
Humboldt State University Humboldt State University

Digital Commons @ Humboldt State University Digital Commons @ Humboldt State University

2013

10-30-2013

The Lumberjack, October 30, 2013 The Lumberjack, October 30, 2013

The Lumberjack Staff

Follow this and additional works at: https://digitalcommons.humboldt.edu/studentnewspaper2013

Recommended Citation Recommended Citation
The Lumberjack Staff, "The Lumberjack, October 30, 2013" (2013). 2013. 14.
https://digitalcommons.humboldt.edu/studentnewspaper2013/14

This Book is brought to you for free and open access by Digital Commons @ Humboldt State University. It has been
accepted for inclusion in 2013 by an authorized administrator of Digital Commons @ Humboldt State University.
For more information, please contact kyle.morgan@humboldt.edu.

https://digitalcommons.humboldt.edu/
https://digitalcommons.humboldt.edu/studentnewspaper2013
https://digitalcommons.humboldt.edu/studentnewspaper2013?utm_source=digitalcommons.humboldt.edu%2Fstudentnewspaper2013%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.humboldt.edu/studentnewspaper2013/14?utm_source=digitalcommons.humboldt.edu%2Fstudentnewspaper2013%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kyle.morgan@humboldt.edu

www.thelumberjack.org

Serving the Humboldt State University campus and community since 1929

Vol. 103 No. 9 Wednesday October 30, 2013

The Lumberj ckCheck out a

halloween-themed Article

every time you see

this Stamp!

Residents of Humboldt County
are seeing strange objects in the sky
and hallucinogenic drugs cannot
be completely blamed for the
occurrences.

According to two databases,
there have been eight UFO sightings
in Humboldt County over the last
year. The two databases, Mutual
UFO Reporting Network (MUFON)
and The National UFO Reporting
Center, are the most comprehensive
of their kind in the United States.

At approximately 6 a.m. on Oct.
18, 2012, a witness in the rural
Jacoby Creek Valley saw a round,
flame-colored object hover for
almost 10 minutes in front of a
mountain. They originally thought
it could be a forest fire, but quickly
ruled that out. They described it as a
perfect, glowing radiance with star-
like prongs coming off all around
the circumference.

At 12:55 a.m. on Feb. 24, a
witness saw approximately 50
orange orbs rising over the ocean
off Eureka. The orbs all traveled in
the same direction, but with erratic

movements and varying paths. As
they moved from northwest to
southwest they would eventually
disappear. The sighting was long
enough for the witness to wake his
wife so she could see them.

“There’s something very strange
going on in your area,” said Ruben
Uriate, state director at MUFON.

Uriate said California tends to
lead the nation in UFO reports,
most likely due to its population
and geographic location.

Most of the sightings tend to
happen in populated areas, such as
Eureka and Arcata. Uriate said that
many of the sightings come from
smokers that are outside having a
cigarette, as they tend to look up in
the sky while doing so. Reports also
often come from drivers on Highway
101 in more rural areas of Humboldt
County.

Uriate said that the topography
of Humboldt along with its
proximity to both mountains and
the ocean and the county’s relative
remoteness could play a part in the
abundance of sightings. He said that
the objects often approach from the

Spiders are out in droves this
fall. Webs covered with dew can
be spotted all over campus as
temperatures drop. Those afflicted
with arachnophobia wince while
passing by these eight-legged
creatures. Fear not! The spiders
are not here to harm you. Or are
they…?

Anxiety over the brown recluse
spider and its venomous bite has
continued for years. There is no
merit to these claims, according to
the premier expert on the subject,
retired entomologist Rick Vetter.

Vetter is a self-proclaimed
crusader against the brown recluse
myth and a former teacher at the
University of California, Riverside.
He has spent the past 15 years
trying to educate people on the
subject.

According to Vetter, the brown

recluse is more common in the
South and Midwest where they
are native, and the handful found
further north are usually stowaways
in transcontinental shipping lines.

Michael Camann, a professor
of biological sciences with a focus
in general entomology and insect
ecology at HSU, also believes the
myth is unfounded.

“There are no recluse spiders
in Humboldt County. None. Never
have been,” Camann said.

Vetter completed his master’s
thesis on the black widow spider
in the late 1970s. He said the myth
of the brown recluse spider in
California is perpetuated without
any scientific backing.

“The only spiders Humboldt
County residents need to concern
themselves with is the black
widow,” Vetter said.

Black widows prefer drier
climates than what is found here

among the redwoods. “They are
not that common,” Vetter said,
“but [in Riverside] I could point
out 60 an hour.

Despite these reassurances,
many members of the student
population are still afraid.
Sophomore art history major, Ann
Valdes said that she will “flip the
shit when a spider gets on me. It’s
not a good moment.”

Casey Novelle, a senior
environmental science major, said
there is a bush outside her house
with seven or eight big spiders on
it.

“After two years of living here
I am not as afraid, but I definitely
wouldn’t want one to get on me,”
Novelle said.

Walking into spiderwebs
Fear of spiders perpetuates brown recluse myth

by Tabitha Soden
COMMUNITY

Pumpkin spiders can scare even the most brave students out there, when up close. | Sebastian Hedberg

Tabitha Soden may be contacted
at thejack@humboldt.edu

Close encounters of the Humboldt kind

COMMUNITY
by Karl Holappa

Multiple UFO sightings reported within county

TH

URSDAY

60°
FRIDAY

SA
TURDAY

SU
NDAY

60°

55°

52 °

WEEKEND
WEATHER

Information gathered from the National Weather Service.

INDEX
NEWS pg. 3

FEATURES pg. 6

SPORTS pg. 11

CLASSIFIEDS pg. 15

OPINON pg. 13

CALENDAR pg. 16

Illustratio
n b

y C
heyenne G

illet

See UFO on page 9

Policing the plaza
Students disagree with police action
on Halloween
COMMUNITY
by Patrick Evans

On Halloween night, the
streets of Arcata fill with costumed
partiers. Last year’s revelers were
joined by 36 police officers from
the Arcata, Eureka, Fortuna,
Ferndale and Rio Del Police
Departments, as well as University
Police and Humboldt County
Sheriffs.

Arcata asked outside police
agencies to help control the rowdy
Halloween crowds in 2012, after
they caused $30,000 in damage to
the plaza and local businesses in
2011. Crowds in 2011 climbed and
spray-painted the statue of former
U.S. president William McKinley
and threw bottles at police.

Some students at Humboldt
State say the increase in police
presence has done little to protect
the community and stop crowd
violence. Neither the City of Arcata
or the APD has confirmed whether
the plaza will be fenced-off and
heavily-policed this year.

HSU junior environmental
science energy and climate major
Jenna Bader said that during
Halloween 2012 she saw police
stand by as fights broke out in
front of plaza bars.

“A lot of officers were just
guarding the plaza square; there
would be fights in front of the bars,
where people would be hurting
each other, and the cops weren’t
leaving their station,” Bader said.

She said it seemed like the
night was made more tense by
the barricades and police vans
waiting to take people to jail
and her personal experience was
particularly heinous.

“I was the victim of police
brutality last year on the plaza
and that’s all I want to go into it,”
Bader said.

Bader said she had not heard

any warnings on campus about
Halloween on the plaza, and the
campus had not made her aware
of her rights when dealing with
police.

She first heard about student
rights in the Know Your Rights
workshop that was held on campus
Monday night and taught by Natalie
Treacy, a peer educator with the
Student Health & Wellness Center.

Treacy, HSU senior and critical
race gender and sexuality studies
major, organized the workshop to
teach students what their rights
are when interacting with police.

Treacy was inspired to organize
the workshop after her own
negative encounter with police last
year. She said more police would
not make students or locals safer.

“I don’t think its in the best
interest of police to look out for
youth and students,” Treacy said.
“They’re looking out for this metal
sculpture instead of people.”

Most students are not aware
of their rights when they go out
to party, so it is important for
students to educate themselves
and support one another she said.

“Say, ‘I don’t consent to being
detained,’ ask for a lawyer,” Treacy
said.

Treacy said Arcata has not
involved students in the effort to
make Halloween a safer night. She
said some solutions were as simple
as having student volunteers
collect trash and watch crowds
during Halloween night.

“If there was cooperation, I
think there is potential to create
a safer environment,” Treacy said.

Mark Wheetley, vice mayor of
Arcata, said Halloween has gone
out of control in the last two years.
The cost of Halloween this year
could be at least $20,000.

“Damage and vandalism is

See Plaza on page 9

Ph
ot

o
by

 S
eb

as
tia

n
H

ed
be

rg

2 News Features sports Opinion Classifieds

October 30, 2013

Smoke filled the air above
Humboldt State Wednesday
morning, but not the skunky-
smelling illegal kind. Students
and staff evacuated The Depot
at 10:50 a.m. when a kitchen
exhaust vent backed up and
began to leak smoke.

A video posted online on
Wednesday showed a large
crowd of students waiting in
the quad. No damage was done,
according to the HSU News and
Information office.

Vendors in The Depot use
exhaust vents placed over each
stove, known as hoods, to funnel
smoke out of the kitchens.

“There’s one hood that’s not
functioning right now, and the
next one got overwhelmed,”
said Police Chief Lynne

Soderberg of the University
Police Department. “That
happens every once in a while.”

Soderberg said the UPD
was required to react to any
fire alarm like it was an actual
emergency, though in this case
police and firefighters found out
quickly that there was no fire.

She said accidental fire
alarms are a common problem.
On Friday, the UPD responded
to an alarm at the Student
Recreation Center that went
off when a softball smashed an
emergency sprinkler.

“We try not to be
complacent,” Soderberg said.
“Anytime an alarm goes off, the
building has to be evacuated.”

03 03

Crush is the newest spot
to eat & drink in downtown

Arcata
•

We have more than 30
wines by the glass as well
as beer, and a substantial
menu to pair with both.

•
Stop by 11th & H streets,

we think you’ll like your
new Crush

.
1101 H St • Arcata
CrushArcata.com
707.825.0390

e a t · d r i n k · m e r r y

read

the Lumberjack

on

drugs

lick here

*the lumberjack does not condone
the use of psychotropic newspapers

Smoke and no fire
False alarm evacuates Depot

Compiled and written by Patrick
Evans and Ryan Nakano

Eritrea
A United Nations envoy said Eritreans attempting to
flee the country risk being shot by their own troops
under the country’s shoot-to-kill policy. Despite the
policy, between 2,000 and 3,000 Eritreans flee the
country every month. Hundreds of Eritreans died
earlier this month in a boat accident attempting to
flee the country.

Saudi Arabia
Sixty women in Saudi Arabia claimed they drove
cars on Saturday to protest a ban that prevents wom-
en from driving. The ban has roots in Wahhabism,
an Islamic interpretation that warns women driving
could unravel the very fabric of Saudi society. The
women who drove in the protest faced little opposi-
tion from police.

Germany
A news report by a German magazine Satur-
day found the United States has tapped into
German Chancellor Angela Merkel’s phone
for more than a decade. The report comes
two days after a report by British newspaper
The Guardian revealed documents suggesting
the National Security Agency has spied on 35
world leaders since 2006.

India
Torrential rains flooded the southeast Indian
states of Andhra Pradesh and Orissa last
weekend, killing 39 people, flooding roads and
forcing 70,000 people to evacuate. Relief work-
ers continue to rescue the hundreds of thou-
sands of people stranded in flooded, coastal
communities.

