

Crabs end season on top
Local team clinches second straight league title

▶ SPORTS p 11

Goodbye, music festival season
Highlights from Outside Lands, High Sierra and more

FEATURES p 15

NEWS p 3
Tsunami debris on the north coast?

THE LUMBERJACK

Serving the Humboldt State University campus and community since 1929 www.thelumberjack.org

Vol. 101 No. 1

Wednesday, August 22, 2012

Soccer suspended

Men’s soccer season suspended after hazing violation, women’s team under investigation

by **Alexa Malmgren**
Sports Editor

Humboldt State president, Rollin C. Richmond, suspended the HSU men’s soccer team yesterday after they violated the student code of conduct on hazing. The allegation was reported to HSU’s Office of Enrollment Management and Student Affairs on Aug. 6.

Multiple acts of hazing were reported along with underage drinking at an off-campus house party that took place in Arcata on Aug. 4. HSU’s Office of Enrollment Management and Student Affairs conducted a 15-day investigation in which interviews with team members and outside sources were held.

“Hazing will not be tolerated by anyone at Humboldt State University,” Peg Blake, vice president of HSU’s Office of Enrollment Management and Student Affairs, said. “Anyone found guilty is subject to a range of sanctions, ranging anywhere from a verbal warning to expulsion.”

The team is suspended for the entire 2012-13 season. Practices will stop immediately, their spring season, which begins after winter break, is cancelled along with California Collegiate Athletic Association games that take place during the academic school year.

Dan Pambianco, HSU’s assistant athletic director and media relations coordinator, explained that individual team members are still being investigated and have had no disciplinary action taken against them yet.

“We are still determining to what level individuals were involved,” Pambianco said. “However the Athletic Department has made the decision to not withhold scholarships or eligibility from

The men’s soccer team competes during an intra squad scrimmage during one of their last practices. | Jeremy Smith-Danford

any of the players.”

The Student Code of Conduct defines hazing as any act of initiation or pre-initiation likely to cause physical harm, personal degradation or disgrace resulting in physical or mental harm to any former, current or prospective student.

In addition to violating the code of conduct, hazing

is also illegal. Section 245.6 of the California Penal Code states that hazing violations that do not result in serious bodily injury are deemed a misdemeanor and punishable by a fine up to \$5,000, up to a year in county jail or both.

“The police were notified, however no criminal acts are currently being investigated,”

Pambianco said. “Previous allegations that students were hospitalized were false.”

After the HSU men’s soccer team’s suspension, the women’s team is now under investigation for similar hazing violations.

“We are at the beginning of investigation. Similar allegations were made against the women’s team but it was

not the same party,” Pambianco said. “The full impact of the situation will unfold over the next couple days.”

Alexa Malmgren may be contacted at thejack@humboldt.edu

WEEKEND WEATHER

THURSDAY	FRIDAY	SATURDAY	SUNDAY
61°	59°	55°	56°

Graphics by Zoe Berman

AS UPDATE

by **Shelby Meyers**
News Editor

Associated Students kicked the fall 2012 semester into gear with stories of summer and shared their goals for the new school year. Fresh faces surrounded the AS tables as new council members, elected last spring, joined in the first official meeting. This year’s AS council aims for higher

integration between student voices and the goals created by committee members.

Sophomore and new council member, Francesca McDonald is ready and excited to talk to students. “Let’s get down and dirty! It’s all about communication with students and I’m excited,” she said.

Shelby Meyers may be contacted at thejack@humboldt.edu

YOU SHOULD KNOW...

@CSU
California State University, Dominguez Hills will host the CSU Super Saturday on Aug. 25 from 8:30 a.m to 2 p.m. The college fair event is meant to highlight all 23 CSU campuses. Middle and high school students are welcome as well as parents, faculty, family and friends. Super Saturday is geared toward sharing information on how to prepare for college and receive financial aid. Leadership and event coordinators expect a turnout close to 1,000 students.

@HSU
Humboldt State was recently ranked number 14 out of a top 25 colleges list released by Outdoor Magazine. Outdoor Magazine cited the local redwoods, HSU academic programs like fisheries and watershed management, affordability and on-campus facilities as reasons for HSU to make the top 25 colleges in the U.S.. California dominated the list with five colleges in the top 10: UC Berkeley in first place, UC Los Angeles in second, Stanford University in third, UC San Diego in fourth and Cal Poly San Luis Obispo in eighth place.

@HSU
HSU's Career Center will hold a part-time jobs fair on Thursday, Aug. 23. The Career Center wants returning students and new students to come together with local employers and employment opportunities. Employers can interview and collect resumes from students on the spot. The fair will run from 10 a.m to 2 p.m in the UC Center quad.

Front page photo captions:
[Left] Humboldt Crabs pitcher Spencer Duggan. | Photo provided by Humboldt Crabs
[Center] A woman hula hoops at Reggae on the River. | Joe Zaizar
[Right] Photo provided N.O.A.A.

Wednesday, Aug. 15

12:16 p.m.: Subjects stuck in Jolly Giant Commons elevator ... again.

3:21 p.m.: Student Affairs request for officer stand-by while they advise a subject that he is not going to be admitted to school. Better luck next year.

6:13 p.m.: A resident was served with court ordered restraining order papers. Dorm turf wars, anyone?

Thursday, Aug. 16

2:57 a.m.: Suspicious person outside the SBS on Rossow Street ... bom bom baaaah.

7:56 a.m.: Fight occurred at SBS on Rossow Street. Looks like it might be a good idea to stay away from the SBS in the wee hours of the morning.

Friday, Aug. 17

1 a.m.: Alcohol violation occurred at Campus Apartments. Five to nine subjects with alcohol in the room. Silence is golden.

8:12 p.m.: Harassment occurred at Redwood Hall. Threat made to a resident by another resident.

Sunday, Aug. 29

12:26 a.m.: Drug violation occurred at the pedestrian underpass on LK Wood Boulevard. Group of subjects smoking from a pipe in front of the camera. Maybe next time they should smoke behind the cameras. Subject cited for possession of marijuana.

2:41 p.m.: Male subject who had been drinking appeared to be passed out near the back road behind fieldhouse. Good ol' Sunday funday.

4:18 p.m.: Burglary alarm occurred at the President's Office. Someone apparently watched Ocean's Eleven one too many times.

Compiled by Melissa Coleman, Marie F. Estrada and Ella Wysong Rathman

World in Briefs

Turkey:

A remote controlled car bomb exploded outside a police station and left dozens wounded and eight killed in the southeastern Turkish city Gaziantep. The explosion set a nearby bus on fire and several vehicles. Officials are still unsure of who is responsible for the bombing.

Canada:

Toronto police have pieced together body parts found near the city and are close to identifying the victim. A female's head, foot, pair of hands, feet, thigh and calves were discovered in several waterways east of Toronto. Police are working to find what happened and who it happened to, until then the case cannot be classified as a homicide.

China:

On Monday Gu Kailai, the wife of former high profile chinese politician Bo Xilai, received a two-year suspension of her July 2012 death sentence for the November 2011 murder of British business consultant Neil Heywood. Gu will most likely face life in prison at the end of the suspension.

Compiled by Shelby Meyers
Map graphic by Aaron Taveras
Globe graphic by Zoe Berman
Sources: The New York Times, Reuters, The Los Angeles Times, CNN, Voice of America News, Al Jazeera, The Jerusalem Post, The Huffington Post, Agence France-Presse, BBC

Russia:

Russian officials are in search of two members of the punk rock band Pussy Riot, who openly advocated in the removal of President Vladimir Putin during a show inside a Moscow cathedral last February. Three members have already been arrested and sentenced to a two-year prison term.

Pakistan:

A mob of about 150 people gathered outside a Christian neighborhood threatening to burn down houses on Friday after the arrest of an 11-year-old Christian girl in the capital city of Islamabad, Pakistan. A local resident told officials the girl burned pages of the Quran for cooking fuel. The girl is being held in a Pakistani prison. Strict blasphemy laws make the girl's crime punishable by death.

Sudan:

An airplane crashed into a mountain near the town of Talodi in Southern Sudan. Most of the flight passengers were Sudanese senior officials expected to arrive in Talodi for a festival celebrating the end of Ramadan, a muslim holy month. All six crew members and 26 passengers were killed on impact, including the Sudanese government minister.

THE LUMBERJACK

3rd Place General Excellence
2nd Place Best Infographic
2nd Place Best Photo Illustration
3rd Place Best Sports Story

3rd Place Best Photo Series
3rd Place Best Orientation Issue
3rd Place Best Special Section

EDITORIAL STAFF	Editor-in Chief	Marie F. Estrada
	Managing Editor	Melissa Coleman
	News Editor	Shelby Meyers
	Features Editor	Cora Vay
	Sports Editor	Alexa Malmgren
	Opinion Editor	Jessica Buxbaum
	Head Copy Editor	Emily Hamann
	Copy Editor	Rebecca Gallegos
	Copy Editor	Lillian Boyd
	Art Director	Jeremy Smith-Danford
	Page Designers	Zoe Berman Candice Oliver

WRITERS & PHOTOGRAPHERS	Caitlyn Carralejo
	Kevin Forestieri
	Kira JoyAnne Keleher
	Helen Hwang
	Melissa Yang
	Columnist: Katherine Monroe

BUSINESS STAFF	Manager	Garrett Purchio
	Production Manager	Catherine Wong
	Advertising Represenatives	
		Michelle Stowell J. Daniel Fernandez
	Advertising Designers	Molly Delandsheer Samantha Seglin
	Delivery Drivers	Michael Chenaille Amanda Saiz
	Paper Folding	Ivy Kelso

FACULTY ADVISOR	Marcy Burstiner

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.

Contact Us

Office: 707-826-3271
Fax: 707-826-5921
E-mail: thejack@humboldt.edu
www.thelumberjack.org

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

Our office is located in Gist Hall 227 at Humboldt State University, 1 Harpst Street, Arcata, CA, 95521

Corrections

Tsunami debris on the north coast

State and Fedearl agencies look through debris washed ashore at Cape Disappointment State Park in Washington. Photo provided by NOAA

by Kevin Forestieri
Staff Writer

If you plan to visit the beach this semester, be ready to see strange things washed up on the coast. The Japanese tsunami from March 11 continues to have lingering effects today, with the National Oceanic and Atmospheric Administration estimating 1.5 million tons of debris bound for the California coastline later this year.

According to NOAA, wood, fishing nets, plastics and household items will make up most of the tsunami debris. In rare cases, dangerous materials such as gas canisters and oil drums may also wash up, however NOAA stressed that the risk of hazardous debris should not deter people from visiting the beach. The general rule they advocate is if you do not know what it is, do not touch it.

People who go to the beach can be confident that the Japanese debris has as much chance of being radioactive as any normal debris. Concerns about radioactive debris arose from the meltdown at the Fukushima Daiichi nuclear power plant that followed the Japanese earthquake.

Jennifer Savage, the north coast program coordinator for Ocean Conservancy, said that the nuclear meltdown happened well after the debris had washed out into the ocean, making the threat of radioactive debris a non-issue.

What may be an issue is the threat of invasive species traveling on the debris. Humboldt State oceanography professor Jeffrey Borgeld said that species that latch on to debris, such as barnacles and seaweed, are capable of making the trip across the Pacific Ocean and onto our coastline. Because these invasive species are traveling on scattered debris rather than on boats, Borgeld believes they will have a much stronger impact on the local coastal ecosystem.

Costs to remove the debris may also be a problem for California. The portion of a Japanese dock that washed up in Oregon in June cost more than \$80,000 to dismantle and remove from the beach. With the state running a tight budget, dealing with similar costs will be difficult, Savage said.

Humboldt Baykeeper, a non-profit organization that hosts beach cleanups, works with the Humboldt Waste Management Authority to reduce the cost of removing debris from the coast.

Vanessa Vasquez, the program coordinator of Humboldt Baykeeper, said most of the cleanup will have to be done without the help of state funds.

“Non-profit and advocacy groups will have to help out using volunteer work,” Vasquez said.

In an effort to help deal with the costs of cleanup, NOAA offered up to \$50,000 to each of the five states affected by the tsunami debris.

NOAA is also looking to

track down any debris that has identification on it. Although most of the tsunami debris will be trash, there is a chance personal belongings or mementos may wash up. These belongings can be reported to DisasterDebris@noaa.gov and hopefully routed back to the owner. Savage feels that this is an important effort on the part of NOAA. “It’s important to remember,” Savage said. “The tsunami was a humanitarian disaster.”

