

WORKS IN PROGRESS

ASSESSING THE VALUE OF AN EVERGREEN EDUCATION

THIS IS OUR REVOLUTION: THE POLITICAL REALITY AND POSSIBILITIES

SONNET PARTIES AND TRAVEL TO LINGUISTIC PLACES UNCONSIDERED

A CALL TO OPPOSE MILITARY SHIPMENTS, AGAIN

Without change, African-American and Latino families won't match current average white wealth for centuries

Report calls for major federal policy shifts to address growing racial wealth divide

Washington, D.C. – If current federal wealth-building policies remain in place, it will take the average African-American family 228 years to amass the same amount of wealth that white families have today and it will take Latinx families 84 years to reach that goal, according to a new report from the Corporation for Enterprise Development (CFED) and the Institute for Policy Studies (IPS).

"The Ever-Growing Gap: Failing to Address the Status Quo Will Drive the Racial Wealth Divide for Centuries to Come" shows how the well-documented chasm between white household wealth and African-American and Latinx household wealth will play out over a period of decades and even centuries if nothing is done to change the current scenario.

For instance, the report finds that by 2043, when households of color are projected to account for more than half the U.S. population, the racial wealth divide between white households and African-American and Latinx households will have doubled from about \$500,000 in 2013 to \$1 million.

The report notes that if these trends continue unabated, the entire economy will suffer. "By the time people of color become the majority, the racial wealth divide will not just be a racial and social justice issue impacting a particular group of people—it will be the single greatest economic issue facing our country," according to the authors.

The Ever-Growing Gap uses new data from the Survey of Consumer Finances to examine the long-term trajectory of the racial wealth divide. Assuming that white wealth remains stagnant at today's levels and average African-American wealth grows at the same pace it has over the past three decades, it would take the average Black family until the year 2241 to accumulate wealth equal to what white families have today. By the same measure, Latinx families would not reach parity with white family wealth until 2097.

"Wealth plays an essential role in helping people achieve financial security. It is money in the bank, a first home, a college degree and retirement security. As a nation we cannot sit idly by while huge swaths of society are denied those opportunities," said Dedrick Asante-Muhammad, Director of the Racial Wealth Divide Project at CFED.

While the report documents the continuing impact of historic inequities, such as federally sanctioned housing discrimination and unequal distribution of G.I. Bill benefits, it notes that current tax policies have intensified

the wealth divide by helping the highest earners get even wealthier while providing the lowest income families with almost nothing.

During the past two decades alone, the federal government has spent more than \$8 trillion through tax programs to assist families in building long-term wealth, including saving for retirement, purchasing a home, starting a business or paying for college, according to the report. Since 1994, the federal government's massive wealth-building spending has more than tripled, going from a little over \$200 billion to \$660 billion in 2015.

But the impact of these expenditures has been stunningly unequal or "upside down," as the report points out, with typical millionaires today receiving about \$145,000 in public tax benefits to grow their wealth while working families get a grand total of \$174 on average.

The result is a financial bonanza for wealthy families. Over the past 30 years, the wealth of the Forbes 400 richest Americans has grown 736%—10 times the rate of growth for the Latinx population and 27 times the rate of growth for the black population. If average African-American households had been able to enjoy the same growth rate as the Forbes 400 during that same period, they would have an extra \$475,000 in wealth today. Latino households would have an extra \$386,000.

The Ever-Growing Gap finds that if

these trends continue, the Forbes 400 will see their average wealth skyrocket to a staggering \$48 billion by 2043—more than eight times the amount they hold today. Similarly, the top 1% would see their average wealth balloon to \$33 million. Overall, the average wealth for white families would increase by 84% to \$1.2 million compared to \$165,000 for Latinx families (69% growth) and \$108,000 for Black households (27% growth).

—Corporation for Enterprise Development

Small victory after support from Pulitzer-winners, but Palestinian poet still faces possible years in Israeli prison

August 4, 2016 – After three months in Israeli prisons and more than six months under house arrest in an apartment near Tel Aviv, last week an Israeli judge ruled to allow Palestinian poet Dareen Tatour to continue her house arrest in her family home near Nazareth. Tatour's appeal to move her house arrest from an apartment that her family was forced to rent outside Tel Aviv was granted shortly after over 250 literary figures, including 10 Pulitzer Prize-winners, called for her freedom in a letter stating that "that poetry is not a crime." Tatour finally returned to her family home on July 26th, and is still under house arrest.

Despite this immediate victory, Dareen Tatour, a Palestinian citizen of Israel, still faces a maximum possible sentence of eight years in prison if convicted on all charges. Her trial will resume on September 6th. Tatour was arrested at her home in October 2015 by Israeli police. She was charged with incitement to violence primarily over a poem she posted online, "Resist, My People, Resist Them," and two Facebook posts. The conditions of her ongoing house arrest require her to wear an electronic monitoring ankle bracelet, forbid her to use the internet, and only allow her to leave her home three days a week, for two hours each day.

Dareen Tatour explained, "The accusations against me are an attempt to criminalize any expression of legitimate Palestinian political resistance to Israel's occupation. The poem at the center of the indictment speaks about the killing of innocent Palestinians by settlers and by occupation soldiers. Once again Israel not only kills Palestinians, but at the same time won't even let Palestinians speak of their experience of victimhood."

Over 7,000 individuals have now signed the letter calling for Tatour's freedom. The letter states that, "expressing resistance to oppression and Occupation through poetry is by nature non-violent and should not be criminalized by any government." The ten Pulitzer Prize-winners who signed the letter are poets Rae Armantrout, Carl Dennis, Rita Dove, Jorie Graham, Tracy K. Smith, and Natasha Tretheway; fiction writers Viet Than Nguyen and Alice Walker; playwright Lynn Nottage; and journalist Kathryn Schulz. Among the other award-winning signers are novelists Susan Abulhawa, Edwidge Danticat, Dave Eggers, Laila Lalami and Ayelet Waldman; poet, essayist and playwright Claudia Rankine; poet, editor and translator Carolyn Forché; and public intellectuals Noam Chomsky and Naomi Klein (View letter and signers).

Tatour is one of 400 Palestinians Israel has arrested in the last year for expressing resistance to the Israeli military occupation on social media. Israel has also mounted "a multipronged campaign," according to The Intercept, to pressure Facebook to restrict Palestinians' Facebook use. Facebook has not responded to Israel's request that it turn over all of Dareen Tatour's records.

—Jewish Voice for Peace

WEST OLYMPIA FARMERS' MARKET

your neighborhood market

WEST OLYMPIA FARMERS' MARKET

HARVEST FESTIVAL

presented by

BACK TO BASICS

Tuesday, Sept 6th

4 - 7 PM

Featuring Live Music From

• Joey Capoccia @4PM

• Bruce Moulton @5PM

Members of

• The Oly Mountain Boys @6PM

Workshops for Adults and Kids!

Seed Swaps • Knitting • Candle Making • More!

Located at:

WEST CENTRAL PARK

1919 Harrison Avenue

Olympia, WA

Parking entrance on the corner of Cushing and 4th Ave

THE brotherhood LOUNGE

DAILY HAPPY HOUR 3-7

119 CAPITOL WAY

WWW.THEBROTHERHOOLDLOUNGE.COM

Centralia Square Antique Mall

Antiques • Restaurant • Hotel

Directions from Olympia

South on Interstate 5

Off at Exit 82 (Factory Outlets)

East on Harrison

Right on Pearl

201 S Pearl & Locust

The value of an Evergreen education

The responsibility of higher education to work toward alleviating wealth inequality

Emily Lardner

Setting the stage

We live in a time of unprecedented economic inequality in this country—unprecedented in severity, not in its existence.

Policy changes, like increasing the minimum wage, revising tax codes to make them more equitable, making health care more affordable, and funding child trust accounts (baby bonds) to promote asset building and reduce the racial wealth differences, hold promise for reducing economic inequality. But all those policy changes face stiff opposition—and if the income tax efforts in Washington State are any indication, too many won't happen without a radical revision in our political organizing. The entrenched systems of power and privilege resist change. The most organized opposition in recent history, Bernie Sander's bid to run as the Democratic presidential candidate, failed—at least in the short term. Without significant strategic organizing by those on the left, the dominant two party system that maintains the structures of inequality will continue apace.

Within this context, earning a college degree has taken on near mythical status as the most available means by which individuals can improve their own and their family's economic status. Researchers and policy makers agree: people with more education have higher earnings. On average, high school grads earn more than those without high school diplomas; college grads earn more than high school grads; and those with graduate degrees earn more than those with undergraduate degrees. The overall trend is clear: earning a college degree is a key to earning a higher income.

False dichotomy between learning and earning

Two factors—the uneven distribution of costs across race, ethnicity and family income that are associated with going to college, and the uneven distribution of income across race, ethnicity and family income post-college—raises a third question for all students, but particularly for low-income students, Black students, and Latinx students: what exactly do you get in exchange for your tuition?

Some object to this line of questioning, arguing that focusing on student learning outcomes, one of the strategies used to assess and improve the quality of a college education, is part of a larger Neoliberal project aiming to “corporatize” universities. This position is short-sighted, even reactionary, and all too often expressed by those earning more than a living wage, sometimes with a lifetime guarantee awarded through the tenure process.

Indeed, higher education institutions find themselves existing in the context of corporatized public life where the distinction between the interests of corporations and those of individuals is still being sought through efforts to repeal Citizens United. For-profit colleges and universities too often make a profit at the expense of middle-class and working-class people who bought into the myth that a college degree would provide a rung on the proverbial ladder of opportunity.

