THE COMMUNITY COLLEGE

VOLUME 47 • EDITION 25

APRIL 13, 2016

Play Day!

Parents and grandparents took full advantage of the beautiful weather, and brought their little ones out to play at LBCC.

PAGE 7

APRIL 13, 2016

Cover Credit: Brian Hausotter

On the cover: Perry and Jack Nelson from left to right.

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. Letters always welcome.

Address:

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

Web Address: commuter.linnbenton.edu

Phone:

541-917-4451, 4452 or 4449 Email:

commuter@linnbenton.edu Twitter

@LBCommuter Facebook Facebook The Commuter

Google+ LBCC Commuter

Our Staff

Adviser **Rob Priewe**

Editor-in-Chief Richard Steeves

Managing Editor Emily Goodykoontz

Photography Editor

News Editor Melissa Chandler

Sports Jason Casey - Editor Brian Hausotte

A&E Kyle Braun-Shirley - Editor Benjamin Scheele Steven Pryor

Layout Designer Nick Lawrence

Web Master Marci Sischo

Editorial Assistant Hannah Buffington

Social Media Editor Marina Brazeal

Poetry Editor Alyssa Campbell

Contributors Allison Lamplugh Katherine Miles Moriah Hoskins Morgan Connelly Ben Clark Sarah Nasshahn Erik Chavez Nolan Gold Nick Fields Romina Rodriguez Elisha Exton

SUPPORT YOUR LOCAL NURSES

LBCC nurses look for help to promote CARDV

According to the National Sexual the event for nursing students. Violence Resource Center one in seven women, and one in 71 men will be chance of adverse childhood experiences. \$25 and the deadline to join the team is raped in their lifetime. These are the We're trying to get ahead of the April 24, at 11:59 p.m. It is \$30 after the type of statistics the LBCC nursing curve," said Systma. department and the Center Against Rape and Domestic Violence (CARDV) are covered by major sponsors and the don't want to participate, but would still working to combat.

program will participate in CARDV's of domestic violence, and community fourteenth annual Mother's Day run/ walk for Safe Families.

years running and look to three-peat in the category of "Largest Team," and for and 87 adults. raising the most "Friend Raising Funds."

nursing team has participated in the event. Last year the team had over 60 members Jennifer Morris. and are currently looking for prospective team members. Nursing faculty member both 5k run/walk and "Fun Walk" and team captain Sherrilyn Systma course. Walkers can choose a one or two welcomes anyone interested in having mile loop. Strollers are welcome but only some fun and helping out a good cause on walking courses. There is also a "Kids in the process.

"It would be great to have support from gets a ribbon. the top down," said Systma.

The cost of the event is completely On Saturday May 7, the LBCC nursing programs, advocacy service for victims online by becoming a "Virtual Runner." education services. Last year in Linn and Benton counties alone, CARDV 8-9:30 a.m. All events start at 9 a.m. The nurses have won the event two received over 6,600 calls regarding domestic violence, and housed 118 adults,

"One-hundred percent of all of the for our community." This is the fourth consecutive year the proceeds go to support survivors," said CARDV Development Director

The event is family-friendly and features Dash," and every child who participates

If you would like to join the nurses or Systma also stressed the importance of participate solo, you can register for the

event at CARDV.org. Look for the team "If families are healthy, there's less name: LBCC Nursing. Pre-registration is deadline and you can still register online or the day of the event in person. If you proceeds support CARDV's shelter like to make a donation you can do so

Registration on the day of is from 8-8:30 a.m. pre-register check in is from

"Nurses are a really big part of what we interact with." said Morris. "Having them on our team provides support

STORY BY **RICHARD STEEVES** @RSTEEVES84

CAMPUS VOICE

Question: Worst teacher or class on campus?

Sheryl Carlson

Cody Hickay

"I will play it safe and say physics with calculus, not that nonsense algebra."

Ernesto Huerta

"Math 20, and the fact that nobody likes math."

"It was a Russian class. The first

teacher was great and spoke

English so I got an A, but he was

gone and we had a new teacher

who was speaking fluent Russian,

so I went from A to C."

Maggie Pimm "I like all my instructors, and I have never had a bad class.'

N/- 1: Adam Madison

"My first term at LBCC, Reading 115 class. So much busy work and I completely hated going every day. I never needed that class in the first place."

Next Week's Topic: 420.

STORY AND PHOTOS BY MARWAH ALZABIDI @MARWAHZABIDI

LBCC Career Center?

eighteen and under. & hors d'oeuvres.

in Linn County

lives of vulnerable youth.

positively by the outreach.

APRIL 13, 2016

JUMP START YOUR CAREER

Career Center gears up for the 38th Annual Career Fair

higher education you'll need to find search now with some support from the

More than 90 employers and eight LBCC departments will gather in the activities center April 20 from 10 a.m. to 2 p.m., giving students the opportunity to shmooze face-to-face with potential employers and explore their future career possibilities. The list of represented companies includes local businesses, government agencies, health care agencies, manufacturers, welding, farming and staffing agencies.

"The ultimate purpose of the fair is to help students graduating in the spring to find jobs in their field," said Marci Johnston, career and employment specialist and the Annual Career Fair coordinator for the past 15 years. "We try to invite employers who hire from a wide variety of our majors, so there's a variety of industries represented."

After a record turnout last year she expects between 600 to 1,200 people to attend. With so many possible employers and employees located in one place, the Career Fair is convenient for jobsearching and employee-hiring alike.