Colombia
The Fuerzas Armadas Revolucionarias de Colombia —
Ejercito del Pueblo, a revolutionary military organization
in Colombia, freed a former U.S. marine they kidnapped
in June. The marine had been backpacking through a
“red zone” for rebel activity and was warned by police.
The FARC is listed as a terrorist organization by the
United States and the European Union.

Compiled and written by Kevin Forestieri Sources: Al Jazeera, Reuters, New York Times, Associated Press

Someone was concerned about a male in the
library parking lot on Plaza Avenue who had
not moved or been responsive for more than
five minutes. He was looking down.
… if you believe that you were the subject in
this report, please let me know if you were
on your iPhone. I’ve got money on this one.
- Eli

12:15
October 23

15:17 Someone at the Plaza Circle was throwing
tennis balls at cars and people.
It’s only funny if you keep shouting “ YOU
JUST GOT SERVED” to your targets.

21:10 Someone in the College Creek Marketplace
reported their cellphone had been stolen
while it was charging in the lunchroom area.
The same person was later found leaving
their credit card and social security number
lying around.

22:49A student was admonished for camping in
front of the Natural History Museum and told
to leave.
#OccupyNaturalHistory

October 24
13:37 Several people were playing on the soccer

field with their dog, but left before officers
arrived.
Oh deary me, someone is playing soccer on
the soccer field!? SOMEONE CALL 911!
(Note: The preceding italicized text was a
joke. The Lumberjack does not endorse or
condone dialing 911 for anything other than
emergencies.)

19:36

October 25
17:06 There was a disagreement over a parking spot

in the FS-7 parking lot near Van Matre Hall.
Pretty sure we’ve run like, three editorials
about this during this semester alone. Come
on people, get with the times.

Continued on page 4

Compiled and written by Kevin Forestieri and Eli Rohl

October 26
00:27 An intoxicated male was walking in and out

of traffic on L.K. Wood Boulevard and Sunset
Avenue.
Playing Frogger in real life is not advised.

Someone was wandering around in The
Depot, disrupting customers.
Then everybody realized that it’s impossible
to disrupt Depot customers because it’s
The Depot — “disruptive” is the ambient
atmosphere.

October 30, 2013

NEWS
3

Humboldt County is known for its
enormous, beautiful redwoods. But if
you look closely at the towering giants,
you might spot some with white leaves.
These ghostly-looking trees are called
Albino Redwoods.

Kelsy Wesdy, a sophomore and
marketing major at California State
Polytechnic University, Pomona, was
visiting the area for the weekend and
wanted to see the redwoods that she
heard so much about. While hiking in
the Humboldt Redwood State Park she
had the chance to see them up close.

“They looked like something out of
a scary or fantasy movie,” Wesdy said.

She described the rare, white-leaved
trees as if they had snow on them and
appeared to be fake and out of place.
According to the Humboldt County
Conventions & Visitors Bureau, there
are about 50 known Albino Redwoods
in existence, six of which are in the Humboldt Redwood
State Park.

But what exactly causes these redwoods to have snow
white leaves?

“An Albino Redwood is a redwood tree that has a
genetic mutation that stops it from producing its pigment
that allows it to photosynthesize,” said Richard Campbell,
conservation science manager at Save the Redwoods
League.

Since it cannot produce this pigment — called
chlorophyll — it grows white leaves instead of green.

Albinism can happen in animals and plants. For
animals, this can make them easier for predators to spot.
However, for redwoods their white appearance is much
more than it seems.

“They have no chlorophyll and cannot live on their
own,” said Deborah Gardner, manager of the Visitor

Center in the Humboldt Redwood State Park. “They have
to have a parent tree to get the nutrients and vitamins.”

To get a parent tree, the Albino Redwood has to grab
on to other nearby redwood trees and tap into the roots
for nutrients. Think of the Albino Redwood as a vampire
figuratively sucking the life of other trees in order to
survive.

Even though these trees sound dangerous and maybe
a bit frightening, according to Campbell they have no
negative effects on the environment. To stake out these
vampire trees, seek help from the visitor center at the
Humboldt Redwood State Park.

Ramone’s
Bakery & Cafe

Crunch on Black Cats, Jack’o Lanterns & Ghosts!
Or sink your teeth into special Halloween treats:
Pumpkin cheesecake, pumpkin muffins & pumpkin pie.

Just around the corner:
Thanksgiving & Christmas
— stop in for our Holiday Specials!

IN EUREKA: 209 E St. • 445-2923
2223 Harrison Ave. • 442-1336
At Pierson’s • 476-0401

At Wildberries Marketplace, Arcata • 826-1088
McKinleyville Shopping Center • 839-3383

RAMONESBAKERY.COM

Spooky
Cookies!

Open Daily

Wednesday Oct 30
Sci Fi Night ft. King Kong
(1933)
Doors at 6 p.m. Free All Ages

Thursday Oct 31
Nasty Nasty, Kalya Scintilla,
Bird of Prey, Psy Fi
Doors at 9:30p.m. $25/$20 21+

Saturday Nov 2
Minnesota, G Jones, Hypha
Doors at 9:30 p.m. $20/$15 21 +

Sunday Nov 3
Space Jam (1996)
Doors at 5:35 p.m. $5 Rated PG

Monday Nov 4
Monday Night Football
Doors at 5:15 p.m. Free All Ages

Wednesday Nov 6
Sci Fi Night ft. Baffed!
(1973)
Doors at 6 p.m. Free All ages

Thursday Nov 7
Ocean Night Film Screening
Doors at 6:30 p.m. $3 All Ages

Friday Nov 8
The Grascals
Doors at 8 p.m. $18/$15 21+

Saturday Nov 9
EPROM, Grenier & ONHELL
Doors at 9:30 pm $15 21+

Sunday Nov 10
Spy Kids (2001)
Doors at 5:35 p.m. $5 Rated PG

Vampire trees

by Keren Interiano
COMMUNITY

Rare albino trees
haunt Humboldt
County

“
They

looked like
something

out of a scary
or fantasy

movie.
“

— Kelsy Wesdy, student of California
State Polytechnic University, Pomona

Keren Interiano may be contacted
at thejack@humboldt.edu

4 News Features sports Opinion Classifieds

October 30, 2013

Hurt from the head up?
It's a cold.

Hurt all over?
It's the flu.

Flu “Facts”
Fever
Aches
Chills
Tiredness
Sudden onset Be proactive, get the flu shot at

the Health Center.

ATTENTION ALL FRESHMAN:

Enter into a drawing to receive a $200 gift
certi�cate to the HSU bookstore!!!

Deadline:
Monday November 4, 2013

MAP-Works is conducting a survey and solicits your feedback.
The survey is designed to help you reach your academic goals

and for us to learn how to better serve you. An invitation to the
MAP-Works survey will be sent to you.

Check your email for an invitation and take the survey!
Two winners will be selected.

12/22/13

sew knit crochet qui l t classes

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

Teriyaki Chicken Roll
Golden California Roll

Fi recracker Roll
49er Roll

Golden D ragon Roll
Cherry Blossom Roll

On 18th Street, between G&H, Northtown Arcata (707) 826-1988

where costs are really incurred,” Wheetley said.
On top of damages, the city pays for preparations

such as barricades, fences, police overtime and clean up
afterward.

In 2012, Arcata responded by fencing off the plaza and
the statue completely. Wheetley said he was not sure if the
plaza would be fenced off again this year.

“Arcata Police took a pretty active role last year,”
Wheetley said. “There’s been large-scale property damage;
we’re trying to be more proactive.”

The fences pushed celebrants off the plaza and into side
streets and bars, but it did not stop the violence.

According to an Arcata Police press report from 2012,
many people were injured in fights on Halloween in 2012.
Even Arcata Police Detective Sgt. Todd Dokweiler was
injured when a thrown bottle split his lip from nose to
mouth.

HSU Presidential Search Committee holds
first meeting

On Monday, the Humboldt State
Presidential Search Committee met in Van
Duzer Theatre to discuss the selection
process of the new HSU president for the
2014 fall semester.

The open-forum meeting, which
started at 10 a.m., began with an
introduction of both the California State
University trustees committee and HSU
advisory committee members who make
up the presidential search committee.

Chancellor Tim White opened the
conversation with an explanation of the
current search for interested and qualified
candidates who the committee is currently
searching for.

“If things go as planned, we will be
able to announce the new president in the
spring,” White said.

A single microphone was then passed
around the theater to teachers, students,
faculty and other HSU administrators who
wished to give their input.

After several attendees voiced their
recommendations and concerns over what
they would like to see in a new university
president, the conversation turned to the
procedure itself.

Zo Devine, the associate director
for the Center for Indian Community
Development at HSU, asked the one
question on everyone’s mind, “Why won’t

presidential candidates come to campus?”
The question spurred the rest of the

room into small chatter and prompted
White to offer a response.

“Campus visits are really important,
but today’s search process is different
since Richmond was appointed,” White
said. “Many of the candidates we are
looking at are sitting presidents at other
institutions. If their candidacy would be
known prematurely it could change their
relationship with their current institution if
they did not get the job at Humboldt State.”

White said in order to obtain the best
pool of candidates, the committee cannot
divulge who is in it.

Student radio on
the FM dial

Humboldt State’s
Internet radio station KRFH
is applying for a low-power
FM radio license.

KRFH is a student-run station, unlike HSU FM
station KHSU, a professionally-run National Public Radio affiliate.

KRFH could be broadcasting by April 2014 if the Federal
Communications Commission approves a low-power FM license
for the station, according to KRFH’s general manager and senior
journalism major, Connor Jepson.

“We have a fully-functioning station,” Jepson said. “We just
need a signal.”

Colleges were prohibited from having more than one FM
license until 2000 when the FCC allowed schools to apply for a

second low-power FM license. However, the FCC only accepts
applications every 10 years.

“Last time, no one even knew,” Jepson said.
Faculty advisor to KRFH, Cliff Berkowitz, said it was important

for students to have a chance at their own FM station.
“Unfortunately, student involvement with [KHSU] is very

little,” Berkowitz said.
If the license is approved, KRFH could begin broadcasting on

a 100 watt low-power FM signal, with a reach of about three miles.
“The license is still far from a done deal,” Berkowitz said.
KRFH will apply for the license soon, he said. President

Richmond supports the station and helped KRFH work around
concerns raised by California State University attorneys.

Continued from page 1

Patrick Evans may be contacted
at thejack@humboldt.edu

Making Halloween safer

Continued from page 4

Compiled and written by Patrick Evans and Ryan Nakano

5www.thelumberjack.org

October 30, 2013

The word ‘archaeology’ evokes
images of Indiana Jones and
adventures filled with whips and
snakes and monkey brains. In reality,
it is the exact opposite; working with
native tribes, little fame and absolutely
no running from Nazis.

October 19 was International
Archaeology Day. The Clarke Museum
in Eureka celebrated by hosting
an educational event highlighting
archaeology and Humboldt’s
various Native American cultures.
The event featured bowmakers and
basketweavers from local tribes as
well as a live demonstration of flint
knapping — the process of shaping
flint into tools.

Ben Brown, curator of the Clarke
Historical Museum, organized the
event. Brown said that because of
the strong presence of native tribes,
archaeology has covered little ground
in Humboldt.

“Archaeology has a weird history
in Humboldt,” Brown said. “[The
tribes] have really fought against UC
Berkeley coming up and doing digs at
burial sites. These are people’s great
grandparents, it’s not ancient Egypt
where there’s not necessarily a living
connection. Here, it’s different.”