Too many administrators in higher education avoid questions about the quality of student learning, focusing instead on time to degree and rates of completion, as if the time-motion principles devised by Frederick Taylor in his early 20th century efforts to increase workers' productivity could be applied to education. These dynamics effect all of education, not just higher education, and they merit resistance.

Efforts to segregate conversations about learning from conversations about earning require educators to turn their backs on the material circumstances of students' lives.

Resisting the call to focus on the quality of the education offered by colleges and universities to students, however, is antithetical to efforts to promote social justice, including reducing the wealth gap between Blacks and Latinxs and whites, and the employment opportunity gaps that exist between low-income families and

families with higher incomes. Efforts to segregate conversations about learning from conversations about earning require educators to turn their backs on the material circumstances of students' lives.

Costs of college

The Higher Education Act (HEA) signed by Lyndon Johnson in 1965 made college accessible to a generation of Americans. As Mark Huelsman argues in a paper written for Demos.org in 2015, the HEA created a system of need-based grants, work opportunities for students, and interest-free loans to cover unmet financial needs. Interest-bearing student loans were used primarily by middle-class families. Nixon extended those policies, arguing to Congress that “no qualified student who wants to go to college should be barred by lack of money.”

More students entered college, but then, Huelsman writes, “our public officials began to renege on their promise to invest in the higher education system. States started

► COLLEGE, continued on page 10

This is our revolution. Si, se puede!

The present political reality and the choices for Bernicrats in November and beyond

Joe Nilsson

Currently, we arguably live in an oligarchy. It is described by Wikipedia as “a form of power structure in which power effectively rests with a small number of people. These people might be distinguished by royalty, wealth, family ties, education, corporate, religious or military control.” Examples: The Russian Federation, the United States of America.

“A 2014 Study by Martin Gilens, Professor of Politics at Princeton University, and Benjamin I. Page, Gordon S. Fulcher Professor of Decision Making at Northwestern University, “Testing Theories of American Politics: Elites, Interest Groups, and Average Citizens”, analyzed nearly 1,800 policies enacted

by the United States government between 1981 and 2002, and compared them to the expressed preferences of the American public as opposed to wealthy Americans and large special interest groups. It found that

Political power must be wrestled from the American oligarchy as it will use every bit of its immense power, including control of corporate media, to maintain its domination. The oligarchy will not leave meekly and gently in the night.

wealthy individuals and organizations representing business interests have substantial political influence, while average citizens and mass-based interest groups have little to none... Gilens and Page apply the concept

of “civil oligarchy” as used by Jeffrey Winters with respect to the US. Winters has posited a comparative theory of “oligarchy” in which the wealthiest citizens—even in a “civil oligarchy” like the United States—dominate policy concerning crucial issues of wealth- and income-protection.” (Wikipedia)

Political power must be wrestled from the American oligarchy as it will use every bit of its immense power, including control of corporate media, to maintain its domination. The oligarchy will not leave meekly and gently in the night. Anyone who thinks this will be easy, or quickly done, is seriously misguided, naïve, or delusional. This a war, not a battle, albeit a just cause for those taking the oligarchy

on. There are 244 million Americans of voting age. Some 81 percent of us, about 198 million, are women, millennials, or persons of color. Of

► REVOLUTION, continued on page 8

WORKS IN PROGRESS

ESTABLISHED IN 1990 BY THE THURSTON COUNTY RAINBOW COALITION

Works In Progress is a free, all volunteer-operated progressive community publication based in Olympia, Washington. Opinions expressed do not necessarily reflect those of Works In Progress and are solely those of the authors.

Submissions

Please send text as Word attachments. Artwork and photos can be sent electronically or we can scan them for you as camera-ready/black & white.

Works In Progress is committed to stories misrepresented or ignored by the mainstream media. We value local, well-researched news stories, accounts of personal experience and reflections by local authors. Opinion pieces, also valued, are often best supported by facts, examples, and sources, and we encourage writers to include these elements to submissions. We're also looking for graphics, poetry, cartoons, and articles that push the boundaries of conventional journalism.

WIP reserves the right to publish in whole or part all submissions. For editing purposes, please enclose your phone number. Articles may be reprinted. Please cite sources.

If your issue isn't being covered in Works In Progress, it's because you aren't writing about it! (Or haven't found someone else to cover it!)

Send submissions to olywip@gmail.com or mail to Works In Progress, PO Box 295, Olympia, WA 98507-0295.

Governing Tool

The following statement is part of the Editorial Policy and is the governing tool for the Anti-Discrimination Clause:

WIP will make every effort to work with the contributor of material considered by WIP to be offensive in order to reach a mutually agreed upon resolution, but WIP reserves the right as a last resort to edit or not print submitted material.

Mission Statement

Our aim is to confront injustice and encourage a participatory democracy based on economic, social, and environmental justice. Works In Progress is dedicated to providing a voice for those most affected by the exclusionary and unfair practices that seek to silence the oppressed.

Anti-Discrimination Clause

We will collectively endeavor to be sensitive and respectful to all those oppressed in this society and their issues. However, if and when we should make a mistake in this regard, we expect to acknowledge it and to express regret for injury or insult given.

Back Issues

WIP is archived on microfilm by the University of Washington Library. Some issues are held in the Timberland Library system. The last five years are online at www.olywip.org

WORKERS IN PROGRESS

Layout: Sylvia Smith
Proofreading: Emily Lardner, Enrique Quintero, Scott Yoos, and Sylvia Smith
Graphics: Craig Williams, and WIP staff
Mailings: Jeff Sowers
Finances: Pat Tassoni
Website: Emily Lardner
Distribution: David Groves, Enrique Quintero, Lennee Reid, Mike Pelly, Sandia Slaby, Scott Yoos, T. Magster, and room for more!

Submission Deadline
Monday, September 19
olywip@gmail.com

Proofreading Meeting
Saturday ♦ September 24 ♦ 1 pm
Lacey Timberland Library
(in the group study area)

ADVERTISING RATES

quarter page . . . \$135
2 column square . . . \$89
3" by 2 columns . . . \$57
business card . . . \$30
1 column square . . . \$25

Special rate for nonprofits*
*Not available with alternative financing

On the front cover —

Don't scab by using the self-serve check-out counters in local stores. Protect community jobs.

Graphic Artist: Craig Williams

Our jobs are disappearing

Paul Bucheitk

"We need a new paradigm. We need guaranteed jobs. We need a guaranteed income to ensure that the benefits of 60 years of U.S. prosperity go to all Americans." -- Paul Buchheit

Americans are feeling the impoverishing effects of the shift from middle-income to low-income jobs. The disappearance—or, more accurately, downsizing—of living-wage jobs is documented by numerous reports that reveal the suddenness and the extent of this affront to middle America.

First, the neoliberal explanation: It's not really happening

Business writer Robert Samuelson calls the post-recession low-wage recovery a "myth." To support his claim he cites a study from the Economic Policy Institute which, according to Samuelson, proves that "the economy's employment profile—the split between high- and low-paying jobs—hasn't changed much since the recession or, indeed, the turn of the century."

But the EPI analysis is based on average wages within industries, rather than on the median, which reflects unequal growth. If the median had kept up with the average over the past 15 years, the current median wage would be \$1/hour higher, or about \$2,000 per year. The employment profile has actually changed a great deal since the year 2000. There's more. The EPI analyst claims that "jobs are being added relatively in proportion to their share." But she only considers one year's data, after much of the damage had already been done. Even so, the EPI figures show that the percentage of middle-wage jobs added in 2014 was 6.3 percent less than the overall percentage of middle-wage jobs (42.7% to 40%)—a rather dramatic change for a single year.

The painful evidence: Middle class jobs are disappearing

The Wall Street Journal, reporting on a Georgetown University study, concludes that "many middle-wage occupations, those with average earnings between \$32,000 and \$53,000, have collapsed." Collapsed. High-wage occupations in technology, medicine, and finance

are booming, and so are low-wage occupations in food service, retail, and personal care. But middle-income positions are fading away. The only one of the eight fastest-growing occupations that pays over \$32,000 per year is nursing. Manufacturing, once the backbone of mid-level employment, continued to decline in 2015. The Bureau of Labor Statistics determined that 18 percent of all displaced workers in 2011-13 were in manufacturing. The evidence keeps accumulating. A US Mayors study found that 'recovery'

A US Mayors study found that 'recovery' jobs pay 23 percent less than the jobs they replaced. The National Employment Law Project estimates low-wage jobs accounted for 22 percent of job losses but 44 percent of subsequent job gains.

jobs pay 23 percent less than the jobs they replaced. The National Employment Law Project estimates that low-wage jobs accounted for 22 percent of job losses but 44 percent of subsequent job gains. Business Insider, Huffington Post, and the Wall Street Journal all concur: the unemployment rate is remaining low because of low-paying jobs.

About that unemployment eate

The true unemployment rate, if discouraged and part-time workers are included, is double that of the official rate. It's probably much worse. Alliance for a Just Society estimates that there are 7 job seekers for every \$15/hour job opening.

No, this is not your 19th Century textile economy

Some analysts use simplistic comparisons with ages-old economies to assure us that everyone will eventually get a good job. The Atlantic spouts: "The

job market defied doomsayers in those earlier times, and according to the most frequently reported jobs numbers, it has so far done the same in our own time." Economist Dean Baker rants about robots: "Large numbers of elite thinkers are running around terrified that we will have millions of people who have no work because the robots have eliminated the need for their labor...We have been seeing workers displaced by technology for centuries, this is what productivity growth is."

