is currently on a lectur~ tour in support of her new
memoir, "Tell: Love, pefiance, and the Military Trial at the
Tipping Point of Gay Rights:'

She will be speaking at 6 p.m. Thursday, April 5 at LCC's
Center for Meeting and Learning on Main Campus.

Wednesday, April 4, 2018 the Torch// www.Jcctorch.com

Willamette
Valley falls

short on
snowpack

MCKENZY

GAUSNELL
REPORTER

1he Willamette Valley was hit with a
late surge of snow, helping the prepara­
tion for the hot summer.

After a historically warmer winter,
the Willamette Basin has been deprived
of the snow that is essential to main­
taining the mild Oregon climate. Even
though the Willamette Basin is at 77
percent of the average snowfall, many
other areas of Oregon are suffering
from extremely low amounts of snow.
The Klamath Basin has received only
53 percent of the average snowpack,
according to the Oregon SNOTEL
recordings.

The early warm weather left most
of Oregon in a drought with less than
half of the necessary snowpack, accord­
ing to an article from the Statesman -
Journal. After a surprising two weeks
of snow, many sites in Oregon doubl~d

~ that matteJt

in snowpack. The added layers help the
area store water in the snowmelt until
the summer. The longer the water lasts,
the milder the drought that Willamette
Valley experiences during the summer
months.

"Most of the reservoirs that provide
water to the population of western
Oregon are filled primarily from winter
rain and snowmelt," Evan Bentley, a
National Weather Service meteorolo­
gist, reported to the Willamette Week
"In particularly meager years, drought
and water availability can be concerns."

17 million acres of Oregon are used
for farming, according to Oregon
Agriculture A Quick Overview. The
snowpack is important to the 214,000
employees in the agriculture business.
Without water, a drought could disrupt
the 25.8 billion dollar industry that
supplies 80 percent of Oregon's exports.

Even though the snow packed on at
the last minute, the Pacific Northwest
is still dealing with a loss of snowpack
over the decades. The area has suffered
losing 15 to 30 percent of the normal
snowpack according to Science Daily.
As the winter season comes to an end,
Oregon's weather made a last-ditch
effort to pack on snow for the summer's
main water source.

3

Make an appointmen1·1oday!
> Free

unofficial
tra~script
review

> Learn
about
Fast Track

· Transfers

> Create
your
educational
plan
to EOU

eou.edu/online

4 dldtLe4 tltat mo1IRJt
,

the Torch // www.lcctorch.com Wednesday, April 4, 2018
..... ,

'WE ILL NOT E SILENT'
Students lead

community march
for gun reform

MAREK BELKA

REPORTER

High school students shouted that phrase in cities
from Los Angeles to Boston as part of the March For
Our Lives, a student-led movement demanding greater
gun control reforms in the United States.

On March 24, well over six thousand people gath­
ered in the shadow of the Wayne L. Morse Federal
Courthouse on a chilly day in downtown Eugene to
march for "common-sense gun control:' The march
was held in sync with over 800 other events across
the country, organized by the survivors of the Feb. 14
Parkland, Florida school shooting.

'14e swollen crowd braved frosty temperatures and
a sharp wind to listen to fiery speeches from local high
school students, teachers and a survivor of the 1998
·Thurston High School shooting. The mass of bodies
was dotted with handmade signs and the pink hats that
have become emblematic of the women's movement in
recent years. Virtually every age was represented in the
crowd, from tiny toddlers holding small paper signs
to senior citizens wielding poster boards with parodic
portraits of President Donald Trump and NRA leader
Wayne LaPierre. The spotlight, however, was on the
student organizers of the event.

T~mera Hernandez, a senior at Churchill High
School, shouted that question into a dented microphone.
Inspired by the outspoken teenagers from Parkland,
Hernandez and her peers - their voices cracking and
growing hoarse from sustained yelling - gave speeches
on the steps of the federal courthouse, demanding that
government officials address gun violence in schools.
The students - dressed in bright orange sweaters
that matched those worn by students at the march in
Washington, D.C. - spoke about living in constant
fear as mass shootings continue to dominate national
headlines.