Brown said he hoped to emphasize
that native cultures are alive and well
and show people that archaeology is
not about finding artifacts to put on
display in a museum.

“[Indiana Jones was] totally
disrespectful to the native communities
— going in, stealing the best stuff and
getting out,” Brown said. “That’s not
where archaeology is today.”

Barb Klessig is the manager for
the archaeology research lab at HSU
and an undergraduate archaeology
student. She explained that because of
the United States’ history with Native
American tribes, archaeology is a
sensitive subject.

She stressed that archaeology is
about preserving the past and keeping
it alive, not just collecting unique
artifacts.

“Fifty or 60 years ago we had
archaeologists that would come and
dig up tribal stuff and take it back to
museums without the permission of
the tribe,” Klessig said. “Now we work
with tribal people. They understand
that we’re not the same archaeologists
we were in the past.”

Being an archaeologist involves
more than working with native tribes.
It is a field of study that requires
patience and dedication.

Klessig explained that most
archaeologists do not unearth anything
particularly noteworthy in their whole
career. Significant finds are few and
far between. So, why would someone
want to take up archaeology?

“The motivation is that possibility.
As humans we’re all about the
possibilities,” Klessig said. “It’s about
going out on an excavation and having
the possibility of making that great
discovery.”

October is Archaeology Month
in California. To celebrate, HSU
anthropology professor Marisol
Cortes-Rincon and her students
volunteered at the Clarke Historical
Museum event to educate people
about the field.

“We’re trying to teach people about
different components of archaeology,
like showing where people chose to
settle and why,” Cortes-Rincon said.

Student volunteers answered
questions about archaeology and
created a miniature model of an
excavation site to demonstrate how
a real dig works. They also taught
children how to write their names in
Mayan.

As part of their community outreach
the HSU archaeology department built
a model excavation site on campus
where children can experience what
a real archeological dig is like. Rather
than risk damaging authentic Native
American artifacts, students bury fake
ones for children to dig up.

The site is layered and relics like
medicine vials and animal bones are
buried at different depths. It is the
only life-size mock excavation site
on the North Coast and provides an
unrivaled learning opportunity for
archaeology students.

The goal is to change the Indiana
Jones image of archaeology and help
the public understand that archaeology
is about more than looting a cultural
history for museum pieces.

“We’re really living in a new age
of archaeology,” Brown said. “It was
a different time period. Today we can
look back and say ‘you shouldn’t have
done that.’”

Graduate Student Representative

DO YOU WANT TO
MAKE A DIFFERENCE?

Associated Students Council vacancies:

At-Large Representative

.

.

Elected by and represents students in the HSU
Graduate Programs.

For more information contact:
Associated Students

(707) 826-4221
www.humboldt.edu/associatedstudents

This position represents all enrolled HSU
students.

NEELY
AUTOMOTIVE

826-0687 980 5TH STREET, ARCATA

PROTECT YOUR INVESTMENTS
CALL OUR FRIENDLY

& EXPERIENCED TEAM

over $5K in damage
could have been avoided

with regular service...

-Scott Patrick
Owner

 HSU alumni

858 G Street on the Plaza 822-6972
Everyday sustainable styles

SOLUTIONS
Hemp*Recycled*Organic

Root Canals

Mark A. Hise, MS, DDS

Extractions

HSU-Arcata
1225 B Street

822-2802

Eureka
1600 Myrtle

442-0444

NEW Patients Welcome

Ceramic Crowns
Cosmetic Bonding

White (Non Mecury) Fillings
Emergency Care

Does it belong in a museum?
Digging into Humboldt archaeology

by Ian Bradley
CAMPUS

A native basket on display at the Clarke Museum. | Ashley Villavicencio

Ian Bradley may be contacted
at thejack@humboldt.edu

FOLLOW

US ON

@HSU
LUMBERJACK

“As humans we’re all
about the possibilities.

It’s about going out
on an excavation and
having the possibility
of making that great

discovery.

“
— Barb Klessig, archaeology student

FEATURES
6

October 30, 2013

Hurt from the head up?
It's a cold.

Hurt all over?
It's the flu.

Flu “Facts”
Fever
Aches
Chills
Tiredness
Sudden onset Be proactive, get the flu shot at

the Health Center.

The ghost of the North Coast

If you thought The J food was
spooky, you have obviously never vis-
ited downtown Eureka after dark.

Humboldt County is full of sto-
ries of paranormal encounters and
is home to a group of investigators
devoted to hunting ghostly haunts.
When you wander the streets late
at night with century-old victori-
ans looming menacingly above you,
Humboldt’s ghost stories are sud-
denly not hard to believe.

Eric Vollmers, owner of the Old
Town Haunted History Ghost Tours,
attributes much of the paranormal
activity in Humboldt to the county’s
uproarious past.

“A lot of the mysteries seem to
be tied to the activity that took place
in Eureka’s heyday,” Vollmers said.
“When the logging and fishing indus-
tries and the military base had a large
presence in the area, there were a
lot of people coming to town for the
weekend to have a good time.”

In 1865, Eureka had maybe five or
six saloons. By 1910, there were 65
saloons and 32 brothels. Eureka was
one of the last places in California to
ban prostitution, Vollmers said.

He believes many of the spirits
that haunt Humboldt are a result of
this rowdy time period.

Organizations have formed to
hunt for these spirits. One organiza-
tion, Humboldt Area Paranormal So-
ciety, uses scientific data to debunk
evidence of paranormal activity.

The members of the group de-
scribe themselves as skeptics. Be-
cause HAPS was formed only two
years ago, they are also self-described
amateurs.

Justin Maietta, communications
director for HAPS, said the society
investigates buildings that have been

reportedly haunted. Businesses and
homeowners call HAPS when they
have experiences they cannot quite
explain.

When investigating a building
HAPS starts off with an electromag-
netic field detector, or EMF sweep.
This detects electrical hot spots that
may cause disturbances that can be
mistaken as paranormal. They then
move on to an array of gadgets de-
signed to capture evidence of spirits
or ghosts.

“What we use for the investigation
are digital recorders, night vision
cameras, temperature guns, webcams
[and] infrared cameras,” Maietta said.
“We try to capture as much evidence
as possible so that we can rule [para-
normal activity] out.”

The group rarely finds any sub-
stantial evidence — except one night
in the upstairs bedroom of a private
Eureka residence. HAPS recorded
their most significant find.

“In this bedroom upstairs we left a
voice recorder on a table in the mid-
dle of the room,” Maietta said. “On
the tape you can clearly hear all of
us leaving the room and going down-
stairs. About a minute later you hear
what sounded like a whisper right
next to the recorder.”

As Maietta delved deeper into
the story, his eyes grew wide and he
leaned forward, speaking in almost a
whisper.

“It, said clear as day, ‘God damn
you, get out’ in an old man’s voice,”
Maietta said. “That was interesting
because many witnesses said that the
ghost of an old man was haunting the
place.”

But as soon as he finished he
leaned back again and dismissed the
occurrence by attributing the voice to
someone walking outside.

Although the Humboldt Area
Paranormal Society has yet to investi-

gate in Arcata, one Tomo’s employee
hopes they do.

One night around 11 p.m.,
Meghan Ueland went down to the
basement to change out of her work
clothes, like she usually does. But
that night, she went downstairs after
everybody else had left.

“I was sitting [alone] in one of the
chairs in the dressing room and out
of the corner of my eye I kept notic-
ing flickers of light about 10 feet away
in the air,” Ueland said. “I don’t know
how it looked; kinda like if somebody
threw up a bunch of glitter into the
air, or like fireflies or even electricity.
Just little flashes of light.”

Ueland turned and looked. Noth-
ing, the lights had vanished.

She went back to what she was
doing but she could still see the flash-
es out of the corner of her eye. She
looked again. Still nothing. The third
time this happened, Ueland got up
and looked down the hallway.

“For the third time this weird
flashing started happening again, so
I look up really fast,” Ueland said.
“Right in front of me, the rack of
chef coats started swaying like it got
pushed, very distinctly.”

Ueland immediately left the room.
“Right at that moment, I saw those

coats moving — I have no idea if it
was my nerves — but I have never felt
chills, like instantaneously my whole
body felt this energy,” Ueland said. “I
was so full of chills that even 20 min-
utes after, my whole body was vibrat-
ing from [the experience].”

 Although every Halloween we are
desensitized to the paranormal by a
barrage of killer ghost movies, en-
counters this close to home can still
send a shiver down our spine.

COMMUNITY
by A. R. Schemmel

 A. R. Schemmel may be contacted
at thejack@humboldt.edu

Local ghost hunters investigate hauntings

Photo illustration by Ashley Villavicencio

Lj

7www.thelumberjack.org

October 30, 2013

It’s been four years since the Devil Makes
Three released their last studio LP. KRFH got
its hands on an early copy of the Santa Cruz
locals’ fifth album, “I’m a Stranger Here”.

This album features more of a pop coun-
try-folk sound than any of the band’s pre-
vious works. Their past albums captured
the American traditional folk song style —
with occasional raunchy lyrics — as well as
a distinct cadence. In their first self-titled
album they cultivated a strong, pronounced
rhythm that is present throughout every al-
bum until this most recent release, which
keeps the album from being noteworthy.

Their style has won them a place in the
eccentric hardcore folk genre. This new
album, however, lacks that native misfit
attitude, which the Devil Makes Three has
maintained throughout their last four al-
bums.

Although they attempt to rekindle the
head-banging, boot-stompin’ sound they’re

known for, the lyrics of their songs do not
stand out, nor do they contain a memorable
riff.

Lead singer Cooper McBean’s vocals are
unmistakable, but they are washed out by
the overuse of instruments, which make it
hard for the listener to identify this
album as a Devil Makes Three album.

This album creates a family-
friendly mood (“Stranger” & “A Mo-
ment’s Rest”) and hardly qualifies
as the next big thing for the Devil
Makes Three. Each track seems like
it was plugged into the same for-
mula and chucked into this latest
album. Every song blends into one
another and lacks the spark that at-
tracts music lovers of all genres.

“I’m a Stranger Here” has great
potential, but sadly what seems like
a lack of confidence from the Devil
Makes Three overshadows the al-
bum. “I’m a Stranger Here” creates
an estranged distance between the

band and their loyal fanbase. Their pop-like
melodies blend in with the conventional
mainstream songs one would likely hear on
the radio.

The album sounds like earlier work from
Devil Makes Three, but it does not have the

raw, bluegrass pulse needed to fulfill fans’
expectations. This album lacks a unique
sound that distinguishes it from the rest.

Classes Begin in January and September, 2014 Our Student and Professional Massage Clinic
• We offer immersive year-long training.
• Small class sizes with compassionate instructors.
• We emphasize sensitivity and professionalism.
• The training is based in meditation and energy work.
• Includes comprehensive science and business training.
• Graduate ready to work with our integrated
 clinical internship.
• Work-trade internships available.
• Choose either morning or evening classes.

• One-hour student massage $25.
• One-hour professional massage only $40.
• Choose from many massage and bodywork styles.
• Open seven days a week.
• Afternoon and evening appointments available.

California Bureau for Private Postsecondary Education Approved School.
National Certification Board for Therapeutic Massage and Bodywork
Assigned School. American Massage Therapy Association School Member.
Department of Veteran’s Affairs Approved School.

