
dtJrits that wtaiter ASLCC Elections / page 3

Letters from the editors / pages 4-5

Celebrating Ramadan / page 6 ore
JUNE 6, 2018 VOLUME 53, EDITION 13 EUGENE, OREGON

Stories from the 'Pacific Circuit'

photo by Diana Baker/ art director

At a panel on human trafficking, Diana Janz, third from left, answers a question from an audience member about controlling social media use. Attendees

listened to panelists FBI agent Chris Luh, Hope Ranch Ministries Janz, trafficking survivor McKenzie, and Engaging Allies Coordinator of Sexual Assault Support

Services of Lane County Bianca Marina.

Community leaders call for help in the battle against human trafficking

MCKENZY GAUSNELL AND DIANA BAKER
REPORTER, ART DIRECTOR

Emerging Leaders of United Way Lane County, a young
professional philanthropic group, met with approximately
two dozen community members at the Actors, Cabaret
of Eugene on May 23 to discuss the pressing issue of sex
trafficking in the Eugene area.

The speakers varied from trafficking survivors to resource
providers for individuals who have been involved in human
trafficking. FBI agent Christ Luh gave insight in his keynote
address into how law enforcement approaches trafficking.
Later, Luh was joined by Diana Janz, board president of
Hope Ranch Ministries, Bianca Marina, the Engaging Allies
Coordinator of Sexual Assault Support Services of Lane
County, and McKenzie, a trafficking survivor only referred
to by her first name to protect her privacy.

"The intent was to show the group how often this is
happening here in our beloved community and how many
different kinds of people are at risk:' Amanda Dellinger,
Resource Development Coordinator at United Way of Lane
County, said. "The chronic homeless population and kids in
the foster system [are] being disproportionately affected:'

Luh discussed how being in a crisis makes people more
vulnerable to sex trafficking, citing factors such as financial

vulnerability, drug addictions and other situations that result
in people lacking a supportive community. According to
Luh, often people who feel socially isolated turn to social
media to find support.

"Social media is the number one breeding grounds of
sex trafficking:' Luh said.

The panelists discussed issues that have complicated the
process of ending sex trafficking. Sex traffickers' tendency
to pick vulnerable victims and use marupulative techniques
make it hard for victims to get out. Language barriers
inhibit communication, especially when most translation
needs to be done over the phone. Law enforcement's past
focus on arresting victims has led to a distrust of police
and federal agents. Luh mentioned the lack of long-term
recovery support leading to sex trafficking being an issue
in people's lives long-term.

When the topic of problem-solving came up, Janz and
McKenzie both said that they wish to see more awareness
about trafficking taught in schools. Janz described how
pimps look for girls with a lack of confidence and target
them due to their vulnerability. Being aware of and limiting
social media use by teens was recommended as a protec­
tive measure by Janz and McKenzie. Janz recommended
disconnecting the wifi at night.

According to the Youth Ending Slavery website, Portland

is often recognized as a city with one of the highest cases
of youth sex trafficking. Eugene's location along the 1-5
corridor makes it - and cities like it - frequent targets
for sex traffickers moving between Canada and Mexico.

"The I-5 corridor, which is used as a circuit to transport
victims from Seattle down to San Fran, with stops all along
the way:' Dellinger said. "It's known as the Pacific Circuit:'

There are many people in desperate circumstances who
are vulnerable to human traffickers. The homeless popula­
tion of Eugene, most recently counted at 1,529 people, is a
leading factor in human trafficking.

"Immigrants, minorities, runaway youth, kids aging
out of foster care, kids from families in poverty or abusive
homes;' Dellinger said. "But there are also cases where the
children's home lives are seemingly stable and safe - they
are lured into trafficking from social media or other internet
sites, by men promising to make them famous or to love
and take care of them:'

Even though the 1-5 corridor is an easy target for human
traffickers to pick up victims, sex trafficking is happening
all around the world. The internet and social media have
made recruiting for sex trafficking even easier.

"With young people being glued to their phones and
social media, it's not just about keeping your kids safe from
being kidnapped:' Dellinger said. "Traffickers are getting

... continued on page 2

2 ~ tAat maliRJt

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

Sabrina Piccolo

Fiona Watkins Corrigan

Photojournalists
Jason Petorak

Anna C. K. Smith

Sterling S. Gonzalez

Business Director
Jordan Jones

News Adviser
Charlie Deitz

Printer
Oregon Web Press

Albany, Oregon

LETTERS AND
GUEST COLUMNS

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

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

CONTACT

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

- @lcctorch

n facebook.com/LCCTheTorch

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

the Torch// www.lcctorch.com Wednesday, June 6, 2018

... continued from page 1

smarter and figuring out what young girls, and sometimes boys,
are looking for and they will promise to deliver it:'

"Generally if the girls try to say no or fight back, they will
be beaten or raped;' Dellinger said. "It's often they will be given
large amounts of drugs without their consent in order for them
to 'obeY:"

The community can get involved by attending events put
on by local organizations or volunteering at crisis centers that
provide resources for victims of human trafficking or people
who are at a higher risk for being a victim.