But there are two differences now:

(1) In the past technology created middle-class jobs, manufacturing jobs, white-collar jobs, HIGHER-PAYING jobs. Now the jobs are at the extremes, either high-level or low-level, with tech-related jobs on the higher end and service-related jobs on the lower end. And (2) Globalization has outsourced middle-income jobs, not only from rich to poor countries, but also from one developing nation to another, as, for example, from China to Vietnam.

The World Economic Forum suggests we're "on the cusp of a Fourth Industrial Revolution" in which "smart systems" in our homes, factories, farms, and entire cities will help get our work done. We can't wait around for a 19th-century recovery. We need a new paradigm. We need guaranteed jobs. We need a guaranteed income to ensure that the benefits of 60 years of U.S. prosperity go to all Americans, not just to the few who know how to redistribute the nation's wealth.

Paul Buchheit is a college teacher, an active member of US Uncut Chicago, founder and developer of social justice and educational websites (UsAgainstGreed.org, PayUpNow.org, RappingHistory.org), and the editor and main author of American Wars: Illusions and Realities (Clarity Press).

This article is reprinted with permission from the author.

You'll love the fresh new look
at our Westside location!

SPACIOUS FEEL
WARM & WELCOMING

Same great selection & service

WESTSIDE STORE
& GARDEN CENTER
921 Rogers St NW, Olympia, WA 98502
360.754.7666 • www.olympiafood.coop

EASTSIDE STORE
3111 Pacific Ave SE, Olympia, WA 98501
360.956.3870 • www.olympiafood.coop

Open 8am-9pm daily

Like us on Facebook!

WORKS IN PROGRESS

Prisoners in U.S. call for a coordinated work stoppage

Last month prisoners across the US released a call to action announcing a nationally coordinated prisoner protest on the anniversary of the Attica prison uprising. On the heels of a similar announcement of an April 4 work stoppage issued by Texas prisoners, the call to action states that “Slavery is alive and well in the prison system, but by the end of this year, it won’t be anymore.” It calls for prisoners to “to stop being a slave, to let the crops rot in the plantation fields, to go on strike and cease reproducing the institutions of your confinement.”

The coordinated strike is called for September 9 2016, the forty-fifth anniversary of the most infamous prisoner revolt in US history. The announcement references Attica repeatedly, comparing recent upsurge of prisoner protest movements (from historic work stoppages in Georgia and Alabama to massive hunger strikes in California) to the years of prisoner unrest surrounding the flashpoint of the Attica rebellion.

Every state’s corrections department

utilizes prisoner labor to reduce overhead costs by either requiring prisoners to maintain the facilities, or outsourcing their cheap labor to a wide variety of private contractors. Many corporations, from Honda, to McDonalds, to Whole Foods pay departments of correction for the cheap labor of their prisoners. If the coordinated work stoppages are successful the cost of operating prisons across the country would skyrocket overnight, throwing state budgets and the political system into crisis.

The call speaks directly to prisoners, encouraging them to protest and refuse to be slaves any longer, but it also speaks to activists, friends and families outside of prison, describing the coming work stoppage as “a protest against the

school-to-prison pipeline, a protest against police terror, a protest against post-release controls.” These supporters are encouraged to participate in “organizing... spreading the word, building the networks of solidarity.”

The call was issued collectively by anonymous prisoners claiming to represent “one voice, rising from... Virginia to Oregon.” Various websites released the call simultaneously, including SupportPrisonerResistance.net and iwoc.noblogs.org, the website of the Incarcerated Workers Organizing Committee, a subcommittee of the revolutionary labor union the Industrial Workers of the World, or IWW. Activists associated with those websites have promised ongoing support for the prisoners’ activities leading up to and following the September 9th action date. They plan to create regional convergences, protest rallies, and a widespread general education campaign around issues of prison slavery and mistreatment.

—SupportPrisonerResistance.net

FREE Leonard Peltier

The International Leonard Peltier Defense Committee

Peltier March for Clemency 2016

Saturday, September 17, Noon

Sylvester Park on Capital and Legion, Olympia

We will gather at the Sylvester Park at noon and then march to Tivoli Fountain. Speakers sharing after the march.

Parallel University Radio Show

Thursdays
Noon to 1 pm
with host
Kim Dobson
KAOS 89.3 FM

Birthing Roots Midwifery

Home Birth Midwifery Care
Stacey Callaghan

LM, CPM, ICCE, CD
360-789-9969
www.birthingroots.org
Stacey@birthingroots.org

Special Events

Olympia CopWatch
Every Thursday, 4 pm
Traditions Cafe

We collect stories in oral, written, or video formats and use these to compile an on-going document of interactions between the officers of the OPD and the public for whom they are charged to serve and protect.

2016 Season
West Olympia Farmers’ Market
Sunday, September 11 at 11 am - 6 pm
West Central Park
Harrison and Division

Hosted by the West Central Park in Olympia’s Westside Neighborhood.

From #Blacklivesmatter to Black Liberation reading group
Saturday, September 3 at 1 - 3 pm
Mixx 96.1 KXXO
119 Washington St, Olympia

Please join us September 3rd from 1-3PM at Mixx96 for the first session of Keeanga-Yamahtta Taylor’s *From #Blacklivesmatter to Black Liberation*. We will discuss the first half of the book (pgs. 1-106, Chapters 1-3) for the first session and finish the book by the second session on October 1st.

About the author -- Keeanga-Yamahtta Taylor writes on Black politics, social movements, and racial inequality in the United States. Taylor is assistant professor in the department of African American Studies at Princeton University.

Rockabilly Mafia Dolls Olympia Chapter Garage Sale
Sunday, September 11 at 11 am - 6 pm
904 Eastside St. SE Olympia WA

RMDOW is having a garage sale to raise money for our chapter! Volunteering isn’t free and we need your help! Come by and see the goodies we are selling or just stop by and say hello!

Port of Olympia Military Cargo Listening Session
Monday, September 19, 5:30 - 7:30 pm
Capital Event Center
6500 Tye Drive SW, Tumwater

The public meeting scheduled by the Port of Olympia regarding the possibility of JBLM military shipments.

GRuB’s 2016 Harvest Soiree
Saturday, September 24 at 4 - 8 pm
Albee’s Garden Parties
4127 20th Ln NW, Olympia

Join us for a Farm-to-Table Feast at Albee’s Garden Parties with delicious & local food, veggies, ciders & brews! There will also be silent & live auctions

Tickets are \$100 per person or \$600 to sponsor a table (8 seats). Table sponsorship requires payment in full at the time of reservation. It is sure to be a beautiful and magical evening surrounded by a fabulous community of changemakers.

Proudly sponsored by WSECU
RESERVE YOUR TICKETS ONLINE TODAY!
As of 8/19, there are only 6 tables left!

Economics for Everyone Forum and Discussion—Socialism vs. Capitalism
Wednesday, September 28, 7-9 pm
Traditions Café, 5th and Water, Oly

There is a growing interest and support for socialism in the United States. Bernie Sanders calls himself a democratic socialist. According to several polls from Pew, there is growing support for socialism in the United States and increasing opposition to capitalism. But what do we mean by socialism?, what do you mean by socialism? During this Economics for Everyone event, we will discuss several conceptions of socialism, including participatory socialism and briefly discuss how it could address climate change and the environmental crisis, poverty and economic inequality, unemployment and meaningful work, racism and sexism, and freedom and democracy. We will present some of our ideas including how to get there and have plenty of time for discussion and questions.

For more information, check our Facebook Page--Economics for Everyone Olympia

How to host a sonnet party

Sandra Yannone

In the August issue of *Works in Progress*, the editorial collective was gracious. Instead of haranguing me about missing a deadline, they published my poem “Occupy Sonnet” that they had tucked away in their reserves, perhaps in anticipation of my precise indiscretion. With all of the violence in the world this summer, I’ve opted for a little poetry levity this month, sharing some of what I’ve learned about a timeless poetry classic: the sonnet.

Most associated with expressing the 16th century’s concept of courtly love, the sonnet continues to embody this century’s aspirations for humanity’s elusive quest for peace and love. Two of the most famous sonnet writers, William Shakespeare and Petrarch perfected what we’ve come to understand as the gold standard for sonnets. Shakespeare employed his fourteen lines in a set rhyme scheme of four quartets ending with a rhyming couplet (abab//cdcd//efef//gg), and a metrical requirement, iambic pentameter or ten syllables to a line. Petrarch’s sonnets utilized an octave with the rhyme scheme abbaabba and a sestet with one of two rhyme schemes, cdecde or cdcded. Others

over the centuries who demonstrated a compelling knack for the sonnet include Elizabeth Barrett Browning, John Donne, Edmund Spenser, and Edna St. Vincent Millay.

Late 20th century American poets Marilyn Hacker, Adrienne Rich, and David Wojohn crafted their sonnets to reflect the world they experienced, often choosing to exercise more than their share of freedom in relaxing the strict standards of the English and Italian sonnets of centuries past. In today’s freer world of verse, sometimes the only

further. As I write this, I consider whether pushing the sonnet to its almost unrecognizable limits all together like Bill Knott’s “Sonnet” adds to a deeper understanding of the poem’s power.

So how can the sonnet support our understanding of the economy of words? The sonnet requires the writer to lock oneself in a box and partner with the form to assure escape. Every word must resonate because there is no real estate to waste. Working in such tight quarters often will create the happiest of accidents. The rhyme often forces the writer to travel to linguistic places never considered.