Coastal cleanup groups will play a significant role in helping to remove the Japanese debris from the coastline. Organizations such as Humboldt Baykeeper and Humboldt Surfrider are local non-profit organizations that host coastal cleanups. Ocean Conservancy also has a presence on the north coast and manages National Coastal Cleanup Day, scheduled for Sept. 15 this year.

There is also an effort on campus to get HSU clubs involved in dealing with the tsunami debris. Borgeld said the oceanography and biology clubs on campus plan to mobilize at the start of the semester, and work to monitor the coastline and report observations.

Kevin Forestieri may be contacted at
thejack@humboldt.edu

CCAT summer breakdown

by Shelby Meyers
News Editor

Squash, kale, chard and peas are some of the vegetables that flourished this summer in the CCAT garden.

“Our gardens are bumping,” Jacob Ferdman, co-director and Humboldt State senior, said.

This past summer CCAT invested in a new garden and re-landscaped their yard into multi-level terraces. CCAT also purchased a greenhouse structure, which is still in the construction process. Ferdman suspects the greenhouse project will be finished in about a month.

Ferdman said that for those interested in CCAT, there are several one-unit courses HSU students can join. Classes and workshops are often taught by community experts in things from food gathering to a

green building class and a “crafty-recycling” arts and craft workshop.

Another option to get involved is to become a CCAT worker. Freeman said applications can be found and submitted online at CCAThsu.com. The deadline is Friday, Aug. 24.

Shelby Meyers may be contacted at
thejack@humboldt.edu

Fiesta Grill & Cantina

3525 Janes Rd
822-4600
Bar: 822-1413
Open soon on Sunday
M,T, W 11-9
Th, F, S 11-10

Thank you students and community for supporting us!

¡Bienvenidos! Welcome Back Students

Students get 10% off with I.D.

The **Fiesta Grill & Cantina** is open for lunch and dinner and has its “family” of staff offering **excellent service and great food**, along with a full bar sporting **Boont Amber, IPA: Eel River & Organic and Great White**. The Sports Lounge features four TVs. Enjoy special prices and appetizers at **Happy Hour from 3 - 6 PM**.

SOLUTIONS

Hemp*Recycled*Organic

Everyday sustainable styles

858 G Street on the Plaza 822-6972

All The Gear You'll Need

Pacific Outfitters

www.pacificoutfitters.com

443-6328 5th & R, Eureka

822-0321 7th & G, Arcata

Student Access Galleries offer art opportunities

by Kira JoyAnne Keleher
Staff Writer

Naked men hang on the walls of the south side of Art Building A, across from Jenkins Hall.

Student Access Galleries showcase Humboldt State student art on campus. The student-run organization gives HSU art students the opportunity to feature their art at no-cost in select HSU galleries. Gallery set-up, however, comes from the artist's pocket.

Erin Grady, 21-year-old art history major, is the director of SAG and reviewed and chose Aaron Morris and other artists from among applicants to feature around campus. "Applications involve a proposal, images of art and whether it is a solo or duo show," Grady said.

Aaron Morris, 26, played with colored shapes against ink drawn nude men in ambiguous positions. The shapes draw the eye to the important aspects of each piece.

Morris recently lost a friend to suicide and it affected his artistic flow. "I had a creative block, it was hard for me to find value in painting," Morris said, but he found that the paintings he features in his duo show provide artistic therapy.

"My work is about the rejection of acceptance and desire and more about finding joy in unusual places," Morris said.

"Throughout art history women are objectified as the pinnacle of beauty," Morris said. He chose to feature nude men because he wants to challenge the notion of

aesthetic art.

Morris and Sky Achitoff, 21, both studio art majors, applied to share their art together with Student Access Galleries.

Achitoff uses texture and patterns in his minimalist abstract pieces. "People want to understand abstract art, but it is inaccessible. These paintings are not meant to be understood; they are to be enjoyed for its simplistic value," Achitoff said. "It creates optical sensation."

Achitoff relates appreciating his art to appreciating the simple things in life. "People search for knowledge, truth, love and happiness and I want make it easier for people not to try so hard."

Both Morris and Achitoff paid nothing to set up their art. "I did not want to distract the viewer from the art with a frame," Morris said.

Up the hill from Art A, above the Depot and just outside the Kate Buchanan Room is the Karshner lounge, where some students linger to study, relax or hang out around Nick Hurlbut's featured art.

"These images are the best way I could explain to myself what I felt about death and why it has taken some of us so soon," Hurlbut, 22, said.

He put himself into the shoes of those who died early and into death's shoes as best as he could.

"So I made myself death and I tried to understand what death has that even makes it a choice," Hurlbut said.

Back downhill, in the Student Business Services building, inside the front of the first floor is Brianna Diaz's art.

With her focus on ceramics and jewelry, Diaz, 23, used an undersea theme focusing on corals and sea squirts.

"I love the idea of something that you want to touch so badly but can't because it is either too delicate or poisonous," Diaz said in her description in the SBS gallery. She uses felt and resin to add dimension to her work which resembles the animals.

A studio art major with an emphasis in jewelry, she started getting ready to showcase her work toward the end of fall 2011. "It started with a project and at the time I could take any topic and make it my own," Diaz said.

That project was "Sea Squirt Terrain, 2012." From there she was inspired with sea squirts to make ceramic sculptures, like "A Trio of Squirts, 2012." "I took artistic license and made them different," Diaz said.

The future for Diaz's artistic abilities involve a crafted body made from materials and jewelry inspired by coral displayed on it. "It is the idea of coral taking over the body," Diaz said.

Applications for galleries are limited and available in the art department. For more information, stop by Warren House 53, or email SAG0@humboldt.edu.

Kira JoyAnne Keleher may be contacted at thejack@humboldt.edu

Brianna Diaz, Aaron Morris and Nick Hurlbut (clockwise) stand alongside their artwork in various Student Access Galleries around campus. | Kira JoyAnne Keleher and Brandon Widder

ARCATA
pizza & deli

1057 H STREET
ARCATA
(707) 822-4650

HOURS-
MON. THRU THURS. 11AM-MIDNIGHT
FRI. AND SAT. 11AM-1AM
SUN. 11AM-11PM

BURGER 3.75 W/CHZ 4.25
DOUBLE 5.50 W/CHZ 6.50
TRIPLE 7.25 W/CHZ 8.75
QUAD 9.00 W/CHZ 11.00
SINGLE GARDEN 5.50 W/CHZ 6.00
DOUBLE GARDEN 8.00 W/CHZ 9.00
ADD MINI FRIES ONLY 1.75

1057 H STREET
707 822-4650
OPEN LATE!

Humboldt
CLOTHING CO.

WE MOVED TO A NEW
LARGER ARCATA
LOCATION!

WE CARRY THE LARGEST AND BEST
SELECTION OF
HUMBOLDT CLOTHING AND GLASS
SMOKING ACCESSORIES

10% off on glass with student id

BAYSHORE MALL
OPEN DURING MALL HOURS
EUREKA
(707) 476-0400

DOWNTOWN ARCATA
OPEN DAILY FROM 11 to 7
987 H ST (10TH and H)
(707) 822-3090

www.HumboldtClothing.com

LOCALLY BLOWN GLASS

HUMBOLDT HOODIES
HATS
BEANIES
TSHIRTS
STICKERS

PHAT TUBZ GLASS
HBC GLASS
ROOR GLASS
ILLADELPH GLASS

WE'VE GOT NECESSARIES FOR YOUR COMPUTER*

CABLES, ROUTERS, MEMORY: WE'VE GOT 'EM!

Networking Hardware, Video Streaming Hardware

**Necessaries are the things you need to get the most out of your computer*

- Linksys • Netgear • Western Digital •Logitech •Roku •Microsoft
- Network Installation & Troubleshooting
- BackUp & Servers •6 Full Time Technicians

Renaissance Computing

Serving Humboldt since 1995

www.rencomputing.com

(707) 822-7591

1033 G Street Arcata sales@rencomputing.com

Finigan

Sam

The library’s new look

by **Emily Hamann**
Head Copy Editor

The books, the cappuccinos, the artwork, the computer lab and the Yurok canoe are the same as they were in the spring. But returning students will find the first floor of Humboldt State’s library different than when they left it last semester.

The furniture is brand-new and arranged to benefit students collaborating on group projects. New computers with isolating partitions line up outside the computer lab. The circulation desk also got a facelift, with new countertops and modern glass panels.

Construction for the Library Refresh Project on the first floor

began on May 24.

Mike Fisher works at HSU’s facilities planning and design department and was one of the collaborators on the project. The goal was to “bring some new life into the library,” Fisher said.

In March, students studying in the library were pulled into focus groups and gave their input into the new project.

The way students use the library has changed in recent years, Fisher said. It is no longer just a resource for storing and finding information, but a “student-centric learning commons.” Students use the library as a place to meet and collaborate on study sessions and group projects. Fisher’s goal was to make the library more useful for that purpose.

“The old library was dark and very segmented,” Fisher said. “There wasn’t any cohesiveness.”

Included in the renovation are “study niches,” with individual spaces sectioned off with seating for four and a common table and a whiteboard for groups working on projects.

Erica Gaeta worked at the library’s circulation desk while the renovation took place. “At first I was a little hesitant,” the fifth year wildlife major said. She said the construction was loud and areas of the library were sectioned off with caution tape. “I kind of like it,” she said. “It gives [the library] a fresh vibe.” So far, she has heard mostly good things about the renovation from students. “They made a lot of cool study areas for group work and collaboration,” she said.

Lani Abels took summer school while the renovation took place. “It wasn’t much of a library,” the senior math major said. “Everything was closed off.”

Although Abels thought the old library was “ok,” she thinks it is good that they added more computers. She rarely tried to use the library computer labs before because they were always occupied.

HSU received the \$520,000 needed to make the renovation from the California State University system, said Jarad Petroske from the marketing and communications department at HSU in an email correspondence. The state-funded project was identified as a priority at HSU because of the many services the library offers to a wide variety of

students. “It was a way to make an improvement and reach the largest number of students at once,” Petroske said.

Emily Hamann may be contacted at thejack@humboldt.edu

New furniture on the first floor of the library offer students a modern gathering place to work on class assignments and readings. | Jeremy Smith-Danford

New ‘study niches’ on the first floor of the library. | Jeremy Smith-Danford

Free Backpack*

***Spend \$200 on Back-to-School Footwear & Apparel & Get an \$80 High Sierra Backpack**

- Tablet or Laptop Compartment
- Multiple Gear Pockets
- Mesh Bottle Holder
- Multiple Carry Straps

Spend \$100 on Back-to-School Footwear & Apparel & Get an \$20 Stainless Steel Bottle

Offer Limited to 1 per Customer While Supplies Last Thru 9-1-2012

Pacific Outfitters

7th & G, Arcata 822-0321
5th & R, Eureka 443-6328
www.pacificoutfitters.com

GET OUTDOORS!

WELCOME BACK JACKS!

Love, The Lumberjack

THE QUICKEST & EASIEST WAY TO HOOK-UP

Order Now! Limited Time Offer!
1-877-443-3127 | suddenlink.com

suddenlink®

THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE · THE STUDENTS' STORE

3 blocks
from the HSU campus!

Wildberries Marketplace

Natural, Organic & Conventional
Groceries
Juice Bar & Café!

OPEN TIL'
MIDNIGHT!

TOP OF THE HILL
G ST. · ARCATA
www.wildberries.com
ATM, VISA, MC, AMEX, DISCOVER

myHumboldt takes over your computer

Add/drop classes and view class schedule.

The screenshot shows the myHumboldt website. At the top, there's a navigation bar with links: Home, Academics, Financial Matters, Campus Life, Services, and Library. Below this, the main content area is divided into several sections: 'My Announcements' (with a 'New' badge), 'To Do List' (with a link to 'Visit Student Center'), 'Campus Events' (featuring a photo of a person on stage), 'Quick Links' (with icons for 'Important Dates & Deadlines', 'View Holds', 'Scholarships', 'View Degree Audit', 'Update Profile', and 'Make a Payment'), 'Google Search' (with a Google logo and search bar), 'Student Center Help' (with links to 'Student Center Tutorials' and 'Email Forwarding for Enrolled Students'), 'Disability Resources' (with a link to 'Student Disability Resource Center (SDRC)'), 'PeopleSoft' (with links to 'PeopleSoft HCM' and 'PeopleSoft Finance (CFS)'), 'Weekly Poll' (with a question about adding features to myHumboldt), 'CSU Portal' (with a 'CSU PORTAL' button), 'Campus Maps' (with links to 'Map of Humboldt State University', 'Disability Access Map', and 'Conference and Named Rooms'), and 'For Veterans' (with a link to 'Veterans Enrollment and Transition Services (VETS)').