Betina Lynn shuddered as she shared her person_al
experience with school shootings. Lynn, a survivor
of the 1998 Thurston High School shooting that left
four dead and injured 25 others, spoke to a crowd that

stood in rapt silence, broken only by horrified gasps.
She shared a poignant story about how long it took
for her to recover from the attack and her continuing
struggles with PTSD and chronic pain. Lynn also paid
respect to the memory of the nine victims of the 2015
Umpqua Community College attack, the deadliest
mass shooting in Oregon history.

Sophia Reyes, a student at Lane Community College,
vocalized what many other students in the crowd
were feeling. Reyes, a native of Las Vegas, first became
politically active after a mass shooter killed 53 people
and injured over 800 others at a music festival on
the Vegas Strip in October 2017. January's Women's
March was Reyes' first experience with public protest,
but she said that seeing students holding a successful
march makes her realize the power of her own voice
as a young person.

As the speakers concluded, the crowd took over and
chanted that refrain on the streets of downtown Eugene.
The mass of people - led by a group of orange-dad
middle school girls, a marching band and escorted
by police officers on motorcycles - wound their way

• through the 5th Street Public Market and past the early
spring vendors at the Saturday Market. People staying
at hotels along the marchers' route hollered words of
support from their balconies and motorists blared their
horns as the crowd massed in intersections.

Young children rode atop their parents' shoulders
and shouted alongside veteran protesters. Protestors
of color held up signs with the names of Black men
and women killed by police, including Stephon Clark,
who was shot by police in Sacramento, California on
March 18.

The march ended in front of Whirled Pies - which
has seemingly become the de facto endpoint of recent
Eugene marches - and the crowd slowly dispersed as
the marching band continued to play. Kids, teenagers
and adults embraced one another before going their
separate ways, with small groups coming together
with promises to continue the conversation about gun
violence in America. As the crowd dwindled, Renee
Worthy, a sophomore at Cottage Grove High School,
repeated a phrase she had heard from a speaker earlier
in the day.

Students from high schools across Lane County wait to givE

student-led groups spoke out on gun control and student safE

Snare drums, trombones, saxophones and other instrumer
marchers chant "We will not not be silent," in support of stricte

demonstration organized by the survivors of the Feb. 14 Parkl,

Wednesday, April 4, 2018 the Torch// www.lcctorch.com ~ tltat mo1teJt 5

~ches to a large crowd at the March For Our Lives rally in downtown Eug~ne. Across the world,

response to the growing amount of violence taking place in schools.

:ho through the streets of downtown Eugene while

control legislation. The march was a part of a nation-wide

Florida school shooting.

The March For Our Lives passes through the Park Blocks during the Saturday Market. People from

different social, economic, ethnic and racial backgrounds came together to echo a single message

for stricter gun control.

6 ~ that mo/te!t the Torch// www.lcctorch.com Wednesday, April 4, 2018

photos by-P. W. Braunberger / photojournalist

LCC President Margaret Hamilton, left, bows her head and closes her eyes along with more than 50 students in Bristow Square on Mar. 14. Hamilton, who did

not organize the walkout, later expres.sed pride that the students conducted themselves peacefully.

Silent statement
LCC students join national walkout to

commemorate shootif!,g victims

P.W. BRAUNBERGER

REPORTER

Lane Community College students walked out of class at 10 a.m.
on Wednesday, March 14 as part of a national movement to mourn the victims of the
Parkland school shooting last month and call for gun restrictions.

More than 50 students gathered in Bristow Square, where many bowed their heads and
closed their eyes for 17 minutes of silence to commemorate the 17 students slain a month
before in a mass shooting at Marjory Stoneman Douglas High School in Parkland, Florida.
A handful of faculty and staff joined them, including LCC President Margaret Hamilton.