For years, I’ve experimented with the form in community, holding sonnet parties with large groups of writers. This summer produced a serendipitous moment during one such party. A guest lecturer in Evergreen’s Writer’s Paradise program, I was leading the class through an exercise to choosing the fourteen end-line words that we would each use to write a sonnet. About halfway through the laboriously fun task of contemplating the nuances of these words, my cell phone rang.

The sonnet requires the writer to lock oneself in a box and partner with the form to assure escape... Working in such tight quarters often will create the happiest of accidents. The rhyme often forces the writer to travel to linguistic places never considered.

thing that distinguishes the sonnet is its fourteen lines. Still other poets even ignore this rule to make an anti-sonnet statement. This was the case with my “Occupy Sonnet” which inhabited thirteen lines as a metaphorical way to draw attention to the broken state of current American affairs. Inadvertently, the editors of *WIP* also rebroke a few of my line breaks, hence burying part of the rhyme scheme and obfuscating the form

Usually I wouldn’t even consider answering the phone, but it was my Formica table broker calling with a lead on a rare 1950s table with chairs. My broker also happens to be an Evergreen faculty librarian and a frequent contributor to *Works in Progress*, so I answered, put Liza Rognas on speaker phone, and explained what we were doing in class. Liza, never one to miss a beat, played along with us, even daring us to include the word “librarian” in the scheme.

Armed with our fourteen words, the class and I spent the next week grappling with our individual sonnets, and I even cajoled Liza to try her hand at writing one. The fourteen words couldn’t have produced more diverse poems. Liza chose to use her words in what she calls “upside down” order -- *exhale* appears in the first line -- while in my sonnet *exhale* is the final word of the poem and anchors the rhyming couplet. Liza’s sonnet “Beyond Reproach” appears with her permission with my “In Praise of Librarians.” I’ve italicized the shared words to demonstrate a little of what you can expect if you choose to throw your own sonnet party:

Beyond Reproach

It’s not enough to *exhale* and then hold a breath,
as if we feared every face behind a *veil* could bring *death*
at any *hour* of any day, like a *librarian*
closing a book on our collective *power* to change.

So don’t use *poached* rhetoric to sway obtuse and hate-filled hearts
running with *chartreuse* and vitriolic passion.
Let those forces wither and starve, lacking good words
for patriotism’s empty, war-filled rage.

Peace, a word above *reproach*, requires hearts to find it.
Compassionate words liberate *fault*, by guilt
and ignorance *bound*, removing that which we *salt* away
to fight for Fear’s best-known cause.

All kind words *drown* that which hate inspires,
leaving love to tend our wounded.

—Liza Rognas

In Praise of Librarians

I love delicious books because I like to *drown*
in words. I like the feel of them as savory as *salt*
water on my tongue. I like that I am *bound*
to quench my thirst more than I want. Why *fault*

the inside of these mysteries beyond *reproach*?
Never-ending questions blossom in *chartreuse*
bouquets of wonder, similar to the *poached*
magic of eggs on a July morning or the many *uses*

of encyclopedias that hold all their *power*
in their tight fists. And I have longed for that *librarian*
who lurks in all of us to reinvent me in the restless *hours*
spent writing poetry. Who wouldn’t want a *brain*

addled like that? Who wouldn’t want to *unveil*
that kind of devotion with each raptured *exhale*?

— Sandra Yannone

Rich people march on
Washington every day.
I. F. Stone

What might your sonnet party generate? Why not gather a group of willing troubadours for a late summer evening and try your minds at coming up with the fourteen words, then writing your individual

sonnets, reconvening later to share what you’ve created. Who knows? Maybe even a few of your sonnets could end up in *Works In Progress* and begin the next sonnet Renaissance.

Sandra Yannone is a poet, educator, and antique dealer in Olympia. She is a Member of the Faculty and Director of the Writing Center at The Evergreen State College.

The reasoning behind PMR's opposition

Call to oppose military shipments, again

Kyle Taylor Lucas / Robert Gorrill

For two weeks in November 2007, anti-war activists organizing as Port Militarization Resistance (PMR) literally laid their bodies in the street, on the ground, and against the gate in opposition to continued U.S. war and occupation when local government attempted to militarize their port and city streets. PMR is a movement with many affinity groups and individuals who joined in 2007 to resist the militarization of our community in our names.

Now, nearly a decade later, the cash-strapped Port of Olympia is again considering military shipments through the Port and city streets. And once again, PMR is organizing in opposition to complicity in the illegal and immoral war represented by these shipments. Some activists opposing port militarization are focusing on transforming the port's economy to avoid any future such military shipments.

Regardless of affinity, activists emphasize their resistance is not toward service members, but in opposition to the wars that began in Iraq and Afghanistan and that have evolved under the Obama administration to interventionism across the world. PMR strongly disagrees with any suggestions that the wars are "over."

As the Port of Olympia again seeks to introduce military shipments through this community with a large population opposed to U.S. global aggression, it would seem to behoove the port commissioners to consider the costs incurred in 2007. News reports noted hundreds of thousands of dollars spent on police actions that abused citizens exercising their free speech and assembly rights. The City of Olympia reported police costs amounting to \$112,168 with a \$42,000 shortfall to be billed to Department of Defense. The city also incurred significant legal costs associated with civil complaints brought by citizens for civil rights violations.

It is notable that prior to commencement of the Iraq War in 2001 and continuing through the Bush Administration, social justice and anti-war activists testified in opposition to U.S. war and occupation, marched in protests and held rallies and vigils. They petitioned their representatives, made calls, and held sit-ins. Yet nearly a decade later, the U.S. has expanded its intervention and occupation while thousands of U.S. military lives and millions of innocent Middle Eastern lives continue to be lost. And absent their consent, citizens and taxpayers are in debt for wars costing untold numbers of lives and trillions of dollars.

In 2007, when activists learned the USNS Brittin would dock in Olympia to unload its cargo, activists rallied as PMR with the goal of ending local complicity in illegal and immoral war. The USNS Brittin arrived at the Port of Olympia on November 5, 2007 carrying military equipment from the Iraq War. The equipment belonged to the 3rd Brigade 2nd Infantry Division and PMR learned it was the same equipment that had been shipped out from the Port of Olympia in May 2006 when the initial resistance occurred. Though PMR had earlier decided not to obstruct the "return" of equipment, upon learning it would be repaired at Fort Lewis and returned to Iraq in a revolving door of war support, activists reconsidered.

In November 2007 PMR adopted an equipment "containment" policy to block the revolving-door refurbishment process and based on health concerns related to depleted uranium (DU).

Sadly, the troops from the 3rd Brigade returned to Ft. Lewis in October, 2007 minus 48 soldiers who were killed in Iraq. PMR's goal was to "end our community's participation in the illegal occupation of Iraq by stopping the military's use of the Port of Olympia." From the outset, PMR sought to educate, through rallies, marches, die-ins, and through acts of peaceful civil disobedience, about the war and how the military's use of the Port supports the military occupation. In November, 2007, after thirteen days of resistance

figures show innocent women and children are often the targets.

The intersectionality of U.S. military imperialism with the social, human rights, and planetary costs of war must be understood to identify the widespread and multiple forms of opposition to it in Olympia and beyond.

- First and foremost, the U.S. military is the primary coercive institution utilized to ensure U.S. political and economic dominance throughout the world. This dominance is thoroughly racialized as the non-white victims of U.S. imperialism are de-humanized in some way or another.
- Over the last decade and a half, the U.S. military has wreaked havoc on the Middle East as it killed hundreds of thousands of people, annihilated civilian infrastructures, and bred political extremism in response in the region.
- Climate justice and anti-militarism resistance is also crucial to addressing climate change as the Department of Defense is the largest institutional carbon emitter in the world.

...nearly a decade later, the cash-strapped Port of Olympia is again considering military shipments through the Port and city streets. And once again, PMR is organizing in opposition to complicity in illegal and immoral war. . .

by more than 500 activists, and despite unprovoked police violence, there was a sense that direct action and civil resistance by committed citizens can make a difference.

Then, when Barack Obama was elected there were high expectations that war would end and U.S. imperialist policy would change, but the devastating reality is that along with many other policy disappointments, war did not end. If anything, we've seen expanded U.S. interventionism in Afghanistan, Yemen, Libya, Pakistan, Somalia, and Honduras.

The Obama administration drew-down troop levels, but expanded private security with public funding, and adopted the use of kill lists and drones. The drone program created by the George W. Bush administration carried out ten times more drone assassination attacks under the Obama administration. The Centre for Research on Globalization reported a year ago that, "According to the Bureau of Investigative Journalism, the George W. Bush administration ordered 50 drone attacks while the government of current US President Barack Obama has already launched around 500 such strikes. Obama primarily ordered assassination strikes in Pakistan, Yemen, Somalia and Afghanistan." While the U.S. claims the CIA-led and non-U.N.-sanctioned drone strikes are to kill militants, casualty

- Another intersection in U.S. militarism and imperialism is integral for expressing solidarity with Palestinian liberation and exposing the cozy relationship between the U.S. and the Israel Defense Forces.
- Participating in the anti-war movement is to challenge the internally violent nature of the military, where rates of gendered violence and assault are astronomically high.
- Finally, and especially egregious, the inverse of high and ever-increasing military expenditure for death and destruction abroad is austerity and draconian reductions in social spending at home. Funding for bombing homes in Iraq or providing Israel with resources to shell UN schools in Gaza, comes at the direct expense of funding for affordable housing, universal healthcare, education and schools, transportation and utilities infrastructure, alternative energy, and caring for social safety-net programs in the U.S.

According to National Priorities, U.S. taxpayers are paying \$8.36 million every hour for Total Cost of Wars since 2001. And for the Department of Defense, Thurston County taxpayers are paying \$320.12 million annually, not including the cost of war.

