

LBCC SILENCES SHAKESPEARE

It's not easy to silence Shakespeare, but Dan Stone's adaptation of "MacBeth" has succeeded beautifully. Come see the dynamic, sensory play presented by the LBCC Theatre troupe.

The setting of "MacBeth - Movement into Darkness" is deceivingly simple, as are the costumes, dressed in earthy tones and simple fabrics. The Russell Tripp Performance Center stage has been recreated into a small venue that allows the audience to be drawn into the performance as they sit in chairs that are lined up on both sides of the open stage.

"The whole audience is on the stage," said Zoe Alley, one of the three ghosts.

Lex Porter (MacBeth) and Asia Lederer (Lady MacBeth), give excellent performances that are regal and expressive. The whole troupe excelled at the use of body language and facial expression to be able to portray this tragic, power driven adaptation of Shakespeare's "MacBeth." The three ghosts give an excellent and graceful performance as they

CONTINUED ON PAGE 4

THE HOT SHOT CAFÉ: A SPOT TO RELAX

PHOTO: TED HOLLIDAY

Adeline Clark pours hot milk for a drink to go.

If you're needing some coffee, hot chocolate, or tea, or just looking for a place to relax between classes, come enjoy the comfortable coffee shop on campus, the Hot Shot Café.

The Hot Shot is a great place to relax and enjoy hot drinks or an Italian soda. The mood in the café is warm and welcoming. Music plays softly in the background and WiFi is available. They have a variety of comfortable seating to enjoy a conversation with a friend or study for a class. The café is flourishing under the management of James Smith. He and his team of his fellow students have been working hard to make the Hot Shot welcoming and competitive.

"James is very innovative and proactive. I'm not surprised to see the Hot Shot Café thriving under his leadership," said

Mark Urista, an LBCC communications instructor.

Smith, who is this year's general manager works closely with his staff and is staffed completely by work study students. Many do not realize that all proceeds from the Hot Shot goes back to the students. Student clubs, organizations, and activities benefit from the proceeds. The café not only provides revenue for students, it also provides five part-time work study jobs that average five to 10 hours per week.

"The Hot Shot provides jobs for students while simultaneously helping them build real-world career skills all for the benefit of giving back to the students at large in the best ways possible," said Smith.

The staff is very friendly and open, offering smiles and

suggestions on specials. The Hot Shot hosts several clubs and campus organizations, who uses the café as a meeting place. The café is run by the students, for the students and they work hard to listen to the needs of the students.

"As the 2013-14 general manager, I have shouldered the responsibility of executing our vision with integrity, a vision that encompass the very essence of what it means to be RoadRunner, a vision of Student Empowerment," said Smith

Come on in and enjoy all the amenities the Hot Shot Café has to offer the students and support students' activities with a purchase of coffee, tea, hot chocolate and a variety of other drinks both hot and cold. They also have a loyalty program with punch cards. \P

ATTENTIVE PARENTING

LBCC Hosts Parenting Educators for Training in Attentive Parenting

Parenting educators from nine agencies that serve families in Linn and Benton Counties attended a twoday training for the newly released Attentive Parenting curriculum, part of The Incredible Years® training initiative.

Taught by Carolyn Webster-Stratton, the developer solve problems and get along with others. of The Incredible Years, this was the first training in the United States for Attentive Parenting.

out the Parenting Success Network's new school readiness initiative, "Ready Together." The six-session Attentive Parenting program will be taught to parents through schools and other community organizations, with teachers and children. a goal to reach out to families in many settings, so all children arrive at school ready to learn.

The curriculum teaches parents how to build their child's academic and social skills to prepare them to succeed in school. Parents learn to coach children in reading readiness skills, strategies to manage their emotions, persist at a task,

Research shows that the abilities to listen and pay attention, remember instructions, persist at a task and Educators who attended the training will be rolling have self-control are most important in ensuring success in school. Attentive Parenting is the newest addition to The Incredible Years training series, a set of highly regarded research-based comprehensive curricula for parents,

> The Parenting Success Network is a coalition of organizations working to improve and expand parenting made possible by the grant funding. •

At A Glance

For more information, contact LBCC Parenting Education at 541-917-4897

education in Linn and Benton Counties and encourage all families to use opportunities to improve their

The collaborative work of the project is facilitated by Linn-Benton Community College's Parenting Education Department and supported by a multi-year grant from Oregon Parenting Education Collaborative. Training was

STORY BY LBCC NEWS WIRE

THE RESCUE: FUZZY FRIENDS

My wife had always been partial to cats. She has almost always had a special feline at her heels throughout flashlight on a wet, matted ball fur in the shape of a kitten. her childhood. I am mostly a dog person, but I have met a It didn't move and my heart sank. few cats that have met my criteria as being worthy to earn a place in my heart and wallet, but not many.

have earned the special place in my heart that is usually reserved just for dogs. The strength, endurance and survival situation. The kitten looked dead, but I wasn't convinced. I instincts that these kittens have shown me, would gain the respect of any dog-loving man.