Takes you to library databases, resources and tools.

Links you to various services such as your DARS report.

For students with disabilities, scroll down to lower half.

by Caitlyn Carralejo
Staff Writer

Humboldt State will kick off the new school year with the first evolution of the student website, myHumboldt. The website is created for students and, “absolutely focused on the student,” Peg Blake, vice president of student affairs, said.

Students can access the site through HSU’s homepage, and after logging in are a few clicks away from their Gmail, calendar, Google apps, student center, fac-

ulty center, DARS self service, Moodle, library and much more. Students no longer have to log into each individually.

Robin Jones, director of special projects in the office of student affairs, hopes the site will be a place for students to “find out the information they need to be engaged on campus,” Jones said. “[MyHumboldt will provide them with] everything they need to be successful.”

Students who tested the site all found something HSU offers that they never knew about.

Kori Mansel, an anthropology

major, enjoys the campus events calendar.

“Before, it was hard to figure out upcoming events, but with the calendar it has made it much more accessible and organized to find out what’s going on around campus,” Mansel said.

Blake, who pushed for the development of the site, said her favorite part is the weekly poll located on the home page after login. Students who answer this week’s poll question have the opportunity to win \$50 toward their c-card. The winning entry will be announced on myHumboldt on

Aug. 27.

The website is scheduled to be completed on January 2013, but new features will continuously be released as they are finished. Features include a tab for Facebook and soon, students’ “to-do” lists displayed right on the homepage.

The myHumboldt funding came from PeopleSoft, HSU’s computer system.

Creators would like the content to stay fresh, relevant and useful, Jones said, and feedback on the site is welcome.

With any project small prob-

lems are expected, but Blake said the biggest problem seems to be that “the developers can’t work as fast as we can dream.”

Caitlyn Carralejo may be contacted at thejack@humboldt.edu

HSU Bookstore gets a facelift

by Cora Vay
Life & Arts Editor

An open floor plan and new light fixtures are only a few changes you will notice when you step inside the Humboldt State bookstore. Refined changes in internal programs aim to provide smooth sailing for the first week of school.

After a switch of management from the University Center to corporate company Follett Higher Education Group last year, the bookstore underwent renovations this summer.

The new floor plan eliminates closed-in spaces caused by looming bookcases, accompanied by freshly painted walls and new energy-efficient light fixtures. Rental and digital book programs were also fine tuned since their inception last year.

Cory Adamski, HSU bookstore manager, said the availability of textbooks through their online ordering system is the biggest change for students since the switch to Follett.

“[Students have access to] inventory from all of Follett’s campus stores — over 930 stores in the U.S. and Canada. The accessibility for all different material has broadened. You have the benefit of accessing all the bookstore’s worth of selection from just one website,” Adamski

said.

The book rental program also experienced a significant amount of growth — and has room for more.

“It’s just about having that second year. People have great experiences renting, so they are going to do it again and they are going to tell their friends,” Adamski said. “About 50 percent of our books are available for rent. If a book is not rentable and the professor uses the book for four terms, we can add it to the program.”

For returning student Matt Kulick, the bookstore remodel was a step up from last year’s services.

“There was definitely more space to walk around. It wasn’t as crowded as I remembered,” Kulick said. “I noticed a lot more workout and it even seemed like checkout was faster than before.”

Cora Vay may be contacted at thejack@humboldt.edu

Kayak or Paddleboard Free This Sat-Sun

Pacific Outfitters

Meet Us at the Adorni Center Dock in Old Town Eureka

This Saturday & Sunday from 10a-3p

www.pacificoutfitters.com

443-6328

5th & R, Eureka

822-0321

7th & G, Arcata

GET OUTDOORS

Localize It! Food Fair

Sunday, Aug. 26th
11am to 3pm, Eureka Co-op location, 4th & B

Swing by the North Coast Co-op's Eureka location for plenty of localvore fun! Our free Localize It! Food Fair is the Co-op's kick off celebration signifying the start of our Eat Local Challenge. Stop by for free samples, music, kid-friendly activities, and of course, to sign up for the Co-op's 5th Annual Eat Local Challenge which takes place this September. Learn more about the Eat Local Challenge on our website at www.northcoastco-op.com

**Free Samples from Tofu Shop • Humboldt Grassfed Beef
Natural Decadence & Many More!**

learn more about localize it! & the eat local challenge | www.northcoastco-op.com

NORTH COAST CO-OP

WELCOME BACK STUDENTS!

Humboldt Brews

Meet The Rockin' Humbrews Crew!
DAILY FOOD SPECIALS!

20 BEERS ON TAP!

10% Off Your Order W/ Student ID!
All Ages Until 10pm

Follow us on facebook

856 10TH ST. ARCATA 707.826.2739

WWW.HUMBREWS.COM

Thursday Aug. 23rd T Bird & The Breaks	Friday Aug. 24th Grateful Dead Movie Night	Saturday Aug. 25th The Brothers Comatose	Thursday Aug. 30th Beer Pong Tournament
Friday Aug. 31st Va Va Voom Burlesque Vixens	Wednesday Sept. 5th Future Islands	Friday Sept. 7th Soul Night	Tuesday Sept. 11th The Growlers
			Wednesday Sept. 12th Black Uhuru

**THE
GAME**

Play for your chance to WIN fab prizes & cool badges!
Text: 1268 to TEXTBK (839825)

*We do not charge for SMS. Carrier message and data rates may apply. Opt-out any time by texting STOP to TEXTBK. Full rules and details available at play.acmeloyalty.com.

RENT NOW

SAVE NOW

\$280 MILLION*
ALREADY SAVED

HSU BOOKSTORE • University Center

www.hsu.bkstr.com

*Savings based on total North American textbook rental savings vs new book price. Individual store savings vary by location. See store for details.

Sports

Photo provided by Robin Meiggs.

HSU rocks the boat — and the competition

HSU claims first ever NCAA Rowing Championship title

by Alexa Malmgren
Sports Editor

After 18 years as Humboldt State’s head crew coach, Robin Meiggs finally has a shiny gold NCAA National Rowing Championship trophy decorating her office desk.

While the rest of us were enjoying the start of our summer vacation, the Lumberjacks traveled to West Windsor, N.J., where after nine months of preparation they successfully clinched the gold from seven-time defending champions Western Washington University.

“At the end of every season we coach our deficiencies,” Meiggs said. “We received the bronze at nationals last year so coming into this season we knew Western Washington would be the ones to beat.”

This season’s rivalry between the two teams began in Eugene, Ore. at the Northwestern Collegiate Rowing Conference Championships on April 21. The first matchup of the two varsity eight boats took place on Dexter Lake.

A thick layer of fog hung above the water’s surface, which only allowed the last 500 meters of the race to be visible to the

coaches and teammates standing on the shoreline.

“We couldn’t see, but were able to hear the coxswains’ voices coming across the water,” Meiggs said. “We were all waiting to see who would come out of the fog first, and HSU and Western Washington were in the lead.”

In the final 250 meters of the race the Lumberjacks pulled ahead. With their last full-powered strokes they crossed the finish line a full three seconds before the WWU Vikings. Due to both wins from HSU’s varsity four and eight boats, the Lumberjacks claimed the gold — a feat that had not been done by any team besides WWU in seven years.

HSU’s NCRC Championship title ranked the Lumberjacks one point higher than WWU in the Western Regional Rankings. Both teams’ ultimate goal was to win the Western Region. By doing so, they would have a guaranteed spot at the NCAA Championships. One final race would decide who would win the west.

The Western Intercollegiate Rowing Association Championships began the last weekend of April in the heat of Sacramento State’s Aquatic Center. The Lumberjacks launched their varsity eight boat nearly a full hour before the race began, a mistake that would cost them the win.

“We launched too early and spent too much time in the sun before the race,” HSU coxswain Katie Harris said. “We were really uptight after beating Western Washington and I think that expectation hurt us.”

Despite the HSU varsity four boat’s first place finish, WWU still claimed the

WIRA Championship title and received the Western Region automatic berth to the NCAA Championships. One at large berth remained in the Lumberjacks reach.

One team would be selected out of the west, east and north regions to receive the final spot at nationals. For 20 days the Lumberjacks waited patiently. They trained through final exams as if in weeks they would be rowing in the heat and humidity of New Jersey weather.

“We knew no matter what we would be prepared,” Amanda Nelson, an athlete out of the

“
You saw a total transformation during the last stretch; every single stroke moved us ahead seat by seat by seat.
— Robin Meiggs, head coach

varsity four boat said. “We wore rain jackets to get used to being hot, and when we trained inside we closed the doors. We forced ourselves to be able to adjust.”

The Lumberjacks’ apprehension was relieved on a Saturday afternoon. Crowded around a big screen TV the team and coaches waited anxiously as the at large berths for all three NCAA divisions were announced in alphabetical order. “It was complete mayhem!” Meiggs said. “We were all screaming and yelling and hugging each other.”

The Jacks seized the at large bid, and were now on their way to Mercer Lake in West Windsor, N.J. to compete in the 16th

annual NCAA Women’s Rowing Championships. All three NCAA divisions would compete the same weekend, on the same lake, televised nationally for thousands of people to watch.

The Lumberjacks arrived on the East Coast three days before the competition for the national title began. While adjusting to the three hour time difference the team trained twice a day out of Villanova University’s boathouse to acclimate themselves to the humidity and heat.

“Weather is a huge factor in rowing,” Harris said. “It was brutal!”

On May 25, the Lumberjacks touched Mercer Lake for the first time. Both the varsity eight and four boats won their first heats and automatically qualified for the Grand Final.

Mercyhurst University, Nova Southeastern and WWU were all on the starting blocks with HSU Sunday morning of the Grand Finals. Above the crowd loomed a large television screen, which CBS used to showcase the athletes before and during the race.

Before the four boats began their final the cameras panned to the Lumberjacks and captured only smiles and laughter. However, once positioned in the starting blocks the Lumberjacks were all business — beating Nova Southeastern by nearly nine seconds and completing an undefeated season.

Next was the final eight race. As the boats shot out of the starting blocks, the Nova Southeastern coxswain threw her hand in the air. Her boat had experienced an equipment malfunction within the first 100 meters. Her team was issued a warning for the false start and all

teams were directed back to the starting blocks to begin again.

Katie Harris decided to linger on the water longer than the other teams in order to allow her boat to refocus after the adrenaline rush of the false start.

“We do a lot of visualization before each race,” Harris said. “When something unexpected happens you can’t get riled up. I wanted us to sit there, take a couple deep breaths and collect ourselves.”

The Lumberjacks found their slot again and prepared themselves for the second start of the race. HSU was the last team coming off the starting blocks and remained in last place for the first 500 meters. However once they hit the 1,000 meter mark they slowly pulled away from Nova Southeastern and Mercyhurst and the race quickly came down to HSU and WWU.

As the teams cruised into the last 500 meters HSU began to overtake WWU.

“You saw a total transformation during the last stretch,” Meiggs said. “Every single stroke moved us ahead seat by seat by seat. In the last 250 meters to the finish line we beat them by three seconds.”

The crowd was screaming, the girls faces streamed with tears of joy and Coach Meiggs finally had the gold trophy she had dreamed of.

“It takes 54 women to rise to this level, to compete with the best,” Meiggs said. “It wouldn’t have been possible without the entire team and my truly amazing coaching staff.”

Alexa Malmgren may be contacted at thejack@humboldt.edu

Crabs cash in at number one

Crabs team celebrate after a win during the regular season. | Photo provided by Kristina Nadieri

by Marie F. Estrada
Editor-in-Chief

As the 2011 League champions, the Humboldt Crabs started the Summer 2012 season with high expectations. The Humboldt Crabs won their second straight Far West League Championship when Spencer Duggan, an infielder from Bellevue University, scored in the 11th inning on Aug. 5.

Austin Prott, first baseman and Chico native, joined the Crabs two years ago. “There were great expectations all around with the fans, organization and the team,” he said. “I was lucky enough to be on the team for two wins.”

