
THE LUMBERJACK
Serving the Humboldt State campus and community since 1929

www.thelumberjack.org Wednesday, February 12, 2014Vol. 104 No. 3

After many long nights of trial
and error, Dick Taylor Chocolates
won its first Good Food Award in
a blind taste test on Jan. 24 thanks
to its 72 percent Belize, Toledo
chocolate.

Located in Arcata and sold
around the world, these crafty
chocolate makers use organic ca-
cao beans to produce some of the
finest chocolate possible.

After winning a bronze medal
in an international competition at
the Northwest Seattle Chocolate
Festival on Oct. 1, 2013, these
bars are slowly becoming a huge
phenomenon.

Adam Dick and Dustin Taylor
both graduated from HSU with
degrees in recreation administra-
tion, and business minors. From
building furniture and wood boats
to handcrafting chocolate, these
hands-on chocolate makers are
just getting started.

 “Many people don’t know the
distinction, but there are chocolat-
iers who go out and buy chocolate
from a much larger manufacturing
facility and then mold that into
flavored bars, truffles, etc.” Dick
said. “We’re ‘bean-to-bar’ fer-
mented chocolate makers, so we
start with fermented and dried
cacao beans.”

By “bean-to-bar,” Dick means
that they buy the best beans from
a fair trade source and process
them in their Arcata factory to

create chocolate bars as opposed
to melting them down for coat-
ing. They purchase the cacao from
farms in Madagascar, Belize, Ec-

uador and the Dominican Repub-
lic.

“You can distinctly taste the

Adam Dick proudly shows off the sweet chocolate he and his employees
handcraft daily. | Ashley Villavicencio

HSU alums start local chocolate company
by Estee S. Trevizo
Campus & Community

Repopulating
nearly extinct

species
See Vegan sweets on page 6

WE
ATH

ER TH
UR

SD
AY

FR
IDA

Y

SA
TU

RD
AY

SU
ND

AY

57 55 57 56

INF
OR

MA
TIO

N G
ATH

ER
ED

 FR
OM

 TH
E N

ATI
ON

AL

WE
ATH

ER
 SE

RV
ICE

Red Pandas are part of the Species Survival Plan. | Manuel Orbegozo

Lyfe’s lessons spoken
HBO Def poet visits Humboldt State

Ise Lyfe signs copies of his book “Pistols and Prayers.” | Manuel Orbegozo

On Monday evening the
Kate Buchanan Room was host
to “What Are We Thinking?”
which was a critical analysis of
pop culture and its role in Afri-
can-American culture presented
by poet and spoken word artist

Ise Lyfe.
During his presentation Lyfe

said something is terribly wrong
within the current mindset of
black people. It can be seen in
the endless shows, movies and
music that caricaturize black cul-
ture. The problem is that people
who are not familiar with black
culture on a personal level are

inadvertently absorbing these
stereotypes. Black people begin
to accept and portray these ste-
reotypes and treat one another
based off these biased depic-
tions.

“The biggest problem black
people face today is being too
caught up in individualism and

by Tina Sampay
Campus

See Ise Lyfe on page 4

Jacks star leads on
and off the court

At 5 feet 6 inches, Kersey
Wilcox stands as one of the
bright spots for the Humboldt
State women’s basketball team
this season.

In her first year as the Jacks’
starting point guard, Wilcox
leads the California Collegiate
Athletic Association confer-
ence in 3-point percentage free

throws made, and is ranked third
in points per game.

The 21-year-old math educa-
tion major is finding success on
the court, but does not forget her
humble beginnings.

Wilcox arrived at HSU as a
transfer student from Prineville,
Ore. with high praise from her
coaches. She set records for free
throws made and

by Javier Rojas
Women’s Basketball

Jack’s leading scorer Kersey Wilcox has the highest free throw percentage in the
conference. | Sebastian Hedberg

See Kersey on page 11

See the spread on pgs. 8 & 9

www.thelumberjack.org2

Valentine’s Day Specials
This Valennne’s Day, enjoy a four
course meal for two for only $65.

Choose from oppons such as Lobster Stuffed Mushrooms,

Hanger Steak, and Salted Carmel Vanilla Crunch Cake!

February
13th - 16th, 2014 Starts at 11AM

Tickets: $10 per day

21 yrs
& Over

Natalya Estrada may be contacted at
thejack@humboldt.edu

How would you feel if someone turned you on and left the room? | Rebekah
Staub

Campus
competition
reduces
water
and
energy
usage

What a bright idea

From Feb. 12 to March 5,
Humboldt State residents
will participate in the

world’s largest national energy effi-
ciency and water conservation com-
petition.

The Alliance to Save Energy’s
PowerSave Campus program at
HSU is part of the Campus Conser-
vation Nationals (CCN). HSU is up
against 16 campuses in California,
more than 200 schools nationwide
including the District of Columbia,
and several schools in Canada. The
CCN will measure water and energy
usage to determine which campus
saved the most water and energy in
a three-week period.

To most people, three weeks may
seem like a short amount of time
to measure water and energy us-
age. However, Anais Rodriguez, the
outreach coordinator for PowerSave
Campus believes it is enough time to
develop a lasting impression on stu-
dents.

“A lot of students in the dorms
don’t do laundry or dishes at home

and now they have to, so Campus
PowerSave teaches them how to
do it sustainably,” Rodriguez said.
“If you repeat a behavior for 21
days it creates a habit.”

PowerSave group member
Jenna Bader explained that the
group wants residents to track
their progress both online at
buildingdashboard.net/humboldt
and within the dorms. They plan
to measure each dorm building’s
energy usage and post the results
in the common areas.

“It’s kind of like a mock elec-
tricity bill,” Bader said. “We meter
the energy and water usage and
update the dorms every week so
they know where they stand in the
competition.”

One of PowerSave’s annual
goals is to save $50,000 a year in
energy saving which is attained
through CCN and additional

Campus
by Natalya Estrada

projects as well.
President of Power-

Save Campus Johnny Lococo is
confident HSU will be a top per-
former in the CCN competition.
He thinks having the dorms com-
pete will inspire residents to save
more energy.

“There’s already a sense of
identity in terms of your own resi-
dence hall. For example the Hill
versus the Canyon could provide
some healthy competition,” Lo-
coco said.

The Alliance to Save Energy
started with former president
Jimmy Carter’s creation of The
Alliance to Save Energy. Lococo
believes PowerSave Campus dif-
fers from other energy and water

conservation groups at HSU be-
cause their group did not originate
as a university program.

The members of PowerSave
Campus are not just volunteers.
According to Bader, most of them
start out as for-credit interns.

“We definitely had to work for
our positions,” Bader said. “Once
a spot on the board opens up, we
usually hire people who have done
our for-credit internships.”

Every member of PowerSave
pursues individual projects to
promote energy saving but us-
ing PowerSave Campus is a great
way to track the group’s progress
throughout the years.

“With PowerSave we can see
what worked at preserving energy
and water and what didn’t work,”
Bader said.

The dorms participating this
year are The Hill, Canyon, College
Creek and Creekview. HSU Re-
sLife is happy to assist CCN.

PowerSave Campus hopes to
encourage students to shut off
their lights when not in use and
they even have a shorter shower
pledge on their Facebook page
and website. The pursuit of energy
and water conservation remains a
constant goal for this group, and
like previous years, PowerSave
Campus at HSU wants to stay a
top competitor in the Campus
Conservation Nationals.

NEWS
3Wednesday, February 12, 2014

The Associated Students
passed a resolution on Jan. 24 that
recommends the Humboldt State
campus implement the Real Food
Campus Commitment, a pledge
made by colleges and universities
across the nation to buy at least 20
percent “real food” by 2020. The
resolution requests that the HSU
real food commitment be 33 per-
cent of the total campus food bud-
get by 2020.

According to the Real Food
Challenge organization website,
the definition of real food is a food
system that fundamentally re-
spects human dignity and health,
animal welfare, social justice and
environmental sustainability from
seed to plate. The organization has
a goal to shift $1 billion of existing

university food budgets away from
industrial farms and “junk food.”

The resolution cites many rea-
sons for the recommendation of
the campus pledge, including stu-
dent health, carbon footprint re-
duction and support for indepen-
dent, localized farming operations.

The resolution advocates the
development of a holistic food
system on campus and seeks to
heighten awareness of the ‘new
green revolution.’ The resolu-
tion also requests the creation of
a university-wide Food Systems
Working Group. The group would
include students who evaluate the
progress towards the goals set in
the commitment and report on the
progress to the Board of Directors
and Associated Students.

AS resolution targets
students’ diets

Compiled and written by Israel LeFrak

Mali

England

China

Panama Yemen

An Al-Qaeda group called the Movement for
Oneness and Jihad in West Africa have kidnapped five
Red Cross workers in Mali. All five are Malian citizens
and went missing on Saturday while driving on a road
between the towns of Kidal and Gao. France has been
attempting to restore order in their former colony
since 2013, but are winding down military operations
and will have only 1,000 troops left by spring out of
the 5,000 deployed since 2013.