At the end of August, my wife told me she was hearing cat inside and give the bad news. sounds outside our bedroom window. It was the "meuew" that what we thought would come from kittens.

On my wife's orders, I jumped the fence and soon found the nest. There were two or three kittens bundled together. Because the mother was feral, we set a bowl of food out along the fence to help the mother produce milk for the mid-valley experienced in September.

At work, I was worried for the kittens. Their nest seemed enough to provide shelter for sun, but not for rain. I got home and prepared myself for the inspection of the nest. It was dark and still raining with some wind. I climbed the fence with two hand towels and a flashlight and began to look for the nest. I was beginning to wonder if the mother small dark spot on the left side of her head that resemble a had taken them away.

Eventually, I looked down and put the beam of my

I squatted down for a closer look. Just to see if, by some miracle, it was still alive, I reached out to touch it. The soft Onry and her little sister, Spot, are the two felines that push from my finger moved the little body, the whole body, as if it was dead. My heart broke. I began to analyze the gently poked it one more time with the same results. After a few seconds I decided one more "test" and I would go back

> The third gentle poke made the kitten turn its tiny head and strain a tiny "meuew" out at me. Overjoyed, I immediately wrapped the tiny body in the hand towel that was in my pocket.

At that moment I heard a second "meuew" and turned to where I guessed the nest was. I dug at the wet weeds, grass, kittens. Every day or two, I would see the mother cat eating and sticks until I found a little mass of matted calico fur. I her meal. The "natural" care ended with a freak storm the picked up the second kitten and put it in the other towel. I raced across the vacant field and handed my wife the two bundles. We got them inside and proceeded to get them

> As they warmed up they became more vocal and their eyes opened up. The calico was bigger, so we guessed she was the oldest. The little one was all white except for a spot of grease.

With our small guests feeling warm and dry, we went online to find out how and what to feed them. Since it was after-hours, it was difficult to find a store with all the tools and ingredients we needed to properly care for the kittens. We finally found what we needed and that night the kittens slept in a warm, dry bed with full tummies.

The next day, we went to the Albany Animal Hospital and had technician Akiko Nagai inspect the kittens. She told us that, despite the lack of care from the mother, the calico seemed to be in fairly good health. However, because the little white one was the runt, underweight, dehydrated, and had a bad infection, the technician told us that survival of the little one may not be possible. •

STORY BY **DALE HUMMEL**

More about "The Rescue"

For rest of the story scan the QR code or go to http://kaywa.me/YVA3f

Pregnant? We can help.

Scan to schedule a confidential appointment and take control of your unplanned pregnancy.

867 NW 23rd St, Corvallis 1800 16th Ave SE, Albany 541.758.3662

possibly pregnant.org

Not sure about your commuter game plan?

with us! 541. 917. 4452

641 NW Hickory St. Albany, OR 97321 (per piece, select items only)

NOW HIRING WAITRESS 541.497.6013

SOPINION NOVEMBER 6, 2013

No Wrongdoing?!

COLUMN BY

TEJO PACK

It has been five years since the bailout of Wall Street and finally, the banks are having to pay for what they did. This past week, JPMorgan Chase & Co. reached a settlement where they would pay \$13 billion to the Federal Housing Finance Agency, those guys who oversee our favorite couple, Fannie and Freddie. Normally, a return on a bailout provided by the taxpayers would be a great thing, but two parts of this deal are disconcerting.

As part of the wording in the agreement, JPMorgan has the ability to recoup \$1 billion of those monies paid at a later time. Yes, you read that right. They can get some of the money we gave them, to save them from the financial ruin they caused with bad mortgage securities, back. And not just a little bit of money, but nine zero's worth.

It's realized that in the grand scheme of the financial world, a billion dollars is a drop in the

bucket, but to the guy down here on the ground providing those monies, it sure seems like a lot. Not to mention, they are getting money back, which technically wasn't even theirs to begin with. It is obviously financially idiotic to give these licensed thieves back any money, but this is not the part of the deal that is the most upsetting.

According to an article by Ben Protess and Peter Eavis in The New York Times about the settlement, JPMorgan is not required to admit what they did was wrong. "But unlike other regulators pursuing the bank, it did not require IPMorgan to admit wrongdoing." Why is it that, on the biggest stage, the most vile of offenders is not called onto the carpet to account for what they did wrong? Two words: plausible deniability.

"It is always haunting to think about whether or not it was responsible for us to bailout the banks the way that we did."

It is the strict intent of the one percent of this country to leave little or no evidence of their wrongdoings and it's obvious from this statement that our federal government is not requiring them to. In fact, we are going to pay them back, through incentive, for not being honest. Democrat or Republican, this is wrong.

At what point, as a society, are we going to hold the rich responsible for the atrocities they commit? According to JPMorgan's 2012 annual report, the companies net income for the year was \$21.3 billion. Obviously they are not struggling and yet we still don't deserve honesty? The people who saved them from complete collapse? Though our powers as a people seem to have diminished in recent years, we still have the ability to vote and it's high time we put that to good use.