Here's what those tax dollars could have paid for instead:

- 3,802 Elementary School Teachers for 1 Year, or
- 4,321 Clean Energy Jobs Created for 1 Year, or
- 5,762 Infrastructure Jobs Created for 1 Year, or
- 3,201 Jobs with Supports Created in High Poverty Communities for 1 Year, or
- 31,736 Head Start Slots for Children for 1 Year, or
- 32,560 Military Veterans Receiving VA Medical Care for 1 Year, or
- 8,782 Scholarships for University Students for 4 Years, or
- 13,762 Students Receiving Pell Grants of \$5,815 for 4 Years, or
- 166,211 Children Receiving Low-Income Healthcare for 1 Year, or
- 314,820 Households with Wind Power for 1 Year, or
- 91,032 Adults Receiving Low-Income Healthcare for 1 Year, or
- 194,462 Households with Solar Electricity for 1 Year

Today's U.S. military aggression with its secret kill-list targeted drone assassinations eclipses the illegal and immoral Iraq and Afghanistan wars PMR resisted in 2006 and 2007. Therefore, consistent with the UN Charter and the Nuremberg Principles that prohibits acts of military aggression and requires citizens of a democracy to hold their government accountable, PMR will again resist militarizing our port and streets. PMR refuses to be complicit in illegal and immoral war, and activists are prepared to protest, disrupt, and engage in non-violent direct action if the Port of Olympia renews military shipments.

As activists again take to the streets, people of conscience are asked to join the resistance to U.S. imperialism and interventionism. People of conscience are asked to stand up to prevent military and economic power structures to divide and deter us from resisting illegal and immoral occupation in our names.

Some ways to get involved in PMR include attending organizing meetings and forums, testify to the port commission and city council about your opposition to military shipments, contact the Joint Base Lewis McChord (JBLM) and Department of Defense, write or call your congressional representative, write a letter to the editor, report on social media, and join PMR marches and rallies. A newly created Facebook page—Port Militarization Resistance-Olympia—will share information about opportunities to testify to local governmental bodies, and when and where to march, rally, and protest, among other organizing activities. One thing is certain—any attempt to militarize the local community for war profiteers will again be met with non-violent civil resistance.

Again, PMR is not an organization, it is a resistance movement, so there are not formal organizational structures. However, those interested can feel free to reach out to the authors of this article via email.

Kyle Taylor Lucas is an American Indian freelance writer and Indigenous, social, economic, environmental, and human rights activist based in Olympia. KyleTaylorLucas@msn.com

Robert Gorrill is a political activist based in Olympia. BobbyGorrill@gmail.com

Westside police shooting victims

Update on Bryson and André Chaplin-Thompson case

Lisa Ganser

On May 21, 2015, Bryson (21) and André Chaplin-Thompson (23) were shot by an Olympia police officer after a failed attempt to steal beer from a Safeway grocery store on the Westside of Olympia, Washington. The young Black men are brothers, were unarmed, and while the officer shot at body mass, striking several times (as police are trained to do, in the science of force and Use of Force), Bryson and André thankfully survived the shooting. One of the bullets fired that hit Bryson is still lodged in his spinal column, and has caused paralysis from the waist down. The white police officer, 35-year-old Ryan Donald, was not injured, but did report by radio that he had been “assaulted with a skateboard.” The shooter, Officer Donald, like every single Washington State law enforcement officer (ever) that has used excessive force, was not indicted and was cleared of any wrongdoing. Bryson and André, however, are being accused of trumped-up and very serious charges of assault. Rather than dropping the charges, which was the rallying plea of the Olympia activist community supporting this family, the county prosecutor brought criminal charges against the two young men.

On January 21, 2016 at 10:30am, the Thurston County Courthouse is buzzing with activity. Inside a heavily-monitored, large crowded courtroom, a steady stream of people accused of crimes (and victims of The System), await the next name to be called, taking turns to meet their fate or find out the date of their next appearance. Some people are no-shows. The back of the courtroom is lined with tables as makeshift desks over which check-ins are happening. There is a nearly distracting hum of voices as folks are last-minute prepping to stand before the judge, with mostly white men in suits talking with clients. At the helm of the proceedings is Thurston County “Superior” Court Judge Carol Murphy, a woman, and the most powerful white person in the room, seated higher than everyone else, displaying her power very clearly. Most of the rotating lawyers on both sides are white, while the “defendants” are Black, Brown, Poor and People with Disabilities. On the left wall above the empty jury seats are huge photos of four (presumably very important) white judges who are men. Above the “superior” court judge’s high perch is an embossed gold portrait of George Washington himself, the emblem of the state of Washington, a glaring symbol of colonization.

Front and center of the courtroom, waiting to be called before the judge, are the tight-knit Chaplin-Thompson family. In the aisle in his wheelchair is Bryson, holding a Chicago Bulls hat on his lap. To his right is his sister Jasmine, and next to Jasmine is André, and to his right is their mom, Crystal Chaplin. You can feel the love between this family, they are a unit. There are members of community in support of André and Bryson sprinkled throughout the courtroom. André and Bryson wait patiently for two hours, then find out from one of their lawyers, George Trejo, that they can actually leave without being seen by the judge. Hurry up and wait, and now go home. Papers have been signed and the next court appearance is in April 2016, and failures to appear will lead to warrants.

In the United States there is a nationwide crisis of profiling, police terror and violence against Black people. It is a low estimate that somewhere in the U.S. every 28 hours a Black Loved One is killed by law enforcement, and that does not consider those who “disappear” or who die in custody. In the state of Washington the Black population is 3.6

Graphic: nomy lamm

percent and in Olympia it is 2 percent (2010 Census report). The percentage of Black folks incarcerated statewide in Washington is 18.1 percent (Dec 2015 Department of Corrections). Not unlike other cities, such as San Francisco, where the Black population is 3 percent and more than half the jail’s population is Black, anti-Black racism is alive and well in Olympia, Washington and plays out loudly in the actions of police (Ryan Donald) and the white people who call them (employees of Safeway).

It’s 8 am on July 7, 2016 and Bryson bounces down three steps to the sidewalk in his wheelchair (which has a flat tire); he’s gotten extremely good at navigating using his chair. “I didn’t get much sleep,” he says. André joins him; “me neither,” he says. They both look very tired, and for good reason, as they are about to make yet another early morning, mandatory pre-trial court appearance and they have been mourning the loss of many Black extended-community members recently killed by police. “My mom should be right out,” André tells his friend who has come to help with a ride. Crystal’s car broke down the night before. Bryson lifts himself into the car while André breaks down the wheelchair and finds room for it in the back of the car.

“Did you hear about the shooting, the one in the car?” Bryson asks his friend. “Philando Castile!” they exclaim. The conversation is solemn as the three talk about the violent lynchings of Alton Sterling and Philando Castile—the videos of their executions by police had just been all over social media.

Rest in power Philando Castile.

Rest in power Alton Sterling.

Crystal emerges from the house: “Alright let’s go,” she says.

Today the courtroom is very empty; on the left are four People of Color, attorney (and Woman) Sunny Ko, then André. Next to him is George Trejo, then Bryson. On the right side of the courtroom are the two white prosecutors, Scott Jackson and Wayne Graham. There’s a different judge presiding, white Judge Tabor, who is flanked by a white stenographer and white bailiff. Judge Tabor is very close to retiring, he announces this from his

throne.

“This is a status conference,” Tabor announces. He talks about a “3.5 hearing” that happened recently where yet another Judge—Judge Dixon—made a ruling of some sort in this case. What he says doesn’t make a lot of sense to an outsider, and he’s very jokey about it. It does seem strange that this is the third judge involved presiding over the fate of two men, but this guy makes it clear he’s the judge presiding now, and will be seeing this trial through.

It’s 8 am on July 7, 2016 and Bryson bounces down three steps to the sidewalk in his wheelchair (which has a flat tire); he’s gotten extremely good at navigating using his chair.

“Mr. Rogers, who is not a party to this case, and represents Donald, [the lawyer of Ryan Donald] is not present,” the Judge points out. It isn’t mentioned but Ryan Donald is also not present.

“August 15th is not gonna work,” Judge Tabor says. The prosecutors are concurring (fancy lawyer talk) that maybe August 15th is “too soon.” This is the date André and Bryson’s family and their community thought that the criminal trial was finally set to start. It becomes clear that this court appearance

is about scheduling, not dropping charges as what seems an obvious solution. Judge Tabor then addresses the defense, and infers that it is taking the defense a long time; he tells Trejo “this date was set long ago.”

Bryson’s lawyer Trejo tells the judge that this hold-up has everything to do with a defiant and inaccessible officer Ryan Donald. Interviews so far with Donald were unsuccessful. Trejo finds it problematic that when interviewed, Officer Ryan Donald had this “inability to recall disciplinary action” that has happened to him as a police officer.

Donald refused to respond to any questions about racism, having referred to André and Bryson as “thugs.”

Also, on March 1, 2016, a date set for Officer Ryan Donald to be questioned by Ko and Trejo, Donald was a no-show. At that time Donald refused to attend. He was on paid “administrative leave,” as he was one of five Olympia Police Department officers present during the in-custody death of Loved One Jeffrey McGaugh on February 29, 2016.

Rest in power Jeffrey McGaugh.

If André or Bryson hadn’t shown up for a court date, they would be in jail.

Trejo also talked about a “motion to sever counts” under the 8.3 motion, because “the state provided Donald with all the discovery on the case.” This sounds like Donald is being given all kinds of background information and history about André and Bryson, yet Donald won’t even answer direct questions, questions being asked by two People of Color, the defense lawyers Ko and Trejo. It is likely that Donald the kkkop is still writing his narrative of what happened.