Expansion work on the Panama Canal was halted
by a disagreement between the European building
consortium directing reconstruction efforts, GUPC,
and canal operators. The two sides could not agree
who should pay an extra $1.6 billion added to the
construction budget. The Panama Canal Authority
accused GUPC of underbidding their original contract.
It could take three to five years before construction
efforts can begin again if no deal is reached.

China and Taiwan have begun the first governmental
talks in 65 years since the Chinese Civil War. Officials
from both countries met in Nanjing, China to discuss
their futures. It is likely that Taiwan will seek to further
establish economic relations and security with its
neighbor, while China will most likely talk about the
reunion of Taiwan back into China.

The Thames River in England broke its banks on
Monday and flooded towns upriver from London.
Attempts by British troops and residents to build
up the banks with sandbags were insufficient in
addressing the increased threat of flooding. The
British government will provide relief support.

President Abd-Rabbu Mansour Hadi authorized
the transition of Yemen into a federal state with six
regions. The country will have an additional year to
establish a constitution. Some in the southern region
are not satisfied with the change as they hoped to
return to a separatist state.

Sources: Al Jazeera, USA Today

Compiled and written
by Karl Holappa

February 4

February 7

February 9

 01:04

13:46

 01:23

 01:24 11:01

Reports of people in House 74 (ceramics lab) complaining of
feeling light-headed. A small gas leak was located and repaired.

I thought everybody in the ceramics lab was light-headed already.

Egg thrown at door at Trinity Residence Hall. No damage.
Just making breakfast.

Report of blood inside elevator
and stairwell going from third
floor to ground floor at Trinity

Residence Hall.
Did anybody see The Shining?

Recycling bin and some crates
on the back porch of House 94
(campus data network) were
moved and some stuff was

dumped behind the building.
That free pile sucked!

Complaint of loud laughing at Trinity Residence Hall.
Goddamn happy people.

13:52
Female student received a sus-

picious letter from a classmate.
Valentines are always awkward.

Dena Pulverman, owner of the salon known
as Hair., received a phone call at 9:15 a.m. from
a passing client that her business had been van-
dalized.

 When Pulverman arr ived at her establish-
ment a half hour later, she saw the salon’s main
window was smashed, along with two adjacent
cars parked on 211 G Street in Arcata.

 The incident occurred at approximately 2 a.m
on Monday morning, according to Pulverman.

 “It makes me really sad and frustrated (that
Hair. was vandalized),” Pulverman said.

 Pulverman, who lives in Eureka, graduated

from HSU 26 years ago with a teaching degree.
She’s been a hairstylist for more than 15 years
and has run Hair. for the last five.

 Since working in the Arcata area, she has
seen her share of vandalism.

 To the instances she knows of this type of
vandalism occur ing are at the Funk Shui and
at The Belilah’s Salon — where she previously
worked.

 “I don’t feel I was targeted because of the
other cars that were damaged,” Pulverman said.

G Street hair salon vandalized

Provided by Dena Pulverman

by Diover Duario

www.thelumberjack.org4

Rallying students block senate meeting

by Yzzy Gonzalez - The University Times

CSU LA

On Feb. 4, students gathered in
front of the CSULA Bookstore at
12:30 p.m. to rally and “demand
that the Academic Senate vote to
make ethnic studies a part of the
General Education Requirements
beginning fall 2016,” according
to a f lier being handed out at the
event.

After rallying with speeches
and a teach-in at the Bookstore,
students entered King Hall and
walked down the halls with

megaphones chanting phrases
such as “What do we want? Eth-
nic studies! When do we want it?
Now!” Other students held signs
reading messages such as “Listen
to student voices,” “It is our First
Amendment right to peacefully
assemble and peacefully pro-
test,” and “Ethnic studies now!”

 The rally was sparked from
the previous week’s event at the
weekly Academic Senate meet-
ing on Jan. 28, where the Sen-
ate outvoted the motion to make
one of the two required diversity
courses an ethnic studies course.
While students were outraged

about the motion not being
passed, the other major concern
was the lack of student communi-
cation and representation at the
Senate meeting.

 At 1 p.m. students headed to
the Golden Eagle Ballroom where
the Academic Senate meetings
are held and linked arms to form
a line across the doors of the ball-
room, determined not to let in any
Senate members. Some students
wore tape across their mouths as
a sign of unifying silence.

 As members of the Senate
began to arrive, students held
strong, kept the doors blocked,

and directed the Senate members
to wait outside. When professor
Kevin Baaske, chair of the Execu-
tive Committee of the Academic
Senate arrived, students chant-
ed “no clickers” in reference of
the Senate’s anonymous use of
iClickers when voting. Baaske
tried to reason with the students,
offering them a half hour in the
meeting to speak about their con-
cerns, but the students refused.

Instead, students each took
turns to speak through the mega-
phone and directly told the Sen-
ate what they wanted and ex-
pressed how important ethnic
studies was to them. One of the
most memorable speeches came
from ASI Vice President for Ad-
ministration Steven Urrutia. Dur-
ing his speech Urrutia said, “This
is not a sorry excuse to let our
voice be heard about our people,
this is for us; integral part of so-
ciety, to grow, and to make our
future heard, because at the end
of the day, it’s not just your future

now, it’s our future.”
The speeches took the entire

duration of a normal Academic
Senate meeting, from 1:30 to
3:10 p.m. While most of the Sen-
ate members stood to the side
and chatted amongst themselves,
some stood in the front with
Baaske and listened to each stu-
dent.

Students had a wide range of
supporters, from faculty, alumni
coming from graduate schools
at UCLA and UC Berkeley, East
LA locals and even one student’s
parent.

At the end of the speeches, the
students made it clear to the Sen-
ate that they will be back every
week until changes are made to
how the Senate is run and when
ethnic studies becomes manda-
tory.

Photo by Timmy Truong | provided by The University Times - Cal State LA

Photo by Timmy Truong | provided by The University Times - Cal State LA

This article was provided by
The University Times through the

California Student News Organization
— a student-run news wire service.

not being concerned about the
masses,” Lyfe said. “Having no
dignity within our people. If you
do not care about the people, then
what do you care about?”

The overall message of Lyfe’s
performance was how society
needs to get “off the fence” mean-
ing that black people specifically
are so divided that they cannot
agree on fundamental issues like
a cultural identity. He illustrated
the need to have these discussions
about the current state of affairs
and to develop a sense of racial self-
esteem to be exhibited through an

overall respect for one another.
Samantha Thompsen is a Hum-

boldt State student majoring in so-
cial work who attended the event.

“It was very powerful. I liked
his comments about making
the issues apparent and relevant
for those who want to learn,”
Thompsen said. “Not strictly try-
ing to enlighten those who are not
ready, but making the knowledge
available.”

Lyfe is an Oakland native who
believes that every human being
should have access to food, water
and shelter. Out of high school he
obtained a job at Def Jam as Re-
gional Marketer. During his em-

ployment he was exposed to the
ills black people are still dealing
with to this day, no matter the city
or state they live in, the condition
of black people all over the world
is still to struggle with the same
things in different places.

Lyfe’s career began with a play
entitled “Pistols and Prayers” that
he wrote and performed in. It was
a critique of American apathy
and how society avoids dealing
with real issues. He began giving
speeches at colleges and universi-
ties where he was performing his
play; he was motivated to have dia-
logue about these issues outside of
the stage.

Lyfe is focused on working with
students. He has been published in
The Huffington Post, Education
News, The New York Times. He
also has published a book entitled
“Pistols & Prayers: A collection
of poems, rhymes, journal entries
and anecdotes.”

Steven Bell works with the Of-

fice of Retention and Inclusion at
Humboldt State, and is the advisor
to Brothers United, the student or-
ganization responsible for bringing
Lyfe to HSU.

“I was hoping to appeal to the
body of black students on campus
especially. There is a common un-
comfortability, an uncertainness
around blackness that I felt Ise’s

message could address,” Bell said.
“I am hoping that hearing him
will spark more action within the
student body and develop a sense
of pride within black students at
Humboldt State.”

Ise Lyfe asks, “What are we thinking?”

“
— Ise Lyfe, spoken word artist,
	 keynote speaker

If you do not care about
the people, then what do

you care about?

“Continued from page 1

Tina Sampay may be contacted at
thejack@humboldt.edu

LIFE &ARTS
5Wednesday, February 12, 2014

Saturday, February 15th $5
The Songwriter Circle of Death

with
TheBoredAgain + Keil La Chinga

&
The Weavetone + Gabe Rose Hell

Humboldt Free Radio Presents

@ The Alibi
10pm Doors
11pm Music

21+

1305 10th Street
Arcata, CA 95521

PHONE:
707-822-2100

Engines Computer Diagnostics
Suspension Maintence 4x4’s

Transmissions Clutches Brakes
Timing Belts Alignment

The records stashed in the back of Maxwell
Schnurer’s office are a clear indicator of his love for
music. Schnurer is the communication depar tment
chair at Humboldt State. Elsewhere, he is also King
Maxwell, the DJ.