Johnston believes it is crucial for the opportunities and employers that

College supposedly provides the await them. A list of those attending is provided on the Career Fair website, your dream job. Why not start your along with links to their home pages and "10 Tips For Student Success."

"Research and target employers you're interested in pursuing," said Johnston. "Talk to companies even if you think they wouldn't have positions for you. You'll be surprised."

The opportunity to meet with employers face-to-ace can be the key to snagging a position, according to Johnston. Her daughter attended LBCC previous Career Fair.

"What stood out in her circumstance was her personality. By getting to meet those hiring face-to-face, she won them over. It helped her pay for college," said Johnston.

Students should dress professionally, bring polished resumes and attend the fair with a mind open to possibilities.

"Each organization that participates has a different need," said Emily Dray, career and employment specialist for the LBCC Career Center.

According to Dray, students shouldn't encouraged to approach employers even if they are just curious. It's also a good way to find out any skills or qualities students to do preliminary research on that might benefit their careers they can't obtain in college.

"You can get the insider tips to be more prepared when you graduate," said Johnston.

The Career Center isn't stopping with just the Fair. The Career Center staff are planning two events to help students prep for the Fair, too. A free Career Fair Prep Drop-In Workshop will provide students help polishing their resumes, prepare them for questions that may be asked by potential employers, and equip them to ask questions of their own.

"It's a nice opportunity for students to and found employment through a get their resumes checked before meeting with employers, and to learn how to break the ice," said Drav.

Students can drop in and ask any questions they may have on April 14 from 11:30 to 1 p.m. and April 15 from 1 to 2:30 p.m. in Red Cedar Hall 116.

Dray also organized a business-clothing drive for students in need of a professional looking outfit. At the Career Fair Business Clothes Event students will have the chance to browse through and pick out gently-used professional clothing. Both women and men's clothing will be available in as many sizes as possible. The assume what those needs are and are event will take place April 14 from 2 to 4 p.m. and April 15 from 3 to 5 p.m. in Calapooia Center 103.

> "Anything we can do to help students be confident and successful in their job search, that's what we want to do," said Dray.

How to make the most of the 2016 Career Fair:

- Attend the Career Fair Preparation Workshop, and bring your resume!
- Visit the Career Fair Business Clothes Event to find appropriate clothing.
- Review participating employers at www. linnbenton.edu/careerfair and research those you would like to speak with.
- Bring copies of your resume to the Career Fair and attend dressed professionally.

STORY BY EMILY GOODYKOONTZ @SHARKASAURUSX

OUTREACH SPOTLIGHT

Jackson Street helps homeless youth

safety, stability, and well-being for youth, is taking on the task of hosting an Annual Fundraising Reception, benefiting youth

The event, known as "The Tipping Point", is an annual fundraiser benefiting local youth of Linn County. The event is hosted by Jackson Street Youth a cocktail-style reception with drinks

Although with an improving economy, the Oregon Department of Education reported 19,000 Oregon students lacking a permanent home in 2013. Currently there are roughly 900 homeless youth

Donations from the event go to support the goal of ending youth homelessness in the Willamette Valley. There will be an opportunity to learn more about local youth homelessness and discuss how individuals help make a difference in the

According to their website, "Jackson Street Youth Services gives youth a safe place to live and resources that get them on the road to a better life."

Jackson Street Youth Services will be displaying and highlighting stories of local youth who have been impacted

The fundraiser will be held April 14 from 5:30 to 7 p.m. at the Albany Golf

Jackson Street Youth Services, a and Event Center, located at 155 NW community outreach group that promotes Country Club Ln. Reservations are recommended, visit their website to fill out an RSVP form.

Event sponsors for "The Tipping Point" are the ISC Group from Town and Country Realty, Madison Avenue Collective, Mortgage Express, and

For more information on this event | a multitude of services to both students House help to fund the LBCC Lunchbox

At a Glance:

ar annual fundraiser

When: April 14 from 5:30 to 7 p.m. Where: Albany Golf & Event Center

STORY BY HANNAH BUFFINGTON **@JOURNALISMBUFF**

SLC provides students with food and professional clothing

college can sometimes mean a serious care items, or professional style clothing financial burden, and here at LBCC can be dropped off at the SLC office any there are programs designed to help time the doors are open. lift some of that burden off and send a who are struggling.

program, to personal care items, and even diapers and wipes. Clothing racks with professional style clothing are ready to be picked though and sent home with those seeking or work.

LBCC ID card at the SLC office located at the west end of the campus courtyard, designed to cover students and staff and heart for building up their community. their immediate families, so don't forget to mention the family and pick up a little extra for them as well.

Those who want to get involved in keeping these programs going, are welcome to participate in campus fundraisers, like the current "Ĉan the Dean" food drive, run by SLC Community Outreach Coordinator Kaela Fuller; or the Thanksgiving food drive in October, headed by Chairwoman Tammy Drury, LBCC Transcript Degree

For many students, attending Evaluator. Donations of food, personal

For those who aren't financially able little love and encouragement to those to contribute, volunteers are also much appreciated for helping to gather food, The Student Leadership Counsel offers pack boxes, etc. Proceeds from the Coffee and staff members ranging from food program as well, so students in need of boxes, through the LBCC Lunchbox a caffeine boost can get their coffee and spread the love at the same time.

This kind of support is a wonderful gift to our campus community and their families, but can more be done? "The who might need a wardrobe boost for job SLC wants to hear from the students and the ideas that they have for offering The only requirement for these more help", said Horn. If anyone has an complementary services is to show your idea for a new fundraiser or service that could further help our students and staff, ideas are both welcomed and encouraged. and the they will be happy to set you up Drop in at SLC anytime and get let your with what you need. These services are ideas meet with people who truly have a

> STORY BY ELISHA EXTON

Citizens Bank. Services Board of Directors and event and ones like this, check out www. sponsors. "The Tipping Point" will have jacksonstreet.org, or call 541-220-2950.