It is time for all of us to do what our administration can't, and be bipartisan. The time to elect the next administration is soon upon us and we must come together as a people to demonstrate a response. We need to elect a president that is best for everyone, not one based on our political bias. Otherwise the rich remain rich, while the middle class

Of the \$13 billion that JPMorgan is paying, only a percentage (\$4 billion) is actually going to the families who were destroyed by this housing system. Though it is nice to know that some devastated people could soon see some kind of relief, it is blood boiling to think that our government didn't act when given the chance to hold someone accountable. JPMorgan may not be responsible for the mistakes of Washington Mutual and Bear Sterns, but like all things, a leader has to be willing to claim responsibility.

It is always haunting to think about whether or not it was responsible for us to bailout the banks the way that we did. All that can be certain is that no matter the reality, mistake or good decision, we have the opportunity to change the future. When we vote in 2016 it is imperative to remember what we have saved, that it's not about change or forward progress but a new path.

A great poet once said, "Two roads roads diverged in a wood, and I – I took the one less traveled by, and that has made all the difference."

Is bipartisanship that road?

It's something to consider. ♥

REALPACKMAN.BLOGSPOT.COM

The Commuter is the weekly student-run newspaper for LBCC. The paper is 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 reflect the opinions of the authors.

The Commuter encourages all students, staff, faculty and administration to be engaged in conversations and discussions on current topics. Please send opinions and responses to Editor-in-Chief, commuter@linnbenton.edu or

> The Commuter Room F-222 6500 Pacific Blvd. SW Albany, OR 97321

LIBERALLY | CONSERVATIVE LENIENT | CORNER

Economic Responsibility Gone Wrong

COLUMN BY DALE HUMMEL

Ever since the advancement of modern technology, many Americans have had the "I have to have it" ideology. Americans will go out of their way and stand in line to buy the best car, phone, computer, house, and other luxury Items with all the bells and whistles. Many of these people, who live beyond their means, either had issues trying to pay off their addiction or had no chance to pay it off. No matter their income, just had to have "IT," whatever "IT" was. Perhaps this is part of the reason Wall Street has had such a prosperous time recently.

In order to satisfy the need of the tech-hungry youth of America, companies had to borrow money from banks to design items, purchase parts, manufacture items, store them in warehouses, ship them to stores and sell them to the yearning public.

Of course, today with increasing e-shopping, the store is declining, but there are still several steps that are needed for smartphones, computers,

games, or TVs to go from an idea to working devices in a person's hand. All those steps take money. And where do companies get business loans? They get them from banks and other financial institutions, of course.

Capitalism is a good thing, however, corporatism is not necessary helpful. There is no such thing as a perfect system. No matter if we're talking about business or politics, someone is going to get their way and someone will suffer the consequences. Corporations have an objective, to make money. I'm sure many of the CEOs and stockholders are somewhat greedy to say the least. Their jobs are to make corporations profitable, protect the corporations and its interests, even if it means being greedy.

"Putting power-hungry politicians in control of regulation banking practices is a recipe for disaster."

But like any other human, people make mistakes and people don't always act with a sense of morality. If this means keeping certain people from certain information, then CEOs will do that. Plausible deniability works the same way with the Federal Government, especially the party that is in the White House right now. Unfortunately, something smells fishy to me.

With all the tax payer money flowing so nicely between a corrupt Federal Government and the widely know to be corrupt financial institutions, what's keeping some of that money from flowing into the personal pockets of CEOs and Congressmen? Even my liberal friend, Tejo Pack, says that these corporations are committing terrible crimes against the American taxpayer. But who says it is just JPMorgan Chase and the Wall Street group who are committing these crimes? While a banker may steal from you, a corrupt government official would be more likely to stab you in the back while making

Pack asks a great question about the morality of the wealthy. There are virtuous wealthy people in this country. People like Bill Gates, Steve Wozniak, and Warren Buffet have given multi-million dollar amounts to charitable causes. Because people are well-to-do doesn't make them evil. I ask that the wickedness of the greedy doesn't cloud your vision from seeing the good in the wealthy. It also applies to our elected officials.

Getting the government involved in an already heavily regulated business environment is the last thing we need to stimulate an already floundering economy. Putting power-hungry politicians in control of regulating banking practices is a recipe for disaster. Pack, however is right, we need to get someone in the White House who understands business and how to run it. Business is bipartisan; unfortunately, politics is not, nor will it ever be. One of the biggest problems with the leadership of the country and the United States business platform is the lack of responsibility.

A strong sense of responsibility was shown by President Harry S. Truman when he said, "The buck stops here." Without strong leadership and a sense of responsibility in the Congress and White House, as well as the business world, we may continue to see the same "crimes" against the American people as we are seeing today. The decision to bail out the corporations was a bad one. Companies fail every day and to think one particular company is "too big to fail" is arrogant. Even in a somewhat healthy economy, capitalism will allow healthy companies to fill in.