Schnurer has been per forming since the 1990s,
but now he mostly plays to suppor t causes he be-
lieves in.

“I have the pr ivilege of being able to pick DJ gigs
that match up with my politics,” Schnurer said.

Schnurer has recently been combining his pas-
sion for social activism and his music skills by vol-
unteer ing to DJ for Planned Parenthood benefit
events. He is also the current DJ for the Humboldt
Roller Derby team and plays at their home games.

“I like roller derby because I suppor t women’s
athletics. I like DJing for Planned Parenthood be-
cause I suppor t Planned Parenthood,” Schnurer
said. “It’s amazing to be able to play music for
something you believe in.”

Schnurer has been DJing since he was a student

at University of Vermont.
“I’ve been DJing since I first star ted at univer-

sity,” Schnurer said. “I was a radio DJ for WRUV in
Burlington Vermont in the 1990s and have collected
music and DJed ever since.”

Joyce Corpuz, assistant suppor t coordinator at
HSU, has witnessed Schnurer per form live and is
amazed by all that he is involved in and accomplish-
es.

“You often think of professors, they teach and
they go home, you don’t often think about what
they do in the community,” Corpuz said.

Schnurer teaches almost ever y class the commu-
nication depar tment offers along with classes such
as social advocacy, gender and communication, and
act to end sexualized violence.

“The more I get to know him the more I realize
the extent of his social activism,” Corpuz said.

Elijah Joves, a zoology major, is taking Commu-
nication 100 with Schnurer this semester and can
already see how dedicated he is to teaching.

“Even though I’ve only been in his class for a
few weeks now, I think he’s an awesome profes-
sor,” Joves said. “I really like how he appears to be
laid back, yet is really ser ious about the course. I
think he really enjoys shar ing his knowledge with
the students in his class.”

See King Maxwell DJing at Humboldt Roller Der-
by on Saturday Feb. 15th at Redwood Acres in Eu-
reka.

King Maxwell spins for social change
HSU professor DJs for upcoming Roller Derby

“— Joyce Corpuz, assistant support
coordinator, HSU

You often think of professors,
they teach and they go

home, you don’t often think
about what they do in the

community.

“

Caledonia Gerner may be contacted at thejack@humboldt.edu

by Caledonia Gerner
Campus & Community

Professor Maxwell DJs a private event at Blue Lake Casino. | Manuel Orbegozo

www.thelumberjack.org6

Smitten?
Bring them to Crush!

Full menu • Wine & Beer
Weekend Brunch • Happy Hour

11th & H st, Arcata • CrushArcata.com

sew knit crochet qui l t classes

942 G Street Arcata Ca. 95521 (707) 822-7782

A minor
threat
Philosophy
professor
questions
CSU system

On Jan. 24 an article, ‘The Tyr-
anny of the College Major’ was pub-
lished on the Atlantic website in the
Education section. The article, by
Humboldt State philosophy profes-
sor John W. Powell focused on the
idea that college students should be
forced to take more classes outside
of their major than what is already
required through the GE system.

Powell was first inspired to write
about this topic when he attended a
CSU-wide strategic planning con-
ference in Monterey in 1997 as
one of HSU’s delegates. The con-
ference, along with some articles
that then-chancellor Barry Munitz
wrote, shaped Powell’s opinion
that the chancellor was blind to all
the things the professors do besides
helping graduates get jobs and pay
taxes.

“Being smart voters, sane par-
ents, historically informed, skepti-
cal about authority, facility with ar-
guments and controversies — none
of that seemed to matter to some
of the people (not all of them, of
course) at the top,” Powell said. “So
I wrote a piece about thinking too
fast about what education is for.”

Powell’s basic view in the article
was that general education in the
U.S. has become weakened and un-
focused and is not benefitting stu-
dents as much as it should. He then
suggested that if a new requirement
of three minors was added it would
increase the scope of learning and
benefit students all around.

“Majors are a fairly recent fad in
education,” Powell said. “One big
impetus for thinking that higher ed.
is about preparation for a job came
with the series of federal laws
funding land-grant colleges which
would teach modern farming prac-
tices, would produce good busi-
ness managers, good public school

teachers, and would produce attor-
neys.”

Powell, who has been with
HSU since 1993 has noticed that
although the university stresses the
importance of teachers more than
other CSU schools it is still losing
some of its strengths as an under-
graduate institution.

“I really loved HSU, still do, I
think it’s a remarkable place, teach-
ing is much more important here,
but I feel like some of it was getting

eroded,” Powell said, “I think we
were losing [strength as an under-
graduate institution] because we
were letting management concerns
displace educational concerns.”

Powell’s proposal has not been
welcomed with open minds; not
everyone has been accepting of
his idea. Negative comments have
surfaced criticizing the amount of
money this change will cost as well
as the difficulty in changing CSU
policies. Powell understands the
challenges that will arise yet and
still has confidence that it might
work.

“Reforming the CSU system is
going to be very difficult, it’s going
to be like trying to turn around an
aircraft,” Powell said, “but I think
the current chancellor is much bet-
ter than the past two.”

Powell, however, does not want
to get rid of majors but rather have
students take a hard glance at the
odds of being able to stick to one ca-
reer in a major and have them con-
sider learning about other subjects.
Powell throughout his argument is
certain that change is necessary for
students to have a better education
that will leave them more equipped
for the outside world.

Skip Oliphant, an HSU student
who is more than 60 years old, has
known Powell since 2005. Oliphant
said he agrees with Powell’s pro-
posal but understands how difficult
it is in today’s day and age to pony
up the costs for these new propos-
als. Oliphant said that he believes
Powell is a good person who truly
cares about his students and their
education.

“One of the philosophy stu-
dents that I met a number of years
ago said that John is an actual phi-
losopher, that he does philosophy,
not just teaches it,” Oliphant said.
“He embodies his philosophy and
that’s evident in the way he treats
students and the way he runs his
class.”

by Katelyn Roudebush
Education

Katelyn Roudebush may be contacted at
thejack@humboldt.edu

“— John W. Powell, philosophy professor

I think we were
losing [strength as an

undergraduate institution]
because we were letting
management concerns

displace educational concern.

“

Vegan sweet tooth

Plaza Grill is now open for lunch!

Featuring great appetizers, salads, burgers, steaks and seafood.

Small Plates $5
garlic cheese fries

calamari
sweet potatoe fries
Buffalo blue cheese

Brussel sprouts
Bar Specials

well drinks & pints $3
$7 off a bottle of wine

$2 off specialty cocktails
$4 glass of house wine

Late Night Happy Hour
well drinks & pints $3

shots of Jameson & Corralejo $4
glass of house wine $4

cosmos & margaritas $5
shots of Grey Goose $5

Monday - Friday 11:30 a.m. to close.
Happy Hour (drinks and small plates) from 3 - 6 every day.

Don't forget about exceptional drink specials in our late night happy hour
9 - 11 Sunday - Thursday, 10 - 12 Friday and Saturday.

different beans that come from
these places,” Dick said. “I think
that’s really what drives us a lot,
sourcing new and unique cacao
beans.”

Unlike huge chocolate com-
panies, Dick’s chocolates are not
only original, they have been care-
fully made, aged and processed
with just two ingredients: organic
cacao beans, and organic cane
sugar to satisfy not just the choco-
late lovers, but the vegans too.

“We do a lot of experimenting
all the time, we have a lot of choc-
olate, so we’re always trying stuff
out,” Dick said.

Dick Taylor is one of 50 craft
style chocolate producers in the
country.

“I think there is a lot of momen-
tum now for small batch choco-
late,” Dick said. “We source the
best chocolate in the world, and
we’re able to make the best choco-
late with just two ingredients.”

From roasting to molding, this

process of fine beanery takes
about a full week to make.

Dick Taylor Chocolate was
founded in Arcata in 2010. The
factory is located right in front of
Almquist Lumber on Giuntoli and
Boyd Road.

Rick Alexander has worked
at Almquist Lumber since before
Dick Taylor opened up. He had pre-
viously worked with the two men
building furniture and rowboats.

 “Before, we had a coffee shop
in front of the store,” Alexander
said. “We had a history with Dick
and Taylor as entrepreneurs before
they started making chocolate
and it worked out.”

 Alexander explains that they
have sold hundreds of their choco-
late bars to their customers, and it
helps the store out because of the
huge fan base.

 “They definitely get a thumbs-
up in our book,” Alexander said.

 Most of the time, Dick Taylor’s
chocolate bars are sold out, but
when they aren’t, the most popu-
lar bars are bought in a heartbeat.

“We do a bar with dried black
mission figs, and we do a bar
with caramelized coconut in the
back. These are just flavors that
we want to experiment with,”
Dick said. “Chocolate is fantastic
within itself, but oftentimes with
another ingredient, it gives it a
different texture and aroma and
mouth-feel, which I think is pretty
interesting.”

 One thing about Dick and
Taylor is that they never dismiss a
challenging product until they feel
it is finally completed.

