THE LINN-BENTON COMMUNITY COLLEGE

VOL. 49 EDITION 14 JAN.24, 2018 -

PHOTO: CONSTANCE JONES

"The Ballerina" by Raymond D. Hunter stands above the Women's Parade in Central Park, Corvallis, adorned with a celebratory hat and scarf. Women gathered all over the nation this past Saturday to support each other in solidarity and determination to keep moving forward, raising awareness of key issues such as DACA, sexual harassment, healthcare and reproductive rights. (See Pages 3-5)

THE LINN-BENTON COMMUNITY COLLEGE

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.

COMMUTER

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

Web Address:

commuter.linnbenton.edu

541-917-4451, 4452 or 4449

commuter@linnbenton.edu

Twitter @LBCommuter

Facebook

The Commuter Google+

LBCC Commuter

Adviser

Rob Priewe

Editor-in-Chief Katelyn Boring

Layout Designer

Rebecca Fewless

Managing Editor Josh Stickrod

A&E

Steven Pryor

Photography Angela Scott - Editor Constance Jones

Web Master

Marci Sischo

Advertising Vicki Ballestero

Contributors

Jeremy Durand Josh Knight Constance Jones Cuauhtemoc Reilly Alex Gaub Becky Howell Cory Self Ravenshire

OREGON TRANSFER DAY

Have you made plans on what you want to do after your time at Linn-Benton Community College? If you plan to enroll in a four year university, have you decided where you want to go?

On Jan. 18, LBCC held a transfer fair, in order to help students connect with admissions from universities around the state. Nineteen colleges and universities participated in this years event, including Oregon State University, Southern Oregon University, and the University of Oregon.

"This is an opportunity for students to visit four-year institutions without having to leave campus," said Amanda Stanley, organizer of the event.

University representatives from the around the state packed the cafeteria, as students filled the room seeking information.

Rick Debellis attended the event on the behalf of Oregon State University.

'We offer over 200 different majors," said Debellis.

'We have over 300 clubs and organizations, speakers that come to campus every term and a little something for everyone. OSU is a great community to live in."

"SOU is a four-year liberal arts college," said Alona Jackson, a representative for Southern Oregon University.

"We have a strong Theatre Arts program and Ashland is home to the Oregon Shakespeare Festival."

Southern Oregon University also boasts Criminal Justice and Business Administration Programs.

Brian Stanley, a transfer and residence counselor at the University of Oregon, stressed the number of programs the University offered.

"We have over 200 clubs and activities, study abroad programs and programs that offer experience outside the classroom."

He also talked about the recently remodeled Student Union and Recreation Center.

Ryan Deady, an admissions counselor for Oregon Tech spoke about his school, which offers Engineering, Healthcare, and Business programs.

"Oregon Technical Institute is the only polytechnic university in the Northwest, and we have a 90 percent employment rate for our graduates," said Deady..

Josephine Sorensen is an Admissions Counselor for Portland State University.

"[Portland State] is located in an urban environment, and there is plenty of opportunities for internship," said Sorensen. "We have a 20-to-1 student faculty ratio."

Sorensen also stressed the diversity of Portland State, which is the most diverse in the state.

"We were voted as one of the most LGBT-friendly universities in the country."

Tyler Bieber, the assistant director of undergrad admissions from the University of Natural Medicine, in Portland also attended the event.

'The university was founded in 1966, and we were the first Natural Medicine University in North America, with other institutions founded by our graduates," said Bieber.

"We offer undergraduate degrees in Nutrition and Integrated Health

It is important to note that admission to the university requires an associate degree. They also have a research institute and a health clinic on site.

'We're here to educate the public on resources, to help tackle the cause of the problem. What causes major health issues? We're here to give our students the resources to solve the global health issues facing us today."

STORY BY JEREMY DURAND

CAMPUS YOICE A

If you were arrested with no explanation, what would your friends and family assume you had done?

JORDYN DANIELS NUTRITION

"PROBABLY SOMETHING DUMB LIKE TRESPASSING, OR JAYWALKING.