As Lord Acton put it, "Power corrupts, and absolute power corrupts absolutely." ♥

DKHUMMEL.BLOGSPOT.COM

CLASSIFIEDS

Wanted: Bass player and drummer for Eugene classic rock band. (Vocals an advantage) We currently perform live to a high standard of proficiency. The band consists of older, mature musicians but we welcome inquiries from younger competent types.

Car pooling is available from Albany. Telephone Ian 541-497-3808 Wanted: Basic instruction in Cubase music software. Telephone Ian: 541-497-3808

For Sale: Antique Oak Desk - \$50. Text for pictures 541-908-4937

For Sale: Stunning 1.33 kt Diamond Ring - \$500 OBO. Text for pictures 541-908-4937

King Duncan bestows an honor on MacBeth.

CONTINUED FROM PAGE 1

drove the MacBeth's along their power obsessed path. "You all seem to move with intention," said Stone after the final dress rehearsal.

It was the special effects and the Devil that stole the and sound for a very visual effect. show. The Devil, played by Bryan Smith, caught and held the audiences attention with his very creepy and scary portrayal of the antagonist. Smith's ability to control and bearing, together created the perfect evil doer. Add in the overwhelm the senses. lighting and shadows and Stone has created the perfect version of Shakespeare's "MacBeth!"

allowing the actors to use their body language to portray the you are doing now! Lovely and very nice, guys." characters. The timing of the visual aids that were shown for the play, worked well with the overall feeling that was to life and will thrill the audience night after night. •

created by the stage and actors. It was used to change from scene to scene and queue the stagehands and audience.

The color choices for the lighting and use of strobe lighting added to the scenes, increasing the urgency. The fight scene was done in all shadow with creative lighting

Stone achieved the desired effect for his version of "MacBeth", to overwhelm the senses. Stone devised the screenplay of "MacBeth" to Antonin Artaud's vision of what contort his body, his natural charisma, and his physical the theater would become, the use of lights and sound to

"Boils down to bombardment of the senses. Bombard ambiance for his actors to pull off a great feat, a silent with movement, bombard with sound, bombard with color and bombard with light," said Stone to his actors after The use of lighting and sound set the scenes for the play, praising and critiquing the final dress rehearsal. "It is what

Everyone is encouraged to come see this unique twist on the two screens, allowed the audience plenty of time on Shakespeare's "MacBeth". Its very well done and to read the quotes and to compare the use of Renaissance showcases some very creative and great performances by artwork to the play's scenes. The music that Stone choose LBCC students. Stone's vision for this play has been brought

Performance Information

Where: Russel Tripp Performance Center Takena Hall 6500 Pacific Blvd. SW Albany, OR 97321

When: Nov. 7, 8, 9 at 7:30 p.m. Nov. 9 at 2 p.m.

Tickets: Box office — 541-917-4531 Web — http://linnbenton.edu/russelltripptheater

Price: Adults – \$10 Seniors - \$7

> Children – \$5 Students – Free with ID, as long as seats are available.

> > ecampus.oregonstate.edu/cc14 | 800-667-1465

5 SPORTS NOVEMBER 6, 2013

USC LACERATES OSU

Just 14 seconds after the OSU scored on a 27-yard saw this loss coming in the fashion that it did. pass from Sean Mannion to Brandin Cooks, the Beavers cornerback Ryan Murphy. However, it turned out that those zone. USC promptly went on to score 17 unanswered points, defeating OSU 31-14. In the end, the Trojans handed the Beavers their third home loss of the season.

Beaver fans knew heading into the season, that the Stanford and USC games would be the first real tests of their schedule. Granted, no one saw the loss to Eastern Washington coming the first week of the season, or the stomping that was the Stanford game, but not many

The Beavers were the better team heading into this game tied the game at 14. It was an amazing pick-six by Beaver ranked 25 in the nation. Without a few uncharacteristic plays, like Mannion's two interceptions in the red-zone, would be the only times the Beavers would reach the end or the fact that the defense gave up close to 300 rushing yards, they could have, and should have won the game.

It's obvious that there is still a lot of work for Mike Riley and the Beavers to fix, but the season isn't over yet. The Beavers head to Arizona State on Saturday, Nov. 16, to face the Sun Devils. Getting a win there will be no easy task, but hopefully, these last two losses lights a fire in their eyes, and has gotten rid of some of their complacency as well. •

STORY BY **COOPER PAWSON**

Brandin Cooks after being shoved out of bounds

Ryan Murphy flies over the opposition.

Oregon State University has spent 145 years building a reputation for excellence. Not only do we age well, but we also improve our methods every year to enhance our students' lives. And with Oregon State Ecampus, you can study online and work toward your OSU degree while enrolled in community college.

Winter term starts Jan. 6, so apply today.

Oregon State

BACK IN THE DAY

BY: WILLIAM ALLISON

On Nov. 6, 1860, Abraham Lincoln was elected to be the sixteenth president of the United States.

On Nov. 6, 1861, Jefferson Davis was elected as the president of the Confederacy in the U.S.