“I thought we did really well this season,” Prott said. “A few games were close and could have been wins but we took the whole thing in the end and that’s what matters.”

There were no records set this summer but many players shined on the field. The Kevin Morsching/Scott Heinig Coaches’ Award was given to Jared Deacon, and Defensive

Player of the Year went to Ty Afenir. Will Soto and Bradley Zimmer tied for Offensive Player of the Year, and Tanner McIntyre and Spencer Duggan

“

It was a good team effort all year with a lot of balance and good pitching.”
— Robin Guiver, Humboldt Crabs head coach

were named Pitcher of the Year and Most Valuable Player, respectively.

For Duggan, playing for the Crabs was a dream come true.

“Growing up in Arcata I had always thought I’d play for the team and I had a chip on my shoulder when I didn’t make it,” Duggan said. “But it was cool to be on the team this year and nice to be recognized for my hard work.”

Duggan made the team in his final year of eligibility and had a batting average of over .400 through most of the season.

With an overall record of 36-9 and 17-4 in league, Head Coach Robin Guiver was pleased with the season. “Our expectations this season were to win,” Guiver said. “It was a good team effort all year with a lot of balance and good pitching.”

Guiver anticipates no major changes for the upcoming season and believes four to five players will return to the team. “We expect to have a good, fun summer and give people in Humboldt some good baseball to watch,” he said.

Marie F. Estrada may be contacted at thejack@humboldt.edu

The Crabs team gather around the 2012 Far West League Championship banner on Aug. 5, 2010. | Provided by Kristina Nadieri

A to Z Eye Care
welcomes
Dr. Aaron Cole, OD

Dr. Cole is a recent graduate of Pacific University School of Optometry and a Humboldt County native. We are happy to welcome Dr. Cole and his family back to the area.

Call or visit us online today to schedule your next appointment
707.822.7641
www.atozeyecare.com

DOCTORS OF OPTOMETRY
A
2 Z
E Y E
C A R E

10% Student Discount

Aaron D. Cole, OD
Marcus H. Appy, OD
Linda W. Azevedo, OD
Loren M. Azevedo, OD, FAAO

MAD RIVER
BREWING COMPANY
Handcrafted in Humboldt County Since 1989

Beer Garden and Tasting Room
101 Taylor Way, Blue Lake
Just a 5 minute drive East on Hwy 299 from Arcata
707-668-4151 Bartenders ext. 106

HOURS:
Monday - Friday
1pm - 9pm
Saturday & Sunday
12pm -9pm 12pm-7pm

Live Music!
Growlers!
Free WIFI!

Hoppy Hours!
Monday- Friday
4pm - 6pm

www.madriverbrewing.com
Visit us online for a schedule of music and specialty beer release dates

SINCE 1984

Los Bagels

Humboldt’s Original Multicultural Cafe

At the Depot

TRADITIONAL BAGELS
SPECIALTY SPREADS
HAND MADE GUAC
WILD-CAUGHT LOX
PASTRIES & COOKIES
SCRAM BAGELS
SUSHI BAGEL

**We Now Offer
Toasted Bagels**

WELCOME BACK!

20% off everything
(excluding Volcanos)

30% off Hemp Hoodlamb
(Offers good Aug 17th-27th)

Humboldt Glassblowers

815 9th Street
Arcata, CA 95521
(707) 822-7420

214 E Street
Eureka, CA 95501
(707) 268-5511

Customers
of the week

Kori Manse

Sailor Jerry 1.75 L
only \$18.99

All day!

Crown Royal 750 ml
only \$18.99

Arcata Liquors
786 9th Street
Arcata, CA
822-0414

Hutchins Grocery
1644 G Street
Arcata, CA
822-1964

Alumni Owned and Operated

Jacks prepare to defend conference championship

Football team gears up for the 2012 season with twice daily practices

by **Alexa Malmgren**
Sports Editor

The defending conference champions are back in action and working full time to prepare for the upcoming 2012 season. With a bullseye on the Lumberjack jersey after a 9 -1 overall record in 2011, head coach Rob Smith knows that he and his coaching staff have a lot of work to do before the Lumberjacks take the field against Colorado Mesa University on Aug. 30.

"We are definitely getting there but I'm glad we aren't playing tomorrow," Smith said. "I've done this long enough to know that it's a process. There is still a lot of work that remains to be done."

For much of the summer many players participated in a summer workout program led by Drew Peterson, the head strength and conditioning coach of the Humboldt State athletic department. NCAA rules do not permit the football coaching staff to call a team practice until Aug. 9, and the

first five days are limited to single practices to allow the players to have an acclimatization period.

"We trust our strength staff and know that once our pre season practices begin the players will be prepared," Smith said. Smith and his coaching staff now face the challenge of transforming a group of 107

athletes into a team ready to defend the Great Northwest Athletic Conference title. Two-a-day practices began Aug. 13. Players reported to the field at 8:30 a.m. for a day filled of physically taxing, high tempo practices, position meetings, film sessions and team bonding exercises.

Smith dedicates the first week of practices to introducing his system, plays and terminology to the new players on the team. "For so many players it can be like learning a foreign language," Smith said. "There is new terminology and a new way of doing things. It takes time to adjust." Freshmen learn HSU's system throughout their entire first season.

Their role is to simulate the opponent's offense and defense so that they will be able to run plays against the starting lineup. Transfer students are expected to transition right away due to their previous college experience.

Smith relies heavily on his returning players and team captains to get the new players up to speed. After 24 seniors graduated last year, positions need to be filled and new leaders are expected to step up in order to attain a winning record.

"We have 35 new players, about 20 of them are freshman," Smith said. "This is a completely different

football team. Jobs are still being contested." Throughout camp the competition is fierce.

“

We trust our strength staff and know that once our pre season practices begin the players will be prepared,”

— **Rob Smith, Head Football Coach**

Teammates compete against each other knowing that starting positions are on the line.

"Competition is great throughout the camp. It's an emotional game," Smith said. "We had a little scrap yesterday but once the players walk off the field it's done."

Alexa Malmgren may be contacted at thejack@humboldt.edu

LUMBERJACK HOME EVENTS

August 29 @ 8:30
HSU PEP RALLY!

August 30
vs Colorado Mesa

September 8
vs Azusa Pacific

September 15
vs Simon Fraser

October 6
vs Western Oregon

October 19 @ 8:30
HSU PEP RALLY!

October 20
vs Dixie State

October 27
vs Central Washington

Layout by Zoe Berman

Associated Students Committee Openings

Looking to get involved?

2012-2013 Committee Vacancies

Academic Policies Committee
Alcohol and Other Drug Abuse Prevention Committee
A. S. Board of Finance
A.S. Campus/Community Service Scholarship Committee
A.S. Elections Commission
A.S. Lobby Corps
A.S. Presents
Campus Naming Subcommittee
Diversity Program Funding Committee
Environmental Health and Occupational Safety Committee
Faculty Awards Committee
Fields Oversight Committee
Honorary Degree Nominating Committee
Humboldt Energy Independence Fund (HEIF)
HSU Advancement Foundation
Instructionally Related Activities Committee
Integrated Curriculum Committee
Intercollegiate Athletics Advisory and Compliance Committee
International Programs Screening Committee
International Advisory Committee
Parking & Transportation Committee
President's Advisory Committee On Sustainability (PACS)
Provost's Council
Service Learning/Community Engagement Advisory Committee
Services to Students With Disabilities, Advisory Committee on
Sexual Assault Prevention Committee
Student Fee Advisory Committee (SFAC)
Student Grievance Committee
Student Health Center Advisory Committee (SHAC)
Student Recreation Center Advisory Committee
University Senate

HSU Committees are in need of committed students to join the decision making process. Learn more at the Associated Students website or visit the A.S. Office.

- Select great bands for shows on the AS Presents Committee
- Provide input on campus policies on the University Senate Committees.
- Lobby in Sacramento with the A.S. Lobby Corps.
- Award grants to clubs on the A.S. Event Funding Committee

University Center, South Lounge
(707) 826-4221

www.humboldt.edu/associatedstudents

Advocate | Educate | Allocate

Associated Students is seeking students to fill the following leadership position:

Graduate Student Representative

- Represents students enrolled in HSU Graduate Programs
- Voting member of the AS Council
- Liaison to an Associated Students Program
- Sits on a University or AS Committee

To apply, please bring a cover letter and resume to the Associated Students Office.

Open until filled
First review of applications is Friday, August 24.

Must meet Minimum Academic Qualifications to be a student office holder.

Associated Students

OFFICE LOCATED AT
UC SOUTH LOUNGE
(707) 826-4221

WWW.HUMBOLDT.EDU/ASSOCIATEDSTUDENTS

ASSOCIATED STUDENTS

WELCOME BACK BBQ

VOTER REGISTRATION

information about
Associated Students

free food
hamburgers, hot dogs
and vegetarian options

August 29th
UC Quad @ Noon

For more Information:
(707) 826-4221

www.humboldt.edu/associatedstudents

A.S. Office located in the University Center South Lounge

Life & Arts

Campus Weekly

Tabling in the J
Wed. Aug 22
4:30-6:30 p.m.

Learn about the various support services on campus. Tables will include: the Learning Center, Career Center, Advising Center, Writing Center, HSU Library and Service Learning.

Part Time Job Fair
Thursday, Aug. 23
UC Quad
10 a.m.

Looking for a part-time job? Come to the Quad and meet with on-campus and local employers who are ready to hire HSU students!

International Student Welcome
Thursday, Aug. 23
Creekview Residence Halls
5:30-7:30 p.m.

Please join us in welcoming students from around the world! Delicious food and fun activities provided. There will also be a shuttle in front of the Jolly Giant Commons at 5:15pm.

Welcome Home to Humboldt! Block Party
Friday, Aug. 24
HSU Events Field
4-6 p.m.

Please join us on HSU's Events field for Chicago musicians David Hernandez and Street Sounds.

Outdoor Movie Night
Friday, Aug. 24
Cypress Lawn
7 p.m.

Enjoy a movie under the stars! We will be projecting Bill and Ted's Excellent Adventure on a blow up screen on the Cypress Lawn. Drinks and snacks provided. Bring your own blankets!

Canyon Music Jam
Saturday, Aug. 25
Canyon Lawn
5-7 p.m.

Bring your instruments to the Canyon Lawn for a massive jam session. Meet other musicians and music fans, perform your newest songs and find your music community.

Recreational Sports Open House
Saturday, Aug. 25
SRC 172
Noon-2 p.m.

Come learn what Rec Sports has to offer!

(Un) Workshop
Monday, Aug. 27
Nelson Hall East 106
Noon-1 p.m.

Join HOP Peer Counselors and HSU Admissions staff for short and sweet presentations on things you need to know at HSU and stuff that you might want to know.

HOP Neighborhood Fair
Tuesday, Aug. 28
UC Quad
10 a.m. - 2 p.m.

Come to the Quad and meet with local north coast businesses that want to welcome you to campus. Learn who sells what and where. Receive discounts, gifts, free food samples, and more!

Volunteer Fair
Wednesday, Aug. 29
UC Quad
10 a.m.-2 p.m.

Dozens of local community based organizations will table on the quad. Come learn about their services and volunteer opportunities!