"Attend an awareness training, offer mentorship or resume
assistance to survivors at Hope Ranch here in Eugene:• Dellinger
suggested. "Get involved supporting kids in your neighborhood,
foster homes, and/or at other nonprofits like Womenspace,
Parenting Now, Relief Nursery, CASA and Boys and Girls Club:'

"It's important that we wrap our arms around survivors
and support them in getting stabilized in our community, they
should not be looked down [on] or ostracized;' Dellinger said.
"It's not helpful, only makes the problem worse and the victims

get blamed for their abuse:'
"There is hope;' McKenzie said, "If there's anything you're

going through, people do care. I met a bunch of people who
put their lives on the line for me:'

Sex trafficking has been a pressing issue in Eugene, as it lies
along the Pacific Circuit. Being aware and supportive of the
victims is important for the community to move forward and
explore solutions. As inany community organizations work on
providing support for anyone harmed or affected by human
trafficking, advocates emphasize that it's important to explore
preventive measures.

"It's also critically important to teach young boys about
how having power and control over girls is harmful and dan­
gerous and doesn't make them 'better men;" Dellinger said.

The Sexuaf Assault Support Services of Lane County pro­
vides resources like crisis lines, counseling, support groups
and education to any sexual assault or abuse survivor. More
information about available resources can be found on the
SASS website.

Primary season wraps up
Candidates prepare for November's

general election

MAREK BELKA
REPORTER

As the 2018 midterm elections approach, politicians in
Oregon and Lane County faced their first major test: the May
15 primaries. Governor Kate Brown is running for her first full
term in office, and all five of Oregon's United States House of
Representatives seats are up for grabs. In Lane County, three
Board of County Commissioners seats saw highly contested

races. In Eugene proper, two dueling measures to install a
City Auditor - one proposed by the citizens of the city, the
other approved by the city council - finally had their day at
the ballots. The city also voted for two contested city council
positions, a seat on the Eugene Water and Electric Board, and
two measures to help pay for parks and recreation services.

Only 28 percent of registered voters in Lane County returned
ballots in the primary election, the lowest voter turnout since
the 2012 primaries.

Here is an overview of results of the city, county, state and
federal-level primaries relevant to Lane County. Complete
details and analysis can be found at lee torch. com

Governor: Kate Brown (D) vs. Knute Buehler. (R)

U.S. House of Representatives (District 4): Peter Defazio (D) vs. Art Robinson (R)

State Senate (6th District): Lee Beyer (D) vs. Robert Schwartz (R)

State Representative (7th District): Cedric Hayden (R) vs. Christy lnskip (D)

State Representative (9th District): Caddy McKeown (D) vs. Teri Grier (R)

State Representative (11th District): Marty Wilde (D) vs. · Mark F. Herbert (R)

State Representative (14th District): Julie Fahey (D) vs. Rich Cunningham (R)

West Lane County Commissioner: Jay Bozievich (winner)
.

Springfield Co~nty Commissioner: Joe Berney (winner)

East Lane County Commissioner: Heather Buch vs. Gary W~lliams (run-off)

Eugene City Councilor (Ward 3): Alan Zelenka (winner)

Eugene City Councilor (Ward 5): Mike Clark (winner)

Springfield City Councilor (Ward 1): Sean M. VanGordon (winner)

Springfield •• City Councilor (Ward 2): Steve Moe (winner)

Eugene Water and Electric Board (At-large member): Mindy Schlossberg (winner)

Measure 20-283: City of Eugene Elected Auditor
No: 53 percent• Yes: 47 percent

Measure 20-287: City of Eugene Council-Appointed Auditor
No: 75 percent • Yes: 25 percent

Measure 20-288: City of Eugene Parks Levy
Yes: 65 percent • No: 35 percent

Wednesday, June 6, 2018 theTorch // www.lcctorch.com ~ tlwt ma/teJt 3

-·····-·· ____________ ;;;;·;;;;;,·····;;;;;;····======:;;;; ······································---·····

.Meet the executives Between the competitive nature of the campaign and the
focus on outreach by the candidates, student participation
in the election jumped. One hundred eighty-four votes
were cast for executive teams, senate seats, and positions
on the student activity fee committee: two percent of the
eligible student population. Students cast their votes for new

heads of student government

making a decision about what they want to see happen:'

MAREK BELKA
REPORTER

Between May 15 and 17, students at Lane Community
College cast their ballots for a new Associated Students
of Lane Community College Student Government. After
three days of voting, the executive team of Keely Blyleven
and Dan Good were elected President and Vice President,
respectively, defeating the duo of current ASLCCSG
Treasurer Amadeo Rehbein and Vice President Becca Hill
by a 33-point margin.