On Nov. 6, 1952, The first hydrogen bomb was exploded at Eniwetok Atoll in the Pacific Ocean. On Nov. 7, 1872, Cargo ship Mary Celeste sailed from

New York to Genoa. It was mysteriously found abandoned

On Nov. 7, 1932, The first broadcast of "Buck Rogers in the 25th century" was on CBS-radio.

On Nov. 7, 1954, A U.S. spy plane was shot down just

On Nov. 8, 1731, Benjamin Franklin opens the first US library in Philadelphia

On Nov. 8, 1950, Walt Dropo of Boston Red Sox was selected AL Rookie of Year.

On Nov. 8, 2004, More than 10,000 US troops and a small number of Iraqi army units participated in a siege on the insurgent stronghold of Fallujah.

On Nov. 9, 1872, The Great Boston Fire erupted and close to 1,000 buildings were destroyed.

On Nov. 9, 1963, 160 people died in a train crash in Japan. On Nov. 10, 1951, Coast-to-coast telephone service, called direct-dial, began when Englewood, NJ Mayor M. Leslie Denning made a phone call to Alameda, Calif.

On Nov. 10, 1969, Seasme Street first aired on PBS. On Nov. 10, 1970, The Great Wall of China opened to the public, allowing tourists to enjoy the structure.

On Nov. 11, 1918, World War I ended when the Allies and Germany signed an armistice. This day later became known as Veteran's Day in the United States.

On Nov. 11, 1966, NASA launched Gemini 12 from Cape Kennedy, Fla. The spacecraft orbited the Earth 59 times before returning.

On Nov. 12, 1954, Ellis Island, which was the immigration station in New York Harbor, closed after processing more than 20 million immigrants since 1892.

Edited by Rich Norris and Joyce Lewis

ACROSS 1 Babbling

- waterway
- 11 Healthful facility
- ringed tail 15 Squiggle in
- 16 Make a mistake 17 *1972 hit with the
- music died"
- 20 Sharp turn
- 22 "I'm innocent!" 24 Pennsylvanie,
- 26 *County fair prize
- 31 On edge
- 32 Sambuca
- 35 Place for a polar bear
- 40 *Home-based business
- 43 __ II razor
- 46 Blue gem, for short
- 49 *Beef-braisedwith-tomatoes dish
- 53 Jones with a locker
- 57 Cagney's TV partner 58 Spring bloomer
- 60 Go head-to-head 61 Prefix for the
- birds 62 Green Bay Packer fans ..
- and a hint to the answers to starred clues
- 66 Pince-__ glasses 67 Prefix meaning
- 68 Krupp Works city 69 Afternoon ora 70 Bagel flavoring

71 "Star Wars" surname?

DOWN 1 Burn brightly

2 Send a money order, say 3 Alpha's opposite

- 6 Pillow covers 14 Nocturnal primate with a
- "piñata"
- line "The day the
- 19 Feel sick 21 Auction cry
- par exemple
- 29 Receding tide
- flavoring
- 37 Street shaders
- 4 " Man in 44 Tells in a bad way Havana": 45 Biblical beasts Graham Greene
- novel 5 Barbra's "A Star 48 "I ___ you one" Is Born" co-star
 - 6 Delay on purpose 7 Many an Indian, religiously
 - 8 The Eiger, e.g. 9 Start of the 16th century

By Kurt Krauss

- 10 Greeted and seated 11 Vehicle safety devices
- 12 First-class 13 Former senator
- Specter salad 23 Excessively
- preoccupied 25 Precedent setter
- 27 Boarding school iackets 28 Bassoon vibrator
- 30 "But I don't wanna
- pirate!": "Seinfeld" 32 Do some film work
- 33 Partner of neither 34 Highlight in print,
- in a way 35 Banquet
- scene 48 Sooner State migrant

classic shower

THREE'S A CROWD BY: JASON MADDOX

36 Put a match to

38 G.I. grub

41 Pinot

39 Part of TBS:

47 Film with a

REBACE

- 49 Bias 50 Have second
- 51 Five-letter song refrain

Wednesday's Puzzle Solved

EONNOTACROOK

PROW ADAMS NEER

N|O|T|A|N|A|N|I|M|A|L

|M|A|P|S = S|E|E|M|E = K|N|E|E

ORPHAN

MAROONCAPES

|A|M|U|S|E|D

- 52 Felonious fire 54 Salt's "Halt!" 55 Audio
- 42 Detroit labor ora. counterpart 56 Like "Will you
 - marry me?" questionwise
 - 59 Storage building 63 Clucker 64 Yale alum
 - 65 Suffix with Brooklyn

6 6 5 2 5 6 1 | 7

3

11/06/13

SOLUTION TO LAST WEEK'S PUZZLE 18 9 3 4 2 5 1 6 9 5 2 9 8 7 4 7 6 8 1 9 3 8 11/06/13 © 2013 The Mepham Group. Distributed by

Tribune Content Agency. All rights reserved

Level:

3 4

Complete the grid so

each row, column and

every digit, 1 to 9. For

strategies on how to

solve Sudoku, visit

3-by-3 box (in bold

borders) contains

BOARD

Community Ground v.2

Gallery Walk & Talk — Nov. 7 at 5 p.m. in the NSH Galleries.