Festival season rocks the West Coast

At the Symbiosis gathering, onlookers watched the solar eclipse. | Cadencia Photography

by Alexa Malmgren & Jeremy Smith-Danford
Sports Editor and Photo Editor

Symbiosis:
Hundreds of people gathered over the weekend of May 20 on the shoreline of one of North America's most beautiful desert lakes to view the 2012 solar eclipse. On the Paiute lands of Pyramid Lake, Nev. the organizers of the Symbiosis Gathering aimed to create not only a festival filled with music, art, yoga and workshops — but a community connected to the environment and history of the land.
The Northern Paiute people have occupied the area around Pyramid Lake for thousands of years and their history is celebrated and shared throughout the entire festival. On Sunday, May 20 the solar eclipse swept over the entire festival, leaving a fiery ring of sunlight in the sky and a transformative experience embedded in many of the attendees.
Outside Lands:
Stevie Wonder, Metallica, Jack White, Santigold, fun., Regina Spektor, Beck, Of Monsters and Men and Neil Young all performed in Golden Gate Park at Outside Lands Music Festival this August. More than 195,000 people attended the three-day festival this year,

bringing in roughly \$1.72 million for San Francisco's Parks and Recreation Department.
Vendors big and small had booths at the festival. Heineken beer tents lined the outskirts of the main stage and a Toyota dome with prizes and raffles was placed at the entrance. The venue is right in the middle of San Francisco, making public transportation or riding bikes the best option for travel.
High Sierra:
The 22nd High Sierra Music Festival took place during July in the heat of Quincy, Calif. This is one of the few places dressing up as a unicorn will not get you funny looks. Attendees take their costumes to the extreme; some even forgo the costumes and opt for body paint instead.
Between late night shows, 'sneak attack' sets on top of an RV and acoustic guitar jams, the event was a music lover's paradise. Ben Harper, The Devil Makes Three, Deer Tick and The Lumineers were just a few of the artists who performed. While camping for four nights at the fairgrounds, festival attendees enjoyed slip-n-slides, hoop dance performances and a full five days filled with art, food, music and good company.
Lightning in a Bottle:
This year, from May 24-28, Continued on page 16

Kieran McManus plays cello at his campsite on the first day Pickathon 2012 | Jeremy Smith-Danford

Outside Lands at Golden Gate Park in San Francisco | Maile Lopes

Continued from page 15

Silverado, Calif. transformed into an environmentally conscious music venue. Panels of speakers and solo talks were set up by the LIB community in order to educate festival goers on ways they could reduce their impact on the planet. Included in the environmental savvy community were performances by Bassnectar, Shpongler, Big Gigantic and Opiuo. The festival takes place on the ancestral territory of the Acjachemen people. Members of the tribe conducted the opening ceremony and held a panel during the weekend.

Pickathon:
Starting out as a potluck with friends from the bluegrass and roots music scene in the Portland, Ore. area, the Pickathon Indie-Roots Music Festival has grown into an annual event with performers and attendees from around the world. Held on the first weekend of August, thousands of people come to the festival on Pendarvis Farm, 20 minutes outside of Portland, Ore.

The variety of stages is one of

the unique and exciting aspects of Pickathon. The most unusual stage is the Woods Stage, huddled in the forest, made from large branches with bales of hay for seating. Music from Neko Case, Bombino, The Cave Singers and many others took on a different feeling with the sounds bouncing off of hundreds of trees.
At night, bands like Kitty, Daisy and Lewis, the Hot 8 Brass Band and the Lost Bayou Ramblers with Gordon Gano of the Violent Femmes performed on the Galaxy Barn Stage, transforming a barn with horses in stalls outside into a hot, sweaty and rocking party until late into the night.
For many, Pickathon is like summer camp. Old and new friends set up tents in the woods, have late night jam sessions — with the twist of seeing of more than 50 diverse bands at five different stages on a family farm.

Alexa Malmgren and Jeremy Smith-Danford may be contacted at thejack@humboldt.edu

Photo provided by Joe Zaizar

Lewis of Kitty, Daisy and Lewis play at Pickathon Music Festival. | Jeremy Smith-Danford

NORTHTOWN BOOKS

shop locally

be transported

957 H STREET ARCATA
(707)822-2834

books & ebooks available at: northtownbooks.com

Die Antwoord performs on the main stage at Outside Lands | Maile Lopes

AAA

Self Storage

Humboldt County's Only
Indoor Storage Facility

Many Sizes Starting at \$8.00

2350 Central Ave. McKinleyville

Low Rates
Major Credit Cards Accepted
(707) 839-5500
www.mckinleyvillestorage.com

Humco Activities

Written by Online Editor Cassandra Klein with contributions by News Editor Shelby Meyers

Classes are done for the day, you are off work and your homework is either completed or put aside. What do you do now? Venture out and explore your new home, Humboldt County.

Arcata farmer's market Saturday, Aug. 18, 2012| Jeremy Smith-Danford

Arcata marsh | Marie F. Estrada

Have a bonfire at Mad River or Clam Beach

Invite friends, classmates and the student down the hall who incessantly plays his acoustic guitar – every dorm has at least one. Evenings in Humboldt County may get chilly, so be sure to grab a comfy sweatshirt and warm yourself by a fire with your toes in the sand.

Visit the Arcata farmer's market

Your eyes will feast on an array of colors upon your entrance to the Arcata Plaza each Saturday, from now until Nov. 17. Locally grown fruits and vegetables, fresh cut flowers and homemade crafts lie in baskets and on tables while a band plays

somewherenearby, all for you to peruse from 9 a.m. to 2 p.m.

Rock climb at Moonstone Beach

Soft sand landings beneath the sandstone and greenstone cliffs and boulders make Moonstone Beach a local favorite for adventurers. From the parking area, there are four main areas containing a variety of routes for climbers to explore, making the year-round-friendly climb easily accessible.

Hike in the woods

Take a hike behind campus in search of Fern Lake. Pack a picnic basket and set out on the trail that heads behind the Canyon and Cypress Hall. Tall redwoods surround

the open area and make this an ideal picnic and frisbee spot that merges with the Arcata Community Forest.

Enjoy a sunset at the marsh

Ride a bike down I Street past the Enterprise Rent-a-Car in Arcata, down to Hauser Marsh for a ride or jog around the edge of Klopp Lake. You can also experience a colorful sunset if you arrive in time.

Sunbathe at the river

When the sun refuses to shine, chase it. Head inland to Blue Lake or Willow Creek with your swim shorts or bikini and soak up the rays before summer ends. Tall green trees line the sides of the river in Willow Creek and rocky shorelines provide many jump-

off points.

Play Ultimate Frisbee

Fueled with energy? Get a group of friends together and play a pickup game of Ultimate Frisbee. A team usually consists of seven players, but for a quick game as many people can participate as long as the teams are even. The object is to catch a frisbee in the opposite team's end zone. Players are in constant motion until they catch a pass and then can only pivot before they pass to another teammate. Redwood Park, Moonstone Beach or Mad River Beach are all perfect locations. Any place that is big and open will be good for some ultimate action.

Try Disc Golf

If you are in the mood for a new beach or forest activity, play some disc golf. Two local Arcata courses are at Mad River Beach's Pump Station 4 and in the forest next to Humboldt State's campus. This outdoor game can be played any time, except for maybe in the dark. The goal of the game is to alternate turns and throw discs — heavier and smaller than a frisbee — into a basket of metal and chains. Similar to golf, the score is calculated by each stroke, or throw, and penalties. After the scores are totaled the player with the fewest strokes wins.

Senior kinesiology major Rudy Garcia watches senior business major Denise Villalobos dive off of a cliff on the Mad River of Jack Shaw road on Aug. 17. | Marie F. Estrada

LUBE ZONE
REPAIR ZONE

QUALITY VEHICLE MAINTENANCE AND REPAIR
LOCALLY OWNED AND OPERATED
FREE LOANER VEHICLE AVAILABLE
REASONABLE PRICES

570 K ST • Arcata, CA 95521 • (707) 822-6380

END YOUR ADDICTION. BURN FAT. NOT GASOLINE.

707-822-2562 info@revolutionbicycle.com
www.revolutionbicycle.com 1360 G street, Arcata, Ca.

Revolution

*Bicycles
& Repair*

SANTA CRUZ BICYCLES

hold on your account, log into your myHumboldt account and click “I had to make everything up, but the work was worth being in a class

This week's "how-to" was written by Opinion Editor Jessica Renae Buxbaum.

LATE NIGHT BITES

By Cassandra Klein

The first load of back to school homework is done and now your body is running on fumes. When late night hunger strikes, try these late night locations in Arcata to refuel.

Arcata Pizza & Deli

This restaurant serves pizzas, burgers and sandwiches. Whether your burger preference is red, pink or dark, Arcata Pizza & Deli serves it just the way you like. Large, square tables will more than accommodate you, your buddies and the substantial sized servings you will receive.

1057 H St.

Open: Mon. - Thurs. 11 a.m. - 1 a.m.
Fri. - Sat. 11 a.m. - 3 a.m.
Sun. 11 a.m. - 11 p.m.

Don's Donuts & Deli

Pizzas, sandwiches and assorted donuts can be found here any time of day. Try pizza with a side of donuts.

933 H St.

Open: 24 hours

Toni's

Burgers, sandwiches, seafood baskets, pies and milkshakes, this place seems to have it all. Be sure to bring cash — they do not accept credit cards. There is an on-site ATM.

1901 Heindon Rd.

Open: 24 hours

Taqueria La Barca Taco Truck

Feeling south of the border? Whether it is the drunchies or the munchies you can get your Mexican fix here.

Located in the back alley behind
Toby & Jack's on the Arcata Plaza

Open: Wed. - Sat. 8:30 p.m. - 3 a.m.

Safeway

Safeway is a fully stocked grocery store — only this one is open 24 hours. In case you miss the deli hours, Safeway carries pre-made pizzas and salads

600 F St.

Open: 24 hours

CVS Pharmacy

Cabinets empty? Need to pick up some snacks? CVS is here for all your stop n' go needs and you can grab a Redbox movie rental on your way out.

933 H St.

Open: 24 hours

Infographic by Zoe Berman

Miller Farms NURSERY
"Grow With Us"

- Nursery and Garden Center
- Shop and Power Equipment
- Landscape contractors

www.millerfarmsnursery.com
1828 Central Ave. • Mckinleyville • 839-1571

SHOWPLACE
HUMBOLDT COUNTY GARDEN CENTER

f

TIN CAN MAILMAN
a locally owned & operated bookstore since 1972

We buy, sell & trade all kinds of used books, including TEXTBOOKS!

Located on the corner of 10th & H Street in Arcata

Mon-Sat 10-7 / Sun 11-6
(buying hrs Mon-Fri 11-4)

tincanbooks.com
707 822-1307

Free Introductory Lesson!

Beginning Argentine Tango
Experience the most interesting and beautiful dance of all- for free! You'll learn the basics, meet new people and have lots of fun.

Saturday, August 25th, 2012
7-8:00 pm
In Arcata
*Students must pre-register.
A partner is encouraged but not required.

Contact: Barbara or Lee Sobo
(858) 205-9832
info@tangodelsol.net

Argentine Tango started in Buenos Aires in the late 1800's and has traveled the world many times over. It is rich in history and tradition and is a dance of improvisation.

"Argentine Tango is not a dance. It's an obsession."

www.tangodelsol.net

CELEBRATING TEN YEARS OF SERVICE TO HUMBOLDT COUNTY & ONE YEAR IN OUR BEAUTIFUL NEW DOWNSTAIRS LOCATION!

THREADBARE DANCEWEAR
668 8TH STREET, ARCATA * 707-822-7894
TUESDAY - FRIDAY * 11:00-6:00 * SATURDAY * 10:00-4:00

welcome home to Humboldt!

Block Party A FREE Event Featuring
David Hernandez & Street Sounds

Friday, August 24th, 4:00 p.m. on the Events Field

"David Hernandez' poetry reaches people from Park Avenue to park benches. He is a modern troubadour who has turned the city streets into lyrics."
National Public Radio
All Things Considered

"David Hernandez & Street Sounds is soulful, unaffected and compelling."
Critic's Choice,
Chicago Reader

AS
Associated Students

New Student Specials

8 classes for \$68 or 16 for \$125

(3 month limit) for students new to IFY purchased by 9/20.
plus **\$7 YOGA & Full Time Student Rates**

at Community Yoga Center 890 G St. Arcata Plaza
www.InnerFreedomYoga.com (707) 440-2111

HSU NEWMAN CENTER CATHOLIC CLUB

**Eucharist
Eucarística**

**Prayer
Oración**

**Education
Educación**

**Service
Servicio**

Join Us For:

- Friday Dinners and Mass 5:30PM 700 Union St.
- Sunday Catholic Mass at 5:30PM 151 E. 16th St. (the Lutheran Church of Arcata)

Contact Us:

- (707) 822-6057
- WWW.HSUNEWMANCENTER.COM

Come to our Welcome BBQ
Mon Sept 3 at 700 Union St.

Find us on
Facebook

From the vault: Countdown to the centennial

by Cora Vay
Life and Arts Editor

Editor's Note: Each week this semester, The Lumberjack will provide content from its past as Humboldt State nears its centennial.

This week's photo was originally printed on April 1, 1952 in the 13th issue of volume XXI of The Lumberjack when the university was still known as "Humboldt State College."

The aerial shot captures HSU in its 39th year, before the addition of the infamous Founders Hall stairs.

At the foot of Founders Hall, before the inception of the UC Quad, was a space designated for classic Fords and Chevys that found their way on campus.