Have You Thought of a Career in Massage Therapy?
Our 650-hour Therapeutic Massage Certification Program Offers Comprehensive

Training That May be Right for You.

School Information Night

November 11th, 2013
From 5:30p.m.-6:30p.m.

Prospective Students are
Invited to Attend.

Dead or alive
Social work club hosts first-ever zombie run

With arms raised and shoulders
askew, they lumber forward in the
cold backwoods of Humboldt State,
waiting to pounce on runners brave
enough to navigate the first ever Red-
wood Zombie Run.

Last Friday’s fundraiser, organized
by the Social Work Student Associa-

tion, drew more than 100
participants who

payed $5 to
play as zom-

bies or fleeing
survivors.

“I’m too
scared to get

chased, so I’m
gonna be the chas-

er,” said HSU student
Billie Kleinbauer.

The runners’ objec-
tive was to run from the

softball field behind Red-
wood Bowl to the “safety

point” or Hole 7 of the frisbee
golf course without having their
football flags pulled by zombies.

Those who safely reached the
checkpoint received T-shirts that
read “I survived the zombie run!”

Rodrigo Avila, the club’s presi-
dent, designed the event based on a
5K zombie run in Southern Califor-
nia. Avila said he would like to use
some of the revenue to buy socks
for the local homeless people in the

community.

Volunteers from other groups like
the Youth Educational Services, Find-
ing Resources Empowerment through
Education, and Legacy volunteered
their time selling tickets, promoting
and chaperoning the event.

“It was a really big turnout, we
just weren’t prepared for this many
people,” Avila said.

The large crowd overwhelmed the
club as it ran out of liability waiver
forms, glow sticks and T-shirts. When
the football flags were gone, the club
improvised with duct tape and strips
of paper.

There was another setback half-
way through the race when wasps
began stinging participants along the
trail. Zoology student Maricela Palafox
saw the event go down and was also
stung on her hand.

“One girl was stung on her knee
and arm, the other guy got stung in
the eyeball,” Palafox said. “He started
screaming.”

Many students dressed in their
own costumes which ranged from
spooky to bizarre, like Justin Kwon,
who waddled after runners as a zom-
bie penguin.

Horror enthusiast and Sunny Brae
middle schooler, Justin Maguire en-
joys playing zombie video games and
was excited to run the course.

“I think I’ll die though,” Maguire
said before the race. “I’m so small.”

Lorena Lynch, an HSU botany ma-
jor, often imagines what she would do
in different zombie survival scenarios

and downloaded a zombie fitness app
on her phone which simulates sounds
of zombies chasing you.

“I’m happy it’s popular. For a long
time I felt like a weirdo,” Lynch said.
“Today we all really like the idea of an
apocalypse.”

Because the event was so success-
ful, the club is planning to make it an
annual event and Avila said the Office
of Risk Management and Public Safety
is a supporter of the idea.

“They want to run it annually be-
cause they don’t have an alternative to
students going to the plaza and get-
ting drunk,” said Avila.

Founder of the Zombie Research
Society and regular on “The Walking
Dead” aftershow “The Talking Dead,”
Matt Mogk, said zombies are a pop
culture phenomenon because they
are biologically based on a potentially
real blood-borne illness.

“Vampires live forever, climb walls,
turn into bats, go to your high school
and steal your girlfriend,” Mogk said.
“The fact that it’s scientifically-based
rather than fantasy-based makes it
more interesting.”

He also said zombies are grass-
roots, blue-collar monsters that don’t
discriminate.

“They want every single person as
a member of the zombie club,” Mogk
said. “As long as you’re a human you
can be a zombie.”

by John Ferrara
CAMPUS

 John Ferrara may be contacted
at thejack@humboldt.edu

TOP: Beetlejuice made an
appearance at the 2013
Redwood Zombie Run.
MIDDLE LEFT: Terrifying
zombies hid to make
sure no student got to
the safety zone located
at Redwood Park.
MIDDLE RIGHT: This
zombie penguins
would attract his prey
by asking them for a
hug. He proudly shows
the many flags he obtained.
BOTTOM: The non-infected students
also dressed up in colorful customes.

G
ra

p
hi

c
b

y
Li

nd
sa

y
Ya

m
ad

a

I’m a Stranger Here – Devil Makes Three

Lj

by Vivienne St. John & Selena Silverman
MUSIC REVIEW

 Vivienne St. John & Selena Silverman
may be contacted at thejack@humboldt.edu

8 News Features Sports Opinion Classifieds

October 30, 2013

SUNDAY

Hats perfect
for Fall.

Nursery & Garden Center
Shop & Power Equipment Center

Irrigation, Fencing, Automatic Gates
Landscape Contractors

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

Mac

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

www.mi l ler farmsnursery.com

Grow With Us!Grow With Us!
Since 1963

Check out The Lumberjack’s website!
thelumberjack.org

Weekly content, recipes,
photos and entertainment!

Like The Lumberjack
on Facebook!

Searching within
to experience the
supernatural
Local mystics tap into the transcendental

The clock’s ticking is amplified by complete si-
lence. With eyes closed, hands folded, immersed
deep in meditation, spiritual consultant Teresa Von
Braun performs an energy and chakra reading. As if
an occult hand guides her, she reaches into the past,
present and future to help mentor the soul’s journey.

Von Braun has been doing spiritual advising for
more than 35 years. When she first started there was
a negative perception connected with the name psy-
chic, so she calls herself a spiritual consultant.

Von Braun has known she was psychically gifted
since she was a child and some of her earliest memo-
ries are of past lives. Since she is part Cherokee, she
feels a strong connection to living past lives as a Na-
tive American. She feels like she can remember her
past life in Egypt like it was yesterday.

Growing up in a Southern Baptist household she
used to have regular conversations with Jesus Christ.
She decided to stop attending church at 7 years old
when she felt he was telling her a different gospel
than what was being preached.	

It wasn’t until her 20s that it became clear; com-
municating between the physical world and the spiri-
tual was what she was born to do. The moment she
knew was when her mother-in-law took her to some-
one who performed the same practices. The
psychic looked directly at Von Braun
and said, “You’re supposed to be
doing this work, so get busy.”

Von Braun believes everybody
is capable of having spiritual
abilities, she just likens it to some
people’s music ability.

“Some people are tone deaf and
some people are geniuses. It’s in-
grained into us both genetically and
in our soul’s history in past lives,” Von
Braun said. “I also teach classes to help
people develop it and a lot of it is trusting
their intuitions where before they would
dismiss it.”

Student advisor for the University of Meta-
physical Sciences, Devon Love, works with
3,000 students from around the world who are
trying to attain degrees in metaphysical studies.
While the university’s office is located in Arcata, the
school is entirely online.

Love says one of the biggest tools that helps peo-
ple achieve spiritual awareness is meditation.

“You can connect with an ocean of support. Some
people call it god or consciousness, there’s all kinds
of names,” Love said. “I feel connected with a field of
being, and it feels rejuvenating and peaceful. I have
a huge amount of love for life in general and I just
know it’s good.”

Maya Cooper helped start the Isis Healing Counsel
and the Isis Scrolls magazine almost 13 years ago. The
Isis Scrolls is a resource guide to local holistic healers
as well a way for people to share stories and testimo-
nies about enlightenment.

Cooper herself prefers to do a lot of hands-on
healing like massages and energy work. She works to
give a voice to the challenges they are feeling.

“I used to be afraid because I had no context [of
my gifts]. Then I had context and I could be aware
of [people’s] disowned parts of their inner wisdom,”
Cooper said. “The gift of healing was, somebody
touched me with such intention of goodness and
love; I felt it. It woke me up.”

She also believes that everything — whether it be
a rock, tree or person — at the center contains the
heartbeat of the Earth. This in turn is a part of a co-

operative heartbeat of the universe.
“Imagine we can see all planets and stars cycling

around, each singing their own tune, making up a
huge symphony,” Cooper said. “Everything we en-
counter is alive and intelligent and if you look at
every person as another extension of yourself there
wouldn’t be any suffering.”

While there is still criticism about the validity of
these powers and ideals, all of the believers acknowl-
edge that nobody knows the answer to all the myster-
ies of the universe.

The important goal for every individual should be
to seek what works and to open one’s mind and heart
to the universe. As Von Braun puts it, “Inner work is
the hardest work you’ll ever love.”

by Israel LeFrak
COMMUNITY

 Israel LeFrak may be contacted
at thejack@humboldt.edu

Graphics & illustrations by Maddy Rueda

9www.thelumberjack.org

October 30, 2013

Spotting North
Coast space invaders

direction of the ocean.
 Peter Davenport, director of the National UFO

Reporting center, explained that the databases
are invaluable tools for studying patterns of

sightings. He said that due to the speed
the objects can travel, the object can
potentially be seen in multiple locations
across the country in the same evening.

 Davenport also said the anonymity
guaranteed by reporting agencies like

MUFON and the National UFO Reporting
center is very important. He said that

many people would be unwilling
to report what they may have

seen, due to the fear of being
ostracized by their peers.

“A lot more people are
looking up at the sky these
days,” said Nancy Felipe,

state section
director for

MUFON.

Felipe said that many of the reports come in from respected
members of society: fireman, police officers and highly-
educated individuals.

“They aren’t your average country bumpkin,” Felipe said.
 Despite the credibility of many of the witnesses, Felipe

said that investigators still have to ensure that the sightings
are not a hoax. She said investigators often try to talk to the
witnesses in person to gauge their level of seriousness.

Once the investigator has ensured that witnesses are serious
about what they have reported, the next step is to investigate
all possible things the sighting could have been mistaken for.

 “Not everything can be classified as a UFO,” Uriate said.
He explained that Humboldt County’s marijuana culture

makes the identification process more difficult due to
the presence of drones and other surveillance devices.
Furthermore, Uriate said the use of ultralight aircrafts to
transport marijuana while avoiding detection have also been
mistaken for UFOs in the past.

Felipe said other objects that can be mistaken for UFOs are
helicopters, satellites and prominent star formations. She also
said that hoaxes are more common in modern times due to the
abundance of photo-altering applications.

Despite the hoaxes and occurrences of misidentification,
there are many sightings that have yet to be explained within
the county.

Uriate, Felipe and Davenport all urge anyone who believes
they have seen something “out of this world” to step up and
report it.

Continued from page 1

Karl Holappa may be contacted
at thejack@humboldt.edu

SCORPIUS

SAGGITARIUS

10 News Features Sports Opinion Classifieds

October 30, 2013

K Street Annex
New and Used

Clothing and Furniture

The Clothing Dock
Your One Stop Halloween Shop!

Open 7 days a week
1109 11th Street, Arcata

822-8288

Monday-Thursday 11 a.m. to 6 p.m.
Friday- Saturday 11 a.m. to 7 p.m

 Gyros, Kebab, Falafel, Salad,
Dips, and Desserts.

Special Deal: Buy One Sandwich
and Get a Free Drink!

(707) 502-8535

Now at 7th and G in Arcata! by Henry Haller
COLUMN

A look beyond fursuits in furry fandom

Ill
us

tr
at

io
n

b
y

H
en

ry
 H

al
le

r

In this week’s col-

umn of The Sex Files,

I profiled Peter, a man

who identifies with

an anthropomorphic

dog named Newcas-

tle. People who iden-

tify themselves with

animals that show

human characteris-

tics are colloquially

known as furries.
“To be human is a very or-

dinary thing,” Peter said. “To be

more than human is extraordi-

nary.”
Peter realized he was a furry

three years ago. But the seed for

his particular affinity for animals

was first sown in his adolescence.