 Thanks to Dick and Taylor,
they are restocking the chocolate
supply on campus. You can find
these organic chocolates on the
south side of campus at The Mar-
ketplace.

 You can also purchase these
chocolates at local stores in Ar-
cata, such as the Co-Op, Wild-
berries, and other local grocery
stores in Arcata.

Continued from page 1

Estee S. Travizo may be contacted at
thejack@humboldt.edu

HSU Professor J.W. Powell questions the effectiveness of the CSU
educational system. | Ashley Villavicencio

7Wednesday, February 12, 2014

Ramone’s
Bakery &Cafe

Heart
Cakes

Heart Cookies
Chocolate Decadence
Chocolate-dipped Strawberries
Meringue Hearts • Heart Shaped Cheesecakes

RAMONESBAKERY.COM Open Daily

InTime for
Valentine’s

ARCATA At Wildberries Marketplace 826-1088
MCKINLEYVILLE Shopping Center 839-3383

IN EUREKA 2297 Harrison 442-1336
209 E Street 445-2923
At Pierson’s 476-0401

White (Non Mercury) Fillings

Saturday Feb 15
LowRIDERZ, Knight Riders,
Hypha
Doors at 9:30 p.m. $15 21+

Sunday Feb 16
Brave (2012)
Doors at 5:30 p.m. $5 Rated PG

Wednesday Feb 19
Sci Fi Night Ft. Star Knight
(1985)
Doors at 6 p.m. Free All Ages

Sunday Feb 23
Alice in Wonderland (1951)
Doors at 5:30 p.m. $5 Rated G

Friday Feb 21
Heavy Metal (1981)
Doors at 7:30 p.m. $5 Rated R

Wednesday Feb 12
Sci Fi Night Ft. Fugitive Alien
(1986)
Doors at 6 p.m. Free All Ages

Friday Feb 14
Scott Pilgrim vs. The World
(2010)
Doors at 7:30 p.m. $5 PG-13

Saturday Feb 22
Fresh Like Cadaver
Comedy Show
Doors at 9 p.m. $10 18+

6th & H Streets, Arcata
826-2545

Open Mon-Fri 10am-5:30pm,
Sat. 10am-5pm

Donations accepted
Mon-Sat 12-4
Furniture pick-up
available

more than a
candy heart

Find jewelry treasures for your sweetie!
Thursday - Friday, Feb. 13-14,

select items 20-50% off!!

ARCATA
AFTER HOURS

*Editor’s note: this column is a
sad attempt by one journalist to ex-
plore the human spirit in its purest
form. A lthough the initial beat for
this column is supposed to be @ 2am
in A rcata Plaza, the time and loca-
tion is subject to change depending
on the student’s sense of time and
unusual habit of aimless wandering.
The following content combines im-
mediate obser vations with provoca-
tive or not-so-provocative commen-
tary for the enjoyment of himself,
not necessarily his readers. That is,
if there are any…

Thursday Januar y 23, 2 a.m.

There is a time and place for everything,
and at two in the morning on the corner of
9th and H street it seems everything is hap-
pening all at once. Every Thursday night in
Arcata there is a story, from drunken fights to
philosophical quandaries and yet the next day
almost nobody remembers. But I remember...I
was there.

I swear if he pounds any harder
the window will shat ter.

He is drunk. He is angr y.
It doesn’t take long before a

cop tears his hand away from the
glass; crowd control for the bellig-
erent. Onlookers gorge themselves
on pizza and donuts, as the cop
escor ts the middle-aged man from
the outside looking in.

How pr imitive, the way we di-
ver t our at tention to such spec-
tacles. It is in this state of eu-
phoria that we rever t back to our
pr imal instincts. Even in passing
there is tension. One wrong look,
one drunken slur and in a mat ter
of seconds two males stare each
other down with only a pizza box
in between. But even here, there
is safety in numbers. And even in
our most pr imitive state we seem
to clutch desperately to the seem-
ingly rational.

“I’m tr ying to graduate bro, I’m

not tr ying to get fucked up,” says
the fr iend of the young man who
just seconds ago instigated the
fr ivolous encounter. For now the
hostility is diffused. Closing my
eyes, I slowly become lost among
the crowd of voices. How can any-
one in here hold a conversation?
Faintly in the background I hear
Beyonce’s “Ir replaceable” playing
through the speakers.

“You must not know ‘bout me
You must not know ‘bout me
I could have another you in a

minute
Matter fact he’ll be here in a

minute,
baby”

The screeching sound of brakes
shat ters my concentration.

A green sedan with the words
“plaza cab” decaled on the side,
pulls up to the sidewalk just out-
side of the pizzer ia. Four bodies
emerge from the vehicle. Then just
as it star ts to pull away, two more
college-aged guys jump out the
back. What a circus act!

It is three in the morning and I
am tired.

As I make my way outside,
not even the blar ing red and blue
lights cast onto the br ick wall of
the building next door fully cap-
ture my at tention. I stroll past as if
the sight of two young males with
hands placed behind their backs is
simply an elaborate mural done up
by some nightowl street ar tist, like
Banksy in an alleyway.

In a few more hours it will be
morning and ever y thing will be as
it was before.

But for now, I am left feeling
empty and empathetic.

I am the belligerent drunk, the
late night cop, the overly anxious
college student worr ied about his
future.

And for a moment, I am enlight-
ened.

by Ryan Nakano
Column

Ryan Nakano may be contacted at thejack@
humboldt.edu

www.thelumberjack.org8

On Feb. 19 the Sequoia Park
Zoo (SPZ) in Eureka will host a
Species Recovery Seminar for
the Pacific Northwest. It is an
opportunity for the zoo to share
the work they are doing with
multiple programs.

Dr. David Shepherdson of the
Oregon Zoo is the main speaker.
He hopes to talk to locals about
the roles zoos and aquariums
play in the conservation and re-
habilitation of wildlife.

SPZ manager Gretchen
Ziegler has been getting the
zoo’s conservation program go-
ing over the last couple years. Al-
though it is still young they want
to reach out to the community.

“The Oregon Zoo has been
involved in a lot of species re-
covery programs,” Ziegler said.
“We thought Dr. Shepherdson
would be a great person to con-
nect the idea in our community
about the roles zoos can play.”

The SPZ has a captive breed-
ing program focusing on red
pandas and a Red Panda Aware-
ness Day where all donations go
towards the Red Panda Network
in Nepal. There are also a variety
of other endangered animals at
the zoo like gibbons, cotton top
monkeys, nicobar pigeons and
flamingos.

SPZ helps to promote local
animal conservation and reha-
bilitation when they can. Their
most direct program is the grant
program, now in its third year.
One of the grants funded a Ph.D
student in Vietnam, where an
unknown mammalian herbivore

was found.
Hidden in the Six Rivers Na-

tional Forest, artificial “rest box-
es” made with old-growth and
redwood are concealed within
trees waiting for animals to call
them home.

After Matt Delheimer spent
last summer setting up the rest
boxes. Delheimer, a graduate
student at HSU with a B.A. in
biology, is monitoring the boxes
until next summer to see if any
animals have taken interest.
Delheimer mostly works with
Humboldt martens. Until redis-
covered in 1996, the Humboldt
marten was thought to be ex-
tinct.

“This is a long-term, habitat
improvement tool much beyond
what I am doing, which is some-
thing that I think is really cool
about it,” Delheimer said. “I’m
looking at short term response
survey, but these will be revis-
ited in one year to five year in-
tervals into the future.”

The rest boxes are monitored
with remote-sensing cameras.
Although the cameras cannot
be precise, they can tell what
species are showing up and de-
termine whether they are going
inside.

“We have had recently what
we think is a female marten
[that] has started to show inter-
est in one of the boxes and ap-
pears to have made a few visits,”
Delheimer said. “Flying squirrels
and fishers have also made plen-
ty of visits.”

Delheimer also set up track
plate surveys — plates baited
to collect prints left by animals
near the boxes. Currently he is

Discussing the North Coast’s

Community

by Robin March

conservation efforts

Sumo arrived at the Sequoia Park Zoo when he was 9 months old. | Manuel Orbegozo

Red Pandas are part of the Species Survival Plan. | Manuel Orbegozo

9Wednesday, February 12, 2014

monitoring the boxes for the
winter and spring. In the sum-
mer he will redo the track plates
to see if there has been a change
in occupancy to make sure the
boxes are still intact and work-
ing. Delhemier believes if there
is a delayed response it is only
because the animals are unsure
of what the boxes are.

“The boxes are designed
based on a project started
around 10 years ago, they’ve
done a similar thing in Scotland,”
Delheimer said. “It hasn’t really
been attempted around here so
it’s cool to try something new.”

Apart from Delheimer’s
work with martens, some wild-
life masters’ program students
are focused on snowy plovers,
pacific fishers, river otters, and
birds on organic farms, all local
to Humboldt County.