What: "The Tipping Point"

THE CELEBRATION OF **A** CAPELLA

A night dedicated to sharing a passion for music

and a night of hip gyration and funky on her own. mouth noises began. The Celebration of A Capella was held in the Russell Tripp Center on LBCC's campus April 7.

This is the second Celebration of A LB's "Blue Light Special" and "Sirens." Capella that LB has hosted. The night was established for college a capella groups in mutual passion for sick beats.

opportunity to showcase what these students love to do.

Alyssa Newman, an LBCC student, coordinated the event. She planned the whole night from the groups who performed to the location. She came up with this idea last year and hopes that the tradition will continue.

"I want to be an event coordinator after college," said Newman. "This is really good experience for me."

Choir instructor Raymund Ocampo helped Newman with budgeting the

The spotlight shined on center-stage, event, but she did the majority of it all

The night's set consisted of OSU's "Powerchord," "Divine," and "Outspoken," UO's "Mind the Gap," and

The emcee's of the event were Blue Light Special members Brenden Murray Oregon to come together to share their and Ian Nyquist. The crowd may have lacked size, but that didn't stop these men It is not a competition, but an from attempting to keep the spirits high.

> Each group got up on stage with smiles and the intention of sharing their talent with the audience, and they did just that. "It was a great opportunity for the

groups to showcase their songs, new or old," said Sirens' Jessie Easdale.

> STORY AND PHOTO BY MARINA BRAZEAL @MARINABRAZEAL

CALLING ALL ARTISTS!

Revamping LB aesthetic through student art; submission deadline April 20

This year, Vicki Idema, a retired graphic design artist, will enter a project into the LBCC Student Art Show. Her project is a synthesis of styles.

Paper, cut into intricate patterns in a distinctly Japanese style, acts as a backdrop for a 3-by-4 self-portrait. This self-portrait is painted onto a map of eastern California. Her entire body is stretched out over the John Muir trail, a popular California backpacking trail crossing the distance from Yosemite National Park to Mt. Whitney.

Along with telling her story, the piece also has sentimental meaning.

The top of the exhibit has Idema's hand reaching to grasp Mt. Whitney and complete the trail. It's not simply art for the sake of art.

"It's about reaching for the top and reaching for your goals," said Idema. "My goal was to hike the John Muir."

It's Idema's hope that this art won't serve as a source of inspiration solely for her, but also for a much larger audience.

If her piece makes it into the show it until June 2.

Anyone looking to enter has until the deadline on April 20. It's one of the best ways for student artists to have their art shown to a much wider audience, as well as a chance for students to check out all the creative talent we have on campus.

As an incentive for entering, LBCC around the campus. is offering \$2,000 in awards given to the best pieces.

awarded with prize money. On top of that, the school buys one piece to add to their permanent collection each year, and the President's office has been known to buy an exhibit every once in a while.

For aspiring artists, the show offers more than just a chance to be in the public eye; it's what they call a Juried

"Art can start a lot of conversations; it can help us be comfortable with a lot more diverse viewpoints."

Show. This means that not all works will be accepted, it goes through a judging process before show time and a juror selects the best pieces each year. Those are it can help us be comfortable with a lot properly photograph their art, and other what's displayed in the show.

Juried shows are considered much more significant than open shows and look great on a resume.

The show is part of a larger art movement happening on campus. It's an more exposure to the artists and poets at will be on display in NSH from April 27, LBCC. There are plans in the works to up the aesthetic appeal of the courtyard, and starting around the end of the term, progress on a giant mural covering a side of the Athletic Center will begin.

> You can already see some of the transformation starting to take place in the poetry birdhouses located

> This progress is due in no small part Team on campus.

> According to their website, the AART Team is dedicated to "pursue[ing] the creation of art and the integration of aesthetics on the Albany LBCC campus and satellite campuses."

pleasant words; Runyon says art has holistic and positive effects on campus.

"Art can start a lot of conversations; more diverse viewpoints," said Runyon.

According to Runyon, art can help "better represent the diverse population we have at LB."

And beyond helping improve relationships in the community, art can April 27 in NSH. For those looking example of a movement meant to give have a very tangible and grounded affect. "Art around campus leads to student safety. The more art there is and the nicer the environment is the more comfortable

students are." says Runyon. The art culture at LBCC goes deeper than just a committee committed to

making our campuses a more safe and at LB in comparison to high school.

"They push you a lot more; it's more of to people like M'Liss Runyon, a member a challenge. You have to learn the ability Last year 27 different works of art were of the Art and Aesthetics Resource to get into a creative mindset to meet a deadline, which is very important for the field I want to get into," said Johnson. He's not the only one impressed

with our classes.

Idema, who holds an art degree, has worked with fabric and fibers for 45 years, Their actions stem from a belief that and is now retired from a 12 year career art is more than just pretty pictures or in graphic design. She is also enthusiastic

about the quality of the art classes here at LB.

She says, "[LBCC] has great graphic design classes, I think they were better than a lot of the instructors at OSU. "One thing about OSU is they're pressured to write or do different things and it's not just about the students, it's about them also.³

The LBCC Student Art Show is definitely all about the students, and entering the show gives student artists many benefits.