Good, a former ASLCCSG Senator who currently serves
as Campus Community Director, said he brings a non­
traditional student perspective to the executive team. A
philosophy and communications major, Good returned to
college two years ago after a 16-year hiatus. Like Blyleven,
Good aims to improve access to mental health resources
for students.

''I've been here almost two years now, and this is the first
time I've actually heard about student elections;' McKenzie
Mooney, a L,,me transfer student who did not vote in the

• election, said. ''At my last school, there was a huge publicity
push for weeks before the election, and I'm surprised they
don't do more about it here:'

"One in two college students experience mental insta­
bility;' Good claimed. "We all have to have the ability to
succeed, first and foremost, so we'll be fighting for mental

Good expressed optimism about further increasing
student engagement in future elections through their work
over the coming school year.

health resources:' - "The work that we do as an administration will speak
for itself;' Good said. "I want to do the greatest good for
the most amount of people:'

Blyleven, who studies sustainability at Lane, has served
as Sustainability Coordinator in the current ASLCCSG
administration for the past year. She has organized several
events focused on offsetting s-0me of the stress students
face during midterms and finals weeks by providing free
self-care and meal kits. To Blyleven, these events played a
crucial role in her and Good's election.

This year's election was unique because it featured two
executive teams running against each other. According to
Good, recent executive campaigns had faced no opposi­
tion in student elections. The lead-up to the election saw a
spirited campaign between the candidates, who plastered
campus with posters, tabled inside and outside the Center
Building and encouraged as many students as possibl~ to
make their voices heard.

According to the ASLCCSG Constitution, the
student government's purpose is to "to establish
and foster recognition of the rights and responsibilities of
students to fellow students, the college, the community, this
country, and humanity" and "to ensure that the student
body is officially represented in all college-related activities
and organizations:'

"Weve been working super hard this year, and that wo~k
has been noticed by students;' Blyleven said. "They were

"It was a bit of a challenge running against members of
student government;' Blyleven said. "But we understood
the game: we listened to student voices and worked on
getting engagement:'

The Blyleven/Good administration will take office on
June 1 and serve throughout the 2018-19 school year.

Civic Park project advances

Adjacent neighbors express concerns
about property infringement

SABRINA PICCOLO
REPORTER

The nonprofit organization Eugene Civic Alliance (ECA) plans to build a new
sports venue in place of the 10.2-acre Civic Stadium site near South Eugene High
School. According to EC.A's website, Civic Stadium was built near East 20th Avenue
and Willamette Street in 1938, but was destroyed by a fire in 2015.

The ECA plans to build a field house with space for court sports and a multi­
sport field with 2,500 seats in the main ;eating area. The field house will_ be the
headquarters for Kidsports, an organization that provides team sport opportunities
for children in Lane County. This will be Kidsports' first official headquarters facility
in its 65 year history.

Nancy Webber, a campaign leader for the ECA, said that Civic Stadium became
vacant in 2008 when the Emeralds began playing at PK Park. After years of debate
over what to do with the Civic Stadium, especially after it was destroyed by fire, the
ECA bought the stadium from the Eugene 4J School District in 2015.

"We went to the city and said we wanted to buy it;' Webber said, "We had to save
the stadium. We raised $4.1 million and the city put in $400,000:'

The Civic Park project has gained significant support since it bought the Civic
Stadium. By January of this year, the ECA had raised over half of the $35 million
needed to complete the entire project, the ECA website states. Webber added that
this was largely due to the support of over 400 contributors.

According.to Webber, the ECA currently has over $21 million raised for the
Civic Park project. Once the organization raises $26 million, it will be able to carry
out the first phase of the construction project, which will include the building the
field house, parking lots, the turf field and bleacher seats, the ECA website explains.

Despite the support the ECA has been receiving for the Civic Park plan, two
neighbors - Michael Miller and Jim Richardi - who own property north of the
grounds, are concerned that the project would block vehicles from reaching their

properties.
Miller's attorney, Michael Reeder, wrote in a letter to a hearings official in May

that, although the ECA claims that closing access to the property was for the safety
of children who will be passing through the area when the park opens, "nowhere in
the record did any design professional ... even suggest that the purpose of closing
access was for safety reasons:' Reeder also wrote that the Site Plan "is an Impediment
to Emergency Response:'

The neighbors also argue that the Civic Stadium area is not public land anymore
and, therefore, the ECA cannot build a new park there.

Richardi's attorney, Michael Farthing, wrote in a letter last month that the park
area ceased being public property once the Civic Stadium was destroyed by a fire.

According to Webber, she is unaware of complaints about the project despite
those from Miller and Richardi. She said that the ECA is considering conducting

an impact study at different times of the day to ensure that game days will not cause
significant traffic issues during rush hours. The ECA plans to carry out its first phase
of construction this later this summer or early this fall.