Michael Kennedy, a forestry
major and vice president of the
wildlife club Conservation Un-
limited (CU), thinks the clubs on
campus are a great way to raise
awareness and get others inter-
ested in wildlife conservation.
He said it is also a good way for
wildlife students to get firsthand
experience in their fields.

Kennedy enjoys new experi-
ences on every club outing. The
club has learned to identify birds
and how to graph local animals
on tracking trips.

“[The club] is all the fun parts
of school without any of the
stress,” Kennedy said. “Seeing a
fresh cougar kill was an amazing
experience.”

The club also hosts events to
raise conservation awareness,
such as the “Beast Feast,” a large
dinner inviting local wildlife bi-
ologists and hunters to gather

and share different ideas on how
their various practices affect
wildlife. All the meat served at
the dinner is game donated from
what the hunters saved through-
out the season.

Members of the Yurok tribe
also attend the feast to trade out
hunters’ lead bullets with copper,
another motion towards wildlife
safety. Upon hitting prey, lead
bullets disperse throughout the
meat and condors and vultures
can get sick from eating the car-
casses. The bullets are traded
out for free, so if a person is go-
ing to hunt, they are doing it in
a more environmentally respon-
sible way.

CU is also HSU’s chapter of
the Wildlife Society. They have
a Quiz Bowl team which com-
petes on a nationwide scale. The
club also hosts many activities
related to conservation, wildlife
and education such as taking
kids to search for salamanders,
tracking animals and going bird
watching.

Micaela Szykman Gunther,
head of the wildlife department,
works with her students to help
promote conservation both near
and far from HSU.

“Our mission isn’t necessar-
ily to work on local species, but
is really to do applied manage-
ment and conservation work,”
Gunther said. “Even if we’re not
working with an endangered
species we’re almost always
working with local managers
to figure out more information
about a species so that we can
protect their populations.”

Robin March may be contacted at
thejack@humboldt.edu

The Scarlet Ibis lives in colonies of thousands which help them spot
predators. | Manuel Orbegozo

Because of their rotating ankles Red Pandas are skilled at climbing downwards. | Manuel Orbegozo

Flamingos, also part of the SSP, are social animals that eat algae while standing on one leg. | Manuel Orbegozo

Red Pandas only eat bamboo leaves leaving the branches behind.
| Manuel Orbegozo Crested Screamers are non-migratory birds

from South America. | Manuel Orbegozo

www.thelumberjack.org10

Ron Costello
750ml
$9.99

Todays Hair Salon

Safe
Word

The

It’s my least favor ite day of
the year.

I remember trading Valen-
tine’s Day cards as a child.
I remember the candy and
card-giving ceased as I aged.

Slowly it became a day of
appreciation of your signifi-
cant other. It took a major turn
in high school and became a
day when boys do ever y thing
in their power to make girls
swoon. I would obser ve the
r ituals, but I never had “a val-
entine” until a long distance
relationship dur ing my sopho-
more year at Humboldt State.

I was never par t of the Val-
entine’s Day festivities; I had
an automatic distaste for it
and told my girlfr iend. She
was upset and told me it’s one
of her favor ite holidays. Her
bir thday is Feb. 7, and she saw
Valentine’s Day as an exten-
sion of it.

She tr ied to convince me to
visit her to celebrate but I said
no. I had a valid excuse; the
spr ing semester had just be-
gun but I decided to surpr ise
her. I strategically mailed her
a bir thday card and a Valen-
tine’s Day card as I hopped on
a bus to see her. I was on the
road for 16 hours and with the
help of her roommates I suc-
cessfully surpr ised her at mid-
night on Valentine’s Day.

In the morning I made her
breakfast in bed as a gesture
of my appreciation for her.

I had plans for the day and
I was excited to keep surpr is-

ing her. I set up the day to
star t off with a walk in the
city and a couple of hours in
bat ting cages, then dinner. I
planned to teach her to make
my favor ite dish, enchiladas
de tres moles. She had told me
that her old laptop had star t-
ed malfunctioning so I looked
for a replacement on Craigslist
and found a lightly used Mac-
book Pro.

When she finally woke she
asked me,

“What do you have planned
for me today?”

I was ecstatic and began to
execute my plan. Ever y thing
went well and when we got
back, I told her that I would
teach her to make the enchila-
das. I told her I had all the in-
gredients in a paper bag in the
refr igerator. I had also placed
her new laptop at the bot tom
of the bag so she would find
it there.

When she did, she screamed
with joy and immediately
star ted transferr ing files from
her old laptop. I ended up
making dinner on my own,
but it was okay because she
loved her present. I pulled her
away long enough to eat and
then she went back while I
did the dishes. I felt confident
that I was making this a great
day for her but I realized I had
gone out of my way to do so
many things for her and yet
she actively ignored me and
hadn’t done any thing for me. I
at tr ibuted it to her excitement
over the laptop, but I became
angr y.

She turned away from her

laptop and asked me some-
thing that made my temper
teeter.

“Is that all you have
planned for today?”

I turned her question on
her.

“Is that all you planned to
ask me today?”

Inevitably this led to one of
the most intense arguments
I’ve ever had in my life. I said
she was entitled. I argued that
this day should be about both
of us not just her. She argued
that it’s a day when I have to
prove how much I love her.
This argument went in circles
and ended up being the begin-
ning of our break up months
later.

We spoke recently about
this and she admit ted she was
being selfish and even tr ied to
pay me back for the laptop. All
I really cared about was being
loved back, but I wasn’t com-
municating that to her. She
regrets that she wasn’t con-
siderate and I also apologized
for being selfish in my own
r ight. I expected something
in return for my effor ts and I
regret ted my angr y outburst.

If I do celebrate Valen-
tine’s Day again, I will make
sure both of us are clear and
considerate. Valentine’s Day
should be a day for ever yone.
I want it to be more like when
I was a kid; ever yone shar ing
the love.

A day for them
Or us ...

by Jack Sherwood

Column

Jack Sherwood may be contacted at
thejack@humboldt.edu

SPORTS
11Wednesday, February 12, 2014

free-throw percentage at Lane Com-
munity College.

“I star ted playing when I was five
or six and my parents taught me and
my sister at a young age. [Basketball]
was something I really picked up
well,” Wilcox said.

She credits her sister for her com-
petitive nature and motivation to be
bet ter— both play at a collegiate level.

“We work out together a lot and we
play each other one-on-one,” Wilcox
said. “She is my biggest competitor
and my motivator.’’

As the HSU women’s basketball
team plays through a tough stretch
of conference games it has a lot to be
excited about. The team currently sits
in seventh place in the conference and
has an overall 11-9 record.

The team’s recent play has put it
in the thick of things in the CCAA
conference and its point guard is a big
reason why.

One of Wilcox’s pregame routines
includes shooting 20 free throws and
talking to herself. She credits the
mental preparation as a key factor in
her game.

Wilcox has faced her ups and
downs in life. At a young age her
parents separated and caused her to
move frequently while still tr ying to
play basketball.

“My sister and I always went back
and for th living between them,” Wil-
cox said, “Finally in high school my
dad moved us to Bend, Ore. which was
hard on us.”

Her adversity has not only mentally
prepared her but has helped her suc-
ceed on the cour t as well. Women’s
basketball head coach Joddie Gleason
praises her point guard for ever y thing
she has brought to the team this sea-
son.

“She has the ability to make oth-
er players around her bet ter in a way

that seems effor tless,” Gleason said.
“Team first and self lessness is what
comes to mind and [she] is efficient
as [they] come.”

Wilcox’s work ethic has also made
an impact among her teammates as
well. The team’s center Elle Ander-
son, 21, said her teammate has made
a big difference on the team.

“She is definitely a leader by exam-
ple and comes in ever yday, does what
she has to and that has rubbed off on
all of the players,” Anderson said.

Anderson, a special education
major, said that Wilcox br ings more
depth to the position. Last year the
team struggled at the point guard po-
sition and had trouble finding a team
leader.

“Honestly she’s one of the best
people I know and can really br ing a
team together, I couldn’t have asked
for a bet ter teammate,” she said.

The point guard has a high talent
ceiling according to assistant head
coach Skip Gleason. He said that Wil-
cox is a leader by example and is one
of the reasons why they recruited her
to HSU.

“Her character istics were one of
the first things that we noticed about
her,” Gleason said. “She’s a winner
in all facets, not just basketball but
in life.’’

While her college basketball ca-
reer f lour ishes, Wilcox is looking to-
wards the future as well. She wants to
do more than just basketball after her
playing days are over.

“I see myself teaching math, hope-
fully in Central Oregon while also
coaching basketball,” Wilcox said.
“I love basketball and I want it to be
par t of my future.”

Jacks drop crucial
game against Otters
Basketball
by Justin Bell

Jacks star leads on and off the court
Wilcox commands playoff run

Justin Bell may be contacted at thejack@humboldt.edu

Javier Rojas may be contacted at thejack@
humboldt.edu

Check out The Lumberjack’s website!
thelumberjack.org

Weekly content, recipes,
photos and entertainment!

Like The Lumberjack
on Facebook!