Alexis Ramirez, a political science major at LCC, said the walkout and silent
demonstration, "makes a statement that we want to feel safe in our schools:'

Women's March Youth Empower, a national organization whose website describes
itself as student-led, issued the initial call for students to walk out of class. The group's
_website offered ideas, but no directives, on what students across the United States could
do during the 17 minutes.

Kristine Borg, a pre-med major, was pleased to discover she was not the only student
at Lane to answer the call to action.

'Tm really grateful for my peers here;' Borg said after the silence ended.
Borg did not claim to have org~nized the LCC walkout, but she was the only person to

speak afterward, urging everyone to vote, whatever their views, on how to best prevent
mass shootings.

"If people think I'm out here and I'm crazy, I'd rather they go in and vote about it than
just sit at home and think about it;' Borg said.

Borg, who had never participated in any prior demonstrations, walked out of a

After 17 minutes of silence commemorating the Parkland school shooting

victims, LCC student Kristine Borg, left, spoke to fellow students gathered in

Bristow Square. Borg urged them to take further action by voting.

psychology class.
"I love all my instructors here, so it's always hard to be like, 'I really respect you but I

have something to do;" Borg said.
Borg did not think her professor, who discussed the walkout before class started,

would penalize her.
"I think he has a pretty balanced perspective, so he understands;' Borg said. "I think

in general Lane is good about that:'
"I believe in the efforts to end or reduce violence in schools and I am very proud of

our students for having the courage to take a stand in a peaceful manner;' President
Hamilton wrote in an email response to The Torch.

Hamilton also denied organizing the demonstration. "This day belonged to the
students;' she wrote.

FRIDAY WEDNESDAY FRIDAY SATURDAY SUNDAY
APRIL6 APRIL 11 APRIL 13 APRIL 14 APRIL 15

CAR SEAT ANDREA GIBSON PIGS ON HYDING JEKYLL MC CHRIS

~AL-
/£Gfi/.\T£, oro:,<:P~

HEADREST Chastity Brown THE WING Henry's Child Bitforce
Naked Giants (Pink Floyd Tribute) Jollymon

8TH &LINCOLN 541.687.2746
ALL AGES ALL

THE

Wednesday, April 4, 2018 theTorch // www.lcctorch.com

A tough pill to svvallovv
DONNY MORRISON

COLUMNIST

In the past three decades, we've
seen the face of opiate addiction
change drastically. The stereotypical
heroin junkie used to fit a mold. They
were dropouts and hippies, they were

Vietnam veterans self-medicating to treat their PTSD, they
were impoverished inner-city dwellers with little to lose but
much to gain from a warm opium ~uzz. They were easily
identifiable and even easier to forget about.

If they didn't overdose, they hung around long enough
to get a hefty prison sentence, and then it was out of sight,
out of mind. Back then, there was little to no compassion
for the junkie. This was before _the cultural rebranding
of opiate addiction that took place in the past decade.
Nobody cared about compassion when the crack epi­
demic plagued the black community in the 1980s. It's
only when middle-class white people started dying that
we really made a fuss.

Compassion, within the context of contemporary rehab
centers, drug court, and 12 step programs, is only awarded
to addicts who actively want to quit. Only once an addict
has displayed this desire, which I can assure you, is very
tough for a heroin addict to even imagine doing, will'he be
offered entrance into the compassion club of mainstream
recovery. This model excludes a large portion of opiate
addicts who will probably never seek the help they truly
need, because it doesn't exist.

So what does compassion look like for the junkie that

doesn't want to change? There seems to be this belief that all
opiate addicts would choose recovery if given the resources
to change, but people aren't addicted to heroin for the same
reasons as they used to be. The quick rise of over-prescribed
and cheap prescription opiates in the early 2000s has given
birth to a generation in constant withdrawal. Percocet
is a party drug. Smokeable black tar heroin plagued the
community I grew up in. Benzodiazepines such as Xanax
and club drugs like MDMA and Ketamine are continually
found containing heroin or ynthetic opiates like Fentanyl.
It's no longer associated with poverty and beatniks. It's
associated with the white middle class and suburbia, as
well as the smaller towns that make up large portions of
middle America.

