THE LINN-BENTON COMMUNITY COLLEGE

VOL. 49 EDITION 28 May 16, 2018 -

THE LINN-BENTON COMMUNITY COLLEGE COMMUTER

The Commuter is the weekly student-run newspaper for LBCC, financed by student fees and advertising. Opinions expressed in The Commuter do not necessarily reflect those of the LBCC administration, faculty and students of LBCC. Editorials, columns, letters, and cartoons reflect the opinions of the authors.

LBCC is an equal opportunity educator and employer.

Letters Welcome

The Commuter encourages readers to use its "Opinion" pages to express their views on campus, community, regional and national issues. The Commuter attempts to print all submissions received, but reserves the right to edit for grammar, length, libel, privacy concerns and taste. Opinions expressed by letter submitters do not represent the views of the Commuter staff or the College. Deliver letters to:

Address:

The Commuter Forum 222 6500 Pacific Blvd. SW Albany, OR 97321

Web Address:

LBCommuter.com

541-917-4451, 4452 or 4449

commuter@linnbenton.edu **Twitter**

@LBCommuter

Our Staff

Adviser

Rob Priewe

Editor-in-Chief Katelyn Boring

Layout Designer

Rebecca Fewless

Managing Editor

Sarah Melcher - A&E Editor

Photography

Angela Scott - Editor Caprial Long

Web Master Marci Sischo

Advertising Vicki Ballestero

Contributors

Alex Gaub - News Editor

Jeremy Durand Adel Faksh Lee Frazier Caprial Long Elijah Mang Cam Hanson Maureen Woisard Sara Fanger Aidan Venegas Mitchell Banks Samantha Wilson Mike Weatherford Heather Ducato Krystal Bliss Taryn Sustello Krystal Durbin

Silas Hess

M. Nabis **Becky Howell** STORY AND PHOTOS: CAPRIAL LONG

DARACH COY-HAILS

"I WOULD HANG OUT

WITH FRIENDS MORE."

MEETINGS FOCUS ON FREEDOM OF EXPRESSION

STORY BY JOSH STICKROD, ALEX GAUB AND KATELYN BORING

Freedom of expression and community values will take center stage at LBCC in a pair of discussions around controversial art and campus policy.

On Wednesday, May 16, the LBCC Board of Education will consider revisions to the college's policy on academic freedom and responsibility. The meeting begins at 6 p.m. in the Boardroom of the Calapooia Center on the Albany campus (Room CC-103). The meeting will be an opportunity for community members to voice their opinions concerning the policy.

One of the key topics at the board meeting is expected to be the North Santiam Gallery exhibit fall term 2017, and more specifically, three controversial pieces from this exhibit, which portrayed homosexual fornication. In a personal email sent to community members, LBCC Board Member Keith Frome expressed his disapproval of the choice in art, and how the following controversy was handled.

Prior to the meeting on Wednesday, from 10:30 a.m. to noon, LB's Civil Discourse Club will mediate a panel discussion held in the LBCC Library. The panel evolved over the last several months to keep the topic of freedom of expression current. It is intended to give students a

voice in the discussion over what should be freedom of expression on campus and what should not.

"As librarians we have really strong opinions against censorship," said Michaela Hooper, a librarian at LBCC who is helping to organize the event.

The American Library Association, of which Hooper is a part, believes that they should not restrict access to books based on vulgar language or sensitive issues.

"The best antidote to free expression, is more free expression," said

Panelists at the library event include: LBCC instructors Sandra Shinkle and Keith Tierney, Richenda Hawkins, and ACLU of Oregon Board Member Stuart Kaplan.

Hawkins, an LB librarian and current president of the campus Faculty Association, has been involved with drafting the proposed campus policy revision. She too talked about the importance of academic freedom and freedom of expression.

"It's important that we band together and protect the academic freedom of our faculty," said Hawkins. "We don't want them to feel like their jobs are in peril or threatened because they're doing their

Hawkins said different professions are judged by different creative standards.

"I have learned that how we judge what is acceptable and in the realm of academic freedom, it's not anything goes, but it's by the professional standards of that particular discipline," said Hawkins.

"So the professional standards of the art discipline are pretty different than even journalism. You probably wouldn't publish the same type of imagery on the front cover of a newspaper."

CAMPUS VOICE

If you didn't have to sleep at night, what would you do with your extra time?

ERIC MCKINLEY

"I WOULD RIDE MY BIKE MORE, MAYBE GO TO ALSEA FALLS FOR MOUNTAIN BIKING."

MAKAYLA ATWOOD

"THAT IS LIKE AN EXTRA SIX HOURS! I COULD GET A JOB AND I WOULD PROBABLY TRY AND STUDY MORE. I COULD WATCH SO MUCH MORE ANIME!"