Nov 8, Artist Panels:

Painters/Printmakers/Photographers — 10 a.m. to noon at Albany campus, Calapooia's Fireside room. Potters — 10 a.m. to noon at Benton Center, room 204.

Photographic Narratives 1 to 3 p.m. — IA 201B,

The Language of the Mark 1 to 4 p.m. — SSH 211,

Tribute to Veterans Nov. 9 @ 2 p.m. — Lebanon High School Auditorium. Cost: Free-contributions accepted

Poetry Class Nov. 9 @ 4 - 6 p.m. — A two hour poetry class at WOU with Henry Hughes (a published award winning poet) and a past Falls City council member. Cost: \$15

during Fall term in MH-113. All talks are non technical and open to the public. Bring your lunch and come join us.

The event will be at the Commons cafeteria. Tickets must

Word Mob Nov. 8 @ 7 p.m. — LBCC students and poets will share poetry at the Benton Center in an open mic session.

BULLETIN

Nov. 8, workshops at the Benton Center: The Alchemical Process... 1 to 4 p.m. — BC Pottery Studio,

Nov. 8, workshops at the Albany campus:

Painted Mural on Paper 1 to 4 p.m. — SSH 209,

Science Speaker Series Nov. 11 @ Noon — Every Monday

Linn-Benton Community College's "Farm to Fork" Fall Banquet Nov. 15 @ 6:30 p.m., — Tickets are on sale now. be purchased in advanced through the LBCC culinary arts department in room CC-214. Cost: \$24

FUN AND GAMES NOVEMBER 6, 2013

Wednesday 11/6: Persian Lamb Stew*, Beer Battered Fish Sandwich, Cheese and Fried Onion over Spaetzle. Soups: Mulligatawny, and Split Pea*

Thursday 11/7: Swiss Steak, Coulibiac, Butternut Squash Curry over Steamed Rice*. Soups: Pozole*, and Corn Chowder

Friday 11/8: Chef's Choice

Monday 11/11: Holiday

Tuesday 11/12: Swedish Meatballs, Shrimp Fried Rice, Vegetarian Polenta*. Soups: Chicken and Wild Rice*, and Vegetarian Lentil*

Items denoted with a * are gluten free

Monday-Friday 10 a.m.-1:30 p.m.

HOROSCOPES BY: DANYA HYDER

Scorpio: Oct. 23 - Nov. 21

Hyped up on all that leftover Halloween candy? You're running in circles, speed-talking, and wondering why people are looking at you oddly. It can't be the giant candy bar you've been munching on, nah, maybe your shoe got untied again

Sagittarius: Nov. 22 - Dec. 21

A first-place ribbon has gone straight to the wall, thanks to that arrow. You've been striding along great this term! No crazy catastrophe has tried to stop you yet!

Capricorn: Dec. 22 - Jan. 19

The bare trees means no hiding spots when Scorpio has eaten too much candy. Work on some new study habits to help out in case of those pesky midterms. Studying may soon become a new friend, just don't go overboard.

Aquarius: Jan. 20 - Feb. 18

Being optimistic has helped you out. The chaos appears to be out-of-order, lucky for you! Show off your random kindness, and it will serve you well.

Pisces: Feb. 19 - March 20

Have you been tired from running from Waldos during Halloween? Rest assured, the new school day does not involve flying arrows. However, you may want to be wary of those stairs- they do like to trip most people. Aries: March 21 - April 19

Congratulations, Aries! Getting out of a robotic pumpkin must not have been easy! Tripping today will be less likely, as long as you take care where you tread.

Taurus: April 20 - May 20

Prepared for anything that will happen, well, you were until you saw Scorpio chasing Capricorn up a tree. Slowly back away, don't make a sound, and Scorpio may never know you were there. Sneaking will come easier to you today.

Gemini: May 21 - June 21

You don't want the leftover Halloween candy, but hey, it might be healthy! Your subconscious battles are forcing you to wonder if you even want to deal with the candy. Lucky for you, you won't run into trees today

Cancer: June 22 - July 22

Candy Overload is a sickness. Please stop giving Scorpio all those chocolate bars! Unless, you truly want to bother others, then please follow the sale signs.

Leo: July 23 - Aug. 22

You were happily stomping along your way, when you saw Taurus sneaking off. Curiosity will get the upper hand today, and you may not like where it's headed. Luckily, you have shoes to run in.

Virgo: Aug. 23 - Sept. 22

Winning the Giant Pumpkin award has never come this easily for you. Watch out, for any chaos trying to sneak its way into your day.

Libra: Sept. 23 - Oct. 22 You've made a good decision today! Good

for you, making your great decision! Now, carefully decide whether you truly want to help Capricorn out of the tree.

THE 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.