 “A lot of people’s first en-

counter with furry imagery is the

cartoons they grew up watching,”

Peter said. “For me it was Swat

Kats, Digimon and Road Rovers.

Those shows are the reason why

I’m a furry.”
 Today, Peter acknowledges

that being a furry is something

that forms his identity, but it is

not something that he necessar-

ily has to express every day to

feel that way.
 “I know that Japanese cul-

ture [makes people] better at

compartmentalizing different as-

pects of themselves,” Peter said.

 An example of this is the

famed host clubs of Tokyo where

women go to seek the company

of an attractive young host. The

amount of money women spend

on drinks for their host deter-

mines how long they receive af-

fection from him. Host clubs ex-

ist to allow women to enjoy the

pleasure of a fantasy for a short

time.
 “It is analogous to that,” Pe-

ter said. “Humans need a safe

venue to express their desires

and fantasize. Why do people put

together fantasy football teams?

For whatever rea-

son, what I choose to fantasize

about is looked down upon.”

 Each furry identifies with an

animal to create a furry persona,

or “fursona.” Although this might

sound bizarre, it already exists to

a much lesser degree within the

gay community. It is common to

hear gay men refer to themselves

as bears, cubs, otters or wolves.

 Peter himself is gay and said

that the majority of furries he has

encountered have been non-het-

erosexual males.
 “Most of them have a poor

self-image,” Peter said. “Being

able to see themselves as an ide-

alized version of themselves al-

lows them to behave in ways that

would otherwise feel uncomfort-

able.”
 Peter’s chosen fursona is a

cute and intelligent corgi whose

stubby limbs and rotund belly re-

semble his own.
 “It is the closest representa-

tion of me in animal form — both

physically and mentally,” Peter

said.
 Outside of their community,

furries are recognized by the ani-

mal costumes they wear, known

as fursuits. Peter said that fursuits

have the power to make a person

the center of attention and yet re-

tain their anonymity at the same

time. It helps furries fully im-

merse in their fursona. And Peter

hopes to own a fursuit one day.

“I have other things that help

me get into a different headspace

t h o u g h :
tails, ears and other parapherna-

lia help me get there,” Peter said.

The fact that many furries

seek to break free from their hu-

man form and totally immerse

themselves in a fursona has giv-

en rise to many misconceptions

such as furries having to wear

fursuits when they have sex.

The term “yiffing” was coined

to describe furry sex after the

supposed sound a fox makes

when mating.
“People think that you fuck

animals,” Peter said. “Dogs are

cute. Men are cute. That doesn’t

mean I want to have sex with a

dog.”
Although Peter can only

speak for himself, he reiterates

that the reason people become

attracted to anthropomorphic

animals and not animals has

to do with the strong imagery

would-be furries are exposed to

in their youth. Concurrent with

a crucial time in developing their

sexual identity, they become at-

tracted to a unique thing.

“I’m attracted to men — hu-

man men,” Peter said. “I’m also

attracted to these male-animal-

human hybrids which are anoth-

er layer of sexuality. It’s like the

icing on the cake of my sexual-

ity.”

Henry Haller may be contacted

at thejack@humboldt.edu

Dog goes woof

Cat
goes
meow

Cow goes moo
Frog
goes
croak

That no one knows

What does
the fox say?

Not another pumpkin spice recipe

Devil’s food cake

Ingredients:

2 cups all-purpose flour
1 teaspoon salt
1 teaspoon baking powder
2 teaspoons baking soda
¾ cup unsweetened cocoa powder
2 cups sugar
1 cup vegetable oil
1 cup hot coffee
1 cup milk
2 large eggs
1 teaspoon vanilla

Directions:

1. Preheat oven to 325 degrees.
2. Sift all dry ingredients and mix together.
3. Add oil, coffee and milk into the mixture, then add the eggs
and vanilla extract.
4. Pour batter into your pan of choice and bake for 35 to 40
minutes.
5. Let cake cool before frosting and decorating!

enjoy!

by Lindsay Yamada

But
theres
one
sound

October 30, 2013

SPORTS
11

Ali Osgood started competing in
triathlons as a child and fell in love with
cycling.

For most of her life she favored
mountain biking, but last spring
something changed. She and the cycling
team went out and rode a trail in Willow
Creek.

“[We] just rode all day downhill and
it was so much fun,” Osgood said. “I
realized that I needed to focus more on
downhill because it’s where my heart
really is when it comes to bike riding.”

After two months of downhill
training, Osgood’s dedication prevailed.
She placed fourth in the downhill race
at the Collegiate Mountain Bike National
competition in Beech Mountain, N.C.
last weekend. She also placed fifth in the
dual slalom race.

“It was really overwhelming,” Osgood
said. “It was definitely the biggest race
I’ve ever competed in.”

Osgood started training for nationals
last spring and worked to save up for a
downhill bike.

“It all came together in August,” she
said. “I worked and saved all summer so
I could buy the bike that I have now.”

Osgood’s training and savings paid
off when she finally took part in the
national competition.

“It was beyond words,” she said. “It
was amazing.”

Osgood has been riding bikes her
whole life, doing cross-country riding
and racing in high school. But when it
comes to downhill racing, the national
championship was her fifth race ever.

Osgood is used to racing against
four or five women in any given race. At
nationals, she competed with 20 other
women from Division II schools.

“It was a little intimidating because
there’s so much more competition and
pressure to do everything right,” she
said. “[But] I was definitely excited that
there were more females around that I
could share the sport with. It was really
competitive, but really fun.”

Osgood loves the bike community in
Humboldt and appreciates the supportive
environment within the cycling team.

“We’re there for each other and
support each other, taking care of

one another, giving each other advice
[and] laughing,” she said. “It’s a nice
community sport and sharing that like-
mindedness and passion for bikes is
something you don’t always get.”

Cyclist Justin Gore said that she is
supportive of the whole team and brings
a positive vibe and attitude. He said she
is a fun person to be around and is very
enthusiastic about racing.

“She’s just stoked all the time; to race,
to ride, to be around people with bikes,”
he said. “She’s always positive around
everybody and everybody likes her.”

Osgood enjoys spending time with
her teammates and having them around
for support.

“It’s really meaningful to have a team
at school so we can share [experiences]
together and be super stoked on bikes,
we all love it,” Osgood said. “We all
get together and we’re all just happy.
We build off one another. It makes it
so much more fun even if you have the
worst race of your life.”

Photo by
Sebastian Hedberg

ATHLETE OF THE WEEK

by Rebecca Gallegos
CYCLING

Rebecca Gallegos may be contacted
at thejack@humboldt.edu

Ali Osgood goes to MTB nationals

CROSS-COUNTRY:
Humboldt State women’s cross-country

team placed sixth at the California Collegiate
Athletic Association Championships on
Saturday in Chico, Calif.

The Lady Jacks raced 12 participating
schools with Kori Gilley leading the HSU
pack by finishing the 6k in 23rd place with
a time of 22:56.

Imogene Carson has been held out most
of the year with an injury after opening
the season with a win at the Humboldt
Invitational in Trinidad. Carson ran through
the pain and earned a 24th place finish in
22:57, one second behind her teammate.

Also scoring for HSU were Jessica Bath,
36th in 23:25, Caroline Kaufman, 39th in
23:28, and Devon Kelsey, 45th in 23:47.

The California State University, Chico
Wildcats claimed the women’s championship.
The Wildcats scored 29 points winning over
the California State University, Stanislaus
Warriors with 77 points. They were followed
by California State Polytechnic University,
Pomona with 118 points and the University
of California, San Diego with 123 points.
California State University, Los Angeles took
fifth with 156 points. The Lady Jacks picked
up sixth place with 159 points.

The HSU men’s team also could not
dominate the 8k competition placing in 5th
out of eight schools. Ben Stern was the top-
placing Lumberjack earning 22nd place with
a time of 25:54.

Behind Chico State’s perfect score of 15
points were Cal Poly Pomona (59), UC San
Diego (82), the Jacks (132) and California
State University, San Francisco (226).

Jantzen Oshier finished 28th with a time
of 26:07. Senior, Joe Ostini ran for the first
time all season after struggling with an
injury to his right shin accompanied with
fatigue. He placed 30th with a time of 26:13.
Tyler Cleveland placed 33rd in 26:19 and

Ben Tarango placed 36th in 26:25.
In order to qualify for the national

championships, both the women’s and
men’s teams have to place in the top five at
the West Region Championships. The meet
is scheduled for Nov. 19 in Spokane, Wash.

FOOTBALL:

Humboldt State took another 19-28 loss
against Dixie State in St. George, Utah on
Saturday.

The Jacks’ season dropped to a 0-8 record
overall and 0-7 in the Great Northwest
Athletic Conference.

In the first quarter, the Red Storm led
the game 0-7. HSU began a 56-yard drive
that halted at the Dixie State 13-yard line,
forcing the Jacks to kick. Kicker Matt Bruder
attempted a 30-yard field goal, but missed
from inside the 40 for the first time in his
career.

Also in the first quarter, the Jacks forced
a fumble but were not able to find their way
into the end zone. With nine seconds left,
quarterback Kyle Morris scrambled for a
touchdown tying, the game at 7-7.

HSU’s Bruder sunk a 49-yard field goal in
the second quarter but a 21-yard run by Red
Storm quarterback Griff Robles gave Dixie
State a 10-14 lead.

The Jacks were able to score in the third
quarter when Kash Johnson punched in a
two-yard touchdown run. A missed PAT kick
left HSU with its only lead of the game at
16-14.

After retaking possession, it took the Red
Storm six plays to move the ball 96 yards for
another touchdown gaining a 16-21 lead.

Bruder made another 39-yard field goal
in the fourth quarter giving the Jacks the
opportunity to catch up at 19-21. Dixie
State answered with a 74-yard scoring drive
earning a 19-28 win.

With only three games left on their
schedule, the Jacks travel to Central

Washington University this Saturday.

MEN’S SOCCER:
California State University, East Bay

had two goals in the first half and rode it
through to the second half winning 2-1 on
Sunday. HSU put up eight shots on goal but
had only one hit the back of the net.

The Jacks hold a 6-9-1 overall record and
a record of 4-9-1 in the California Collegiate
Athletic Association.

HSU’s lone score was by Austin Swartz
at 52:07 off a loose ball he footed into the
corner of the goal.

Over the final 29:43, the Jacks directed
eight more shots at the Pioneers’ goal but
none got past their goalie. HSU outshot Cal
State East Bay 16-10.

The Jacks will make their last road trip of
the year next Friday to Turlock at California
State University, Stanislaus starting at 4:30
p.m.

WOMEN’S SOCCER:

The Lady Jacks suffered a 0-2 loss to
California State University, East Bay on
Sunday.

The Pioneers forced the Jacks back not
allowing a shot and scored goals at 33:00
and 37:57 for the 0-2 victory.

The Lady Jacks did not have any shot
attempts in the first half. In the second half,
they had six attempted shots but only two
were on goal and they failed to convert
any into a score. The Lady Jacks now hold
a 3-10-3 overall and a 1-10-3 record in the
California College Athletic Association
North.

HSU goalie Kelly Lukas saved five Cal
State East Bay shots.