BIOLOGY

EMERSEN PRICE MACHINE TOOL TECHNOLOGY

"I WOULD WORK AT NIGHT AND GET PRIORITY PAY. THAT WOULD BE AN EXTRA \$5,000 A MONTH!"

DYLAN BROOKS COMPUTER SCIENCE

"DEFINITELY NIGHT CLASSES AND GET A MINOR IN PHILOSOPHY OR SOMETHING, I WOULD ALSO BE A PROFESSIONAL TWITCH STREAMER."

SSH welcomes new art show that captures the essence of an ocean sunset

STORY AND PHOTO BY CAPRIAL LONG

Through the school year, South Santiam Hall sees a large number of talented and original artists and shows. On Monday, May 5, the downstairs gallery welcomed artists Sophie Leininger and Matthew Branciforte to talk about their new show, "Sky Bridge."

The two work collaboratively and share a studio together down in the Bay Area. Being so close to the ocean definitely inspired this exhibition.

The space is filled with six vividly-colored round canvases displaying bright, organic colors. Leininger is the artist of the painted canvases, and explained that "In a sunset you can see purples, blues and oranges," which she tried to capture.

Two sheets of textiles are hung in the room

by Branciforte. One is a shimmering blue and purple material draping over itself. The other is simply an opaque plastic sheet that lets colored lights from light gels dance off of it.

"I like textiles because I can show the same piece a million times in different ways," said Branciforte.

The combination of the brightly colored circular canvas', shimmering textile fabric pieces and the effects of the light gels give their desired effect. Leininger explained that they were trying to capture "the sun rippling across the ocean right before the sun goes down."

"It is a collaborative piece that played with the nuances of the moment," said Branciforte.

The space is an interesting walk through, and is open until May 30.

ADDITIONAL INFORMATION

Sophie Leininger

Website: www.magiccarpetym.com

 $In stagram: @magic carpety og a mats, @dior_gel ato$

Matthew Branciforte

Website: www.mettewbranciforte.com

Instagram: @mb.forte

VIP STUDENT LOUNGE OPENS

STORY BY **JEREMY DURAND**

Located on the second floor of Takena Hall 229, the VIP lounge is part of the First Year experience department at LBCC to help increase student retention.

Diana Boro-Boswell, the organizer of the VIP lounge, says that despite this being the fourth year a registration event was held, this is the first year the VIP lounge will be used in place of the previous event "Black Friday."

"Each year with fall registration we really want to call attention to it. It is really easy for students to leave for the summer without having registered yet. The weeks go by... and when they go to register they realize the schedule they want isn't available, and sometimes students just don't come back." Boro-Boswell said.

The VIP lounge features video games, movies,

a nap room, and snacks alongside academic advisors looking to help students make plans for fall term and registration help to register for classes.

"We're offering help with all of those processes," Boro-Boswell said. "Finding out who your advisor is, making an appointment with them, offering drop in advising for students who have been having trouble connecting with their advisors, and offering registration help as well."

However, Boro-Boswell voiced her concerns about the room.

"We're worried that people won't know about it and think they aren't invited or allowed in. We want everyone to stop by, even if they haven't seen their advisor. Anyone is welcome, but getting the word out will be a challenge in this first year."

In all, no one does a better job at summarizing the room than Boro-Boswell herself.

"We try to make it really fun and really transparent and really supportive, and we always just have fun events to remind students why they love being at LB."

DIVERSITY DAY

PHOTO: SARAH MELCHER

The Welding Department put together butterflies, birds and various gifts for Mother's Day

Whitney Rodgers is one of several students posted around the courtyard with signs to engage others in a conversation about various topics.

PHOTO: ANGELA SCOTT

Sin Melendez tears through a watermelon during one of the many events and contests on Diversity Day.

PHOTO: SARAH MELCHER

SLC held a raffle for a Mother's Day basket and volunteers worked throughout the day. (Left to Right: Jacob Senske and Perla Alvarez)

Baby Goat Noga (all the o May 21, 11:30 a.m. - 1 p.m.

Trike Races May 22, 11:30 a.m, - 1 p.m.,

Giant Slingshot May 22, 11:30 a.m. - 1 p.m.

D: ANGELA SCOTT

Watermelon-eating Contest gets intense with only two minutes to re as participants reach their fill.

PHOTO: SARA FANGER

Students, faculty and community members gather in the greenhouse for a Mother's Day plant sale hosted by the LBCC Horticulture Club.

es, food, drinks, and a nap room!

m. - 2 p.m., Takena Hall T-229

oats and none of the yoga)

Takena front lawn

Albany campus courtyard

Albany campus courtyard

6 a.m. - Registration opens for students with 45+ credits

Get prepared: ALL continuing students can register as VIPs, but only those with an updated ed plan get FULL ACCESS TO THE VIP LOUNGE with food, drinks, video games, and a nap room! Schedule with your advisor today!