MORGAN MOOY

"I DON'T STEAL STUFF OR ANYTHING LIKE THAT. THEY'D BE PRETTY SHOCKED, ACTUALLY."

NEILA KENNEDY AGRICULTURAL SCIENCE

PROBABLY SPEEDING-I DRIVE TOO FAST"

JORDAN BARKER UNDECIDED

"A VERY BAD JOKE."

STORY AND PHOTOS: CUAUHTEMOC REILLY

BRANDON SANTANA AAOT

"THEY WOULD ASSUME THAT I"D STOLEN SOMETHING VERY **EXPENSIVE-PREFERABLY** AN ELECTRONIC OF SOME

THEN & Now

On Jan. 21, 2017, millions of people all over the country gathered to protest in hundreds of locations, just one day after Donald Trump had been sworn into office. In Portland alone, over 100,000 people filled the streets to protest for the rights of women. There were actually similar marches in over 60 countries that day, and even people in Antarctica gathered to make their voices heard.

The protest covered a multitude of movement; including, but not limited to: women's rights, the Black Lives Matter movement, health care rights, reproductive rights, immigration rights, and LGBTQ+ rights. The aftermaths of the protests are also partially credited in the renewed interest of the #metoo campaign, which aims to highlight the number of people who have been victims of sexual abuse or harassment in their lifetime.

Throughout the protest, police officers were seen posing in photos with protest members, and the Portland, Oregon police department later declared on twitter "Thank you to everyone who came out for #womensmarchpdx today in what was easily one of the largest marches ever in Portland. 100% peaceful."

With an estimated turnout of over 4.2 million, this protest became the largest demonstration in US history. Many were worried this trend would lose momentum, but so far it has stood the test of time, with estimates for this year's number of protesters ranging between 1.9 and 2.5 million.

4

Are you an LBCC student and a parent?

Come tell us about your experiences being a parent and an LBCC student.
What's worked for you and what hasn't.

We have a grant with resources for parenting students like you.

Parenting Students' Focus Group Meetings

Wednesday, JANUARY 24, 2018 12:00 – 1:30 PM Vineyard Mf. Room, CC-213 Tuesday, JANUARY 30, 2018 12:00 – 1:30 Mt. Jefferson Room, CC-210

We provide lunch (and door prizes)!

Interested?
Come to a meeting on January 24th or 30th
Email us at connect@linnbenton.edu or call 541-917-4901
Family Connections at LBCC

Woman's IV 2018

Eugene, OR- Allyson Hyder, dressed as Susan B. Anthony, took a mome participants from the side of the Women's March.

PHOTO: ANGELA SCOTT

Eugene,
OR- Police
officers
guided
participants
of the
Women's
March
toward the
courthouse,
where
thousands
of members
within the
community
gathered.

LOCAL NEWS

ent to watch and wave at

Schedule List

- Tuesday, Jan. 30, 2018 1 pm to 5:30 pm
- Wednesday, Feb. 7, 2018 1 pm to 5:30 pm
- Wednesday, Feb. 21, 2018 1 pm to 5:30 pm
- Wednesday, March 7,2018 1 pm to 5:30 pm Wednesday, March 21,2018 - 1 pm to 5:30 pm

Direct questions about or requests for special needs or accommodations to the LBCC Disability Coordinator, RCH-105, 6500 Pacific Blvd. SW, Albamy, 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 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, IX, 8 Section 504: Soct Rolen, CC -108, 541-917-4425, lynne Cox, T-1078, 541-917-44806, LBCC, Albany, Oregon. To report: linnbenton-advocate.symplicity.com/public_report

BACK TO BUSINESS

TV SERIES REVIEW:

The X-Files Season 11

NETWORK: Fox, Wednesdays at 8P STARRING: Starring David Duchovny, Gillian Anderson, Mitch Pileggi, William B. Davis, Annabeth Gish, and Lauren

Ambrose CREATOR: Ch

CREATOR: Chris Carter

RATED: TV-14

OVERALL RATING: ★★★★☆

Twenty-five years have passed since "The X-Files" first aired. After the initial run from 1993 to 2002 as well as a pair of theatrical films in 1998 and 2008, a revival began airing in 2016. Now, after the success of the tenth season, "The X-Files" have returned for an eleventh season of investigating paranormal phenomena. While the show may have a lot to live up to given its lineage, it marks an ideal return to TV screens after being absent for more than a decade.