Trejo agrees that August 15 is too soon. The reason for this is the lack of officer Donald’s version of what happened

the night he shot-to-kill André and Bryson. When Donald finally complies with that requirement, Ko (André’s lawyer) explains that expert witnesses will then need time to review his assessment. Ko pushes for Donald’s narrative, and some time to review it before trial. There’s

a deadline for the defense team to interview Donald and it is July 29.

Judge Tabor then said something that sounded a lot like someone who thought fairness and justness and truth are irrelevant. From his seat above everyone else, to a mostly empty courtroom, Judge Tabor said “I know this case has high visibility, and people have strong feelings. They have a right to their feelings and opinions about what’s right and wrong. But that doesn’t matter here,” he said. “Legal issues need to be assessed here.”

Fall in love

with your computer all over again!

Heart Computers offers a 5-star experience in computer services w/ reasonable prices.

\$95 flat-rate PC/Mac computer repair — free pick-up/delivery & 48-hour turn around.

Risk-free **\$195 flat-rate data recovery**.

30-day guarantee and follow-up support.

Free quote and over-the-phone diagnostic.

We take credit cards, cash, and checks.

360-561-3608 or help@heartcomputersoly.com

Photo left: July 7, 2016 -- From left to right, Bryson, Crystal, and André Chaplin in front of the Thurston County Courthouse following a court appearance. Photo right: July 20, 2016-- Left to right are André Chaplin and his twin daughters Aliyah and Shiya, then Marilyn Covarrubias (the momma of Loved One Daniel Covarrubias) Bryson Chaplin. Crystal Chaplin (beautiful, strong and loving pillar of the Chaplin-Thompson family), André Taylor (the brother of Loved One Ché Taylor).

Then the Judge told the court his scheduling conflicts the coming months, and he excused himself from the courtroom so the prosecutors and the defenders could come to a decision about scheduling.

The scheduling conversation comes off like a strange insider’s theatric performance. It takes place in a bubble of laughter and talk of vacations and other pending cases (so much going on) and talk of more vacations... Even the stenographer gets in on the scheduling back and forth, describing this judge’s jury selection process to be predictable (and hilarious apparently). She described Tabor’s jury selection process as “half hour, half hour, half hour, 20 minutes, 20 minutes, half hour, hopefully done by noon.” And all the lawyers with the stenographer and the bailiff laugh together, because that’s so funny. “Ha-ha-ha-ha-ha-ha,” they laugh, like no one else is in the room.

All the while André and Bryson sit

there. They are not laughing. They are not in on the joke. They face hard time in prison for failing to steal beer (no beer actually left the store) and for getting almost killed by a racist police officer. Crystal and a few friends, the only other people in the courtroom, also just sit there. They exchange looks, also not laughing. One of them is a child. Even he

Crystal and a few friends, the only other people in the courtroom, also just sit there. They exchange looks, also not laughing. One of them is a child.

knows this process is unjust, this Black family’s fate in the hands of these people in this system.

The defense and prosecution, never ever involving André nor Bryson in the conversation, come to the conclusion that October 3 is the date the trial will start. It will begin with jury selection. The Judge returns. It is agreed the trial

will likely run 3-4 weeks. After all, these folks are the ones with the power, they know how it works, they are experienced and knowledgeable, they make the decisions. The judge says someone must coordinate with Mr. Rogers (Officer Donald’s lawyer, who is not “party to this court”) to confirm. The judge and Trejo also decide that July 20 at 8:30am is when Bryson must appear one more time, about those motions Trejo had filed.

The community is requested to please attend the estimated 3-4 week criminal trial for André and Bryson that begins October 3, 2016.

[Please read a related article, A Mother’s Cry for Justice by Crystal Chaplin online in the BayView National Black Press at sfbayview.com.]

Lisa Ganser is a white, Disabled, genderqueer artist living in Olympia, WA, on colonized Squaxin land. They are a copwatcher, a sidewalk chalker, and the daughter of a momma named Sam.

This article was originally published in POOR Magazine, based in Oakland, California. The organization is a poor people led/indigenous people led, non-profit, grassroots, arts organization dedicated to providing revolutionary media access, arts, education and solutions from youth, adults and elders in poverty across Pachamama (Mother Earth).

Editorial note: According to nomy lamm, who attended a packed pre-trial hearing Wednesday, July 20, the judge seemed “annoyed with both lawyers as he used the word ‘puffery.’ ” Officer Donald had not yet given an official statement and Mr. Rogers, Donald’s lawyer, said a statement would not be given unless one was ordered. Nomy described a back and forth “as to whether it would be an ‘interview’ with Bryson’s lawyer, Trejo, or if it would be a formal deposition, which would be ‘under oath.’ It was a little strange that this would be a sticking point.” The judge put an end to it by ordering a deposition of up to five hours. A “not so cool part” was that they would not be allowed to ask questions “about whether or not Officer Donald was racist, because racism is ‘subjective.’ ”

Also reported was a discussion of whether or not Mr. Trejo needed to issue a formal apology though nomy was not sure for what. “I heard Trejo say that he couldn’t find any precedent of a lawyer ever having to issue an apology and the judge said no, he didn’t need to do that. In addition, Trejo kept saying at this point, with no statement from Donald as to what injuries he sustained, he is not the victim in the case, he is merely a ‘complaining witness.’ ” nomy thought that was “kind of awesome.”

Jury selection will be held September 28 at 9 am and is open to the public. The trial is scheduled to begin October 3.

KAOS

89.3FM OLYMPIA

THE VOICE OF EVERGREEN
SINCE 1973

STREAMING LIVE AT KAOSRADIO.ORG

Follow Eric J Garcia at [garciaink@twitter](https://twitter.com/garciaink) or friend Eric J Garcia on facebook.

► **Revolution**, from page 1
the remaining 46 million of us who are white males over the age of 35, a decent number are progressive to moderate in their political leanings. Absent a military coup, the eventual demise of the oligarchy is spelled out in these demographics, if the American People open their eyes and exercise their power in a concerted, sustained, effective manner.

Every political candidate should earn the votes of Progressives through ethical behavior, demonstrated consistency, policy positions that are the closest approximation of voter values and views, demonstrated good judgement, and by running a campaign in a manner that demonstrates respect for voters, an ability to listen, and a recognition that maintaining the status quo in terms of those with extraordinary wealth and/or corporate influence over all levels of government has all but destroyed our Democracy and turned it into an Oligarchy is unacceptable.

There is absolutely no moral, social, or political equivalency between voting for Donald Trump or voting for Hillary Clinton. Nada. Zilch. None.

The Republican/Democratic nominees

I am not a fan of Hillary Clinton. Far from it. She is a product of and the embodiment of the Oligarchy. Let me be blunt: She and her Husband have received over \$200 million of influence and access payments masquerading as speaking fees and control a massive self-promotion vehicle supported by \$Billions that represents itself as a charitable foundation but spends the vast percentage of its budget on administrative overhead and promoting the Clintons.

Clinton is functionally a pro-choice moderate Republican who will extend the control of the oligarchy over economic policies for four years and will have to be constantly thwarted by an engaged electorate to prevent us from entering into further needless wars. Progressives will have to push, cajole, embarrass, and hem in Clinton – a hard but manageable task – to minimize negative impacts on the working class and our shrinking middle class. It will be a difficult four years with many suffering but the nation and the planet will survive.

Trump is a textbook case of someone with narcissistic personality disorder, a sociopath, bat shit crazy, suffering from the onset of dementia, or some combination thereof. It is clear his decision-making in matters of virtually any policy topic is irrational, ego driven, and inconsistent. If he ran our economy like he ran his businesses, he would start a trade war, a second Great Depression, and quite possibly a third World War. His instability, racism, misogyny, and xenophobia would be a cataclysmically divisive force likely not seen in our nation since our Civil War 150 years ago and potentially result in America becoming a pariah nation. His Climate Change Denial will push us to the edge of environmental extinction.

The best we can hope for if Donald Trump is elected is a quick impeachment and removal. Unfortunately, if Trump were removed from office, he'd be replaced by one of the most rightwing politicians in America – Mike Pence

RATINGS FOR PENCE	
Planned Parenthood	0%
NARAL Pro-Choice America	0%
National Farmers Union	1%
Sierra Club	0%
American Library Association	0%
National Association of Manufacturers	100%
Leadership Conference on Civil and Human Rights	0%
Human Right Campaign	0%
Americans for Democratic Action	0%
ACLU	0%
NAACP	5%
American Conservative Union Lifetime Score	99%
Alliance for Retired Americans Lifetime Score	3%
League of Conservation Voter Lifetime Score	4%
American Wilderness Coalition	0%
American Association of University Women	0%
AFL-CIO Lifetime Score	5%,
AFSCME Lifetime Score	2%,

Source: VoteSmart.org

At the worse, we could see an attempted or successful Military Coup or the Start of World War Three. There is no way Donald Trump should have access to nuclear launch codes. Seriously.

Hillary Clinton is a temporary barrier to Progressives defeating the

oligarchy and political establishment to its core. Bernie and the Progressive Movement have at least temporarily pushed Clinton towards the left on important economic, social, trade, and environmental issues. Bernie achieved far more success than he or most of those of who are his supporters could have thought truly possible at the onset of his campaign. To his great credit, and to the equally great discredit of virtually every other nationally prominent progressive politician in the country, he did what they were too cowardly to do: took on the Clinton Political Machine, Democratic Party power structure, corporate media, and the American oligarchy for the Democratic presidential nomination. Amazingly, Bernie almost won – earning 46 percent of pledged delegates. Arguably, in a straight-up and fair nominating process, Sanders would have won.