Get the right classes. Talk to an advisor to plan the fastest path to

Get the right schedule. Use Student Scheduler to plan a schedule around your life! Scheduling assistance is also available in the VIP Loungel

Get in early. The next opportunity to register will not be until be Priority Registration on May 30th.

Get past any holds. VIP Registration is the ONLY registration period that allows you to register in spite of financial or academic holds. For VIP Registration, registration holds won't prevent you from registering, allowing you to secure a schedule while you problem-solve.

PHOTO: SARA FANGER

Connection to our Past . Moving to our Future!

Celebrate With Us at Our Time Capsule Event, Wednesday, May 16, 3-5 p.m. in the courtyard

A time capsule that was placed in the ground in May 1993 will be opened and a new time capsule will be placed in the courtyard, set to be opened in another 25 years. Cupcakes and refreshments start at 3 p.m., time capsule reveal program starts at 4 p.m.

Request for Special Needs or Accommodations: Direct questions about or requests for special needs or accommodations to the LBCC Disability Coordinator, RCH-105, 6500 Pacific Blvd. SW, Albany, Oregon 97321, Phone 541-917-4789 or via Oregon Telecommunications Relay TTD at 1-800-735-2900 or 1-800-735-1232. Make sign language interpreting or real-time transcribing requests 2-4 weeks in advance. Make all other requests at least 72 hours prior to the event. LBCC will make every effort to honor requests. LBCC is an equal opportunity educator and employer. LBCC Comprehensive Statement of Nondiscrimination: LBCC prohibits unlawful discrimination based on race, color, religion, ethnicity, use of native language, national origin, sex, sexual orientation, gender, gender identity, marital status, disability, veteran status, age, or any other status protected under applicable federal, state, or local laws. For further information see Board Policy P1015 in our Board Policies and Administrative Rules. Title II, DX, & Section 504: Scott Rolen, CC-108, 541-917-4425; Lynne Cox, T-1078, 541-917-4806, LBCC, Albany, Oregon. To report: linnbenton-advocate.symplicity.com/public_report

TV SERIES REVIEW:

Atlanta: Robbin' Season

NETWORK: FX, Thursdays at 10P **STARRING:** Donald Glover, Lakeith Stanfield, Brian Tyree Henry, and Zazie Beetz

CREATOR: Donald Glover

RATED: TV-MA OVERALL RATING: ★★★★★

REVIEW BY **STEVEN PRYOR**

The FX hit TV show "Atlanta" has just capped off a successful second season. While many were unsure on how series creator Donald Glover would follow the acclaim of the first season, this "Robbin' Season" delivers a unique blend of drama and offbeat comedy that makes it a worthy second outing.

The season has a unique story structure, where each episode contributes to the larger narrative as well as its own self-contained story. This style, according to Glover, was influenced by an unexpected source: the animated film "Tiny Toons: How I Spent My Summer Vacation."

Using a quirky method of editing and cinematography, the atmosphere for the show not only paints a stylish portrait of daily life in Atlanta, Georgia, it also shows off Glover's talent for rapping and acting in a myriad of genres. One episode can be centered around the German celebration of "Fasnacht," while another can be a surprisingly tender look at Michael Jackson in the later years of his life. The way the series blends character drama and unconventional, often dark humor helped make the first season highly memorable, and there's no shortage of great material this time around, either. Glover also wrote much of the season's material, as well as directed many of the episodes alongside his brother, Stephen, and Hiro Murai.

While it's currently unknown whether or not the series will return for a third season, the show, much like the first outing in 2016, is definitely proof of Donald Glover's many talents and is worthy of being called one of the best series on TV. Very few shows of any kind can have an episode centered around FUBU activewear that also involves how a middle school deals with the death of a student and have it totally fit the tone of the series.

With the finale having recently aired May 10, "Atlanta: Robbin' Season" is a great second outing for Donald Glover's delightfully quirky dramedy. If you haven't seen the show, feel free to take a look at both seasons.

DID YOU KNOW?

Mister Rogers always mentioned out loud that he was feeding his fish because a young blind viewer asked him to do so. She wanted to know the fish were OK.