Tribal housing pla~s
dammed

Senators and tribal leaders seek
federal funding for displaced villagers

FIONA W. CORRIGAN
REPORTER

When the United States government erected a series of dams on the Columbia
River in the early 1900s, multiple tribal villages were destroyed. During construction,
federal officials promised to supply adequate, permanent housing to the affected
communities. Eighty years later, the Trump Administration stands between the
tribes and their compensation, according to Oregon Senator Jeff Merkley's website.

Following dam construction in the 1930s, many predominantly white communi­
ties received the housing compensations they were promised. One compensation
project was the city of North Bonneville, constructed for a white community after
the Bonneville Dam was erected.

"They were relocated, with infrastructure, but we got just a promise;' Wilbur
Slockish Junior, chief of the Klickitat Band of Yakama Nation, said in the Oregonians
video coverage of the tribal housing issue.
• In December 2016, after 80 years, the U.S. Senate approved a bill that funded
the U.S. Army Corps of Engineers to begin the construction of tribal housing.

"Leaving our tribes displaced without safe, reliable housing is simply wrong;' Sen.
Merkley said when announcing the passing of the bill. "Ever since the construc­
tion of the Columbia River [dams] unjustly displaced these tribes starting over 7 5
years ago, the federal government has owed it to them to provide the housing and
infrastructure that was promised:'

The following October, Mick Mulvaney, Director of the U.S. Office of
Management and Budget, declined to grant federal funding to build housing
for the four tribes. With proper funding, the construction would have gotten
underway as early as 2020.

Members of the Warm Springs, Yakama, Umatilla and Nez Perce tribes cur­
rently live in makeshift encampments that were built by the U.S. government
after dam construction. The tribes agree that their "very existence depends on the
respectful enjoyment of the Columbia River Basin's vast land and water resources;'
according to the Columbia River Inter-Tribal Fish Commission.

After thousands of years fishing on the Columbia River, the tribes reside in the
degraded expanses of poor construction originally intended to be temporary living
areas, waiting for the federal government to fulfill their promise.

The four tribes experience poor conditions: a lack of access to restrooms and
electricity, tangled power lines strung between houses, and fire hydrants sit defec­
tive with no connection to a water source.

"In all my travels around the country, I've never seen tribal housing this
bad;' Paul Lumley, executive director of the Columbia River Inter-Tribal Fish
Commission, said in the Oregonian documentary. "It's really a national embar­
rassment to the country:'

The tribes, U.S. Army Corps, and Jeff Merkley are working to amend the situ­
ation, yet the lack of funding, $1.6 million to finish planning, is another obstacle
in the 80-year fight for tribal housing compensation.

4 ~ tAat matieJt

Prevailing through hardships
JEFFERY K. OSB0RNS

EDITOR-IN-CHIEF 2017-2018

American writer Margaret J. Wheatley states it perfectly with the line: "Without

reflection, we go blindly on our way, creating more unintended consequences, and

failing to achieve anything useful:' As my time as· Editor-in-Chief of The Torch

comes to an end, Icl like to reflect on the year and highlight a few of the challenges

and successes of Volume 53.
In my past, I worked retail management for over ten years and I learned differ­

ent ways to manage a variety of staffs. My initial plans, concerning the publication,

involved utilizing the personnel management skills I gained in retail.

Perhaps the biggest success The Torch experienced as an independent student

newspaper this year was recruiting and building a courageous staff. They far surpassed

my expectations. Forty LCC students applied and interviewed to contrib_ute with

us and 38 were hired, including four Co.operative Education students. Thirty-one

different contributors were published this year. This year's staff worked very well

together, continuously sharing resources and suggestions. I appreciate everyone

who joined: everyone who said yes to this opportunity to do something above and

beyond their scholastic requirements, to learn and to grow. As a staff, we showed

unity, respect and reliability within our team.
The year had some challenges - missed deadlines and missed edits - but that

was expected, as The Torch is a learning environment and mistakes are bound

to happen. What I did not anticipate was dealing with a budget crisis. I expected

adequate administrative support. Instead, I received miscalculations and miscom­

munication from both outgoing LCC Division of the Arts Dean Richard Lubben

and administrator Mary Kreindel.
After I was informed that I had inherited a debt in excess of $12,000 from last

year, my news and editorial adviser and I formed a strategy to dramatically cut back

on our spending. We decreased our print expenses by 50 percent and made cuts

on labor, saving us over $16,000. Thanks to our business manager Jordan Jones,

we surpassed our advertisement goal of $9,500 which is money for next year's staff

to access. My adviser and I were ensured on April 4 by Kreindel that these cuts
helped, resulting in an available budget of $4,194.00. Five weeks later on May 10,

we were informed that once our scheduled payroll was deducted, The Torch would

only have $187.27 for the remainder of the academic year - through June 30. Then

on May 17, we were notified that our budget was -$6,550.00.
With a depleted budget, The Torch had to cease production of our print news­

paper on May 15, which was disappointing, to say the least. However, our staff

continued contributing content to The Torch's website - lcctorch.c;:om - without

pay. We sought support from Associated Students of Lane Community College

Student Government, asking for the funds that would allow us to print one last

edition j)efore the end of the school year. We were denied our funding request of

$620 with a 2-3-0 vote. ASLCCSG senators, Ana Paredones and Nick Keough,

expressed that it would be unethical and not in the best interests of the student
body to accept our request.