For many students it is their first time presenting their work publicly. This involves a lot of learning on the job, including things like presentation, how to skills generally not thought about in the traditional creative process.

Anyone not involved in the arts at LB should make it a priority to come check out the show when it opens on for the full experience of an art show it's recommended vou come on May 4 between 12 to 1:30 p.m. for the reception and awards. If that's not enough, there will also be food and drink.

The push for more art on campus, including the student art show, isn't just about beautifying the place we pleasing place to be. Taylor Johnson, an go to school. It's about embracing a art major, spoke highly of the art classes more pluralistic community about opening dialogues about experiences our students go through.

> STORY BY **BEN SCHEELE**

35 points respectively.

I'll never forget."

How I learned to love my autism

following my realization.

APRIL 13, 2016 **5**

KOBE NEMRS MERCIPUL END

You won't be missed (by me)

Trobe Bryant has done almost everything on a basketball court. At 37, Bryant is doing a basketball court. In or, _____ something he thought he would never do in the NBA; be a punchline to a joke.

That is, of course, unless he is playing somebody he hates or loves. Fans from teams he doesn't care about get to see grandpa Kobe. The guy who went 1-11 against the Jazz and scored five points. If you are from Boston (love) or Houston (hate) you get to see fired up Kobe 34 and

Grandpa Kobe is now the old guy at the YMCA who doesn't care that you are wide open for an easy jump shot. His contested jumper is a better shot, in his mind He once had game, so much game it hurt my soul as a Blazer fan. Watching this man defy gravity and dash the playoff hopes of the Blazers in 2000. He ripped the hearts out of Blazer fans time after time.

Fast Forward to 2016; the Lakers are unbearable to watch at times. Unless it happens to be one of those nights when the clock rewinds and Kobe's tired legs elevate like they used too. That once perfect jump shot goes in the basket instead of off the front of the rim like it has been doing the past few years.

In a YouTube video from Jimmy Kimmel Live dated Feb. 24, 2015 Kobe was asked about a farewell tour.

"I don't want to play through a year where everybody knows you're retiring and they kind of give you the old swan song," Bryant said. "I hate that. I want to play the way I've been playing over the last 19 years. I want to have the same experiences that I've had. If you want to boo, boo. If you want to heckle, heckle. Those are things

The Kobe Farewell Tour a.k.a. "get a top three pick in the NBA Draft," has been an abomination to basketball. Kobe is doing exactly what he said he wouldn't.

The only reason that explains Kobe's 180 degree turn around is management got in his ear. Why else would he go from saying he hates this type of tour to parading himself around in the exact same way he said he wouldn't? The obvious answer: money.

Bryant has brought so much joy to those late-arriving, early-to-leave, front-running Laker fans that maybe this is what they all deserve. It is like watching a punch drunk boxer go out there for 12 rounds. That fighter might have one or two good rounds left. Or even a few good spurts left in him, but everyone can see that he is done except the person with the gloves on.

I take pleasure in the pain of the Lakers. I don't want to say that I hate the Lakers and Bryant, but if I never saw purple and gold again, I would die happy.

As annoying and unbearable as Laker fans are, they don't deserve this. Or do they?

Kobe is averaging 17.1 points on 16.5 shots and making 5.9 at 35 percent. He is a career 44 percent shooter. He is also averaging just three assists to two turnovers per game. If Kobe doesn't jack up a shot, he is almost as likely to pass the ball to the other team as he is to pass to his own teammates.

How do you tell a competitor with the fire of Kobe Bryant he doesn't have it anymore?

His accomplishments read like a Hall-of-Fame Checklist: five time NBA Champion, two Gold Medals

regular season and Finals MVP, third all-time scorer in NBA history. The list is so long that it would take a book to delve deeply into how great Kobe really is.

At the same time you don't sacrifice an entire year for one player, unless you are Mitch Kupchak, the general manager of the Lakers. The man who as of late has done more harm to the roster then good.

This season has been sad to watch. I'd like to go out remembering Kobe as the slayer of dragons. The man that comes through in the clutch more times than not, even if it was against the Blazers. Game seven of the Western Conference Finals in 2000 when Kobe broke my heart; that's the Kobe I choose to remember. Not the player who has been paraded around each arena like a puppy; for a sad swan song. This ending isn't fit for a five time NBA champion, and the first athlete that I ever truly hated.

Farewell Kobe. I will miss loving to hate you.

@REALJASONCASEY

LIFE ON THE SPECTRUM

that Santa Claus isn't real, and that it's to function normally. just your parents slipping gifts under the ten vears old

mom educated me about autism earlyon, and I was diagnosed when I was four. I've also gotten plenty of educational help, thanks to my mom's initiative to get me on an Individual Education Program (IEP) plan. I just wasn't prepared for

I've discovered over countless Google searches that autism is a "developmental sections: severe and high-functioning. social and behavioral problems. And believe who you are.) me, I've had plenty of them.

Speech therapy was there for all of

There comes a time when you find out board game, and learned what it was like and be strong.

But my beloved speech therapist wasn't tree and taking bites out of the cookies. there to help me out with the typical middle for a different lifestyle. Autism is just as That, for me, was exactly what it felt like school bullying, the anxiety that overcame much a part of me as the glasses I wear for when I found out I had autism when I was me in high school, and the thousands of my astigmatism, or the braces that correct socially awkward situations in between "It's my teeth. And unlike the glasses and Don't get me wrong, I'm thankful my a learning experience" sounds refreshing braces I wish I didn't have, I've embraced when it comes from your dad teaching you my autism despite all the embarrassing how to fix the car, not when you've literally told a stranger everything about yourself for the seventh time in the last year.