Picking up from the events of the last season, FBI Agents Fox Mulder (David Duchovny) and Dana Scully (Gillian Anderson) are on the search for their son William; who holds the key to what's behind a series of paranormal acts around the world. While they try to deal with the changes in the time since the original unit of the X-files was closed, they must also try to unravel mysteries surrounding their old adversary, the Cigarette Smoking Man (William B. Davis). As Mulder and Scully are entangled with a digital simulation designed by the NSA and psychic

individuals playing lethal games of Hangman, it's clear this revival is aiming to capture the same weird and wonderful spirit of its senior; and has succeeded in many ways.

In an age where conspiracy theories and 1990s nostalgia are quite prominent, the environment to revive "The X-Files" is an ideal one. With many key events that have shaken public trust in the government in recent years; the show presents its material through a more topical lens than ever. Combined with new otherworldly threats, this season builds not only on the tenth season in 2016; but also the lore of the series as a whole.

That said, the season is by no means perfect. If you are easily riled by the political situation being depicted in the story, then this season is probably not for you. Without spoiling anything, some of the Smoking Man's plots can also be disturbing to more sensitive viewers. Even so, the acting is strong overall from both returning cast members and new ones (including

a role played by Haley Joel Osment in the wings for future episodes). The production values and direction wonderfully capture the surreal look and feel the series is known for in a modern setting. Fans of the series were clamoring for a revival for years after the initial run ended in 2002, and the time for the new seasons has never been better.

With more stories on the way as of this writing, this new season of "The X-Files" is easily the revival fans have been waiting for, proving after all these years that the truth is still out there.

STORY BY
STEVEN PRYOR
@STEVENPRR2PRYOR

Fresh, local, organic groceries for everyone

follow us for savings, specials, recipes & more!

North Corvallis: 29th & Grant South Corvallis: 1007 SE 3rd St. www.firstalt.coop Open daily 7am-10pm

NEED A JOB?

- A job that fits your school schedule
- A job where you earn a competitive wage
- A job where you earn credits toward your degree for work experience

STILL INTERESTED?

Find current job listings and the application for Clerical and Technician positions on our website: www.linnbenton.edu/cwe

MINIMUM QUALIFICATIONS:

- Min. 2.0 GPA
- One completed term of applicable college courses
- Pass drug screen & background check
- Legally able to work in United States
- Registration in CWE program at LBCC
- Prefer a <u>one-year or longer</u> commitment creen & background check

How to APPLY???

Application found on our website at: www.linnbenton.edu/cwe Contact Lena Carr at cwe@linnbenton.edu with questions

Misery:

If I had a muse I would name her misery and who could refuse the depth of her soul?

For every time I see her My heart and mind go wandering picking up words as I stroll And what they mean I do not know I do not know...

> And when she comes She comes on strong And when she's gone She's not gone long

For her return, I often wait Apprehensive, All the while Because I know That though she loves I will suffer, in her smile

> As she nears My muse, my love She brings me gifts She gives me tears

By: **Ravenshire**

w/Apples and Bacon, Creamy Polenta*. Soups: French Onion*, Thai Curry Lentil & Sweet Potato*. Salads: Grilled Vietnamese Steak, Veggie w/

Tuesday 1/30: Pot Roast*, Roasted Chicken w/ Jus Lie*, Veggie Omelet. *Soups:* Chicken & Wild Rice, Broccoli Cheddar. *Salads:* Roasted Turkey Cobb, Roasted Veggie & Barley