The Pioneers’ Kelley Brown put the first
goal on the board and Alyssa Rodriguez
made it two.

HSU will finish its road trip games next
Friday starting at 7 p.m. against Cal State

Stanislaus.

VOLLEYBALL:
HSU lost momentum against California

State University, Los Angeles on Saturday
losing 2-3.

After losing the opening two sets, the
Jacks came back to tame the Golden Eagles
by winning the next two sets, 25-15 and 25-
17.

In the fifth set tied at 13, a kill by Golden
Eagles’ Loreal Carter and an HSU hitting
error gave Cal State LA the set at 13-15.

HSU’s overall record is 10-11 and their
CCAA record is 5-9.

Ashley Owen downed 19 kills, seven
digs and two block assists. Kaitlyn Dunaway
also produced 14 kills and 19 digs. Middle
blocker Alex Hasenstab had nine kills, four
blocks and three digs. Symone Hayden got
in seven kills, 17 digs and two blocks and
Courtney Debrunner chipped in with five
kills, one ace and four digs.

After losing the first two sets, the Jacks
gained an early 9-4 advantage in the third
set. The Jacks pushed for an eight-point lead
to 21-12. The Golden Eagles scored one last
time before the Jacks’ Owen hammered a
fourth consecutive point finish at 25-15.

In the fourth set, HSU received back-
to-back kills from Dunaway and Hasenstab
gaining 11-8 lead. Then Hayden brought the
final kill and the 25-17 win.

In the fifth set both teams split the first
20 points, 10-10. The match stalled as the
teams both came to split again with 13
points each. The Golden Eagles slipped
ahead with a kill and the Jacks hit an error
ending their comeback to lose 13-15.

HSU returns home to play against Cal
State East Bay on Thursday.

Jacks Round-up
by Eduardo Barragan

Eduardo Barragan may be contacted
at thejack@humboldt.edu

HUMBOLDT STATE SCOREBOARD

GUEST HOME

19
HUMBOLDT

STATE
DIXIE
STATE

10-26-13 28
FOOTBALL

ST. GEORGE, UT

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
WOMEN’S SOCCER

HAYWARD, CA

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
MEN’S SOCCER

HAYWARD, CA

GUEST HOME

02
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
LOS ANGELES

10-26-13 03
WOMEN’S VOLLEYBALL

LOS ANGELES, CA

GUEST HOME

19
HUMBOLDT

STATE
DIXIE
STATE

10-26-13 28
FOOTBALL

ST. GEORGE, UT

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
WOMEN’S SOCCER

HAYWARD, CA

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
MEN’S SOCCER

HAYWARD, CA

GUEST HOME

02
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
LOS ANGELES

10-26-13 03
WOMEN’S VOLLEYBALL

LOS ANGELES, CA

GUEST HOME

19
HUMBOLDT

STATE
DIXIE
STATE

10-26-13 28
FOOTBALL

ST. GEORGE, UT

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
WOMEN’S SOCCER

HAYWARD, CA

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
MEN’S SOCCER

HAYWARD, CA

GUEST HOME

02
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
LOS ANGELES

10-26-13 03
WOMEN’S VOLLEYBALL

LOS ANGELES, CA

GUEST HOME

19
HUMBOLDT

STATE
DIXIE
STATE

10-26-13 28
FOOTBALL

ST. GEORGE, UT

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
WOMEN’S SOCCER

HAYWARD, CA

GUEST HOME

01
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
EAST BAY

10-27-13 02
MEN’S SOCCER

HAYWARD, CA

GUEST HOME

02
HUMBOLDT

STATE
CALIFORNIA STATE

UNIVERSITY,
LOS ANGELES

10-26-13 03
WOMEN’S VOLLEYBALL

LOS ANGELES, CA

*All information gathered from HSUJacks.com

12 News Features Sports Opinion Classifieds

October 30, 2013

Some athletes refuse to wash their jerseys or shave their beards
until they lose a game. Others chant before each game while some
stay silent. Sports rituals are practiced at all age levels, but it is seen
the most in collegiate and professional levels.

Washington Nationals outfielder, Bryce Harper, appeared
on Jimmy Kimmel Live back in January and said he has been
superstitious since his childhood.

“When I was growing up I was really superstitious,” Harper
told Kimmel. “I still am. I get to the field at around 12 o’clock for
a 7:05 game and it starts from there. I swear I shower seven times
when I’m at the field, and I don’t even need to. It’s bad.”

Ensuring success doesn’t stop at the excessive shower habits
for Harper.

“As long as I’m on a streak or we’re doing good or my team’s
winning, I’m gonna keep doing the same thing,” Harper told
Kimmel. “Wearing the same undershirt, I eat Eggo waffles — it has
to be Eggo — right before the game, jumping the lines. It’s really
weird.”

Rituals like these are common in sports and we even see them
at Humboldt State. While some players’ rituals may not be quite as
bizarre, they are still just as much a part of their routine.

HSU baseball pitcher, Chris Tito said that he jumps the lines
when going onto the field.

“Before I pitch a game I always get to the field two hours early
for regular warm ups, then an hour before the game I call my dad,”
Tito said. “Talking to my dad really helps calm my nerves. I also
always jump over the chalk lines when stepping onto the field.”

The HSU rugby team has one important ritual according to
Alden Bradley. They do the haka — a traditional Maori dance from

New Zealand that dates back to
the 15th century — before every
match.

There are thousands of variations
to the haka but the most common
is called the “Ka Mate,” which has been
performed by countless New Zealand rugby
teams.

According to HSU rugby team captain Luke
Cunningham, the team has been performing
the haka for years.

“The haka is an ancient war chant. We do it
before every game because we are essentially
going to war with our brothers,” Cunningham
said. “I dont know what any of the words
mean, but I know it by heart. After we do it,
everyone is pumped up to go into battle.”

Cunningham has his own pregame rituals
as well. Before every match he eats the same
breakfast: a bowl of oatmeal, a cup of black
coffee and a piece of fruit. Then at the game
he goes off by himself and listens to music while
he warms up. After, the team gathers for the haka he remains
silent. Right before kickoff he slaps his legs, jumps up and down a
few times and then he is ready.

Mo Lee Thornburg of the women’s cross-country team said
they have a ritual they call “visualization.”

“We close our eyes, relax and visualize the race course and
how we want our race to go as our coach talks us through it,”
Thornburg said. “It’s really helpful in preparing for a race.”

Thornburg also has her own rituals. She said she often writes
herself a letter the week before a race and does her own set of

visualization on top of what they do as a team. She also listens to
music before each race to calm her nerves.

“Just before a meet I will listen to music, but it has to be calm,”
Thornburg said. “‘Pump up’ music wastes energy and stresses me
out.”

No ritual or superstition guarantees a victory, but it makes
athletes feel at ease when and before they compete.

Humboldt State’s men’s rugby team has been
active this fall. The team added new players, some
of whom have no rugby experience. They have
even competed in the Santa Rosa 7s, a national
championship qualifying tournament where
they played against nationally ranked Division I
schools.

The team is competing in more tournaments
than they did last year and vice president of the
HSU rugby team, Nick Rogers, believes that
entering all these offseason tournaments is good
for new players.

“We have a young team and I feel like it is good
for the younger guys,” Rogers said. “It gives them
a chance to learn the sport.”

In previous seasons, the rugby team would
only play one or two tournaments during the
offseason. This year Head Coach Greg Pargee
entered the team into four offseason tournaments
to give players experience in real rugby matches.

“It is very important to give them as much
playing time,” Pargee said. “These tournaments
are a good way to do that.”

Even though rugby is new to some of
the players, they have exceeded the coach’s
expectations.

“Some new players are having great success
on the team because of their natural abilities,”
Rogers said. “A natural athlete can play offense and
defense. You never know if you will be good at
rugby unless you try it out.”

Team captain and club president of the HSU

rugby team, Luke Cunningham, said that injuries
hardly phase these players due to the beatings
they take throughout tournaments.

“We have been going through some injury
trials but the preseason allows the team to learn to
listen to their bodies,” Cunningham said. “This is
the time where we want players to see if they are
actually injured or just banged up.”

One major change for rugby at HSU is the
team’s medical coverage under the school’s
insurance for $45. Although teammates help
one another by going through various injury
preventative steps, having doctors to give them a
second opinion has helped dramatically.

“We do still tape each other up, but it is good
to be able to rely on the hospital for treatments
and doctors for oral opinions,” Rogers said.
“Before I would have shied away from the hospital
and said ‘screw it, it is a bad sprain and I should
just go home and treat myself.’ But now, I can go
to the hospital and see if my injury is severe or just
a sprain.”

Going on his third year as coach of the rugby
team, Pargee believes that having a busy offseason
is important to the development of the new and
returning players. He is trying to keep his players
motivated by having them compete during the
offseason.

In the past, veterans often drowned out new
players’ input in team-making decisions.

“We try to make the team more like an ‘us’ and
not veterans against rookies,” Cunningham said.

Many veteran players left at the end of last year
and returning players now have the chance to step
up and move the team in the direction they want.

“This year has been a fresh start for us. We
have had some veterans leave so now we are the
veterans,” Rogers said. “We have wanted to change
things up and now is our chance.”

Playing during the offseason allows them
to play against Divison I teams and some of the
regular season teams like Santa Rosa Junior
College, California State University, Monterey Bay
and Sonoma State University.

“These offseason tournaments give everyone
a chance to get used to playing four games on
a Saturday. We treat these games as if they were
the real season,”
Cunningham

said.
Returning players now have the opportunity

to be leaders and a surge of new players has
allowed the team to train athletes and oversee
their development every week.

“This year we have good teammates, good
chemistry and good coaches. Rugby was big
before I got here and we want to get it back to
where it was,” Rogers said. “We just want to get
our name out there again.”

Black Queen
(Seattle witch metal)

+
Relapse Records artists

Lord Dying
(Portland doom)

SSaturday November 2nd

Upsidedowncross Presents
Relapse Records artists

Mortals
(blackened sludge trio from Brooklyn)

+
Lord Ellis

(Humboldt heavy rock)

MMonday, November 4th

@ The Alibi
10pm Doors
11pm Music

$5 Cover
21+

Come in before or after studying for a well-deserved meal
or beverage for the best happy hour in town!

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

Serving Nightly
Sunday-Thursday 5:00 - 9:30 pm

Friday & Saturday 5:00 - 10:00 pm

Early Bird Happy Hour
5:00 - 6:00 pm

Late Night Happy Hour
Sunday - Thursday 9:00 - 11:00 pm
Friday & Saturday 10:00 - 12:00 pm

Small Plates $5
garlic cheese fries

calamari
sweet potatoe fries
Buffalo blue cheese

Brussel sprouts
Bar Specials

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

$2 off specialty cocktails
$4 glass of house wine

Late Night Happy Hour
well drinks & pints $3

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

cosmos & margaritas $5
shots of Grey Goose $5

A busy offseason for men’s rugby
Tournaments give players more experience
CLUB SPORTS
by Aron Gonzales

The rugby team practices on late afternoons and lighting is limited by the night. | Manuel Orbegozo

Dirty jerseys and pregame quirks

by Maya Pszyk
CAMPUS

 Maya Pszyk may be contacted
at thejack@humboldt.edu

Aron Gonzales may be contacted
at thejack@humboldt.edu

The bizarre practices behind success Illustratio
n b

y C
heyenne G

illet

October 30, 2013

OPINION
13

EDITORIAL

More than just blood and guts in October
Horror movies offer
audiences the chance
to experience fear in a
controlled setting
by Shawna O’Donnell

What comes to mind when you hear the word
“October?” Candy corn? Glowing Jack-o-lanterns?
Halloween costumes? When I think of the month of All
Hallow’s Eve, I am reminded not of candies or ghosts,
but of something even better — horror movies.