So when a friend looking to figure out how her autism works asked how I coped what I was going to experience in my life I didn't know what to say. I don't "cope" in the conventional sense. Every week is a learning experience, with some lessons being vital and others being nonessential. disorder" that is usually divided into two I'm way too loud, and I don't know when to shut up. I don't understand boundaries. I'll Severely autistic children may not appear hug for the sake of hugging people, because different, but may make odd gestures. I'm a giant hugger. (I apologize right High-functioning autism doesn't tend to now to everybody who had to be hugged

But more than my mistakes, I've had support. Support from family and friends my elementary years, helping me slowly who not only tolerate me, but love me. develop the skills that were needed to be Support from the people who've admired somewhat "normal" that is, somewhat like my work and keep on encouraging me to the other students at school who didn't do what I love. Support from the teachers have autism. I learned how to take part and experts at school who cared for me in a conversation, learned how to lose at a along the way by helping me to grow up

Even though autism has been a hell of an experience to overcome, I would never wish memories I recall. I remind myself everyday that, yes, I have autism, and yes, I'm going to be alright.

April marks Autism Awareness Month, April 2 was International Autism Awareness Day. While you may not know anyone personally with the disorder, you probably know quite a few famous people with it: Albert Einstein, Mozart, Tim Burton, Andy Warhol, Dan Aykroyd, to mention a few.

I will never know what normalcy looks like, and that's the point. But more than that, I just feel like we ought to do a better job of properly educating people, myself affect physical appearance, but tend to have unwillingly. All 5,000 of you. You know included, on what it's like to have disorders, disabilities, or differences.

> Or, as one person put it, "Be kind. it's hard to be a person."

COLUMN BY MORGAN CONNELLY @MADEINOREGON97

The Commuter wants to hire an Advertising/Marketing Coordinator **Right Now!**

We're seeking just the right person to lead the business and marketing functions of LBCC's award-winning newspaper and online site.

This is a perfect part-time job for a student or others with some advertising, marketing and sales experience who are looking to build their resume!

Duties include:

+ Working with advertising and marketing clients or campus and beyond Public relations + Record-keeping and billing

- Graphic design + General office work

Interested? Contact us today. **Rob Priewe \$**541-917-4563 ■ priewer@linnbenton.edu ♥ NSH-114.

ticks and stones can break your bones, but words are also weapons. When saying "no" is These poetry slams have helped not enough, how do you her become comfortable identifying with the trauma cope

of being violated? On April 5, the Sexual Violence has no memory of. Someone had to tell Prevention and Education Team at the her about what happened the next day University of Oregon held round three of and although she doesn't remember, she their Anti-Sexual Violence Poetry Slam. The first round took place fall 2014, followed by the second round fall 2015.

It started as a release party, a way to get people in the same space to pick up the newest issue of "The Siren Magazine," a feminist magazine on the UO campus.

Students and guests showed sincere respect and expressions of deep compassion.

It was a safe zone.

"If I lose my voice I lose everything," said poet and member of UO's Organization Against Sexual Assault yourself from isolation."

This year the slam was geared towards SAAM (Sexual Assault Awareness Month).

"There's a lot of talking at people and informing them. Getting the word out and not a lot of survivors getting to stand up and say 'This is my experience and I'm gonna talk about it the way I want to talk about it,' " said Sophie Albanis. "This is valuable in that sense, it lets people define themselves and their experiences."

Albanis is the organizer of the slam event, a member of Associated UO student government.

we've had for this event," said Albanis.

"This is the most overwhelmingly positive feedback we've gotten. I really feel motivated to do more poetry slams."

as a survivor. Albanis' experience is one that she

knows it happened.

"A lot of people feel because I didn't remember it or because I didn't feel the pain after it happened, I'm not a real survivor," said Albanis. "This event is what enabled me to say 'Fuck you, I am a survivor.' "

Through poetry, readers shared experiences of rape trauma, repressed anger, new love and generational trauma.

"I was suffering a lot, for me what really helped me figure some things out was writing," said poet Vienna Soulé. "I didn't have to keep that inside of me Sofia Mackey. "You cannot protect anymore. I could write it out on paper and that's where it stayed."

> Vice President for the UO student government Claire Johnson works as a member of the Organization Against Sexual Assault.

"I strongly believe too often our society puts these ideas into survivors heads that it's their fault or they deserve it," said Johnson. "All of your stories really make a difference."

It was her first time sharing a piece she wrote since becoming a survivor a month ago.

"Art expression is a super valuable Students of UO and an advocate for the way for people to release feelings and thoughts they may not be able to get out "This is definitely the biggest turnout otherwise," said Johnson. "Expressing myself definitely helps me one way or another."

> Working at past poetry slams and speak-outs inspired her to let her voice be heard.

"I really learned how important it is to have a safe space for people to feel comfortable to express themselves and their experiences," said Johnson. "Without these safe spaces, it's hard for someone to heal. I definitely resonate with that."

The support she's gotten from her coworkers, friends and other survivors she knows has given her the courage to share her story.

"I looked to them for strength and found courage within myself from the courage they had," said Johnson.

Emma Sharp and Charlie Landeros, members of UO's Sexual Wellness Awareness Team switched the mood up with rhythm and poetry.

The crowd responded back with praise as the duo rapped lyrics like "It's my body and you're not God motherfucker."

Concluding the slam a man named Julius Alecsandre shared his story about being sexually assaulted and his family not supporting him.

"I'm very openly gay," said Alecsandre. "Pertaining to sexual awareness, this is my story.