Nonetheless we persisted, and secured funding th~ough other channels. I'm

thankful for the support received from the office of LCC president, Margaret

Hamilton, who provided us the opportunity to print this final edition.
I will forever appreciate my time with The Torch. As a photojournalist, pro­

duction director, distribution manager and Editor-in-Chief contributing to three

volumes, I've had the full experience of what The Torch has to offer. From covering

presidential candidate Donald Trump's campaign visit to E{igene in May 2016, to

covering the on-campus anti-abortion display, The Torch provided me front row

access to hot-button issues in the national spotlight. I know joining this publication

has been the best thing I've done with my time at LCC.
Now, there's a new chapter for The Torch. LCC's Media Commission elected

Marek Belka as the publication's next Editor-in-Chief. Marek joined The Torch in

the winter of 2018. In the short time that I've known Marek, he's proven himself to

be bright, respectful and reliable. I have no doubts about Marel<'s ability to lead this

publication in the correct direction. Marek plans to integrate many new voices in

our community who have not been heard in the past. A staff tends to acquire their

leader's character traits and that bodes very well for the publication moving forward.

Leading the newspaper as Editor-in-Chief has been a great opportunity and

privilege for me. I want to thank my staff and our news and editorial adviser,

Charles Deitz, for their support and ability to adjust to unforeseen circumstances.

Together, we navigated through the school year, learning in the field and delivering

news stories that matter to our readers. The editorial board, content editing team

and production team were amazing and delivered consistently every week. To say

that I'm proud of the achievements of our staff would be an understatement. I was

inspired to see, as a team, that we complemented each others' strengths and offset

each others' weaknesses. I wish you all the success in life. I've learned so much

from you all.

the Torch// www.lcctorch.com Wednesday, June 6, 2018

Wednesday, June 6, 2018 theTorch // www.lcctorch.com dldtLe4 tltat matteJt

A brief yet
triumphant introduction

MAREK BELKA
REPORTER, EDITOR IN CHIEF 2018-2019

When I was asked to write this editorial introducing myself to The Torch's
readership, I spent roughly four days writing and deleting drafts, none of which I
felt represented myself or my vision for this newspaper. Some were vitriolic rants
about the state of journalism in our modern era, others found me waxing poetic
about the beauty of writing, and still others found me writing at length about my
absurd life journey thus far. Then, at 4 a.m. on the 501 st day of the Trump admin­
istration, I had an epiphany.

It doesn't matter who I am. You could replace me as Editor-in-Chief of The
Torch with any number of aspiring white male journalists in their mid-twenties,
and you'd likely read similar editorials about being "on the frontline in the battle
against tyranny" or "exposing the truth at any cost" or other cliches of modern
journalism. Sure, they may be true, but who wants to read yet another editorial
about defending journalism from those who wish to destroy it? As students, you
have more than enough to worry about, so I'll spare you, our loyal readers, from
tired cliches about the dangers a free and independent pr~ss is facing in o"ui- unprec­
edented times. Instead, I can tell you about what you can expect from your student
newspaper during my tenure.

I vow, as editor, to direct The Torch to bring accountability and transparency
to the administrative dealings of this college. Throughout my time here, I have
witnessed just how little communication exists between Lane's administration and
the student body, especially when it comes to decisions that directly affect students
like budget cuts and tuition increases. There's no reason that the students at our
college should be left in the dark about choices made on their behalf regarding their
educational and financial futures. I also vow to use our platform to give voices to
those members of our community who may not always be heard. In addition to the
voices of international students, students of color, and those among the LGBTQ
comm13:nity, I want to shine a light on the students that may not grab headlines:
single mothers and fathers, students with disabilities, online and commuter stu­
dents and those that attend classes at Lane's satellite campuses in Cottage Grove
and Florence. Each of these groups will bring experiences, insights and stories far
beyond my own point of view to The Torch and make our .staff representative of
the student population here at Lane.