- > Free unofficial transcript review
- > Learn about Fast Track Transfers
- Create your educational plan to EOU

SALEM

eou.edu/Salem

Pick your EOU major – fully accredited and online!

eou.edu/online

EASTERN OREGON UNIVERSITY

Christi Finholt | Regional Advisor
Partnering with Linn-Benton Community College

Coin Jar:

She gave him everything
Her soul, her happiness, her body
Even every ounce of her love
All like it was forgotten spare change
Emptying herself to fill him up
So he could fill up someone else

Puppet:

You sculpted her like clay
She was soft, malleable, trusting
Putty in your knowing hands
You made her into your ideal toy
A personalized, devoted doll
You taught her not to speak
To trust in you to think for her
But after dreary days and nights
When you molded her into your own
Your puppet has severed every string
And she is walking on her own

Eye of the Beholder:

He says I am ugly, hideous, repulsive
That no man would ever want me
And no woman would want to be me
But that's not what he thought last week
When he grabbed me from behind
Biting my ear, spilling his thoughts
Putting one hand over my mouth
And the other pushing down into my pants
And if that is what attraction is
I am happy to not be wanted

Word Games:

Was it merely a joke to you
When you told me you loved me?
Were those words meaningless
Like "I'm sorry" and "things will change?"
They slid off of your tongue with ease
Less effort than a knife through butter
So I believed you
Wholeheartedly, unequivocally, devotedly
Because I wanted to be worthy
Of love, your love, any love
Giving you all mine like it was spare change
Until I was empty inside, hollow
Left like a penny on the pavement

POETRY BY KATELYN BORING

My Own Little World:

My mother once asked me How depression really felt What could I say to her, then? It's different for everyone, I imagine I really would like to hope That not everyone is trapped On a moving bus Full of people talking and laughing Getting off when they need to At ease, comfortable, normal But there is no driver And the bus drives faster and faster More erratic, impulsive, reckless I call out and cry for help But no one hears me I beat against the windows desperately But only succeed in bruising my hands Desperately, I hop in the driver's seat Only to finally realize That I cannot steer the bus And I have no idea where I am I am going to crash And I do, right into a wall I come out with scrapes and cuts Somehow, nobody else is there now So I wave on the side of the road For anyone to stop and help

But no one sees me

5/16 to 5/22

Wednesday 5/16: Smoked Salmon Benedict,
Pan Seared Chicken Breast*, Fettucini w/Sauteed
Veggies. Soups: Italian Sausage*, Potato Leek*.
Salads: Green Salad w/Pork Carnitas OR w/
Spinach & Cotija Quesadillas.

Thursday 5/17: Pasta w/Red Wine Braised Pork & Pancetta, Spicy Shrimp Stir Fry w/Rice, Shakshuka w/Garlic Crostini. *Soups:* Smoked Salmon Cheddar, Curried Eggplant & Zucchini*. *Salads:* Smoked Salmon Caesar w/Hazelnut Crisps, Vegetarian Caesar w/Avocado.

Monday 5/18: Chicken Morengo*, Grilled Pork Chop*, Power Bowl w/Veggies & Rice. *Soups:* Egg Flower*, Tomato Basil. *Salads:* Green Salad w/ Grilled Shrimp OR w/Couscous, Black Bean, Corn Salad & Avocado.

Tuesday 5/19: Braised Brisket, Fish n' Chips w/ Tarter Sauce, Fettucini w/Shitakes & Asparagus. *Soups:* Cuban Black Bean*, Creamy Coconut Carrot* *Salads:* Mediterranean Chicken OR Falafel w/Hummus & Focaccia

Monday to Friday - 10 AM - 1:15 PM

* Gluten Free

DIVERSITY PHOTO CONTEST WINNERS

FIRST PLACE PHOTO: MARY MORA

"This photo is a bit old, but this is me going with the typical thing you think of when you hear 'diversity.' These two are some of my close friends from home when we were about to graduate from school."

HONORABLE MENTION PHOTO: VANESSA CISNEOS

"In this picture we can perceive a little bit of the Mexican Culture. We can see the bright colors standing out. We can also see one of the traditional Mexican agua fresca (fresh water), known as Jamaica or hibiscus. We can also perceive the pan dulce (sweet bread) at the table, this a very typical bread in Mexico that is consumed every day by Mexican/Latino families."

SECOND PLACE PHOTO: KYLE STEPHENS

HONORABLE MENTION PHOTO: $\mbox{MY TRAN}$

"LBCC International students from five different countries are having a flag event to represent their countries and talk about the meaning of their flags."

SYMPHONY ORCHESTRA

SEASON 112 | 2017-2018

"NATURE AND THE HUMAN CONDITION"

MARLAN CARLSON, CONDUCTOR

TUESDAY, MAY 22, 7:30 PM | THE LASELLS STEWART CENTER, OSU

TICKETS: \$22, \$27, \$32

TICKET FEES (all seats reserved)
Main Floor: \$22, \$27, \$32
Balcony: \$22, \$27
Student and CAFA discounts apply
Call for seating accommodations

TICKET LOCATIONS

- Online: www.cosusymphony.org
- LaSells Stewart Center before concert
- Grass Roots Books & Music
- Rice's Pharmacy

THE SYMPHONY SOCIETY

541-286-5580

office@cosusymphony.org www.cosusymphony.org

www.facebook.com/cosusymphony