Monday to Friday - 10 AM - 1:15 PM

* Gluten Free

COMIC BY CORY SELF

Los Angeles Times Daily Crossword Puzzle

Edited by Rich Norris and Joyce Lewis

ACROSS

- 1 Fancy pillowcase 5 Not as expensive
- 9 Stats for sluggers 13 Lotto variant
- 14 Actress Davis played by Susan Sarandon in TV's
- "Feud" 15 "Alice's
- Restaurant" singer Guthrie
- 16 *2010 Grammy winner for **Best Metal** Performance
- 18 Opinion sampling
- 19 2,000 pounds
- 20 French possessive -Ball: midway
- game 22 Discreetly, in
- slang
- 26 Nag, nag, nag 28 Black-eyed
- 29 Electrified particle
- 31 Without an escort 32 Bygone Honda
- sports car 33 Impassive type
- 35 Dry-sounding
- deodorant brand
- 38 ICU drips 39 *TV cooking competition hosted by Padma
- Lakshmi 41 Sch. in Columbus
- 42 Tiny laugh
- 44 Bundle of papers 45 Put into service
- 46 Airline to Tel Aviv
- 48 Flub it
- 49 Letter-shaped hardware item
- 50 Sinuous ski race
- 52 Gets in the way of 54 H.S. exams
- 55 Dripping 57 SEAL's org.
- 58 Tech news site 59 Paint choice ... and what the

literally be

first word of the answers to starred clues can

By Janice Luttrell

- 64 Longfellow's "The Bell of
- 65 Standoffish 66 Just sitting around
- 67 Pear variety
- 68 Mix, as a salad 69 What Simon does

DOWN 1 Word before bum

- or bunny 2 "Tell __ About It":
- Billy Joel hit
- 3 "That's
- _-brainer!"
- 4 Wall calendar pages
- 5 Welcoming
- prop on "Hawaii Five-O"
- 6 Scheduled takeoff hrs.
- 7 Opposite of cheap
- 8 Taste and touch,

- 9 Nas or Nelly 10 *Started a construction
- project 11 More green around the gills
- 12 Shoe bottom 14 Old Western
- villain 17 "The Simpsons"
- bartender 22 Footnote ref. _-racking: very
- stressful 24 *Money-saving
- investment
- accounts 25 Belt holders
- 27 Chief of __: Army leader
- 30 Wall recess
- 33 Make off with
- 34 Sorbonne sweetie 36 Point to debate

- - ©2017 Tribune Content Agency, LLC

37 Collaborative

40 Half a winter

47 Like 1% milk

49 Wimbledon sport

_ Domingo:

53 23rd Greek letter

54 Picket line crosser

town known for

its art scene

60 Lean-__: shacks

61 Wash. neighbor

62 Tricky

63 Guys

56 New Mexico

Dominican capital

Yello: soft drink

warmer

43 Stretchy

album

1993 Sinatra

S CAMPUS NEWS JANUARY 24, 2018 LBCOMMUTER.COM ©

SLC Serves and Leads at LBCC

SLC provides helpful resources for students on campus

With 17 Student Leadership Council officers coming and going, the Student Life and Leadership office at LBCC hums with constant activity.

The SLC is the governing body of the Associated Students of Linn-Benton Community College which advocates for students and communicates student desires and concerns to the college administration. It also provides students with opportunities for networking, social interactions, and outreach activities.

"We're a group of students trying to enhance the college experience for LB students, with clubs, activities and volunteering," said SLC finance director Caleb Hedin, a freshman.

Hedin keeps track of the SLC accounts for the ASLBCC, which amounts to around \$44,000 to spend for the 2017-18 school year.

"Students come to us, if they need help funding a school-related activity, such as \$40 to put posters around campus, to start a new club, or to pay for new monitors," said Hedin.

Hedin said the account has even provided a few thousand dollars for students to attend conferences.

"Anything that will enhance the college," said Hedin. Barb Horn, Student Activities coordinator and advisor for the SLC, said the officers vote and make decisions for how students' money will be spent.