We can't simply push
treatment on every addict.
There aren't enough
resources available.

Vancouver, British Columbia has the only clinic in North
America that offers prescription grade heroin. According
to an interview Scott Macdonald, the head physician at the
Providence Crosstown Clinic, had with Vox in 2017, of the
200 patients treated at the Providence Crosstown they've
had, not one single person has died while in their care. The

~ tltat matteJt 7

heroin these patients receive is of a consistent purity, thus
making overdose considerably less likely. Vancouver isn't
the first city to implement what is known on the streets as
"shooting galleries." Switzerland.embraced these kinds of
treatments in the 1990s, following a rapid rise in heroin use
during the 1970s and 1980s, culminating in a full-blown
public health crisis concerning the spread of HN and AIDS.
According to The Swiss Federal Policy on Public Health,
overdoses have steadily declined since the programs were
introduced in the 1990s.

In Oregon, we have free needle exchange programs to
help avoid the spread of disease. These same programs
also offer injectable Narcan, a drug administered during
an overdose that reverses the effects of opiates, to anybody
willing to sit through a ten-minute class.

These programs that save lives recognize the inevitabil­
ity of opiate addiction. However, this is only a Band-aid
for the much larger issue surrounding impurities in the
street heroin that addicts are unwittingly overdosing on
daily. Legalizing heroin and controlling it the same way
we control pharmaceuticals is a logical solution to helping
"junkies" navigate their addictions without landing on a
"hot shot:'

This is what compassion looks like for the modern day
opiate addict. The epidemic is vast enough to warrant a
new approach. We can't simply push treatment on every
addict. There aren't enough resources available.

We can't simply lock everybody up. -There aren't enough
jail cells. There isn't a "one size fits all" solution to treating
opiate addicts and recovery can look different depending
on the person. Choosing a faith-based, 12-step program
isn't any more admirable than the person visiting the
Methadone clinic for opiate maintenance treatment. It's
time we show compassion to all addicts, not just those
who we deem worthy of it.

8 ~ tltat l!Uli1RJt the Torch // www.lcctorch.com Wednesday, April 4, 2018

Titans take Bulldogs to the yard

DAY ONE
Lane opens weekend. with

back-to-pack wins

NOAH NOTEBOOM
REPORTER

After just a single win in their first five competitions, the Titans looked to
turn things around in a four-game series against the Bellevue Bulldogs at PK
Park in Eugene on March 16-17.

"We started 1-11 last year and ended up third in the NWAC, and with
so many returning players and the strength of our early schedule, the guys
realize that it's just part of the process:• Head Coach Josh Blunt said on this
year's slow start.

In the preseason poll released by the Northwest Junior College Poll Committee,
the Bulldogs Were ranked third, just one spot ahead of .the Titans. Bellevue
came into this series winning just one of their last four.

Both teams struggled to get on base early in the first game with just two hits
in the first three innings. Sophomore outfielder Colton Sakamoto was the first
Titan to record a hit with a bunt as he safely made it to first base. Sakamoto
finished with two hits and one run in four plate appearances for Lane.

Sophomore Bryce Mulcahy got the starting pitching job for the Titans Friday
afternoon. In just over five innings pitched, Mulcahy struck out six batters and
allowed just one run for a 3.46 ERA.

• By the end of the fourth inning, both teams had managed to score one run each.
The score wouldn't change until the seventh inning when Bellevue first baseman
Jared Maxfield hit a doµble, driving in a Bulldog run. Bellevue led 2-1 after that play.

"They score, we score!" Lane pitcher Jesse Davis chanted from the dugout
as the Bulldogs took the lead going into the bottom of the seventh inning.

The Titans proceeded to load the bases with just one out. After an errant
pitch, Titan Jimmy McDonald attempted to steal home and succeeded after
he evaded the outstretched arm of the Bellevue catcher. That stolen base tied
the game at 2-2, with the momentum on Lane's side.