When the month of October rolls around, I’d kill
for a good slasher film. What is it about the horror
genre that captivates audiences?

To be quite frank, it’s twisted that we are
entertained by watching a helpless, bloody victim
being chased with a chainsaw through a dark forest
or a masked man in a blue jumpsuit walk casually
behind his innocent prey (knife in hand). But beyond
the blood and guts is something that entertains us
even more: experiencing fear.

Halloween may only happen one night of the year,
but people use the entire month of October to feed
their appetites for frights. An article on wisegeek.org
explores the question of why people like to watch
scary movies. The article states, “Others suggest that
[horror films] are the man’s way of experiencing fear
in a controlled setting. Such an experience may prove
enjoyable, since the fear can be controlled, and is limited
to a fictional form of escapism that lasts for a couple of

hours. Some see the enjoyment of these films as analogous
to riding roller coasters. The thrill of the unknown elevates
heart rate and boosts adrenaline, and since the ‘scares’
pose no real threat, they can be processed, laughed about
and enjoyed.”

In my case, when I go to the movies I am seeking out
escapism. There is something liberating about immersing
myself in a dark theater and watching someone else’s

problems for an hour or

two.
In the case of horror

films, I admit there is
a feeling of reassurance

knowing that the violence I
am witnessing throughout the film is
indeed fictional. The disingenuous
events taking place on the silver screen
allow me to experience fear, but on a

more comfortable, exciting and safe

level.
HSU English major Trevor Rawlings had some thoughts

to spare.
“Horror films are the bee’s knees, but only if they’re

super campy. Scary with good and comedic intent is the
best,” Rawling said. “I really like the comedy horror sub-
genre like the original ‘Evil Dead’ trilogy and ‘The Toxic

Avenger’!”
It seems that movie-goers

appreciate a bit of comedy
or lightheartedness to
counterbalance the negative
emotions experienced from fear.

Venturing to the theater on
a dark night to watch a horror film is

always a treat during the spooky month of
October, but the tricks always begin once the movie is over
and I am heading home.

Double checking my rearview mirror to make sure that
Leatherface isn’t in the back seat, opening the shower
curtain to reassure myself that Jason isn’t waiting for my
arrival and leaving my porch light on to remind myself that
the Saw doll isn’t sitting outside on his tricycle are common
rituals I’ve performed after watching a horror flick.

Rest assured, the majority of slasher films and their
characters are fictional, but our fear does have a way of
making us restless.

Sweet dreams ...

Dear Humboldt State
Presidential Search Committee,

When you congregated on
Monday in the Van Duzer Theatre
to discuss the current search for a
new Humboldt State President, you
sat patiently, listening to students,
staff, faculty, administration and
members of the community voice
their concerns and qualifications to
fill such a position.

But out of all the
recommendations and questions
from the public, one thing was made
certain: the process for selecting a
new university president is highly
problematic.

When you asked the public
attendees what they wished to
see in a new university president,
many of the responses echoed
the need for an individual who is

transparent, accessible and a good
communicator.

Before the meeting on Monday,
it seemed reasonable for you to
find a candidate who could satisfy
these needs. But after learning the
selected presidential candidates
would neither visit HSU nor would
their names be revealed outside of
the committee, chances seem slim.

Halfway through the meeting, Zo
Devine, HSU associate director for
the Center for Indian Community
Development, asked you if the
candidates would visit the campus.

On your behalf, CSU Chancellor
Tim White explained the necessity
to hold the names of the selected
candidates for the purpose of
saving their credibility in the eyes
of their respective institutions and
community.

And, of course, that leaves

campus visits for presidential
candidates out of the question.

It is pertinent for our university
to know about which presidential
candidates are in the pool to be
elected.

If candidates do not visit HSU,
they will not get a feel for what
our university has to offer and the
unique qualities that come with it.

White’s argument for
confidentiality only heightens
our need for transparency, for
accessibility and communication.

 If a candidate comes from a
presidential position of another
institution, should the university
really consider the individual if he or
she cannot be honest with current
staff and student body about his or
her future plans, especially when
they involve leaving?

If you are truly interested in
involving the community, student
body and the faculty/staff of this
university, it would be in your
best interest to amend the current
presidential selection process to

end the anonymity of candidates
and allow for campus visits.

When you opened the meeting,
you asked the public what we
wanted to see in a new university
president.

But the question has changed.
What do we want to see now

from the HSU Presidential Selection
Committee?

It seems the people have spoken.

The Lumberjack

Humboldt State presidential search committee holds first meeting in Van Duzer Theatre. | Ryan Nakano

Keep them
hidden, keep
them safe!

Shawna O’Donnell may be contacted
at thejack@humboldt.edu

Presidential candidates kept off
campus and off the radar

L j

To buy or to make: halloween costumes

Homemade Halloween
costumes are becoming a thing
of the past. When you were a kid
you undoubtedly had the greatest
costume idea ever! Your creativity
came alive in the design of that
perfect character and nobody else
would ever look the same as you.

Today, costumes are made
in bulk, sold everywhere and
everyone has a twin on Halloween.
Perhaps our busy lives leave our
imaginations exhausted?

And certainly, buying a costume
is more convenient than making
one. For me, time has always
been the constraint pushing me

to buy rather than to make. The
last Halloween costume I made
was nearly 10 years ago when I
dressed up as Peter Pan, the lost
boy. Fortunately, 10 years means
very little when you don’t age.

Nevertheless, I was invited to a
Halloween party last Saturday night
and realized that I didn’t have a
costume for it. Naturally, I bought
one without thinking much about
it. It was much more convenient
to run down to the Halloween
store on my lunch break from
work than ponder what I could
create using items I already had at
home. In hindsight, I could have

saved $50 and gone as a cowgirl
with ranch clothes I already own.
Perhaps I could have been a ghost
— my creativity is running rampant
now with ideas of what I could
have been. Instead, I purchased
a lovebug costume, which I am
sure at least one other person in
Humboldt County bought.

Talking to a friend about
this dilemma between buying
or making Halloween costumes
led me to wonder why consumer
habits have gotten the better of
me. It used to be that despite time
constraints and other obligations,
you stayed up until the wee
hours of the morning making and
designing your dream for that year.

Something original, something
old school, something scary,

something sweet — all of those
come from your creativity and self-
expression. So many of us at one
point probably wanted to have a
twin, but by “twin” did we really
mean being identical to someone
in a costume designed by a third
party? Probably not.

It is funny to think back on
buying my costume a few days ago.
I remember seeing at least half of
the party attendees in the same
store on the same day buying their
costumes. I guess I am not the
only last-minute shopper. I think
that next year I might go back to
tradition and creativity, design
my own look and embrace the
originality of what I make.

I don’t think buying a costume is
bad, but I do think that Halloween

is about being spontaneous and
creative. I think that perhaps we
lose a little of that charm when
we buy costumes that are mass-
produced because most of our
ideas come alive in our homes.

Illustration by Maddy Rueda

Creativity versus convenience
by Emma Wright

Lj
 Emma Wright may be contacted

at thejack@humboldt.edu

14 News Features Sports Opinion Classifieds

October 30, 2013

Every Hallow’s Eve we scour the night in
costumes and fill our mouths with candy in a
Hallmark celebration of death, a tribute to the fallen
hallows (saints) and martyrs who once walked
among us with beating hearts and skin-thick souls.
But as we remember those who have come to pass
this Oct. 31, I fear not their ghosts or skeletons. It
is, in fact, those whom we deem unworthy of living
whose deaths I fear for the most.

In the United States, 3,108 inmates sit on death
row; according to The Death Penalty Information
Center, 32 inmates have been executed this year.

No — this is not an opinion piece on whether or
not our country should enforce capital punishment,
or even an article about the many innocent men
and women who find themselves incarcerated via
wrongful conviction.

This is an opinion piece on how our country
confronts humanity in the face of death.

On Oct. 26, NPR released an article titled
“Lacking Lethal Injection Drugs, States Find
Untested Backups” that revealed several states
including Florida and Texas have begun to use new
lethal-injection drugs not regulated by the U.S. Food
and Drug Administration.

The use of new compounded sedatives
midazolam hydrochloride and pentobarbital in
executions have come as a response to the recent
shortage of common anesthetics like sodium
thiopental, normally used for lethal injection.

In 2011, Hospira, the U.S. drug manufacturer of
sodium thiopental, a widely used sedative, stopped
producing it due to outside pressure from protesters

against capital punishment.
German drug company Fresenius Kabi threatened

to discontinue exporting its anesthetic, Propofol, to
the U.S. for the very same reason.

In order to forgo the dependency on European
drug manufacturers, some states now rely on
compounding pharmacies — pharmacies in which
professional pharmacists mix or tamper with
ingredients in a given medication in order to
customize it for each individual patient.

Unfortunately, states are able to bypass FDA
regulations and any form of oversight through
compounding drugs not made specifically for
executions.

The DPIC has stated that in this month alone,
Texas, Missouri and Ohio have announced plans to
receive drugs from compounding pharmacies.

With so little research and testing on these
newly-sought sedatives, I find it hard to rule out the
possibility that they could prolong the suffering of
the convict.

No matter the reason for the scarcity, there is
something inherently scary about our willingness
to sacrifice our humane standards and blatantly
disregard our eighth amendment right against cruel
and unusual punishment.

Next thing you know, there will be talks of
bring back the gas chamber as a primary execution
method…

Oh wait, Missouri Attorney General Chris Koster
and Republican Missouri State Senator Kurt Schaefer
already have.

In a recent Al-Jazeera article titled “After EU

threats, Missouri halts execution by Propofol
injection,” Koster and Schaefer fully support the use
of a gas chamber in the event that lethal injection
cannot be administered.

Utterly horrifying.
Of course, there are those who believe individuals

on death row deserve to suffer until their last breath.
But within our criminal justice system, their time
served and their guilt is suffering enough.

Is it really not enough to end their lives quickly
and painlessly?

It is true, many of the men and women on death
row are not the martyrs or even the hallows we
typically celebrate on Halloween, and yet they are
neither ghosts nor skeletons either.

These individuals are very much alive and very
much human.

We should look past the costume of the convict
and understand that sometimes the end does not
always justify the means.

Every Halloween, girls’ costumes seem to get
a bit more “sexy.” These days it is hard for girls
to dress up on Halloween without wanting to
look sexy. Unless you make your own costume
or go thrift shopping, the costumes made
available to females almost always start with
the word “sexy.” Otherwise you end up with a
generic female version of a firefighter, Indian or
(insert-costume-title-here) that includes lingerie
and some kind of hat or headdress. Ladies feel
like these are the options and that is it — to be
sexy or to stay home.

But what is sexy and why do the costume
producers of the past few decades believe that
what they are creating is sexy? We all know
these depictions of real female professions are
highly exaggerated — does this mean the actual
professions aren’t sexy? Sexy, in my opinion,
would be someone pulling off a costume in
a realistic sense rather than in a stripper’s
portrayal.