Though this may be an old-fashioned concept in our multimedia-obsessed culture,
I believe that the heart of all great journalism begins with a compelling story. Even
if I fail at everything else I set out to do as EiC, The Torch will be a publication
the students at LCC can turn to for fascinating and informative stories for and
about them. In addition to ensuring that our community knows their faculty and
administration is up to, I want to discover and highlight the culture at our com­
munity college and all it provides - or doesn't provide - for students and faculty.
We come from all over the world, from South Korea to South Carolina, from China
to Cottage Grove, and each of us brings vibrant and colorful life stories along when
we step on campus. ·! want those stories in The Torch so we show that life at LCC
isn't just attending classes and the occasional controversy over free-speech rules in
Bristow Square. Ultimately, we all came here for a reason, and whether or not we
like it, we're going to be here together for at least a little while.

If you're graduating in a couple of weeks, this may be the last article in the very
last print issue of The Torch you ever read. If that's the case, thank you for sup­
porting our humble little publication as little or as much as you did. I hope those
that came before me served you well, and informed and entertained you in the best
way possible. If you're only just starting out at Lane, I hope you'll continue to put
your faith in The Torch - even after a budget fiasco put a gap in our production
schedule - and keep reading and supporting us throughout your time here, and
maybe even beyond. I hope I and the team here at the paper will serve you well.
After all, the only reason we continue to exist and publish is for you, fellow students.
Without you, we are nothing.

photo bJ Cat Frink/ production director

s

6 ~ that ma1teJt theTorch // www.lcctorch.com Wednesday, June 6, 2018

Ramadan builds strength and community

photos by Anna C.K. Smith / photojournalist

From right: Abdullah Alshabanah, Abdulrahman Alamro, Ammar Mansouri, Deepika Viswanath and Abdulrahman Buraqah serve themselves food at the

LCC community lftar meal. lftar is the meal eaten after sunset during Ramadan.

Muslim students host educational
event on Ramadan at LCC

SABRINA PICCOLO
REPORTER

On Thursday, May 31, the Muslim Student Association of Lane Community
College hosted an event at LCC's downtown campus to discuss the practices
and purpose of the Muslim celebration of Ramadan.

Ramadan is the ninth month of the lunar calendar, which is made up of
354 days. During this month, Muslims fast from food, water, sexual relations
and smoking from sunrise to sunset each day for 30 days. Ramadan celebrates
the day when the Quran, the Islamic holy book, was revealed to the prophet
Muhammad.

The LCC event included anecdotes and personal stories from Muslim
members of the Eugene community who also sung verses from the Quran.
Lyrics were projected onto a screen in both Arabic and English.

Ibrahim Hamide,. the event's guest speaker, as well as the owner of Cafe Soriah
on 13th Avenue, explained that Ramadan brings people "closer to God so that
they can become better human beings:' Hamide, who grew up in Bethlehem,
Israel and moved to the U.S. in 1969, said that Ramadan strengthens Muslims'
self-control. This self-control, he said, is what allowed him to quit smoking
cold-turkey after 30 years.Ramadan is also a month of selflessness and a sense
of connectivity with others, Hamide said.

"When we fast, when our stomachs growl, we think about those whose
stomachs also growl;' Hamide said, "and perhaps this will command us to
help others:•

After answering quest~ons from the audience, Hamide passed the micro­
phone to Muslim members of the LCC student body, each of whom shared
their experiences with Ramadan in their home countries.

Kaula Hafsia, from Tunisia, described the common practice of prepar­
ing sweets during the last 15 days of Ramadan. Leila Jebara shared that it is
common in Kuwait to donate clothes and food to the elderly and orphans
during this month. She also described the diversity of food from coun­
tries, including Lebanon and India, provided by mosques after each fast.
To Malaysian student Noor Ibrahim, Ramadan is not only about the night
markets or the food after the fast, but more importantly about relationships.

"Ramadan is about being with people:' Ibrahim said, "People are always
busy, but Ramadan brings you together:•

Leila Jebara speaks about her love for Ramadan and celebrating it in her home

country of Kuwait. Jebara is one of the few student organizers of the event and spoke

fondly about mosques opening their doors to the public for nightly lftar meals during
Ramadan.

Wednesday, June 6, 2018 theTorch // www.lcctorch.co·m

Letter to the Editor
My name is Ryan Freire. I just finished reading the minutes from the last student

government meeting and was shocked that they were unwilling to support the student
newspaper.

Given the amount of money and support that goes to non-LCC student-run lobbying
groups from the student activity fee, I felt I had to chime in on their commentary about
it being unethical to use student government funds to support the Torch.

For perspective, at least seven executives, senators, and staff members in that
meeting are strongly involved with Oregon Student Association. OSA received roughly
$50,000 from the -student activity fee this year, and student government approved
$18,477 extra for them over the course of the year, to send themselves and others
to OSA-run conferences, and to buy refreshments for them at their phone banking
and voter drives.

The very logic they used about double dipping the student activity fee falls apart in
the face of that. OSA and ASLCC did no fundraising to send people to these events
or fund these pizza parties, the entirety of the money came from the student activity
fee. On top of which LCC pays roughly twice the amount per student that OSU does

dldtLe4 tAat ma/teJt 7

in order for membership with this organization, and OSU doesn't even believe it's a
good deal and are poised to drop their membership.