The Redwood Bowl is pictured in its original glory, capturing the field where former HSU football coach Phil Sarboe lead the Jacks to a 7-1 season.

On the bottom left is Nelson Hall. During this time, it served as a dormitory. Nelson Hall's unique layout was a ploy to keep the male dormitories separate from the female's — you must exit the building to reach either side.

Erected in honor of HSU's first president, Nelson Van Matre, the building is pictured four years before his death in 1956.

Cora Vay may be contacted at thejack@humboldt.edu

VOL. XXI.

PUBLISHED

ARCATA

NEELY AUTOMOTIVE

Call Our Friendly & Experienced Team

826-0687
980 5th Street, Arcata

Bicycle Learning Center

In between the Depot
and Redwood Dorms,
Humboldt State
Open Fri 1 p.m. to 5 p.m.

Pacific Outfitters

876 G Street, Arcata
Open Mon-Fri 10 a.m. to 6 p.m.
Sat 9 a.m. to 6 p.m.
Sun 10 a.m. to 5 p.m.

Adventure's Edge

650 10th Street, Arcata
Open Mon-Sat 9 a.m. to 6 p.m.
Sun 10 a.m. to 5 p.m.

Life Cycle Bicycle Shop

Corner of 16th & G Streets,
Arcata
Open Mon-Sat 9 a.m. to 6 p.m.

Revolution Bicycle Repair

1360 G Street, Arcata
Open Mon-Sat 9 a.m. to 6 p.m.
Sun 10 a.m. to 5 p.m.

NC
RP

#1 Jan

NORTH COAST ROLEPLAYING

Excellence in Gaming

The only comic book store in Humboldt County

1846 Broadway, Eureka

707.444.2288

oss1ncrp@northcoast.com

Mon-Sat 12 - 5:30 PM

Sunday: 12 - 4:00 PM

COUPON

10% off purchase of
\$10.00 or more with
this coupon

Infographic by Zoe Berman

GLASSHOUSE
GLASS BLOWING SUPPLIES

1264 Giuntoli Lane
Suite B Arcata
(707) 822-1374

Located in North
Arcata, next to the
Country Store on
Giuntoli Lane

WE REPAIR
BROKEN GLASS

- *ROOR
- *PURE
- *PHX
- *BROKEN
- GLASS-ON-GLASS
- (Don't Give Up On Your Favorite Piece)

Glass Gifts Under \$20

Glasshouse has everything you need to learn:
Glass - Torches - Tools - Kilns
Eye Wear - Books - DVD's

WANT TO LEARN TO
BLOW GLASS?

It's not as hard as you might think

spice up
your space!

Time to settle into your
new place! Come find
the things that you need
to make it yours at
bargain resale prices!

THE HOSPICE
Shop!

6th & H Streets, Arcata
826-2545
Open Mon-Fri 10am-5:30pm,
Sat. 10am-5pm
Donations accepted Mon-Sat
Furniture pick-up available

A Freshman's Guide to Groceries

For freshmen with exquisite taste — or for those tired of on-campus dining — look no further!
Stop by these close-to-campus marketplaces for groceries and dorm essentials.

Stores	Location	Hours
	747 13th St.	OPEN DAILY 6:00 AM - MIDNIGHT
	811 I St.	OPEN DAILY 6:00 AM - 9:00 PM
	600 F St.	OPEN 24 HOURS
	600 F St.	OPEN 24 HOURS
	785 Bayside Rd. 100 Westwood Center	MON-SAT: 7:00 AM-11:00 PM SUN: 7:00 AM-10:00 PM

Infographic by Zoe Berman and Ella Rathman

THIS FRIDAY!!!
AUGUST 24

betamorph recording artist
SICK OR WELL
ITCHIE FINGAZ
@UDIOGA\$M

NOCTURNUM 206 w 6th STREET EUREKA
21+ 10PM \$10 ADVANCE TICKETS

FRIDAY
SEPTEMBER 14

YHETI
TAE0
J3TSKI

NOCTURNUM 206 w 6th STREET EUREKA
21+ 10PM \$10 ADVANCE TICKETS

WERK
PRODUCTIONS

FACEBOOK.COM/WERKPRODUCTIONS @WERKPRODUCTIONS

DEDICATED TO WILDLIFE APPRECIATION
123 F STREET, EUREKA, CA 95501
707-445-1822

Bird Feeders Hummingbird Feeders
Bird Houses and Bat Houses

Books including a wide selection of field Guides

Gifts and Decorative Items

10% Student Discount Now through
September 30 with student ID
Not including bird seed or suet.

WELCOME BACK HSU STUDENTS!

There's going to be a **FREE BBQ** at the Arcata 1st Baptist Church lawn on **Thursday August 23** from **6:00-7:30 pm.**
Why: Because we'd like to meet you

AFBC is located at the corner of 17th and Union, next to Lumberjack Arena.

Welcome Back Students!

ON THE PLAZA

ARCATA STATIONERS

833 H Street • Arcata
822-0527 • Fax: 822-0546

Pacific Paper Co.

2825 F Street • Eureka
443-3158 • Fax: 443-0547

Make Us Your Center For:

Toner, Copying, Faxing

Ink, Paper, Supplies!

BRING IN YOUR OLD INK CARTRIDGE, GET \$1.00 OFF A NEW ONE!

Free delivery from Trinidad to Scotia...No Minimum Order!

We've got the supplies you need at competitive prices!

©2012 NOAA

RAMONE'S
Bakery & Cafe

WELCOME STUDENTS!

Truffles • Cakes • Cookies • Pastries
Desserts • Espresso • Freshly Roasted Coffee
Bread • Breakfast Pastries

Wedding & Specialty Cakes • Catering

LUNCHES: Sandwiches, Soups & Salads
Pizza at our Wildberries location

WIFI at our Harrison, Old Town and McKinleyville locations

2225 Harrison Ave., Eureka • 442-1356 At Wildberries Marketplace, 747 15th St., Arcata • 826-1088
209 E St., Old Town Eureka • 445-2923 McKinleyville Shopping Center • 839-3583
At Pierson's Hardware in Eureka • 476-0401

RAMONESBAKERY.COM

Mateel Community Center Presents
The 8th Annual

A downhome celebration of
Bluegrass & Beyond

HUMBOLDT HILLS HOEDOWN

SAT. SEPTEMBER 22, 2012 Open 11:00am til 1:00am

MATEEL COMMUNITY CENTER
59 Rust Ln, Redway, CA

Featuring: **Hellbound Glory**

Pine Box Boys ~ Hillstomp

The Brothers Comatose

Polecat ~ 3 Times Bad

Cash'd Out - Tribute To Johnny Cash

Blackberry Bushes String Band

Plus: Absynth Quintet, Hicktown Homeboys,
Striped Pig String Band, Rooster McClintock,
Dirt Floor Band, Compost Mountain Boys,
The No Good Redwood Ramblers,
Way Out West & Jefferson Parson

Also: Vendors, country cuisine, contra dancing, kid stuff, jamming opportunities,
cakewalks, chicken poop bingo, local & domestic beers on tap and a visit from

Butch The Mechanical Bull !!!

Tickets available at local outlets & online at mateel.org / (707) 928-3368

Applying to grad school? Worried about taking the GRE?

REGISTER NOW:

Graduate Record Exam (GRE) PREPARATION CLASS

Increasing numbers of students are applying to graduate school, and admission is more competitive than ever. A good score on the GRE is important. In this instructor-coached GRE preparation course, you'll learn to attack all types of GRE questions – including algebra, analytical writing and more. You will take practice tests in class, and after the course ends, you'll have a year of online access to Magoosh GRE, allowing you to continue practicing from home.

Fee of \$395 includes textbook, practice tests and online access to GRE materials.

Four consecutive Saturdays at HSU: Sept. 22-Oct. 13 (9 a.m.-5 p.m.)

Call HSU Extended Education for more info and to register:

707-826-3731 or visit

www.humboldt.edu/extended/gre • VISA/MC/Discover accepted

HUMBOLDT STATE UNIVERSITY

Haley Simas, daughter of Toni's owner Toni Collenberg, often helps out with the Thai Truck menus and food. | Marie Estrada

Trading pie for Thai

Toni's expands menu options with a Thai food truck

by Lillian Boyd
Copy Editor

Ree Williams knows three secrets to a spicier life: peanut sauce, pad thai and yellow curry.

As a child growing up in Bangkok, Williams spent time in the kitchen daily. "It is a tradition in Thailand for the children to watch their mother cook," Williams said. "I learned everything about cooking from my mom."

When Williams moved to the United States in 1972 she met Toni Collenberg, owner of Toni's, while

she catered Thai food for Relay For Life benefits. When Williams retired from her banking position, she approached Collenberg with her idea of adding Thai to the Toni's menu.

"There was no available space in the kitchen," Collenberg said. "I thought it was a great idea. I just wanted to keep the two menus separate."

As a solution, Collenberg utilized a truck as a Thai food service within the diner's surrounding parking space.

“

I learned everything about cooking from my mom.”

— *Ree Williams, Thai cook*

Humboldt State student Garret Highland, a history major, treats himself to the occasional Thai dish.

"The red curry is my favorite, especially on a rainy day," Highland said. "It's my comfort food."

HSU student Cady Rutherford, an anthropology major, considers herself a loyal Toni's Taste of Thai customer. The transfer student visited Humboldt County two years ago and dined at Toni's before making the move from Washington. When she returned to the area, she was surprised to see a Thai food truck.

The twenty-three-year-old, who moved to Arcata one week ago, has visited the truck about five times.

"I always get the green curry. All the flavors are so balanced and blend really well together," Rutherford said. "Considering all the ingredients involved with Thai cooking, the prices are pretty reasonable."

Lillian Boyd may be contacted at thejack@humboldt.edu

Thai Treats

- Try the red curry — or “Gaeng Daeng” — with bamboo shoots, sweet basil and bell peppers for \$7.99.
- Chicken satay, skewered chicken marinated in coconut milk, curry powder and spices, is served with Toni's Taste of Thai's popular homemade peanut sauce and cucumber relish for \$6.99. Add a side of rice for an extra dollar.
- Tom Kha Gai is a vegan option consisting of creamy broth with mushroom and coconut milk, galangal, tomatoes, cilantro and lime juice over rice for just \$5.50.
- Try a thai iced tea for \$3.50!

Moodle 2.2: Your classes, your Moodle

by Cora Vay
Life and Arts Editor

The mess of handmade flash cards and confusing file uploads are a thing of the past — Moodle 2.2 can help take care of all that. Ready for unveiling next spring, developers ask that student and faculty provide input on features that help personalize their experience.

Bill Bateman, Moodle specialist, said the Moodle support team, located in room 315 in the library, is committed to the voices of students and faculty.

“It’s like putting in a new engine, this is [the students’ and faculty’s] Moodle, we only help make it run,” Bateman said. “Faculty tend to prefer more creative and innovative

features, while students prefer features that are constant and easily accessible — it’s about finding the right balance for both.”

Moodle, an online teaching supplement utilized by Humboldt State professors since 1996, is renovating their software for the first time to better cater to the needs of students and professors. Moodle developers have been testing the software with faculty and test groups since March in preparation for the switch on January 13, 2013. Students have until November 9 to provide input.

More than 100 plug-ins and themed skins are up for review, paired with an open forum for reviewers to report feedback, issues and wish list items. Plug ins that generate the most positive feedback will secure a place on the Moodle 2.2 home screen this spring.

New plug-ins on the line up include a drag and drop option to transfer files straight from your desktop to moodle, a flash card set generator, Moodletxt to further dialog between students and professors through SMS messaging, and an option to create e-portfolios and podcasts through Moodle. The new version will also be iPad and and iPhone compatible.

To contribute to Moodle 2.2 and view all available plug-ins, log into Moodle and enroll in 2.2 exploration. Once in the test site, try out new plug-ins and themes to see which works best.

Cora Vay may be contacted at thejack@humboldt.edu

Bill Bateman, Moodle specialist, sits at his computer in the Moodle Support Office in the library on Tuesday, Aug. 21, 2012. | Kira JoyAnne Keleher

HSU engineering students trek around the world to promote change

by Cora Vay
Life & Arts Editor

A bicyclist pedals in place as his motions generate enough energy to sustain two people living in the busy streets of New York City. He breaks a sweat as

the power meter steadily rises. “People are interested, enthusiastic and usually in awe that something they are doing is immediately and tangibly charging something in the unit,” Camille Penny, an environmental resource engineering major, said.