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

Albany, Oregon 97321 Web Address: commuter.linnbenton.edu

6500 SW Pacific Blvd.

Forum 222

541-917-4451, 4452 or 4449 Email:

commuter@linnbenton.edu

Twitter @LBCommuter Facebook The Commuter

Google+ **LBCC Commute**

fair trade offee!

Stop in for the best kept secret in Corvallis: our fresh brewed, locally roasted fair trade coffee! Only \$1 for a refill in your cup!

survival coupon school FREE 12 oz Coffee with the purchase of a fresh baked Co-op Kitchen S Muffin or Scone!

First Alternative **South Corvallis** 1007 SE 3rd St 541-753-3115

North Corvallis 2855 NW Grant 541-452-3115 Open daily 7-9 www.firstalt.coop

CASHIER: PLU 7149. Expires 12/31/13. Limit 1 per person. No cash value. Good while supply lasts. Not valid with other offers

Movement into Tarkness

November 1, 2, 7, 8, 9 • 7:30 p.m. November 9 • 2 p.m.

told through music and movement, with no dialog.

\$10 Adults • \$7 Seniors and Active Military (with ID) \$5 under 18. Seating is limited. ONLINE: www.linnbenton.edu/russelltripptheater

Box Office Hours: Week of Performance.

PHONE: 541-917-4531

Russell Tripp Linn-Benton

Weekdays: 1-4 p m and one hour before performance www.linnbenton.edu/russelltripptheater • 541-917-4531

ersons having questions about or requests for special needs and accommodations should contact the Disabili Coordinator at Linn-Benton Community College, RCH-105, 6500 Pacific Blvd. SW, Albany, OR 97321. Phone 541-917-4690 or via Oregon Telecommunications Relay TTD at 1-800-735-2900 or 1-800-735-1232. Contact ould be made 72 hours or more in advance of the event. LBCC is an equal opportunity employer & educator.

THE COMMUTER STAFF

TeJo Pack

Editor-in-Chief: Ted Holliday **Managing Editor:** William Allison **News Editor:**

A&E Editor: Alex Porter **Sports Editor:** Cooper Pawson Photo Editor: Elizabeth Mottner Webmaster: Marci Sischo Page Designer: Eric Robinson **Advertising Manager:** Natalia Bueno

Copy Editor: Denzel Barrie **Staff Photographer:** Michael DeChellis Adviser: Rob Priewe

Assistants: Amanda Jeffers Nick Lawrence **Horoscopes:** Danya Hyder

THE BEAUTIFUL CLEAN YEAH, IT IS. FROST, THE STILLNESS BUT AT THE COLD.

Friends of the Albany Library

ANNUAL BOOK SALE

FRIDAY, NOVEMBER 8

VOLLEYBALL SET FOR PLAYOFFS

The RoadRunners eliminated Chemeketa from playoff contention last Friday, Nov. 1, in their four set win (25-27, 27-25, 25-20, 25-22)

After losing the first set, the RoadRunners went on to win three straight sets to seal their fifth victory of the year. The 'Runners are still ranked in the top 8 Coaches poll

The 'Runners only have three games remaining, two of which will be back to back this weekend at home.

The RoadRunners will first play Umpqua CC, who have not won a league match all year, this Friday, Nov. 8, at 6 p.m. Then they welcome SW Oregon CC on Sat.

A win against SW Oregon, who is just one team below the 'Runners in the south region rankings, would likely clinch a postseason spot for the team this year.

The RoadRunners will finish off the season on the road against the now 6-2, Clackamas CC. They have just one more win over the RoadRunners, with one more game played as well.

This match will likely decide the second and third place teams in the south region. Mt. Hood CC has already cinched the number one spot in the region with an 8-0 record so far this year.

The top four teams from each of the four regions will participate in the postseason.

Barring any major mishaps, the RoadRunners will start the postseason on Thursday, Nov. 21 in Gresham, Ore.

If standings stay the way they are right now, the 'Runners will face Olympic in Game 7 at 4:30 p.m. If they defeat Clackamas, they will face Shoreline in Game 6 at 2 p.m. •

STORY BY **COOPER PAWSON**

Playoff Schedule

NWAACC Championship Finals, Nov. 21, 2013

Mt. Hood Community College 26000 SE Stark Street Gresham, OR 97030

Game 1 - South #1 vs. North #4 (9:00 a.m.)

Game 2 - East #2 vs. West #3 (9:00 a.m.)

Game 3 - West #2 vs. East #3 (11:30 a.m.)

Game 4 - North #1 vs. South #4 (11:30 a.m.)

Game 5 - East #1 vs. West #4 (2:00 p.m.)

Game 6 - South #2 vs. North #3 (2:00 p.m.)

Game 7 - North #2 vs. South #3 (4:30 p.m.)

Game 8 - West #1 vs. East #4 (4:30 p.m.)

NATURE PHOTOGRAPHY SHOW

Nature Photography Show will be held at LBCC on Nov. 8 at 7 p.m. in the Forum building, room F-104.

This is a free, non-juried show and is open to anyone to attend, whether you are showing photographs or just want to see what others are doing in the field.