OSPIRG is another issue, they received a touch below $60,000 from our student
activity fee over the last year. Where have they been? What's the last win that organiza­
tion chalked up for Lane students and why are we funding these two groups to the tune
of nearly $100,000 a year while the food pantry and clothes stash run on a shoestring
budget and donations?

These groups have been milking the students of LCC for funding which leaves this
campus to subsidize their work on larger universities. They do this by pushing their
interns to run for office and then using that position to vote themselves more money.
Right now LCC is the only community college to have an on-site Campus Organizer,
a position usually reserved for larger colleges. Their organization also directly put
the Oregon Community College Student Association out of business. If you read the
current ASLCC bylaws you can see the effect of that organization's presence on campus,
·requiring staff members to take committee positions for OSA rather than ASLCC that
also require travel.

I hope that the Torch is able to regraup next year, and am certain that they'll be able
to have a more productive relationship with the incoming student government than the
last one.

Ryan Freire, LCC STUDENT

photo by Sterling S. Gonzalez / photojourna list

KLCC Program director Terry Gildea reviews the evening program with keynote speakers Tom Goldman and Jane Greenhalgh. Tom Goldman is a NPR Sports

correspondent known for "Basketball: A Ticket Off the Reservation" that details the life of basketball players on reservations and Jane Greenhalgh is the Senior

Producer for the NPR Science Desk known for "#1 SGirls," a story written to convey how certain cultures treat 15-year-old girls.

'Suppo_rted by listeners like you'
Faced with funding uncertainty,

KLCC asks the community for help

MAREK BELKA
REPORTER

stations don't broadcast advertisements and are largely funded by individual donations
and subscription services. However, a small portion of NP R's annual budget - 11 percent,
in KLCC's case - comes from the Corporation for Public Broadcasting, a private corpo­
ration that grants federal funding to public radio and television stations. In February,
President Donald Trump's budget proposal threatened to eliminate federal funding for
the CPB, prompting radio stations like KLCC to explore alternate avenues for fundraising.
By launching a non-profit 50l(c)3 organization, the station gained access to grants and

On May 31, the KLCC Public Radio Foundation held their second-annual fundraising public funding it could not otherwise obtain due to strict FCC regulations.

dinner at the Downtown Athl~tic Club in Eugene. The dinner brought together jour- As a result, the station has been able to boost funding in the past two years. According

nalists, community leaders and longtime financial backers to celebrate over 50 years of to foundation president Morgan Munro, last year's event raised over $125,000, almost 50

Eugene public radio. percent of the total contribution KLCC received from the CPB. Though official fundrais-
The event also featured an interview with Tom Goldman and Jane Greenhalgh - ing numbers from the event have not been made public as of this writing, the flurry of

two Portland-based journalists who have worked with National Public Radio for well multi-thousand dollar contributions made during the donation drive suggest that the

over twenty years - facilitated by KLCC program director Terry Gildea. Goldman and station raised as least as much this year.
Greenhalgh, who are married, each shared behind-the-scenes insight into their favorite Despite the public threats to federal funding, Greenhalgh stressed the importance of

stories, including Goldman's profile of late fitness guru Jack Lalanne and Greenhalgh's individual contributions to public radio stations to keep them afloat
reporting on a Kentucky woman who discovered she was being price-gouged by her "Without your support, Tom and I couldn't do what we do;' Greenhalgh said, adding

hospital and insurance company. that "KLCC continues that great tradition of reporting [NPR] is known for:'
KLCC also took time to recognize some of their own reporters and staff members Goldman took a harder stance, criticizing the president's crusade against media organi-

- including News Director Rachel McDonald, reporter Tiffany Eckert and intern Alec zations like NPR and other outlets and warning the audience about the impact President

Cowan - for excellence in reporting by gifting the staff new digital voice recorders. Trump's threats against news organizations could have on communities across the country.

Radio stations like KLCC are considered "non-commercial entities" by the Federal "Journalism is under attack like never before;' Goldman said. "Our local stations are the

Communications Commission and operate as non-profit organizations. NPR-affiliate future. They give NPR a real boost, and we can do our part to support local journalism:'

8 ~ tltat ma1tRJt theTorch // www.lcctorch.com Wednesday, June 6, 2018

'Overwhelmed with joy'
New basketball coach plans to help Titans rebound

NOAH NOTEBOOM
REPORTER

In an office that seems no bigger than the school elevators, with sticky notes
detailing his many responsibilities - from planning a future Crossover tournament
to deciding where to recruit next - littering the walls, sits Joe White.

White, a Pleasant Hill native, was named head coach of the Lane Titans men's
basketball team on March 15.

"I found myself overwhelmed with joy and excitement:' White said on _his initial
reaction.