Students enrolled in

Humboldt State’s engineering 215 Intro to Design class and Dominica Program saw their projects go beyond the walls of the classroom this summer. Led by HSU engineering professor Lonny Grafman, projects from Design 215 helped support an experimental living space meant to inspire community

involvement and sustainability in metropolitan areas. Participants in the Dominica Program traveled abroad to improve and promote environmental friendly solutions in the Dominican Republic.

Penny, a participant in both projects, is an example of how students applied environmentally sound options promoted at HSU.

“Both are very different projects, but the bottom line is the same — a sustainable mindset and community involvement,” Penny said. “I’d like to do more stuff like this, more design-based projects around the world.”

Flock House, created by visual artist Mary Mattingly, is a dome-shaped ecosystem fit for two people to live and migrate with the help of curious city dwellers and the local environment. The space is equipped with its own energy, food, water and shelter systems.

provide environmentally sound solutions to the communities surrounding the country’s largest city, Santo Domingo.

“It’s not a vacation. It is a life-changing, spiritual and intellectual adventure. We go not because we know the answers, but because we want to explore for answers together,” Grafman said.

The team utilized alternative construction methods and newly acquired knowledge to construct and renovate existing projects. A classroom fit for 25 preschool students was built with plastic bottles and concrete, while renovations were made to the existing rainwater catchment system and the wind turbine system.

Matilda Kerwin, environmental resource engineering, helped hurricane proof the wind turbine system, which generates power for the school through wind and solar power.

Children in the Bronx, NY. charging the Flock House with the handcar generator. Photo provided by Camille E Penny

Students in the fall 2011 Design 215 class split up in several teams. Three teams produced multiple outer shells for Flock House: one composed of ironed plastic bags and bubble wrap, another with plastic and gallon milk cartons shingles, and one with aluminum can shingles and two-liter bottles for windows.

Four other teams built a bike powered generator capable of generating more than 100 watts of energy, a handcar generator that produces energy when two people mimic the seesaw motions of a railroad hand pump trolley, a power meter visible from 20 feet away and two solar dehydration units, including a portable unit made from a baby backpack.

“The Flock House is meant to inspire the public on new ways to build. For example, many people in NYC feel like they can’t grow any of their own food, but if we can do it in this small space in the city, people see that it is possible,” Grafman said.

Grafman, Flock House’s resident and sustainability advisor, also led a group of eager students and participants to the Dominican Republic through HSU’s Dominica Program.

For six weeks, the program offered hands on experience abroad in appropriate technology and Spanish. Students earned units through Spanish and engineering classes taken at local Universidad Iberoamericana, while working on projects to

“
It’s not a vacation, it is a life changing, spiritual and intellectual adventure. We go not because we know the answers, but because we want to explore the answers,” — Lonny Grafman, HSU engineering professor

“There was always something to do every moment in those six weeks,” Kerwin said. “It was definitely a big motivating factor — you’re leaving the country in a few weeks. You have to work harder.”

For Penny, bonds formed in the Dominican Republic is the strongest factor in instilling change and progress to the community.

“[I left with] a confidence that I, or anybody, can change the world and contribute on a very real basis by going to new places and working with people,” Penny said. “That’s how things get done, you just go and do it.”

Cora Vay may be contacted at thejack@humboldt.edu

Opinion

EDITORIAL

Each year the California State University systems tells its students: We have no money. Our student fees increase as our unit cap tightens and housing and tuition skyrocket. Yet this year Humboldt State has \$520,000 to renovate the first floor of the library, in addition to the installation of 62 new computers, the bookstore and other campus facilities. Where is all of this money coming from? Why is it used to refurbish carpet and not put towards student education?

A library refresh was needed, but so are classes for students. While the funds used were generated through general obligation bonds collected by the state, it makes a student wonder why we are constantly reminded of budget cuts, having our fees increased and forced to drop classes to fit the unit cap. All the while buildings on CSU campuses are revamped with generous donations. If the funds are out there, then they should be used for education, for classes and for faculty.

Illustration by Kaleigh Brady.

Faculty did not strike, but students should

by Jessica Renae Buxbaum
Opinion Editor

For two years faculty and the California State University system have been back and forth trying to reach an agreement on the faculty contract. In July, they finally reached an agreement. This agreement came out of the threat of a faculty strike in the fall if the California Faculty Association's demands were not met.

There was a "sudden vicious attack on our contract and that affects [the] quality of CSU education," Chris Haynes, of the CFA Bargaining Team, said. Aware of this "attack," the CFA would not back down. CFA members knew what they wanted and they fought for

it. Their fighting paid off and now they have an agreement they are satisfied with.

The CSU Administration overpowering who really is the CSU (teachers, librarians, coaches...) would not be tolerated by CFA members. CFA members took control of their rights and took action. They have shown that the CSU cannot take advantage of them.

So why are we students not doing the same? Why are we not standing up for our rights in the CSU system? Like the CFA members, we should feel fed up too. We should be threatening a strike too.

Over the last 10 years, CSU students have seen tuition rise more than 318 percent, and watched student fees increase over 20 percent since last fall, said a World Socialist

Web Site article published in May. The CSU claims that this results from a loss of state funding, which is true, yet it still has enough money to increase campus presidents' salaries, and offer them housing and car allowances. This "creates disillusionment to the public," Haynes said, "by having campus presidents with high wages, [the] public thinks CSU [does not] need money."

We are relying on California voters to approve a tax initiative in November, giving the state the ability to fund more programs. If the public sees CSU authority with big wages, they may not take the education system's financial troubles seriously, and we could end up even further screwed with funding.

And yet what still boggles

my brain is the amount we are giving the CSU does not equal the amount CSU is giving us. "Students have accepted getting ripped off," Haynes said, and we have with the amount we pay and the amount that is taken away through the elimination of classes, a stringent unit cap, and larger class sizes. We mostly seem to do nothing about it, except complain.

We know our rights as students. We know we deserve what we pay for, a good education. And now with restrictions and eliminations, we are not getting what is fair. The CSU has two billion dollars in reserve, Haynes informed me, and stuffs money into presidents' pockets like it is going out of style, yet why is none of this cash going to us? To our

education? To our future? We are the ones paying and we keep on paying, gaining nothing in return.

We know our rights. We should be standing up for them, like the CFA did.

Jessica Renae Buxbaum may be contacted at thejack@humboldt.edu

Pedophiliac nation

by Helen Hwang
Guest Columnist

They lurk in the seas of our education system, hiding behind years of experience and trust. As teachers they are public servants, standing on a base that people hardly seem to doubt. Yet the absence of questioning authority leads to an unfortunate growing concern for student safety on the local, state and national level. The recent incident at Penn State shows that there is a blatant disregard for student security over public image. Penn State is not alone. They find themselves accompanied by other schools that also have deliberately suppressed evidence of egregious acts.

In California, public schools are infected with manipulative teachers taking advantage of our young and corrupting the institution of education. Earlier this year, former Miramonte Elementary School teacher, Mark Berndt, 61, was found guilty of committing “lewd” acts in and out of his classroom since the 1990’s, according to the Los Angeles Times. In 1994 the district attorney’s office rejected a sheriff detective’s investigation after a female student, age

10 or 11, accused Berndt of “fondling” her near her genital region, the Los Angeles Times also reported. For more than a decade Berndt got away with victimizing his students by blindfolding and feeding them spoonfuls of semen and placing Madagascar cockroaches over their faces.

Berndt, the malicious pedophile of Southern California, was given the opportunity to resign and receive \$40,000 instead of being fired, which could have revoked his pension and benefits. Like Jerry Sandusky, former assistant coach at Penn State, the two manipulated their way in obtaining many of their benefits at the cost of taxpayers. The Los Angeles Times uncovered that Berndt receives a monthly stipend of \$4,000 a month from the state, as well as health benefits for life, from the school district.

In Brooklyn, N.Y., Ronald Pierre, 67, a former elementary school teacher of PS 138 resides in a life of luxury post-molestation. After being accused of sexually molesting a sixth grade girl in 1997,

Pierre was removed from his classroom and settled in what the Department of Education dubbed the “rubber rooms,” the New York Post said. These rubber rooms, officially known as Temporary Reassignment Centers, in Manhattan, are filled with teachers who have been accused of misconduct or “incompetence.” Along with Pierre, those who have been casted away to the rubber room face days of supervised boredom, hours of being unproductive and card games, while still getting paid, the New Yorker found.

For Pierre, 13 years in the rubber room kept him away from future victims but also gave him a generous package including benefits such as health, vacation and pension, totaling to about \$97,101 a year, the New York Post revealed. Since the Department of Education does not have a “required retirement age,” Pierre is entitled to his Social Security, plus his tenured salary, which the New York Post said is almost \$125,000 yearly.

Due to the unconditional support provided by unions, the act of firing a tenured

teacher has become increasingly difficult. The current procedure calls for a third party arbitrator, who is chosen by the school district and teachers’ union, which is known to take up to three or more years, the Times stated. So as the accused sit on thousands of taxpayers’ dollars doing practically nothing, their unions help grant them amnesty. Such unions include California Teachers Association, United Teachers Los Angeles and United Teachers Federation.

Although the reason for an arbitrator seemed to make more sense when whistleblowers would easily target teachers as communists, radicals and such during the end of the Cold War, it does not make much sense now. Given that the unions are set up to protect their teachers, it seems the protection has manifested into forgetting the students’ overall well being. Although the number of rubber rooms have decreased, as accused teachers are now pushed to do office work instead of sitting around, the growing problem of molesting children still exists.

In June the New York Times

article, “Researchers see decline in child sexual abuse rate,” comments on the decreasing numbers of reported child molestation cases. It reported that due to the recent explosive media coverage of Sandusky and other perpetrators, people are now more exposed to the epidemic. Yet bringing attention through the tube with flashy ad campaigns is not going to save our future. Nor will stricter policies limiting a state’s involvement and consistently abiding to the demands of unions. As students await their teachers’ fates, they miss out on days of learning, allowing the quality of education to deteriorate as taxpayers’ dollars fumble into these predators’ pockets. The quality in student learning, then, does not seem to be a primary concern in the education system, which not only affects society but the nation as a whole.

Helen Hwang may be contacted at
thejack@humboldt.edu

Your vote is your voice

by Melissa Yang
Staff Writer

Did you vote? That is the question I asked most of my college-age friends when they returned to school for the fall. I did by mail because I wanted to experience the joy of being a poll worker. I was very excited for the June 5 primary election, because congressional districts have been redrawn after 10 years and there will be new people to represent us in the House of Representatives. I was campaigning for one of the many progressive liberals running for the newly redrawn second district, which runs along the coast line from Del Norte to Marin counties, including Trinity.

Sadly I ended up disappointed, as my candidate failed to get enough votes to make it into the top two spots. Jared Huffman won, and Dan Roberts (the Republican) won by default. The reason being that many Republicans voted unanimously for Dan Roberts, whereas the progressive vote split between the various candidates. More importantly, many students failed to show up to vote. I was working in the Arcata Veterans Hall, where many college students

File photo.

were registered to vote in person but failed to show up because they left for the summer. If these students did their patriotic duty and voted, I suspect that the second

district would have been more exciting. Instead, students will be left with fewer options in November as they have to pick between the already presumed nominee, Huffman, and the

lackluster Roberts. Voting is a way to get your voice heard. If a person fails to vote, they waive their rights as an American. Instead, the people that did and will vote will

get to decide how the United States will function.

Melissa Yang may be contacted at
thejack@humboldt.edu

The Lumberjack Submission Policy

Send submissions to our Opinion Editor, Jessica Renae Buxbaum, at
jrb211@humboldt.edu

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

Letters to the editor may not exceed 350 words.

Guest columns may not exceed 750 words.

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

We reserve the right to edit profanity and obscenity and may hold content for any reason.

New contributors may be given preference over returning contributors.

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

HSU students should provide their major and class standing.

We also welcome cartoons, spoof articles and other items.