If you want to dress sexy for Halloween, go
for it. I have done it myself. I have rocked the
always-offensive, scantily-clad “Native American”
girl costume before. Sometimes you get a last-
minute invite to a party the day before Halloween
and the options you have before you are a white,
holey bedsheet or the on-sale children’s cop
outfit that you just so happened to be able to

squeeze into.
But these are not your only options. Whether

you have time to put something together or are
last-minute grabbing face paint and glitter, you
have options! On a few occasions, I myself have
used that last-minute face paint and glitter to
put together a quick Ziggy Stardust, but you can
go many routes. The Internet is flooded with
thousands of do-it-yourself websites with easy
last-minute costumes.

Now, if you have the time and you are going
to be something specific for Halloween — do
it. But don’t squash your creativity because
Halloween has made you feel like you should be
in lingerie or a mini dress.

Not every costume needs to show skin. You
can put any print you want on a m i n i
dress — it still does not make you
any kind of animal, food or game
board.

If you want to be something sexy,
then be something actually sexy. Pick out
your favorite singer or actress who is actually
known for being sexy. Well-humored costumes
can often be very sexy as well. And hell, there is
definitely something sexy about a girl who hand-
makes a badass costume.

Halloween has been construing our idea of
what it means to be sexy for a long time, but
being sexy has very little to do with how much

skin you are showing.
When you go out this Halloween, whether

as something “sexy” or just something fun,
remember that it is actually you that brings the
sexy and not the costume you choose to dress
in.

Editor-in-Chief
Lorrie Reyes

Managing Editor
Lillian Boyd

News Editor
Kevin Forestieri

Breaking News Editor
Patrick Evans

Features Editor
Dennis Lara-Mejia

Sports Editor
Eduardo Barragan

Opinion Editor
Ryan Nakano

Head Copy Editor
Rebecca Gallegos

 Copy Editors
Isak Brayfindley

Maggie Budd
Diover Duario

Eli Rohl

Art Director
Sebastian Hedberg

Head Layout Editor
Maddy Rueda

Layout Editor
Lindsay Yamada

Online Editor
Isak Brayfindley

 Video Editor
Anthony Flucker

 Writers
Ian Bradley
Dane Cluff

John Ferrara
Aron Gonzales
Karl Holappa

Keren Interiano
Israel LeFrak

Chelsea LaRue
Shawna O’Donnell

Maya Pszyk
A. R. Schemmel
Tabitha Soden

 Photographers
Sebastian Hedberg

Aaron Selig
Manuel Orbegozo

Tallyn Scioli
Ashley Villavicencio

Artists
Cheyenne Gillet

Dennis Lara-Mejia
Maddy Rueda

 Business Manager
Garrett Purchio

Production Manager
Ella Rathman

Advertising Representatives
Alex Fest

Candice Oliver

Advertising Designer
Bryan Petrass
Maddy Rueda

Delivery Drivers
Timothy Carter

Edward Hernandez

Paper Folding
Ryan Nakano

Faculty Advisor
Hank Sims

THE
LUMBERJACK

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

reporting. We invite all readers to participate.

This is your newspaper.
Be a part of it.

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

or Humboldt State University.

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

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

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

1 Harpst Street, Arcata, CA, 95521

Advertising

CORRECTIONS
In “Weighing the benefits of a degree” in the Oct.
23 issue of The Lumberjack, Bryan Plumley’s
sentence that jumps from page one to page four is
cut off. The full sentence should read, “When you
look at the statistics, the unemployment rate for
bachelor’s degrees and higher is very low, in reality
it is less than 5 percent.“

The recipe “Gluten-free doughnuts” was not at-
tributed to a writer. The recipe belongs to Esteban
Castillo.

In “When old fashioned meet and mingle turned
into: read my profile,” writer Emma Wright incor-
rectly states that OKCupid is one of the only free
dating sites available at the moment. A google
search for “free dating states” yields 250,000,000
results.

Send submissions to Opinion Editor Ryan Nakano at
rhn7@humboldt.edu

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

Guest columns may not exceed 750 words.

New contributors may be given preference over returning contributors.

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

HSU students: please provide major and class standing.

We also welcome cartoons, spoof articles and other items.

Send letters to the editor to
thejack@humboldt.edu

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

Letters to the editor may not exceed 350 words.

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

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

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

The Lumberjack Submission Policy

I’m bringing sexy back...
by Lauren Voigtlander

Lauren Voigtlander may be contacted
at thejack@humboldt.edu

Illustration by Cheyenne Gillet

by Ryan Nakano

Fear in the face of death
L j

The looming problems behind lethal injection

 Ryan Nakano may be contacted
at thejack@humboldt.edu

Lj

15www.thelumberjack.org

October 30, 2013

CLASSIFIEDS
BOOKS

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

10th & H Arcata .Buyer on duty 11-4 Mon-Fri

1806 4th Street
Eureka, CA

Tuesday-Saturday
Noon-7pm

(707) 476-8282

-->10% off with student I.D. <--

$20 off coupon
(limit 1 per session)

Ryan Holiday

E & O Bowling

1417 Glendale Dr.
Halfway between Arcata & Bluelake

Arcade Music Games

Monday - Sunday
12 pm - 10 pm

Across
1. penguin or blue jay, say
5. faux __
8. int’l broadcasting service
with hq in Britain
12. regions
14. “watch your head!” or ani-
mal that may be found at the
Arcata marsh
15. professional ice hockey
league in the UK
16. __Things, meat-lovers’
restaurant
17. opposite of pro- prefix
18. Hosni’s eldest son, not
involved in politics
19. warm (or cold) drink usu-
ally made from dried leaves or
herbs
20. woofs, barks, woofs, for
example
22. British fantasy-adventure
show that ended in 2012
24. may follow sov or qu
25. woman’s condition that
happens once a month
26. tin, on periodic tables
27. tongue or heart, for ex-
ample
31. film “Driving Miss __”
33. 1/12 of a foot, or a worm
type
34. where you may find cows,
sheep, pigs, and other livestock
38. instead
39. government agency that
administered forced labor
camps under Stalin
40. quarter or penny, say
41. holy patron of animals,
briefly
43. bum or panhandler
44. appearances
45. hard and aromatic seed

from tropical trees often used
to flavor pumpkin pies
47. may come before eren-
chyma
50. game console competitor
of Sega
51. ma’am’s partner
52. Montreal province
54. in sodas, Pepper’s competi-
tor
55. texting offspring of omg
58. yen
59. U-__, moving vans
61. not before
63. __ Scrolls healing center in
Sunny Brae
64. “This will be done __
time!”
65. loud and cacophonous
66. Harvy that became Super-
man’s nemesis
67. kewl way to say “ill”
68. Phil musician famous for
the song “War is Over”

Down
1. SF bay area org. recently on
strike
2. good feelings on the Arcata
Plaza
3. McEntire of country star-
dom
4. German film “__ Boot”
5. questions marks at the end
of crossword clues indicate
these
6. part of a play, or something
you can get caught in
7. quickly looking for key
points in a book
8. to endure, or a big furry
mammal
9. must be paid every month,
for many

10. __ reaction
11. Wi-Fi servers
13. escargot, just one
14. __ 54-Down, in music
21. Lough __, Irish lake
23. Amara __, once president
of the United Nations Security
Council
25. stop, to Juan
27. 25.4 of these equal one
33-Across
28. 27-Down and 33-Across
give an example
29. thoroughbred foundation
based in the warmed half of
CA
30. miser
31. artist Salvador and others
32. wealthy man’s boat
35. “__ with a View”
36. city in Saint George, Trini-
dad
37. kiss and caress amorously
in Britain
39. small potato or flour
dumplings served in Italies
42. national cab service
45. cacao often found in this
form in the store
46. __ decay
47. not an octopus
48. a witch may put one on
you this week
49. “you put your left __, you
put your left...”
51. large storage place for
grains
53. superlative form of “good”
54. 14-Down __, in music
55. relating to the ear
56. basketball shorts material
57. Best Buy competitor
60. Luke’s papa, for short
62. Fighters of alternative rock

PUZZLES
It is hard enough to find

Humboldt State President
Rollin Richmond in real life
... but can you find him in

The Lumberjack?

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

the answer to thejack@
humboldt.edu with the

subject “ATTN: Where’s
Rollin?”

Where’s Rollin?

Where’s Rollin?
Lauren Lester

Last week’s
winners

pre
sents Crossword Puzzle th

e

puzzle by Mary Vogel

Where is this?
Deborah Engelhardt

16www.thelumberjack.org

October 30, 2013

PRIVATE OUTDOOR HOT TUBS • TRADITIONAL SAUNA CABINS

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

CAPPUCCINO
•

JUICE BAR
•

PASTRIES

Sunday - Thursday
noon to 11 pm

Friday & Saturday
noon to 1 am

FI
NN

ISH COUNTRY SAUNA

Ph
ot

o
by

 Z
ac

h
Di

sc
hn

er

650 10th Street
Arcata, CA
822-4673

Anniversary
Sale!

125 West 5th Street
Eureka, CA
445-1711

Tuesday Nov. 12th

Thursday Nov. 14th
6 pm - 9 pm

6 pm - 9 pm

25% off
everything!
& 80% off select merchandise

Only 3 hours!

CALENDAR
October 31, 2013 - November 5, 2013

OCTOBER
30

Wednesday The Haunted Mill Tour
The Haunted Mill Tour
The North Coast Repertory Theatre and Blue Ox Historic
Park present a terrifying experience of zombies and de-
mented blacksmiths.
Blue Ox Millworks
8 p.m. – midnight
$10

OCTOBER
31

Thursday Arts in the Quad: Farmhouse Odyssey
Arts in the Quad: Farmhouse Odyssey
In celebration of Halloween, there will be food,
community and club tabling and music in the quad,
featuring local band Farmhouse Odyssey.
UC Quad
Noon
Free

November
2

Saturday Va Va Voom Burlesque Vixens’
Dia de los Muertos Show
The Vixens will perform acts implementing terror, humor, sex appeal and class in
celebration of Dia de los Muertos, followed by a costume contest for a cash prize.
Doors 9 p.m., show 10 p.m.
21 & up
$10 in advance, $13 at the door

November
2

Saturday Black Queen and Lord Dying
Come watch Black Queen, a witch metal band from Seattle, and Lord Dying, a
metal band from Portland, perform while enjoying an Alibi Mary.
The Alibi
21 & up
11 p.m.
$5

November
2

Saturday Dia De Los Muertos Dance
Gamma Alpha Omega and Lambda Theta Alpha col-
laborated to present a dance in celebration of Dia de
Los Muertos. All proceeds will go to each organization’s
respective philanthropies.
Kate Buchanan Room
9 p.m.
$3 presale, $5 at the door

November
5

Tuesday Book of the Year Reading
Author Jim Dodge will read from his book “Fup.” The
book was originally published in 1983, which tells the
story of Jake Santee, his grandson “Tiny,” and their ad-
opted mallard duck living on a farm in Sonoma County.
It was released in 2011 with an updated edition that is
now available in the HSU and CR bookstores.
Goodwin Forum
7:30 p.m.
Free

November
1

Friday Campus Dialogue on Race
This year’s theme is “(In)Justice and Resistance: Past, Pres-
ent and Potential” and will address topics such as body,
disability, immigration, gender justice, prison abolition, ac-
tivism to end violence and racism in a “post-racial” society.
HSU campus
All day
Free

Illustration
by Anthony
Flucker

	The Lumberjack, October 30, 2013
	Recommended Citation

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