The crowd covered their mouths and put their heads down as Alecsandre shared vivid details about his horrific experience.

"Even though I was fighting back his fists felt like bricks to my face. I felt him tearing me open," said Alecsandre. "I remember waking up in the hospital surrounded by my family. They were embarrassed and angry."

Dealing with the trauma of being sexually assaulted isn't something that is easy to overcome, the scars never heal. But there are ways to help, you don't have to suffer and isolate yourself. You don't have to live feeling alone. There are people who care and you do matter.

"I want to challenge people to educate themselves on sexual assault. Go to events like this. There's very real humans behind the stories, get to know them," said Landeros. "Art is one of the last forms of magic we have in this world, especially poetry, it's just raw emotion."

STORY BY ALYSSA CAMPBELL @ALYSSAFAYEC

- According to the Bureau of Justice, "Sexual assault is a wide range of victimizations, separate from rape or attempted rape. These crimes include attacks or attempted attacks generally involving unwanted sexual contact between victim and offender. Sexual assaults may or may not involve force and include such things as grabbing or fondling. It also includes verbal threats."
- Rape, Abuse & Incest National Network has reported that every year there's an average of 293,000 cases of sexual assault.
- Every 107 seconds another American is sexually assaulted, 44 percent of victims are under the age of 30.
- Four out of five assaults are from someone known by the victim and 47 percent are a friend or acquaintance.
- Sixty-eight percent of assaults are not reported to police, meaning 98 percent of rapists will never face jail time.

to the event. kids," Informed Hallas. receive LBCC swag.

APRIL 13, 2016 7

PLAY DAY FOR ALL

In service day provides opportunity for kids

Parents and grandparents took full advantage of the beautiful weather, and brought their little ones out to play.

Linn-Benton Community College welcomes the community with its second annual Play Day, on April 8.

Angela Hallas brought her daughter McKaya, a Central Elementary student

"I felt it was important to get her away from the television, do something fun, and yet still interact with other

As the children arrived they were greeted by "Rocky," and also given a punch card that they could get filled out at different stations in order to

"This event is a chance for the community to bring their young students to meet our student athletes, see the school, but mostly to have some fun," said Athletic Director Randy Falk.

Many of the LBCC student athletes made themselves available to spend a little time encouraging our future leaders. Brodie Marchant from the men's basketball team worked with a couple of the kids on their shooting.

"This is really fun to interact with the kids, and the community," said Marchant. "Hopefully we can inspire, and help them to keep pushing forward."

LBĈĈ's basketball, volleyball, baseball and soccer club were represented at Play Day by attending athletes. There were even opportunities for children to play croquet, corn-hole and quidditch.

There was joy on the faces of the youth as they went from one location to the next, trying to complete their cards, and

playing with the student athletes. Perry Nelson brought his son Jack from Lebanon to the event.

"Jack loves soccer and basketball so he really wanted to come," said Nelson. "He saw it on the internet and since there was no school, we took the opportunity to come on down."

"This is really fun to interact with the kids, and the community. Hopefully we can inspire, and help them to keep pushing forward."

STORY AND PHOTO BY **BRIAN HAUSOTTER @BHAUSOTTER**

YOU CAN DO IT ALL THIS SUMMER

Being a student has its perks, but let's be honest: You want to earn your degree as quickly as possible. We can help. Take summer classes at Oregon State and speed up your journey to graduation.

That's not so crazy after all, is it?

Classes begin June 13. Register today. summer.oregonstate.edu

Can't make it to OSU's Corvallis campus? Take classes online: ecampus.oregonstate.edu

- facebook.com/osusummer
- aosusummer
- 🖸 @osusummer

Arts & Entertainment

"POKÉMON" TURNS 20

Train on, you crazy masters

On February 27, 1996, "Pokémon Red and Green" were first pop culture that will continue to be felt for years to come.

released in Japan. As time went on, the Game Boy games slowly took the country and the world by storm. Twenty years later, the "Pokémon" series has built a legacy

that rivals the likes of other Nintendo series such as Mario, "Metroid" and "The Legend of Zelda."

While the overall concept has undergone much change since the games first came to the

United States as "Pokémon Red and Blue" in 1998, it has remained a consistently entertaining Role Playing Game (RPG) that is simple enough that anyone can pick up and play, young or old.

At the same time, the series also offers a fun and engaging experience that has benefited from socializing with friends and family; especially since the integration of the "Global Link" in newer games. The advent of online gaming has easily allowed trading and battling from

not only across the table, but across the country and world. Even so, the games are just one arm of a multimedia franchise that has a fandom on par with the likes of "Star Wars" or the Marvel Cinematic Universe. A large contribution to the success of the series has been the anime series, which entered its milestone nineteenth season on Cartoon Network this past February as "Pokémon the Series XYZ." This latest incarnation sees Ash and Pikachu clash with the malicious Team Flare with the help of friends Bonnie, Clemont and Serena; as his Greninja begins to exhibit new abilities and they cross paths with a new form of

the mysterious Zygarde. There is a considerable amount of merchandise, everything from t-shirts to fast food premiums, and a milestone like this is no exception. The twentieth anniversary on February 27, saw the release of a commemorative New Nintendo 3DS, as well as the Virtual Console release of "Pokémon Red, Blue and Yellow." Since then, the amount of downloads continues to shatter records in multiple languages since Nintendo first launched the 3DS eShop. The trading card game features several commemorative decks to mark the occasion as well as a "Generations" line featuring reissues of older cards.