Kersey Wilcox scores 15 points in 63-70 loss to Cal State Monterey Bay | Sebastian Hedberg

The Humboldt State women’s basketball
team was upset Saturday night by Cal State
Monterey Bay in a 70-63 loss.

 HSU came out strong, taking an early 11-3
lead. However Monterey Bay came back stron-
ger and had a 41-27 advantage by the second
half. The Otters extended their lead to 17 with
14 minutes left in the second half.

 HSU looked poised to make a comeback
late in the game. The team came within three
points of CSUMB with 47 seconds left on the
clock but ultimately could not catch up.

“It was a huge loss to give up on our home
cour t,” head coach Joddie Gleason said. “We
worked hard to get it back to a one possession
game but unwanted fouls stopped us from
winning.”

 Missed shots and turnovers kept the Lady
Jacks from continuing their winning streak.

HSU was only able to make 33 percent of its
2-point baskets and 23 percent of its 3-point-
ers.

 Center Megan Shields topped the stats for
HSU with 19 points and 11 rebounds. She also
had four blocked shots.

 Despite having a rough shooting night,
guard Kersey Wilcox scored 15 points, hit ting
all nine of her free throw at tempts.

 Monterey Bay had won one conference
game leading up to Saturday’s matchup.

 HSU dropped down to 8-8 in conference
play, put ting them in a three-way-tie for sev-
enth place with UC San Diego and San Fran-
cisco State.

 Despite the loss, HSU is still in the hunt for
a playoff spot. These next few games are cru-
cial if the team wants to continue into post-
season play.

 HSU looks to move past this loss with its
road game against San Francisco State on Fr i-
day.

Continued from page 1

www.thelumberjack.org12

Crew won its first national title at
the NCAA Division II Women’s Row-
ing Championships when it beat West-
ern Washington University two years
ago. But after last season’s relapse the
team is mentally and physically fo-
cused for a 2014 comeback.

Although the team was unable to
defend its title in 2013, crew members
like 23-year-old geology major Jamie
Larrabe learn valuable lessons while
rowing at Humboldt State.

“I came to HSU r ight out of high
school. I didn’t know what I was doing.
Rowing has changed my life,” Larrabe
said. “If you put 100 percent into one
thing, you’re going to put 100 percent
into ever y thing. If you do things half-
assed, you will get half-assed results.”

Head coach Robin Meiggs’ crew
members put strong emphasis on im-
proving their athletic and academic
per formances. Ever y year, the rowers
choose to sign contracts stating they
will remain sober dur ing rowing sea-
son.

“We took a vow not to dr ink and we
all got together and signed it. It’s hard
at first but wor th it,” Larrabe said.

Meiggs also expects her athletes
to earn good grades and inter venes
when a team member is falling behind.

“Once a month we get our grade
checks. If it’s below a C, coach Meiggs
has a meeting and insists on tutor ing,”
Larrabe said. “We are student ath-
letes. Being a student comes first. A
scholarship doesn’t hur t either.”

The team is dealing with the loss
of several members. “Last year a lot
of rowers graduated, some quit and
another had multiple surger ies. We
missed going to nationals by one or or
two seconds,” Meiggs said.

Although some athletes may not

come back this season, the remaining
team members are shining br ight and
and commit ting to the cause.

Larrabe is a varsity rower. But first-
year rowers, called novices, also pre-
pare for the first crew race of the sea-
son. The crew’s first national ranking
will take place against Seat tle Pacific
University.

In the meantime, coach Meiggs
teaches her rowers to handle rough
water. Five days a week, the team
trains for hours before sunr ise.

“If you want to get things done, you
have to get up early. It’s about show-
ing up whether it’s for you, your job
or your class,” Meiggs said. “Rowing
is less about athletics and more about
real life.”

Before put ting the boats in the wa-

ter, the women warm up their bodies
in the dark, cold morning air.

Jumping jacks, lunges, push-ups,
and squats star t the session with the
athletes lined up in a semi-circle. The
rowers are directed into a yoga-type
position that they hold for minutes on
end.

“Today’s goal is get ting up to a cer-
tain stroke rate,” Meiggs said. “Cox-
swains are going to help keep you nice
and long. It’s all about how to get the
stroke up.” Coxswains sit at the head
of a row boat and are in charge of nav-
igation and steer ing.

With just enough light from the
docks of the Humboldt Bay Aquatic
Center, the rowers launch their rac-
ing shells and get into seated position.
Meiggs is situated in a dingy next to
them. She has one hand on the steer-
ing column and holds a megaphone
with the other. Meiggs sounds like a
calm f light at tendant giving pre-f light
instructions before take-off. Not sur-
pr ising since Meiggs used to be a na-
val pilot.

“We’ll travel south from the aquat-
ic center nor th to the coast guard sta-
tion engaging our bodies at the catch.
Remember three quar ter slides should
not be completely ver tical shims.” Ja-
mie! How many shims do you have to-
day?” Meiggs said.

Larrabe broke her ankle and was
not a par t of HSU’s major win in 2012.
It was two weeks before a doctor was
able to treat her.

Larrabe would have won alongside
her teammates at nationals but the in-
jur y came days before the champion-

ship.
“I walked on it for two weeks be-

fore a doctor saw me. I had to have six
pins put into my ankle. But after that,
I really took care of it to make sure it
healed r ight,” Larrabe said.

Although Larrabe is no stranger to
disappointment, it seems giving up is
not in her DNA.

Larrabe said she never once thought
of quit ting the team.

“No, I’m going to come back next
year and be stronger. I have this fire in
me. A passion to be the best I can be.
I can be strong. I can be light.” Lar-
rabe said.

The crew season begins March 15
at the Sacramento State Invitational.
Varsity rower Marina Hagen has a
clear understanding of the commit-
ment needed to be selected for the
2014 championships in May.

“We have to trust that the other
girls in our boat are pulling hard for us,
so we have to do the same for them,”
Hagen said. “As we like to say, ‘miles
makes champions’ and we can only do
that by being at practice 110 percent.”

by Nicole Willared

Nicole Willared may be contacted at thejack@
humboldt.edu

Stern commitment
Rowing

The crew team meets in Eureka before the sun rises five days a week. | Jasmine Servin

High winds forced crew team to remain on land and clean its boats. | Jasmine Servin

Rowing team prepares for upcoming season

OPINION
13Wednesday, February 12, 2014

The roles of Valentine’s Day
are outdated and a step back in
time for women’s rights. They
are also heteronormative, ex-
cluding any other form of rela-
tionship from standard partici-
pation in the festivities.

Valentine’s Day? Oh you
mean the holiday where women
get showered in gifts and then
return the favor by having sex
with their boyfriends?

When exactly did Valentine’s
Day turn into consumerism in
exchange for sex? As power-
ful, modern women of today,
shouldn’t females be reciprocat-
ing in a way that does not make
them seem like Julia Roberts in
the first half of Pretty Woman?

The month of February is
consumed with commercials
aimed at men for women. Jew-
elry, flowers, candy and all the
pretty little things that apparent-
ly every woman needs on “their”
special day. And for women,
wear the latest Victoria’s Secret
line, because you will want to
thank your man after you receive
all the spoils of Valentine’s day.

There is an assumption that
men are the only ones who want
sex and women only want to be
showered with expensive things.
A group of men actually made a
new holiday to combat the stan-
dards that have been placed on
Valentine’s Day. March 14 has
now been dubbed Steak and
Blowjob day.

This needs to change. Wom-
en are capable of treating men
on Valentine’s Day and it does
not have to be demasculating in
any way nor does it have to be

only sex. Surprise your partner
on Valentine’s Day with some-
thing specific to them. It doesn’t
have to be all f lowers and jew-
elry.

And sex should never be
used as reciprocation. In reality
women enjoy sex just as much
as men. If you want to celebrate
Valentine’s Day with sex then
make it a mutual excursion. Talk
about what you both like, go to
the sex store together, do some-
thing that includes both of you.

The underlying theme of the
day is love, so lets bring it back
to that. No matter what kind of
relationship you are in, there
should never be a set standard of
expectations. It is unfair to the
person you are with to decide
without their consent how they
should be. Let’s change the Val-
entine’s Day standards by just
giving because of the love we
have for someone.

Instead of expecting things
on Valentine’s Day, men and
women in all forms of relation-
ships, should focus on express-
ing love. Whether you want to
spend money, doing so is at your
discretion.

The truth is that we should
express love for each other ev-
eryday of the year, but if we
need a day to remind us to do so,
then lets make our expressions
honest and mutual.