**All submissions must be received by 4:00 p.m.
the Friday preceding publication.**

Gourmet Indian Street Food in Arcata

featuring
Hot Naan (bread) Right Out of the Oven!

available to purchase with any of our
Homemade Indian Curries with Fresh Ground Spices

naan of the above
REGIONAL INDIAN CUISINE
867 7th St. - 707-267-4832
one block south of the Plaza
in the Big Yellow Tents!
♦ Meat and Vegetarian Curries
♦ Baked-to-Order Naan or Garlic Naan
♦ Covered Outdoor Seating
♦ Free Rice With Any Curry With This Ad
Check our website for current menu - www.naanofttheabove.com

Wildwood Music
www.wildwood.ws
Instruments
Electronics
Recording Gear
Strings, Books
Percussion
PA, Amps,
Expert Advice
Welcome Back Students!
1027 I St. Arcata, CA 822-6264 M-F 10:30-5:30 Sun 12-4

Thanks to everyone for making the last 30 YEARS GREAT!
Figueiredo's HERE'S TO THE FUTURE!
ALL NEW RELEASES STILL ONLY \$2.99
Over 25,000 Titles
DVD / Blu-Ray / Audio Book
Valu-Pak's Outstanding Deal!
3 Titles • \$3 • 3 Days up to
10 Titles • \$10 • 10 Days
We resurface our disks for better viewing!
Please join our friendly, knowledgeable staff for refreshments & in-store giveaways
Friday, August 24, 2012
1242 G Street Arcata 707-822-1426
1724 Central Ave. McKinleyville 707-839-2662

HUNAN ~ CANTON ~ PEKING
SZECHUAN ~ MANDARIN ~ DIM-SUM
We have the largest **VEGETARIAN MENU** in town!
Daily Special Combination Lunch Plates
Fine Chinese Cuisine on the Plaza.....
761 8th Street On the Arcata Plaza (next to the Jacoby Store House)
822-6105
Call for take out orders or reservations
Open Tuesday - Sunday Closed on Mondays
HUNAN PLAZA RESTAURANT

NATIVE SOUL PRODUCTIONS & THE COMMITTEE FOR COMMUNITY UNITY PRESENTS
OCT 3 benefit for southern humboldt schools
STEPHEN MARLEY + GHETTO YOUTH CREW at THE MATEEL
for more information 707.943.9932
INEFFABLE MUSIC GROUP - WASH HOUSE MUSIC & CAROL BRUNO ENTERTAINMENT PRESENT
J. J. J.
PLUS **HOT RAIN** and SELECTA PRIME
THURSDAY OCTOBER 4th
ARCATA THEATRE LOUNGE
\$23 ADVANCE TICKETS DOORS 8PM 21+ purchase online -- jboogarcata.eventbrite.com
FOR MORE INFORMATION CALL 707.923.4599
ALSO IN OCTOBER
OCT 25 26 **COLLIE BUDDZ** LOS RAKAS & THE HOLDUP
10.25 MATEEL 10.26 ARCATA THEATRE LOUNGE

Weekly Events

Thursday 8/23

Mix 95.1 Radio Auction for CASA 7 a.m.

Humboldt County Fair 10 a.m. - 2 p.m. Free Admission Day!

Dirty Dancing Thursdays The Alibi 9 p.m.

Karaoke w/ KJ Leonard Blue Lake Casino 8 p.m.

Friday 8/24

4th Annual Howell-n-Hot Rods Car Show Samoa Drag Strip 5:30 p.m.

Cabaret Ferndale Repertory Theatre 8 p.m. \$10

The McBride Brothers Bear River Casino 9 p.m.

West Coast Swing Lessons North Coast Dance 7:30 p.m. \$5

Saturday 8/25

Hops in Humboldt Rohner Park Noon

Songwriting Workshop Westhaven Center for the Arts 10 a.m.

E40 Mateel Community Center 7 p.m. \$35

\$10 707 Cher-Ae Heights Casino 9 p.m.

Sunday 8/26

Localize It! Festival Eureka Co-Op 11 a.m. - 3 p.m.

Karaoke with KJ Leonard Blue Lake Casino 8 p.m.

Concerts on the Plaza Arcata Plaza 2-4:30 p.m.

Kantorei Women's Choir Christ Episcopal Church, Eureka 4-5 p.m.

Monday 8/27

Assistive Technology at the Library Humboldt County Library 9 a.m.

Lunchbox's Karaoke Six Rivers Brewery 7-11 p.m.

Brazilian Jiu Jitsu North Coast Self Defense Academy 6:30-8 p.m.

Friendship Circle Dance Moose Lodge 7-10 p.m. \$4

Tuesday 8/28

Bomb the Music Industry! and The 51 Cards Ink Annex 7 p.m. \$8

Brandi Carlile Van Duzer Theatre 8 p.m. \$35/\$17 for HSU students

Humboldt Cribbage Club Moose Lodge 6:15-9:30 p.m.

Sunny Brae Jazz Six Rivers Brewery 7 p.m.

Wednesday 8/29

K.D. lang and Siss Boom Bang Van Duzer Theatre 8 p.m. \$65/\$35 HSU students

Open mic w/ Mike Anderson Old Town Coffee & Chocolates 6:30-8:30 p.m.

GoGoSnapRadio Synopsis Studio 8 p.m.

Karaoke Bar-Fly Pub and Grill 8:30 p.m.

Serving Breakfast, Lunch & Dinner
Restaurant hours: 8am-10pm Lounge Open 8 am-2 am

On the Plaza 744 9th Street
822-3731 Phone Orders Welcome

www.thealibi.com

Trailer Park Mondays

Hamburgers, Hot Dogs, Hush Puppies, Corn Dogs, Deep Fried Dill Pickles, Hot Wings, Bud in the Can, Jello Shots, Oly Specials

Two For Tuesday

8am to 2pm
Buy any breakfast or lunch entree and get one half price.
5pm to 9pm
Buy any lunch or dinner entree and get one half price.

Irish Pub Wednesdays

Corned Beef Hash, Lamb Chops, Halibut n' Chips, Cheese Fries, Irish Flag Shots, Guinness, 50 cents off Irish Whiskeys

Ono Luau Thursdays

Aloha Chicken Wings, Maui Ahi Poke, Coconut Shrimp, Macadamia Nut Halibut, Teriyaki Ginger Tofu, Chicken Katsu, Blue Hawaiian, Mai Tais

.....Upcoming Shows.....

Humboldt Free Radio presents
Indianola (local melodic rock) & Vises (Portland indie-punk)

Saturday, August 25th
10:30 pm doors
11:00 pm music
21+

PUZZLES

PAGE

WHERE'S ROLLIN?

It's hard enough to find HSU 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?"

Winner will be picked on a lottery system and announced along with the prize in next week's edition.

HUMBOLDT JUMBOLDT

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 find this week's answer! Plurals allowed, no proper nouns, though final answer may be a proper noun. *Answers in the next issue.*

ODYLE
SEAUM
BULGE
RORER
EONMV

_____!

Classifieds

Beginners' Yoga Course

Tuesdays, 7:15 - 8:45 p.m.
Sept. 4 - 18
with Inner Freedom Yoga at
Community Yoga Center,
890 G St, Arcata Plaza.
\$40 pd. by 8/31, \$45 after.
www.innerfreedomyoga.com

BOOKS

TIN CAN MAILMAN BUYS
BOOKS, including TEXT-
BOOKS for cash or trade
credit. Huge selection, open
daily. Corner of 10th & H
Arcata. Buyer on duty 11-4
Mon-Fri

Inner Freedom Yoga Specials

Full Time Student Rates:
\$7 - 8 per class.
New Student Specials:
offer ends Sept. 20.

www.innerfreedomyoga.com,
Arcata Plaza

RV SPACE RENTAL

LIVE WITH ELK IN THE REDWOODS
•Tall trees in park-like setting
•PRIVATE FISHING LAKE
•Clean bathrooms, free hot showers
•Full hookups, laundromat
•Campfires allowed
•2 Well behaved pets OK
•Dry Lagoon Beach & market nearby
•\$450/mo. plus electricity
•Retirees, HSU students, fulltimers welcome
Call 707-488-2181 or write
bobmccormick@etahoe.com
for details

BONGO BOY

Multi-Track Studio
Recording & Mixing,
CD Mastering,
Graphic Design,
CD & DVD Replication
Experienced Engineer
e-mail: bongoboycd@sbcglobal.net
website at: www.bongoboystudio.com
Celebrating 10 years in Humboldt County!
(707) 839-5090

AA CASH

AA CHECK

FAST! EASY!
CASH CHECKS
PAYDAY LOANS
ATM
WE OFFER PREPAID CREDIT CARDS!

We now sell tobacco!
Open Monday-Friday
9-6 • Saturday 10-6
1102 5th Street
Eureka • 445.9022
Corner of 5th & L

HUMBOLDT

pet supply
Dog Bird Cat Small Animal

145 G St Suite C
Arcata CA 95521
707-633-6216
www.humboldtpetsupply.com
M-F 9am-6pm Sat 10am-5pm

The Wildflower Cafe

Vegetarian Cuisine
Breakfast, Lunch
& Dinner
Daily 8 a.m. - 9 p.m.
1604 G. St. Arcata
in Northtown
822-0360
WildflowerCafeArcata.com

12

WE MEET EVERY WEDNESDAY AT
6 P.M. FOR FELLOWSHIP, BIBLE
STUDY, CRAFTS, MOVIES, FUN
AND A HOME-COOKED MEAL.
YOU ARE WELCOME HERE!
FIND US, LIKE US, JOIN US!
FACEBOOK.COM/AUMC12STONES
A PROGRAM OF ARCATA UNITED
METHODIST CHURCH - ARCATA UMC.ORG

STONES

ARCATA

PIZZA
FRIES
SALADS
BURGERS
SANDWICHES
AND MORE

OPEN LATE
MON-THUR: 11am-MIDNIGHT
FRI-SAT: 11am-1am
SUN: 11am-1am

BACK TO SCHOOL

WELCOME BACK STUDENTS!
822 4650 TAKE OUT • CATERING • DELI TRAYS
ARCATAPIZZA.COM 1057 H STREET ARCATA

Weekly Sudoku

Difficulty:
EASY

2	7				4			
			1				7	
		4		5		6		9
1	4	2	5					3
9	3	8	7		1	5	2	6
6					2	4	1	8
5		1		7		9		
	2				8			
			6				4	1

Lumberjack Fact Check

Win a \$5 gift certificate to Arcata Scoop!

If you read all the stories in this week's issue, you will know the answers to the following trivia questions. Submit your answers to thejack@humboldt.edu with the subject "ATTN: Fact Check." A winner will be picked on a lottery system and announced along with the prize in next week's edition.

- When is National Coastal Cleanup Day?
- Where did the HSU rowing team practice before the national championship to acclimate to the East Coast's humidity and heat?
- What is the Dominican Republic's largest city?
- When is the deadline to switch a class to credit/no credit?
- What are the hours of the Arcata Farmer's Market?

In Memory

Top left: Elena Dolitsky (left) and Ashley Hansen (right) attend a memorial service for Shaun Summa on Monday, Aug. 20, 2012. Hansen was a close friend of Summa. | Jeremy Smith-Danford
Right: Shaun Summa cheers on his teammates. Photo provided by HSU Cycling
Bottom left: Alvin Garlejo (left) and Chris Johnson (right) hold hands during a moment of silence for Shaun Summa during a memorial service held on Monday, Aug. 20, 2012. | Jeremy Smith-Danford

Shaun Summa

Last weekend Humboldt State student Shaun Summa, a member of the HSU Cycling Team, passed away. A memorial service was held Monday Aug. 20 at 7 p.m. Approximately 30 friends and colleagues of Summa attended to pay their respects. After sharing thoughts and stories about Summa, his teammates went on a bike ride through the Arcata Community Forest to honor him.

arcatastay.com

Arcata Stay

LODGING NETWORK

877-822-0935

	Walk to Campus and the Plaza		10% Discount for HSU Families	
In-Town Studios, 1,2,3,4 Bedroom Lodging Options				Network Owned by HSU Alumni

Arcata's finest overnight accommodations favored by students' families and campus visitors.

Welcome back students!

PRIVATE OUTDOOR HOT TUBS • TRADITIONAL SAUNA CABINS

Cafe Mokka

COFFEEHOUSE

FINNISH COUNTRY SAUNA

AND TUBS

Sun-Thurs: noon- 11pm, Fri-Sat: noon- 1am

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

Welcome back students!

Adventure's Edge

Since 1970

15% off
any one regularly priced item

*Offer valid through the end of September

650 10th Street
Arcata
822-4675

125 West 5th Street
Eureka
445-1711

Open daily mon-sat: 9-6 sun: 10-5

adventurededge.com