This year's theme is "On the Ground" or "Grounded."

The 34th Annual Bob Ross Open Invitational Nature for this purpose is defined as plants, animals, landscapes, rocks, clouds, water or anything else that one finds in nature and that lacks any evidence of humans. No architecture, vehicles, hot air balloons or backpackers.

> Nature photographers from the Willamette Valley gather each year on this occasion to celebrate nature and share their experiences, techniques, favorite places to see. **9**

> > STORY BY LBCC NEWS WIRE

Theatre Company

Additional Information

This event is free and open to the public. For more information, contact Bob Ross at 541-928-3711 or email at rosspix@comcast.net

SHAKESPEAREAN ACTORS TO PERFORM AT LINN-BENTON

Oregon Shakespearian Festival actors will give two performances on Friday, Nov. 8, at Linn-Benton Community College as part of the OSF School Visit Program, which is free and open to the public.

The OSF actors will perform selections from Shakespeare's Tempest as well as selections from more contemporary plays.

The first one-hour show "An Adaptation of The Tempest," will be from 10 a.m. and will feature Shakespeare characters from "The Tempest," which will be part of the upcoming OSF 2013 – 2014 season. The second show "To Be or Not To Be (or The Problem of Happiness and How to Achieve It by W. Shakespeare and various other dudes)" will be held at Noon and will feature a medley of scenes from Shakespeare and/or contemporary plays. One twohour performance workshop will be held at 2 p.m.

All events will take place in the LBCC Forum 104. The 2013 School Visit Program is funded by grants from the Bowmer Society, Sharkey Family Charitable Foundation, Joseph R. Parker Foundation, Lamb-Baldwin Foundation, Starseed Foundation, the Helen Clay Frick Foundation, and Oregon Arts Commission. **?**

STORY BY LBCC NEWS WIRE

FOR MORE INFORMATION

The OSF School Visit Program is free and open to the public. Contact Robin Havenick at 541-917-4573 or robin.havenick@linnbenton.edu For disability accommodations, call 541-917-4789 or TDD 1-800-735-2900.

In one season at OSF: Edgar in King Lear; Second Lord in Cymbeline; Black Swan Lab. Other theatres: New York: Photograph 51 (Ensemble Studio Theatre); The Mines of Sulphur (New York City Opera/Lincoln Center); Regional: Angels in America: Millennium Approaches and Perestroika (Wilma Theater, 2012 Barrymore Award Nomination for Outstanding Supporting Actor in a Play); Merchant of Venice (The Shakespeare Theatre Company); The Murder of Isaac (Centerstage); Lady Windermere's Fan, The Witching Hour (Williamstown Theatre Festival); The Tempest (McCarter Theatre Center tour); The Laramie Project (Pittsburgh Public Theater); The Man Who Came to Dinner, Laughter on the 23rd Floor (Northern Stage); The Comedy of Errors (Shakespeare on the Sound); Love's Labor's Lost (Vineyard Playhouse); Dov and Ali (Chester

Readings/Workshops: The Public Theater, EST, Primary Stages, Lark, Epic Theatre Company,

Film/TV: Homeland, Law & Order, Unforgettable, The Guiding Light, Silly Little Game. **Education:** BFA in acting, Carnegie Mellon University (recipient of the Helen Wayne Rauh Award for Acting); Moscow Art Theater School.

This is Benjamin's first tour with the School Visit Program.

In one season at OSF: Cockney Quartet 1, Zoltan Karpathy and Ensemble in My Fair Lady; Guy of Gisborne and Bishop of York in The Heart of Robin Hood.

Other theatres: Off-Broadway: Clincher Sr. in The Constant Couple, Rosencrantz in Hamlet (The Pearl Theatre Company). Regional: Angel in Rent (American Theater Company and About Face Theatre); Lookout in Zhivago (La Jolla Playhouse); Emcee in Cabaret, Neville Landless in The Mystery of Edwin Drood, Puck in A Midsummer Night's Dream, Feste in Twelfth Night, Roderigo in Othello, Hortensio in The Taming of the Shrew, Thurio in The Two Gentlemen of Verona, Vicomte de Nanjac in An Ideal Husband, Pan in Bat Boy (Idaho Shakespeare Festival and Great Lakes Theater); Ghost of Christmas Past in A Christmas Carol (Great Lakes Theater); Jimenez in Señor Discretion Himself, Mah Sing in A Man's a Man, Camelot (Arena Stage); Much Ado about Nothing (The Shakespeare Theatre Company); Thaddeus in Corpus Christi (Source

Education: MFA in acting, University of California, San Diego; BA in English, University of Pennsylvania

This is Eduardo's first tour with the School Visit Program.

WEATHER SOURCE: THEWEATHERCHANNEL.COM

WEDNESDAY CLOUDY 58/50

THURSDAY RAINY 51/44

FRIDAY CLOUDY 51/38

SATURDAY PARTLY CLOUDY 49/37

SUNDAY PARTLY CLOUDY 50/38

MONDAY RAINY 49/39

TUESDAY RAINY 49/39