But he knows nothing is going to come easy.
"This is a profession at the college level where there is more pressure on winning;'

White said.
White knows that pressure firsthand. He played basketball at Southern Oregon

University under the winningest coach in SOU history, Brian McDermott.
Plans changed after his sophomore year, ·when he was offered a contract to play

professionally in Ecuador.
"That was a dream come true;' White said.
In 2010, White found himself and one other American in Guayaquil, Ecuador.

He signed a professional contract to play for Club La Salle in the second half of
their season. White and Club La Salle made the playoffs, but were knocked out in
the championship game.

"The game was very similar but also very different;' White said, comparing the
style of play in South America and the United States.

White left the country after the season ended and returned to finish his time at
sou.

White was the head assistant coach under longtime Lane head coach Bruce
Chavka, but when Chavka stepped down in early March, it was time for a new
leader. Athletic Director and women's basketball head coach Greg Sheley offered
the position to White.

He accepted the job without hesitation and set out on the recruiting trail. Since
then, he has signed nine players to next year's roster, including Lucas Wilson, the
SA State Player of the Year in 2016-2017 who led Churchill to a second place finish
in the OSAA state tournament. Often times the players can be seen doing l-on-1
workouts with White in Titan Gym.

"Passion:' Wilson said when asked what he brings to the team. "This year I'm
hungry:'

White already has big plans for his first year as a head coach. He wants to associate
Lane basketball with winning again after the program experienced a rather disap­
pointing year of winning just 12 games and finishing last in the Southern Region.
The task of turning the program around lies in his hands.

"Our culture is a faith-based culture, meaning we are going have strong relation­
ships with each other, and a strong belief in ourselves;' White said on what kind of
attitude his players and coaching staff will have.

Although the Titans are still in the offseason, there is still much work to be done,
according to White. Scheduling games and practices, organizing workouts and
forming a game plan are just a few of the duties the new head coach will be busying
himself with between now and the Titans' first game next winter.

Titans deliver 1-2 punch
Lane, Spokane split top honors yet again

JEFFERY K. OSBORNS
EDITOR-IN-CHIEF

Lane Community College's men's track and field program took home their sixth con­
secutive Northwest Athletic Conference championship, and the women came in second
place at the championship meet in Gresham, OR between May 21-22. The Titan men
team scored 185.50 points to outperform Spokane Community College, while the women
finished with 165.50 points, 70 points behind SCC.

Sophomore Titan sprinter Jacoby McNamara and freshman Jacob Williams competed
in the men's 200m finals. Williams finished fourth, with a time of 22.16 seconds, while
McNamara recorded a blistering time of 21.47 seconds, earning the title of 200m champion.
McNamara and Williams also won gold and silver metals in the 400m finals, respectively.
The men's team won four medals in the middle to long distance events - including gold
in the 1500m and 5000m runs - to go along with their five medals in the sprints. First
place in the 4xl OOm and 4x400m relays also went to the Titans with respective times of
41.83 seconds and 3:19.96.

The Titans swept the men's pole vault, with sophomore Corey Sledge taking home the

photo by Noah Noteboom/ reporter

Former SA State Player of the Year, Lucas Wilson goes vertical in a workout with
new head coach, Joe White. Wilson led Churchill to a second place finish in the SA
State Tournament in 2017.

gold with after clearing 5.00m.
Shayla Noil led the Lane women by nearly taking down two meet records. Noil won

gold in the 100m finals, with a time of 12.08 seconds - only 0.12 seconds off of the meet
record - and gold in the 200m finals, with a time of 24.69 seconds - 0.08 off of the meet
record set 20 years ago by Community Colleges of Spokane sprinter Morgan Cribbs.
Sophomore Titan Carly Kleefeld joined Noil at the podium, winning silver in the 200m
with a time of 25.27 seconds.

Kleefeld would also go on to win gold in the 400m Finals with a time of 57.29 seconds,
as sophomore Lane sprinter Gabriella Mace finished third at 59.07 seconds.

Freshman long distance runner Olivia Baerny earned a silver medal in the women's
3000m steeplechase with a time of 11:52.68. This is a long race with 28 barriers and seven
water jumps throughout.

Titans earned silver in the women's 4xl00m relay as SCC edged them by 0.04 seconds
to win first. Titans would exact revenge in the Women's 4x400m relay. This time, Titans
would ease past SCC by 2.21 seconds to win first place.

Sophomore jumper Toni Hall finished second in the high jump with a leap of 1.66m;
fellow sophomore Sarah Curran finished fourth.

Sophomore Morgan Fossen won gold in the pole vault with a vault of 3.50m.
Heptathlete Olivia Lane finished in sixth place. The heptathlon combines seven events:

100m hurdles, high jump, shot put, 200m, long jump, javelin throw and 800m.
With the 2018 season in the books, the Titan men look to continue their champion­

ship streak, while the women seek to hurdle over Spokane's 15-year reign of dominance
at the championships.