That momentum propelled Lane to a 3-2 victory in the first game of Friday
evening's doubleheader. Although Mulcahy got the start, freshman Riley
Howard earned the win :with six strikeouts in two innings pitched. Titans
Logan Zozaya and Tielar Murray recorded one RBI each.

In the second game of the doubleheader, the Titans scored a season-high
six runs in their second straight win. Seven of the nine Titans in the batting
order recorded at least one hit in the Titans' 6-3 victory over the Bulldogs.

"It was very good to get two good wins against a very good Bellevue team,
and hopefully we can build on that for Saturday's games;' Blunt said after they
took down the Bulldogs in back-to-back games.

DAYTWO
Lane completes weekend

sweep with blowout victory

NOAH NOTEBOOM
R EPORTER

After two victories against the Northern
region's Bellevue Bulldogs, the Titans are
trying· to get their first sweep of the young
season. The Titans beat the Bulldogs 3-2 and
6-3 on Friday evening, and are looking to
continue that momentum heading into the
final stretch of the four-game series at PK
Park in Eugene.

It wasn't until the bottom of the fourth
inning when a Titan made it safely on base
when freshman shortstop Cade Kissel was
walked. Shortly after, catcher Thomas Rudinsky
was hit by a pitch as he advanced to first
base and Kissel made his way to second.
Unfortunately, Jackson Soto couldn't capital­
ize and struck out swinging for the Bulldogs'
third out, leaving two runners on base. Soto
finished with one hit and one strikeout in the
early game Saturday morning.

Lane starting pitcher Dillon Larsen tried
to pick off a Bellevue runner at first but his
throw sailed over Soto's head and the Bulldog
runner on third stole home, which pushed the
score to 1-0.

In the bottom of the fifth inning, Tielar
Murray recorded Lane's first official hit on
a double to left field. With only one out,
head coach Josh Blunt made a substitution at
hitter, subbing in second-year catcher Jimmy
McDonald for Lane Kashiwamura.

McDonald made contact on the ball but it
was caught by a Bellevue outfielder. Although
McDonald was called out, Murray slid safely
into third base. Sophomore Jayden Hanna was
unable to drive in Lane's first run of the game
after striking out.

photo by Nathan S. Calkins / photojournalist

After Larsen walked his second straight
batter of the sixth inning, Blunt made the

-decision to bring in Jack Gordon from the
bullpen to try to prevent the Bulldogs from
scoring again. With the bases loaded, Gordon
struck out one and forced a fly out to end the
inning and bring momentum back into the
Titans dugout.

In the seventh inning, it was three batters
up, three batters down for the Bulldogs. The
Titans headed into the bottom of the seventh
with sweep on their minds. Soto got the inning
started on a good note when lie hit the ball
into the outfield and made it to second, which

• really energized the Titan dugout and crowd.
Logan Zozaya came after Soto and placed a
bunt to left infield as he made it to first and
Soto slid into third.

That prompted Bellevue to make a switch
at pitcher. That switch did more harm than
good as Bulldog Calvin Turchin walked the
next two Titan batters and tied the score at
1-1. Titan Hank Forrest smashed a sacrifice
fly to outfield which helped Murray on third
cross home plate and gives the Titans their
third straight victory 2-1 over the Bulldogs.

The afternoon game contrasted that of the
low scoring 2-1 morning game. The Titans
dominated the Bulldogs 13-1 to earn the sweep
in front of the home crowd in Eugene. Lane
scored all 13 runs in the first three innings,
with nine coming in the third. McDonald,
Forrest and Murray all recorded two hits each.
Soto drove in a game and series-high three
RBI's. The Titans evened their overall record
to five wins and five losses after four straight
against Bellevue.

. In a two-game series with Centralia on Mar.
25, the Titans won the first game 7-4, but lost
the second game 1-3. Lane returned home to
PK Park and was unable to win a game against
Edmonds Community College who has nine
wins in their last 10 games.

The Titans play Mt. Hood at Titan Field
on April 3 before heading on the road to play
them in a doubleheader on April 6, at Oslund
Field in Gresham, OR.