Editor-in-Chief
Diover Jason Duario

Managing Editor
Rebecca Gallegos

News Editor
Israel LeFrak

Breaking News Editor
Karl Holappa

Life & Arts Editor
Ian Bradley

Sports Editor
John Ferrara

Opinion Editor
Lauren Voigtlander

 Copy Editors
Patrick Evans
Tamara Ryan
Tabitha Soden

Art Director

Manuel Orbegozo

Head Layout Editor
Maddy Rueda

Layout Editors
Lizzie Mitchell
Lorrie Reyes

Tabitha Soden

Web Editor
Lorrie Reyes

 Video Editor
Zachary Lathouris

 Writers
Justin Bell
D. C Cluff

Joshua Cocis
Natalya Estrada

Henry Faust
Robin March

Banning Ramirez
Contessa Ricci

Javier Rojas
Katelyn Roudbush

Tina Sampay
Estee S. Trevizio

Nicole Annette Willared

 Photographers
Patrick Evans

Sebastian Hedberg
Manuel Orbegozo

Jasmine Servin
Rebekah Staub

Ashley Villavicencio

Artists
Maddy Rueda
Lizzie Mitchell

Public Relations
Dennis Lara-Mejia

 Business Manager
Garrett Purchio

Production Manager
Lillian Boyd

Advertising Representatives
Alex Fest

Anthony Flucker

Advertising Designer
Bryan Petrass
Maddy Rueda

Delivery Drivers
Clara Bolster

Timothy Carter

Paper Folding
Lorrie Reyes

Faculty Advisor
Marcy Burstiner

THE
LUMBERJACK

Mission Statement
The Lumberjack is a student-run newspaper that
reports on the campus and community. We strive
to report with accuracy, honesty and originality.
We hold ourselves accountable for errors in our

reporting. We invite all readers to participate.

This is your newspaper.
Be a part of it.

The Lumberjack is a member of the California
College Media Association. The Lumberjack
is printed on recycled paper and published on
Wednesdays during the school year. Views and
contents of The Lumberjack are those of the
author and not necessarily those of Humboldt
State University. Unsigned editorials appearing in
the Opinion section reflect a two-third majority
opinion of the editorial staff. Opinions expressed in
editorial content and columns are not necessarily
those of Humboldt State University. Advertising
material is published for informational purposes
and is not constructed as an expressed or implied
endorsement or verification of such commercial
ventures of The Lumberjack, Associated Students

or Humboldt State University.

1st Best Arts & Entertainment Story
2nd Place Best Infographic
2nd Place Best Photo Illustration
3rd Place General Excellence
3rd Place Best Orientation Issue
3rd Place Best Photo Series
3rd Place Best Sports Story
3rd Place Best Special Section

Office: (707) 826-3271
Fax: (707) 826-5921
Email: thejack@humboldt.edu
Website TheLumberjack.org

Our office is located in
Gist Hall 227 at Humboldt State University,

1 Harpst Street, Arcata, CA, 95521

Advertising
Office 707-826-3259
Fax 707-826-5921
Email: LJNPads@humboldt.edu

Send submissions to Opinion Editor Lauren Voigtlander at
ljv67@humboldt.edu

Include “Attn: Opinion” in the subject line for email submissions.

Guest columns may not exceed 750 words.

New contributors may be given preference over returning contributors.

Include your name, telephone number, city of residence and affiliation with
relevant campus or community organizations.

HSU students: please provide major and class standing.

We also welcome cartoons, spoof articles and other items.

Send letters to the editor to
thejack@humboldt.edu

Include “Attn: Letter” in the subject line for e-mail submissions.

Letters to the editor may not exceed 350 words.

All submissions must be received by 4 p.m. the Friday preceding publication.

All letters and columns may be edited for grammar, spelling and clarity.

We reserve the right to edit pieces that contain libel, slander, hate or discriminatory speech and
pieces that may incite violence.

The Lumberjack Submission Policy

CORRECTIONS

It’s the Olympics!
And America is not
impressed

EDITORIAL

Balancing Valentine’s
Day

by Lauren Voigtlander

Lauren Voigtlander may be contacted at
thejack@humboldt.edu

It’s the year of the Winter Olympics and also the year the
United States decided to become a huge whiney baby.

The Olympics are a coveted event, not only for the United
States, but for countries throughout the world. It is one of the
few, if not the only, time that the world comes together for a
singular event. It is not only for the sport of it, but it is a chance
to connect with the world.

I think we can all agree that Russia and its politics are dif-
ferent than those of the United States. We have very differing
opinions on world affairs, but those politics are just that; they
are politics. The entire world is watching Sochi right now and it
has nothing to do with Russian politics.

The people of Russia are not Russian politics. Just as the
American people are not U.S. politics. We have culture, tradi-
tions and a country filled with beauty and people that can be
experienced outside of the veil of government. I know that a
very large portion of U.S. citizens would not want to be judged
by the actions of their president or their government. I think we
should all extend the same courtesy to the people of Russia.

As for the state of Sochi, did they not take the last year to
completely revamp the town of Sochi in order to be able to host
the Olympics there? Is it not honorable that a country would
care that much about an event? And is it really breaking news
to report that your hotel is not up to your standards?

CNN and the Washington Post have both reported full sto-
ries on journalist’s tweets complaining about minute problems
with their hotels.

One journalist tweeted a picture from the bathroom in his
hotel of a sign that said not to flush toilet paper. Sure that can
be frustrating, but that is something a lot of foreign countries
require. Russia is old, their pipes are old. There is an entire
website called wheredoiputthepaper.com dedicated to different
bathroom etiquette for foreign countries, many of them deal-
ing with not flushing toilet paper. It makes you wonder if any
of these journalists have ever travelled outside of the United
States or read a single travel book.

Before the Olympics even started, journalists reported over
and over again about “#sochishambles.” It is surprising that
they feel entitled to pristine hotel conditions.

There has been so much animosity surrounding Sochi that
athletes are left feeling perplexed. These few chosen athletes
from across the globe are competing in this epic event and are
ecstatic just to be there. Yet all the United States can do is com-
plain, taking the focus away from the people who worked so
hard to be there.

We cannot fix Russia, only Russia can fix Russia. But we can
embrace this chance to connect to differing nations, to learn
about each other, and to present ourselves in a way that may
ignite change in others.

In the story
GameKeepers, Charlotte
Wehmeyer was
misquoted. She stated
that, “Many members
inside the club hunt,
however they hunt on a
personal basis not as a
member of the California
Waterfowl Association.”

www.thelumberjack.org14

Relationships scare the hell out of me.
Sometimes I feel like I’m moving too fast,
like I’m rushing things. She tests my pa-
tience. I push her buttons, I make it hard for
her to process everything all at once. She
overheats, stops responding, until eventually
she shuts down.

“She” is a 14’ Lenovo laptop and we’ve
been in an intimate relationship for at least
six years now.

There are those who say we can’t escape
technology. They say that we will forever
be stuck in the digital age. One month ago
I might’ve disagreed. But of all things to
change my mind, it came down to a film.

“Her” the recent Oscar nominated mov-
ie by Spike Jonze starring Joaquin Phoenix,
provided an in depth look at our constantly
evolving social, psychological and personal
relationship with technology.

Thus I digress, but not before stating my
three-part argument in defense of our cur-
rent technological love affair:

1. We as a society seem to have a love-
hate relationship with technology.

2. The hate part of this relationship stems
from a lack of initial understanding of the
technology itself, a misuse or abuse of said
technology, or the technology is flawed in
one way or another due to human error.

3. Thus, in retrospect our only relationship
with technology is one of love.

Surely this is oversimplified; I will be the
first to admit. But let us look past my half-
assed attempt of an axiom, and try to under-
stand where our inherent love for technology
comes from.

Have you ever noticed how technology al-
ways seems to be put in direct contrast with
that of the natural world?

For the longest time the striking distinc-
tion between technology and nature never
sat well with me. It was not until I watched
“Her” that I came to understand the reasons
for my discontent.

By pitting technology and nature against
each other, there is an implied assumption
that the two are distinctly different. There is
nothing natural about technology, and there
is nothing technological about nature. This I
am convinced is a false dichotomy. Is technol-
ogy not a natural occurrence in and of itself?

New technology replaces old technology,
continuously adapting to the world around us.
Camera’s enhance our sense of sight, smart-
phones increase our awareness of our natural
surroundings, social media lends itself to our
ability to communicate with other natural
beings. Are these not natural reproductions?

Living as a neo-luddite for so long, it’s
been hard for me to understand this. There
are so many negative connotations associ-
ated with new technology. There is a fear
of these things in the modern-age and the
National Security Agency isn’t helping. A
recent article by The Guardian drives home
our worst fears by revealing that surveillance
technology now targets our phone applica-
tions. We are more paranoid than ever over
our man-made inventions, scared that we are
losing touch with the natural world.

It is easy to become critical, even cyni-
cal with regards to our current technological
state. But working against it will in no way
strengthen our relationship with the world
around us. When our love for technology
spawns from our love for nature, the only
sensible thing to do is adapt.

Anchors aweigh
How Humboldt State can better support community development

This year at the Roosevelt Institute Cam-
pus Network we are undertaking an ambi-
tious project, which seeks to measure the
level of community engagement and invest-
ment by anchor institutions. Dubbed the Re-
thinking Communities initiative, this project
involves dozens of universities across the
country participating in a collaborative ef-
fort to gauge the socioeconomic impact of
their schools on the communities in which
they reside.