"They try to get the most bang for the buck. They're great stewards of the money," said Horn.

SLC can also help with basic needs like food insecurity. According to Horn November's food drive event provided for more than 150 student families' Thanksgiving meal, which included breakfast.

Food is also available at the Linn-Benton Lunch Box, LBCC's food pantry run by SLC officers and funded through proceeds from The Hot Shot Café, a campus co-curricular. Horn said six or seven families take advantage of the food pantry every week.

Another form of assistance offered to students through the SLC is the upcoming energy assistance program event planned for Jan. 30. SLC events planner Jacob Senske, a freshman, is one of the officers trying to get the word out through LBLive and posters placed

around campus.

"A real goal right now is trying to find ways to introduce ourselves and what we are doing to provide help to students," said Senske.

Students also come looking for community outreach opportunities, where they will find Community Outreach Director Marta Nunez. Nunez, a sophomore, is often the first to greet you when entering the office.

"I'm the BFF that sees students through community events they want to plan," said Nunez.

If students want to get involved in volunteering opportunities, Osvaldo Galvez, a sophomore, is the one to see. Galvez assembles and organizes volunteers for one-time events or to staff the Hot Shot Café. He can also pair a student volunteer with an SLC officer to learn job-specific skills in a more involved student leadership experience.

SLC President Brian Ixtlahuac encourages students to voice their ideas and concerns. They can stop by the office or attend student government meetings, which are open to all students and held throughout the month.

"When it comes to the SLC, if there is ever a problem that presents itself, we want to make sure that student knows they can come talk to us and knows we are here to help them," said Ixtlahuac.

STORY BY BECKY HOWELL

Warriors to Scholars

Veterans Club is a resource and community for vets attending LBCC.

A Marine veteran and native of New York left his home state with one goal in mind, "to get out of there." He traveled across the country to pursue a better life for himself

Not only did Sean Maloy, current President of the Veterans Club, find a better-fitting place to live, he found a community of veterans willing to go the distance for each other. Shortly after arriving he was elected to lead the Veterans Club.

The goal for the Veterans Club on campus is to provide resources for veterans attending school at LBCC, as well as representation at school meetings. The club has been been more active in the last three years than it was prior to 2014, when the Veterans Center was overhauled and moved to its current building. Now, more veterans than ever are using the center as a resource. Last year saw over 1,500 veterans sign into the center.

Not all the veterans using the center, however, are active within the Veterans Club. According to Megan Pickens Lloyd, LBCC's Veterans Affairs officer, there are on average 200 veterans enrolled with the G.I. Bill at LBCC per term, while active members of the Veterans Club only number at 12.

"The club helps veterans set themselves up to be as effective as possible while going to school," said Zach Bullock, an Army veteran and member of the club since 2015.

Bullock, 23, believes the club is a place for vets to come together and help each other, or get help in any way that is needed. Veterans often feel that it is difficult to meet like-minded people in a college setting, and the Veterans Club provides a place for veterans to act more like they would around their old military friends.

Outside of campus, the club is attempting to get more organized with other student clubs in the area. Maloy, along with Steve Olson, Army veteran, and club vice president, are planning a banquet in spring along with veterans from OSU, and other surrounding colleges to honor veterans who have turned in their uniform for a cap and gown to graduate with a degree.

"I've had friends [veterans] here who have gone to

school for a while, then they just sort of disappear. I think it's important for some veterans maybe just starting school, or who are trying to get through it, to see others actually earn a degree," said Olson, 26.

Along with providing community for veterans attending LBCC, the club reaches out to help older veterans in the surrounding area who are in need.

"Awhile back we helped a Vietnam vet move out of a house that was full of asbestos. We try to do stuff like that around the area as much as we can," said Olson.

Nate Jarrod, 40, an Army veteran and student at LBCC, said of veterans not currently active in the club, or those who don't know about the Veterans Center, "Stop in and check it out, it's a good way to stay in touch."

STORY BY **ALEX GAUB**