With more than 200 million copies sold across the board since inception, speculation and hype are high for "Pokémon Sun and Moon," on track to launch this holiday season. While what lies ahead is uncertain; it's clear that "Pokémon" has left a mark on

COLUMN BY STEVEN PRYOR

At this point in video game history, the shooting game has been one of the most prominent genres in the industry. While the idea of shooting up your virtual friends for fun is nothing new, the past decade has seen the shooting game grow into a multi-billion dollar cash cow in and of itself.

While many titles have been vying for dominance in the market, one in particular has stood out as a gamble known as "Splatoon".

Released last year on the Wii U, "Splatoon" is Nintendo throwing their hat in the ring of competitive team-based shooters. However, rather than the usual themes of bleak worldviews and muted color palettes; "Splatoon" takes a different approach by favoring silly competitions and splattering everything with neon colors. In a market

crowded with gritty shooters; the model of "Splatoon" stands out for encouraging joy and fun. As a result, the game has gained a considerable fandom of not only Nintendo's target audience of children and families; but also with older gamers looking for a change of pace from the excessive amount of "edgy" shooters on the market.

The concept is as follows: the fictional city of Inkopolis is home to a race of squid people known as "Inklings" that paid off for longtime giant Nintendo. That game is or "Squid Kids". These inhabitants take part in 4-on-4 battles that consist of trying to coat environments with as much of their ink as they can. Whichever team covers the most area wins the match.

While simple on the surface, the competitive circuit has quickly gained an audience rivaling that of more "serious" shooters such as "Halo" or "Call of Duty." The in-game shops feature not only a wide range of

GAME REVIEW:

Splatoon

PUBLISHER: Nintendo DEVELOPER: Nintendo PLATFORM: Wii U ESRB RATING: E10+

EDITORIAL BY STEVEN PRYOR

weapons, but a host of colorful clothes and running shoes to customize your character. There are periodical "Splatfests" to compete with players from all over the world. The graphics and style bear many similarities to media from the 90s with the design of the city of Inkopolis and the Inklings being aesthetically similar to TV series from the heyday of Nickelodeon.

As the game has sold over 4 million copies worldwide, "Splatoon" is the ideal antidote to the usual brand of "darker and edgier" competitive shooter that dominates the market. In a world that has a surplus of drab environments being shot up by dismal heroes in dingy fatigues, splattering apartment buildings in color in your favorite pair of running shoes is a welcome change of pace. You're a kid now! You're a squid now!

wisdom from the Dude.

continues until April 28.

poems into birds.

The cult classic film, "The Big Lebowski," will be playing at the historic Whiteside Theatre in Corvallis

with a White Russian and some words of

The Whiteside Theatre in Corvallis will be playing "The Big Lebowski" on Wednesday, April 20 at 7 p.m. Advanced the door are \$7. Enjoy one of the greatest counterculture holidays ever with one of the greatest counterculture movies ever. For those that don't know, "The Big

Lebowski" was released in 1998. It the Coen brothers." was written and directed by Joel and

Kick back and relax on 4:20 this year Ethan Coen, and it stars Jeff Bridges, John Goodman, Julianne Moore, Steve budget, blockbuster movie that grossed tickets are on sale for \$5, and tickets at Lebowski" has become a favorite of critics and movie lovers alike.

In his review of "The Big Lebowski" for the Holy Grail." Empire, Ian Nathan wrote, "In a perfect world all movies would be made by

Whiteside Theatre. It's a series where been placed on the National Register Buscemi, David Huddleston, and John they show a different classic movie of Historic Places by the United States Turturro. Despite it not being a big every Wednesday night. Past movies Department of the Interior." have included "The Princess Bride" and hundreds of millions of dollars, "The Big "Psycho." On April 27, one week after this year at the Whiteside Theatre with "The Big Lebowski," the Whiteside "The Big Lebowski." will be screening "Monty Python and

Many people might not know that the Whiteside Theatre was listed on the National Register of Historic Places in The Whiteside is showing the film 2009. On the side of the building there's

as part of the Wednesday nights at the a plaque that reads, "This property has

APRIL 13, 2016 = 9

Celebrate 4:20 in historic fashion

STORY BY KYLE BRAUN-SHIRLEY **@KYLE WPHP**

"THE THING WITH FEATHERS"

Gallery reception held in SSH brings art and poetry together

Like birds of a feather, students, staff, and that was held in the South Santiam Hall Gallery on Wednesday, April 6 at noon.

This is the sixth annual Ekphrasis Exhibition celebrating Poetry month, and it are free and inspiring.

In the SSH gallery there are 10 featured campus and from the LBCC Poetry Club.

near their work. It made for a brief impactful moment watching each person flutter to their positions in the gallery.

Ceph Poklemba started the poetry reading off with his poem titled "Cresting." He wrote "Cresting" because ospreys are one of his favorite birds. He strayed from his norms of poetry and explored something different with this poem and was inspired with the imagery around the Willamette River.

"It was something simple that I wanted to write as I don't write structured or classically styled poetry often, and had a lot of fun playing around with that and off-rhyme schemes as well," said Poklemba

One poet, Emily Joliff got creative with her presentation for her poem titled "Birds For Thought." She fell in love with birds during her time in Robin Havenicks class; this is where she decided to make

"There's a meditation technique when you're trying to clear your mind, but are struggling with still thinking about a lot of things, you can make your mind a blue sky, and then every thought you have into

a bird flying slowly across your sky, and out community members flocked together for of the picture, so that you can finally have a "The Thing With Feathers" gallery reception peaceful and rested mind," said Joliff.