Of course, the 2016 Democratic presidential nominating process was not straight-up and fair. The 2016 Democratic presidential nominating process was the most overtly manipulative, unethical, corrupt process in modern American political history. The integrity of the nominating process of two-thirds of Democratic state parties was shattered by fundraising arrangements with the Clinton campaign. The Democratic National Committee was essentially a completely controlled and biased appendage of the Clinton campaign.

Corporate media essentially parroted Clinton campaign speaking points from start to finish. Future historians will write that 2016 was the year corporate

their respective graves.

Millions were prevented from exercising their franchise in a purposeful, underhanded, systematic manner. Ongoing investigations and law suits may very well prove actual vote rigging and miscounts in any number of states. Multiple academic researchers have reviewed primary election data and concluded that the results could only been achieved thru widespread vote fraud. Cal-Berkley and Stanford Studies placed the odds that Hillary Clinton won without widespread fraud at only 1 chance in 77 Billion (http://alexanderhiggins.com/stanford-berkeley-study-1-77-bi...).

This is our Revolution. Yes, we can! Si se puede!!

So, what are our options in 2016?

We have four candidates who possess the theoretical possibility of being elected President of the United States this November in that they will each be on enough States' ballots to win 270 Electoral College Votes and the Presidency.

The “Democratic Party Nominee”, Hillary Clinton, is functionally a Pro-Choice Moderate Republican with militaristic tendencies, who is the clear choice of the Oligarchy.

The “Republican Party nominee”, Donald Trump, as previously stated, is a textbook case of someone with narcissistic personality disorder, a sociopath, bat shit crazy, suffering from the onset of dementia, or some combination thereof. If elected, he has the serious potential to involve us in a constitutional crisis, internal strife not seen since the Civil War, a major economic depression, or even a third World War or a military coup to prevent such a war. A recent poll found one fifth of Republican voters want Trump to drop out.

The Libertarian Party nominee, Gary Johnson, is a former Republican governor of New Mexico and was also the 2012 Libertarian Presidential nominee. Johnson received about one million votes for President in 2012. Johnson's average support in recent polls in a four-way race is 8.3%. (Real Clear Politics, conducted 8/1-10/16)

The Green Party nominee, Jill Stein, is a medical doctor and was also the 2012 Green Party Presidential nominee. Stein received about 470,00 votes for President in 2012. Stein's average support in recent polls in a four-way race is 3% (Real Clear Politics, conducted 8/1-10/16).

This is our Revolution. Yes, we can! Si se puede!

What are Libertarians?

They frequently describe themselves as “socially liberal and fiscally conservative.” I think that is half right—they are fiscally conservative but they are not consistently liberals on social issues. Critics label Libertarians as “Republicans who smoke pot.” Author Christopher Hitchens acerbically

American Oligarchy. Donald Trump is an immediate existential threat to the survival of our nation and planet. They are not equivalent. It is not a close call. Trump must never be elected President.

This is our Revolution. Yes, we can! Si se puede!

The Bernie revolution

We would have been even worse off if it were not for Bernie Sanders and what I would call “The Great Awakening.” A little known, Independent Socialist Senator from the state ranking 49th in population started a national movement that engaged America's largest generation (Millennials), generated 13 million votes, made income inequality a widely recognized issue, propelled public awareness of the existential threat of climate change, and shook the

media completely forsook responsible journalism and engaged in wholesale and totally slanted propaganda to maximize profits and help determine a presidential race's outcome. Murrow, Cronkite, Chancellor, Huntley, Brinkley, and Jennings are, no doubt, spinning in

OLD SCHOOL PIPES, ROLLING TRAYS, AND STASH JARS

Original artistic designs by
C.P. Williams

THE LASTING
BEAUTY OF
WOOD, TURNED
TO PERFECTION

www.etsy.com/shop/mistyhills1
360 808 2197

described Libertarians this way: “I have always found it quaint and rather touching that there is a movement in the U.S. that thinks Americans are not yet selfish enough.” Libertarians are secularized Republicans without the far right “Christian” moralistic bullshit, in my humble opinion.

David Koch, yes, one of those Koch brothers, net worth \$44.2 Billion, was the 1980 Libertarian vice presidential nominee. Koch is hardly a progressive on any issue.

The 2016 Libertarian platform calls “for the repeal of the income tax” and the abolishment of “all federal programs and services not required under the U.S. Constitution.” Their platform also indicates “an employer should have the right to recognize or refuse to recognize a union...” and supports “restoring and reviving a free market health care system...” and “phase out the current government-sponsored Social Security system and transition to a private voluntary system. The proper and most effective source of help for the poor is the voluntary efforts of private groups and individuals.” Libertarians “oppose all government control of energy pricing, allocation, and production...” and “favor free-market banking, with unrestricted competition among banks and depository institutions of all types.”

Libertarians maintain “free markets and property rights stimulate the technological innovations and behavioral changes required to protect our environment and ecosystems.” Rather Darwinian and survival of the fittest, these Libertarians, but they’ll let folks smoke pot.

Green Party

The Green Party really isn’t a national political party at all yet – it’s more of a shell of a presidential candidate nominating process with fragmentary cells of supporters lightly scattered about the country and wrapped around a progressive and enlightened political platform reminiscent of a 21st Century version of Roosevelt’s New Deal. Think of what the Democratic Party platform would look like to a progressive without any corporate warping and distortion and you’d probably have something that would look very much like the Green Party platform. The Green Party is basically a philosophical pure version of the Democratic Party in terms of ideology, if the Democratic Party didn’t have any meaningful infrastructure and was free of all the corporate bullshit, bad influences, tremendous policy warping resulting from said bullshit and influences.

The “Ten Key Values” of the Green Party Are Grassroots Democracy, Social Justice and Equal Opportunity, Ecological Wisdom, Non-Violence, Decentralization, Community Based Economics, Feminism and Gender Equity, Respect for Diversity, Personal and Global Responsibility, and Future Focus and Sustainability. The Green Party Platform includes “A Call to Action”, a Preamble, the “Ten Key Values” and detailed sections on “Democracy”, “Social Justice”, “Ecological Sustainability”, and “Economic Justice and Sustainability.” Most members of the “Democratic Wing of the Democratic Party” and certainly “Berniecrats” would be very comfortable with the 2016 Green Party Platform.

The times, they are a changing, and the Green Party may quickly start to transition from a noble concept to a functional political party with an influx of Sanders supporters abandoning the Democratic Party. Some observers frequently opine that most Sanders supporters will vote for Clinton. Others say Berniecrats are flocking to Jill Stein and the Green Party. Who is right? Well, maybe, in a way, both.

The nuance that most observers seem to miss is that tens of thousands

of Sanders activists, the folks who did the grassroots organizing for Bernie, are indeed moving to support Stein and the Green Party. The movement of hardcore activists from the Sanders Campaign to the Green Party isn’t uniform or evenly distributed, but it is significant.

This isn’t to say that Berniecrats are leaving the Democratic Party in masse – they aren’t. Here in Washington State, the majority of incoming Precinct Committee Officers (PCO’s) could

accurately be labelled Berniecrats. In my home county, home to the State Capital of Olympia, two thirds of incoming PCO’s are Berniecrats.

Nationally, Senator Sanders and his supporters are creating multiple organizations, including “Our Revolution”, a national network of Sanders activists who likely will heavily influence and frequently run Democratic Party organizations for years to come. Bernie may have been denied the nomination in 2016 but the Movement he catalyzed and changing demographics are converging in a manner that likely will mean Progressives will regain control of much of the Democratic Party in the near future.

But the Democrats likely won’t be the only progressive political party of consequence in America in the near future. The rise of the Green Party, powered by the influx of former Sanders supporters, is imminent.

Will the “Berning of the Greens” be enough to turn the Green Party into a full-fledged, functional Third Party in less than three months? No. Could the Green Party be a full-fledged, functional Third Party in 2020? Yes, but only if they do some serious organizing and get their collective shit together about building slates of candidates for local, state, and federal offices across the country.

The Green Party’s biggest weakness is that it has been almost exclusively focused the presidential elections, only recruiting and running candidates for lower tier races in a very limited number of jurisdictions in a small number of states. This has got change if the Greens want to be taken seriously. People want their pot holes fixed, safe neighborhoods, good schools, and dependable public services. The old saying that “all politics are local” is mostly true and the Green Party and its membership needs to show it can get voters’ garbage picked up and run cities and states before it will be trusted by most folks with leading the Free World and controlling the nuclear launch codes, regardless of how wonderfully progressive they are. For an American political party to be viewed as credible in a nation with 321 million citizens and a \$19 trillion economy, it must not only think globally, it must act locally and be able to govern effectively in all the myriad and mundane ways citizens expect. I’m being real here.

I see a certain irony, and a whole lot of karma, in that if Bernie had won the Democratic nomination, it would have revitalized and democratized the Democratic Party, likely locked in Millennials, the largest generation in history, into strongly voting Democratic for decades, diminished the significance of the Green Party, and hastened the demise of the Republican Party as a relevant factor in presidential contests. Control and domination,

unfair play and party building, were more important to the corporate wing of the Democratic Party. Consequently, the Democratic Party has alienated, in some cases permanently, large numbers of Millennial activists and other Bernie supporters. The Green Party has an opportunity to achieve a level of national political relevance that has so far eluded it.