First of all, what is an anchor institution?
The term refers to entities such as universi-
ties, hospitals, faith-based organizations,
certain large employers, and others that are
“anchored” in their community. Unlike a
chain store, for example, that can close up
shop and flee, anchor institutions are stable
within their locale and can not easily move.
They tend to be some of the largest employ-
ers in the area and often wield significant
economic clout. Because of this, anchor
institutions provide a largely untapped re-
source for capital to fund community-level
initiatives and projects.

Many of the problems we face today will
not be solved by a gridlocked Congress or a
symbolic executive order. We can’t afford to
wait around for action. We must divert our
attention to the local level.

Universities can and should play a sig-
nificant role in serving the community they
reside in. They should seek fair wages and la-
bor practices from its contractors. Sourcing
their purchases locally, investing responsibly
and transparently, and collaborating with
non-profits, local governments and other an-
chor institutions. In doing so they can devise
sustainable and equitable policy solutions to
address poverty and homelessness, unem-
ployment, food security, affordable housing,
access to quality education, among many
others.

The Roosevelt Institute’s goals are three-
fold: First is the analysis phase. We will gath-

er data about regional demographics, college
hiring practices and sustainability rankings,
procurement methods, our school’s operat-
ing budget, and examine the investments of
the Humboldt State University Advancement
Foundation, the curators of the university’s
small, in comparison than to other universi-
ties, $22 million endowment.

Secondly, we will identify our strengths

and weaknesses based on those findings. As
we compare our findings with other universi-
ties, we hope to find common threads and
develop policy proposals around the defi-
ciencies we discover.

Lastly, we will advocate for these
policy changes by building partnerships with
relevant outside groups to help cultivate an
even more socially responsible and mutually

beneficial relationship between our school
and the community at large. This should be
the mission of any anchor institution.

The long-term goal of this nationwide
project is to use the data acquired from
the various campuses, define key metrics
of community engagement, and develop a
standards- based rating and certification
system, similar to Leadership in Energy &
Environmental Design (LEED) system by the
U.S. Green Buildings Council, to rank anchor
institutions on the criteria of community en-
gagement and investment.

As a relatively new model of economic
development and planning, empirical re-
search on outcomes of university-communi-
ty partnerships are scant. This is especially
true in rural communities. HSU is therefore
in a unique position to contribute to this re-
search.

Our school’s mission and value state-
ments state that the belief that the “Universi-
ty is an integral part of our local and region-
al communities” with the goal of of being
“exemplary partners with our communities,
including tribal nations.” As an anchor in the
community, HSU must play a major role in
helping design the future of our region be-
yond the borders of the campus. There is
little doubt that our school does a great deal
for Humboldt County at large. Let’s measure
it and give credit where credit is due.

We need your help! Join the discussion at
Roosevelt Institute meetings every Wednes-
day at 6:30 p.m. in Nelson Hall East 120.

The Roosevelt Institute is a campus club
with multiple chapters across the nation.
The views expressed in this article does
not reflect the views of the Lumberjack
newspaper or its staff.

by Raul Gardea

Raul Gardea, Chapter President of the Roosevelt
Insitute and Senior Fellow of Education, may be

contacted at thejack@humboldt.edu

Ryan Nakano, journalism major, may be
contacted at thejack@humboldt.edu

by Ryan Nakano

From the natural world to the digital age
How I learned to love technology

Illustration by Tabitha Soden

Illustration by Ryan Nakano

Visit www.thelumberjack.org to read a review of
the new film “Her” by Ian Harris.

15Wednesday, February 12, 2014

CLASSIFIEDS
BOOKS

TIN CAN MAILMAN BUYS BOOKS, including TEXTBOOKS for cash
or trade credit. Huge selection, open daily. Corner of 10th & H Arcata

.Buyer on duty 11-4 Mon-Fri

STORAGE
Old Stuff, New Stuff, Red Stuff, Blue Stuff…

STORE YOUR STUFF @
Bond Mini Storage
9th & K St. Arcata

HSU Students Welcomed
707-677-5015

Call/Text 801-390-9775

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

ATTENTION ALL FRESHMEN & SOPHOMORES:
Take the Spring survey now for a chance to win a $125 gift

card to the HSU Bookstore!!!
 The survey is designed to help you reach your academic goals and for us to learn how to
better serve you. Check your HSU email for the invitation and link to the survey! One

Freshman and one Sophomore winner will be selected.

 Survey Closes February 17, 2014.

Nursery & Garden Center
Shop & Power Equipment Center

Irrigation, Fencing, Automatic Gates
Landscape Contractors

Irrigation, Fencing, Automatic GatesIrrigation, Fencing, Automatic Gates
Farmer

Mac

1828 Central Ave. • McKinleyville • 839-1571
Mon.-Sat. 8:30 to 5:30 • Sun. 10 to 4 (Seasonal, Nursery Only)

www.mi l ler farmsnursery.com

Grow With Us!Grow With Us!
Since 1963

SUNDAY

XOXO.

CLASSIFIEDS

Page Pzzles u

It is hard enough to find
Humboldt State President
Rollin Richmond in real

life ... but can you find him
in The Lumberjack?

Cartoon Rollin is hidden
somewhere in the paper.
If you find him, email

the answer to thejack@
humboldt.edu with the

subject “ATTN: Where’s
Rollin?”

Where’s Rollin?

 Where’s Rollin?
No Winner

 Where Is This?
Robert Garcia

Last week’s
winners

2. What are the
ingredients in a Dick
Taylor chocolate bar?

3. What is the
women’s basketball
team’s ranking and
record?The Lumberjack

Trivia:
Mayra Gonzalez

Trivia Questions

1. How much money
does the Powersave
competition aim to
save?

The following photo was taken somewhere on the Humboldt State
campus. Do you know where? Email your answer to thejack@

humboldt.edu with the subject “ATTN: Where is this?”
Last week’s photo was taken behind Bret Hart House.

Where is this?

Winners get a $5 gift certificate from Arcata Scoop. Winners can
pick up their prize in our office located in Gist Hall 227.

 easy
Weekly Sudoku

1
35
9

2
3
4

5

6

8
9

7
2

3
4
5

6 84
6

1

7
2

3
4

5

6

8

9

2

3
4
5

6

8
3

4
6 7

1

5

9

created by Melissa Coleman

Rearrange the letters to form a word. Set aside the double underlined letters on the line below.
Rearrange those letters when all words are solved to �nd this week’s answer! Plurals and proper
nouns are allowed.

DLCO
NIEGOPN

KYOHCE
LEAMD
SURISA

See thelumberjack.org for answers

compiled by Ian Bradley

www.thelumberjack.org16

PRIVATE OUTDOOR HOT TUBS • TRADITIONAL SAUNA CABINS

OPEN EVERY DAY INCLUDING SUNDAYS & HOLIDAYS
corner 5th & J, Arcata • 822-2228 reservations

CAPPUCCINO
•

JUICE BAR
•

PASTRIES

Sunday - Thursday
noon to 11 pm

Friday & Saturday
noon to 1 am

FI
NN

ISH COUNTRY SAUNA

650 10th Street
Arcata, CA
822-4673

Show your student ID to
get 10% off all regularly

priced items!

We have
 Teva

Delavina
 Women's

 Boots!

125 West 5th Street
Eureka, CA
445-1711

Open daily
Monday thru Saturday 9 to 6

Sunday 10 to 5

February 13 - February 14
Thursday, February 13

Making a Twined Basket

Laura Doyle-Wilder presents a program “Making a Twined Basket” at Humboldt

Handweavers. The program is open to the public and attendees will learn to weave a

small twine basket. Instruction follows a brief general meeting where Doyle-Wilder

will explain weaving materials and styles along with harvesting techniques for bas-

ketry plants that grow in the wood. All materials and instruction provided free.

Whar finger Building in Eureka

Friday, February 14

Valentine’s Arts Alive

Enjoy $2 Humboldt Bay oysters, $3 draft pints and $5 champagne. Live

music will be per formed by Milana Ringo.

T’s Cafe in Arcata

5-8 p.m.6:45-8:30 p.m.

Free, but tickets required

Thursday, February 13

Speed Dating

This week’s age group is 45-55. Have six dates in one hour, pre-registration is re-

quired. Registration is $25 and includes drink, ticket and appetizer.

Six Rivers Brewery

$25

Friday, February 14

Blood Gnome at the MGMA

Blood Gnome, an all-girl band, will per form at Morris Graves Museum of Art. The

band, self-described as a “Japanese noise porcupine covered in a melted synth pop-

sicle” will be joined by The Comix Trip who will per form live storytelling with musical

accompaniment and hand-drawn projected comics.

The Morris Graves Museum of Art in Eureka

$5, all ages

Beer will be available for those 21+ with I.D., sales benefit the museum

Friday, February 14

Salsa Dancing

Salsa at Six will be teaching a sequence of steps that are more intimate in honor of

Valentine’s Day.

Redwood Raks

$5

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