Joliff created a bird nest and origami birds from poems and put them on display. She likes to think of words as birds, because they

"My reflections cut into folding strips of paper, so that they could be read, but still local artists and 14 poems from students on look like individual little pieces of sticks or draw like a real nest; it was sort of the idea Before stimulating the minds of attendees, that the finished poems were sitting on their the artists and poets were asked to stand original ideas and thoughts, that the poems sort of "hatched" out of my mind and grew into beautiful things," said Joliff.

Local artist Kerry Bliss has two photographs on display in the SSH gallery. The story she shared behind the photographs was remarkable and heartbreaking at the same time. The two photographs are called "Crow Funeral I" and "Crow Funeral II." She described seeing a crow funeral and her experience that day and in that moment. Bliss left the room speechless.

The gallery reception concluded and attendees dispersed. Each artist and poet put together a wonderful collaboration that manifested, "The Thing With Feathers."

WHAT IT IS **TO TRAVEL**

by Paige Kosa

We took a drive the other day, the kind that makes the lower half of your body numb As we drove farther and further, I couldn't help but notice all the things I wouldn't usually see. Like the reflection of the sun in the raindrops, the freckle on the fourth finger of my right hand, the tabby brown cat dead in the street, and the new words that linked together in my head. Driving makes me think of poetry, and that really isn't so bad. One day I'll drive on my own to work or play, but hopefully both, and I won't have to play the music so loud just to shut out the thoughts in my head.

DUPLICITY

By Matt Hoffman

Chick flicks. Yuck. Who watches these ridiculous films? What kind of woman enjoys this dumbed-down suckage? When would a real life relationship look like this? Where do they believe this would happen? Why would women create such unrealistic expectations for themselves? How irrational and unreasonable and hysterical they must be to think these movies reflect what it's like in a relationship. Now excuse me, I'm going to go watch Pornography

It's BURNING,

by Christopher Mark Mikkelson

The fire looks warmer in the window. Beyond, raven's urban cousin dips its toes in a funeral lawn, Alights upon a fir older than I, Then cackles its way across the briefly silenced boulevard. But shimmering, superimposed, a breeze-buffeted ephemeral fern (all orange leaves of fervor) licks the feet that tread the other side of the street -Lashes the wheels of unrelenting automobiles. It grants a pleasant glow. Looks warmer in the window.

A right angle to the right is without abstraction a naked light.

Bloodless. Yellow. Paler. Bright

Hurriedly turning back to behold branches crooked, withered, old-I've never been so bold that I would seek too long to hold onto a flame that burns so cold, and the fire looks warmer cast upon the window.

is coming! :D

Chowder

Cheddar*.

APRIL 13, 2016 🗮 **11**

"Blade Runner"

"Blade Runner" is one of the greatest movies ever made. It's visceral, engaging, and it will remind you why you love movies.

000 MENU 000 4/13 - 4/19

Wednesday (4/13): Kalua Pork with Steamed Rice* and Macaroni Salad, Grilled Chicken with Berry Beurre Rouge and Hazelnuts* Soups: Pozole Rojo*, and Grilled Vegetable

Thursday (4/14): Moroccan Chicken*, Roast Beef with Bleu Cheese and Shallot Compound Butter, Mushroom Strudel with Spinach Cream Sauce. Soups: Mulligatawny, and Potato

Monday (4/18): Pork Ragu over Cavatappi, Marinated Shrimp Tacos*, Tempura Vegetables with Steamed Rice. Soups: Tortilla Chicken*, and Loaded Potato Chowder.

Tuesday (4/19): Poached Salmon with Tomato-Tarragon Browned Butter*, Herb Crusted Chicken with Mushroom and Dijon Bechamel, Saag Paneer*. Soups: Beef and Wild Rice*, and Cream of Cauliflower.

Items denoted with a * are gluten free

Monday-Friday 10 a.m.-1:15 p.m.

FOR RELEASE APRIL 13, 2016

ACROSS

knock jokes

dolls

14 Square

measures 15 Pledge

> annual Style Awards

who was frequently a

Carson 19 Ink stain

20 Quite a while

Wizards and

gatherings?

shelfmate

32 Phoenix-to-

34 Statute that

journalism

42 Gem weight

46 Copy 47 Health club

53 "Holy cow!"

58 Menu listing

this puzzle's

literally

circles

Andrews

9

2

7

8

5

3

4/13/16

9

f

5

8

3

8

© 2016 The Mepham Group. Distributed by Tribune Content Agency. All rights reserved.

3

2

6

2 9

2

solve Sudoku, visit

www.sudoku.org.uk

SOLUTION TO

TUESDAY'S PUZZLE

32'958674

946372185

785461392

5 6 3 7 2 9 4 1 6

4 1 9 5 8 3 7 2 6

278146539

697214853

1 3 4 8 9 5 2 6 7

8 5 2 6 3 7 9 4 1

62 Tan shade

63 Teapot part

54 On edge

list

21 Org. with

Magic

23 <u>tai</u> 24 Greek

29 Clearasil

112 APRIL 13, 2016

Blue Light Special pumps up the crowd with their a capella arrangements.

LBCC baseball player Nick Barraclough pauses for a drink of cold water during a hot and dusty practice on Tuesday, April 5.

BIRKENSTOCK TIME Follow your feet to Footwise for the latest styles

301 SW MADISON AVE • CORVALLIS • 541.757.0875 • M-SAT 10-6; SUN 11-5

PHOTO: TERRI KELLY

Nicki Sinfield gives her horse Marshmallow a cool rinse at the LBCC Horse Center barn.