The times, they are a changing, and the Green Party may quickly start to transition from a noble concept to a functional political party with an influx of Sanders supporters abandoning the Democratic Party.

This is our Revolution. Yes, we can! Si, se puede!

Who to vote for...

If you’ve read this far, you are probably wondering if this is where Joe says which candidate for president everyone should vote for. God knows damn near every person on Facebook with an opinion on the subject has been telling everyone else who they should support. I’m not going to do that. The reality is if you’re old enough to vote, you’re old enough to make up your own mind and 99 percent of voters are going to go through whatever decision processes they use and do just that. My circle of friends and family is large enough that some will vote for each of the four main presidential candidates and I’m not going to like or love any of them any more or any less based on who they vote for. If the Creator, evolution, or the quantum chance of our being in this portion of the multiverse made free will possible for our species, the rest of us ought to do the same for each other.

I will share who I’m voting for and my reasoning: readers may agree, disagree, or ignore as they wish.

To place my decision in context, in 38 years of voting, I’ve only knowingly voted for a Republican for any public office once in my entire life and I’ve regretted that vote for almost four decades and tried to make amends for that vote. I have voted in nine presidential elections in my life and nine times, I voted for the Democratic Candidate. In the language of politics, I am referred to as a “Strong Democrat” and a “Perfect Voter” (vote every election).

Unless there appears to be chance that Donald Trump might actually carry Washington State and it’s 12 Electoral College votes, something highly unlikely, given all available political information, Washington’s voting history, and current polling data, I am planning on voting for Democratic candidates for all other elective offices and for Jill Stein, the Green Party candidate, for President of the United States of America.

Donald Trump would be an existential threat to the nation and planet. To avoid that risk, I would force myself to vote for the oligarchy’s candidate and a functionally pro-choice moderate Republican with militaristic tendencies, Hillary Clinton, if Trump were leading or within striking distance of Clinton in Washington when it was time to cast my ballot.

Absent the possibility of a Trump win in Washington State, I will vote for the candidate who, imperfect as she may be, presents both the opportunity to vote for my progressive values and beliefs and the opportunity to send a message to the oligarchy. I will vote for Jill Stein.

Let me be blunt, the oligarchy will win this round in the battle for our future and Hillary Clinton will become the next President of the United States. No objective review of the available evidence and polling data would suggest otherwise. Even the Republican-oriented Rasmussen Reports is projecting Hillary Clinton at 348 Electoral College votes, well above the 270 needed to win the Presidency.

For Jill Stein to have had a chance to win in 2016, she would have had to have most or all of Sanders Supporters pivot their support to her and that clearly didn’t happen. If she had surged above 10 percent in the polls after the

Democratic Convention, and progressed to rise to force her inclusion in the Presidential Debates, stellar debate performances on her part would have changed the political equation and she would have had a chance to be truly competitive. That didn’t happen and Stein won’t win in 2016.

However, short of a dramatic change in the polls that indicate Trump could take Washington State, I won’t validate the blatant, systematic manipulation and corruption of the presidential nomination process by the Democratic power structure, corporations, and corporate media with a vote for Hillary Clinton. Absent the existential threat of a Trump victory, I won’t go there.

I will cast a vote for Stein to support the germinating seed that is the Green Party in 2016 and I will work within the local Democratic Party, where Berniecrats have a clear majority, to progressively shape local and state Democratic politics, candidates, and campaigns. Call this an inside/outside strategy.

The second American Revolution continues. We Progressives need to play the long game to defeat the oligarchy and generate a rebirth of true democracy. Success will not occur in one election cycle – neither did getting to the point we are at as a nation. With persistence, hard work, and sustained effort, we will get to a point where we defeat the oligarchy and have two national progressive political parties, a revitalized Democratic Party and a vibrant, fulling formed Green Party. This is our revolution. Stand up, speak out, fight on.

This is our revolution. Yes, we can! Si, se puede!

Joe Nilsson has long been active as a Democrat, holding positions in the Washington State Democratic Party both at the local and state levels.

► College, cont. from page 1

cutting per-student funding at public institutions and modest increases in grant aid were dwarfed by rising tuition.” Simultaneously, middle-class and working-class incomes began to stagnate. Gaps in wealth between white and Black, and white and Latinx households increased. Post-recession, Huelsman writes, White households have a median net worth 13 times higher than the wealth of Black households, ten times higher than the wealth of Latinx households. Two decades ago, median net worth of white households was six times higher than Latinx households, and seven times higher than Black households.

The combination of increased costs, decreased grant support, stagnant wages, and pre-existing and growing gaps in wealth across race and ethnicity effects college students differently. In an article that appeared in a January 2016 issue of *Children and Youth Services Review*, researchers from the School of Social Work at Washington University use data from a national sample of low- and moderate-income households to examine racial and ethnic variation in education debt. They found that the odds of student loan indebtedness are twice as high for low- to moderate-income Black students as compared

with their white counterparts. These disparities persist after graduation. In another study, written for Demos.org in 2016, Mark Huelsman describes the racial and class bias behind today’s levels of student borrowing like this: “The need to borrow for a four-year degree differs substantially by race and income. In fact, at public institutions, 81 percent of black students must borrow for a bachelor’s degree compared to 63 percent of white students. Low-income students—those who receive Pell Grants—are overwhelmingly more likely to borrow for a degree as well: 84 percent of Pell recipients who graduate must borrow compared to less than half (46 percent) of non-Pell recipients.”

Income after college

The racial and class bias present in student borrowing to go to college persists in income earned after college. In a memo on social mobility written for the Brookings Foundation in February 2016, Brad Hershbein presents data showing that the wages are lower for BA holders raised on low incomes than for those who were not. Hershbein writes: “college graduates from families with an income below 185 percent of the federal poverty level (the eligibility threshold for the federal assisted lunch program) earn 91 percent more over their careers than high school graduates from the same income group. By comparison, college graduates from families with incomes

The combination of increased costs, decreased grant support, stagnant wages, and pre-existing and growing gaps in wealth across race and ethnicity effects college students differently.

above 185 percent of the FPL earned 162 percent more over their careers (between the ages of 25 and 62) than those with just a high school diploma.” Darrick Hamilton and William Darity (2016) make a related argument about the racial bias in income earned in a paper posted on the Federal Reserve Bank of St. Louis website: “Black college graduates are about as likely as white high school graduates to be unemployed, and have the average household wealth of white high school dropouts. So even after potentially earning a degree, those who came to college with fewer savings are less likely to see an earnings and wealth boost associated with a bachelor’s degree.” In another Federal Reserve Bank of St. Louis publication, William Emmons and

Bryan North show that between 1992 and 2013, the median income of college-grad white families grew 13 percentage points more than their non-college counterparts, and the median income of college-grad Asian families grew 31 percentage points more than their non-college educated counterparts. In that same period, the median incomes of Hispanic and Black college-grads fell 10 percent and 12 percent respectively, while the median incomes of their non-college counterparts rose by 16 and 17 percent. Clearly, Emmons and North argue, higher education alone doesn’t level the economic playing field. **Esoteric radicalism or genuine alternative: Evergreen State College at a crossroads**

The Evergreen State College was founded nearly fifty years ago as an alternative public liberal arts college. At that time, it was considered a radical revision to traditional universities because of the way it organized its courses and evaluated student learning. According to the College Scorecard, a website established by the federal government because of concerns that too many students were attending schools that didn’t serve them well, and leaving them saddled with debt, fewer than half of students who attend Evergreen earn more than high school graduates of a comparable age. That’s the case at 53% of institutions nationwide—a group that includes two-year, four-year, public, independent, and for-profit colleges and universities. Washington State colleges and universities do better, on average. At 66 of 80 colleges and universities included on the College Scorecard site, at least half the students who have attended earn more than similarly aged high-school graduates. That’s not the case with Evergreen.

Table 1: Percent of students meeting “threshold earning” six years after enrolling in selected WA institutions*

U of Washington - Tacoma	75%
U of Washington - Bothell	75%
Saint Martin's University	70%
Central Washington	69%
Western Washington	64%
Eastern Washington	63%
South Puget Sound	49%
The Evergreen State College	46%

* % of students earning more than similarly-aged HS graduates, 6 years after enrolling

The percentages reported here represent the share of former students who, six years after enrolling (four years for SPSCC), are earning more than similarly aged high school graduates. It’s based on the assumption that high school graduates between the ages of 25-34 earn an average of \$25,000 per year. This calculation excludes students enrolled in graduate school.

The College Scorecard also reports average earnings of students who attended college ten years after they first enrolled. On this measure, Evergreen also falls short. According to MIT’s living

wage calculator, in Thurston County, a living wage for one adult requires an hourly wage of \$11.29. Annually, that’s \$23,483. For an adult with one child, a living wage requires an annual income of \$49,005. The median earnings for students who received federal financial aid ten years after entering Evergreen is \$31,800.

Table 2: Median earnings of students who received federal financial aid, ten years after entering college

	Avg annual salary after graduating
U of Washington - Tacoma	\$52,100
U of Washington - Bothell	\$52,100
Saint Martin's University	\$47,400
Central Washington	\$44,900
Western Washington	\$43,200
Eastern Washington	\$40,500
South Puget Sound	\$31,600
The Evergreen State College	\$31,800

Evergreen students accrue levels of debt similar to students at other Washington State universities, and their average monthly payments are similar. But with lower average earnings, the burden of that debt payment is bigger. Where U-Bothell and UW-Tacoma students pay, on average, less than 5% of their monthly income towards federal loans, Evergreen students pay, on average, closer to 7% per month.

Table 3: Median federal debt for graduates; repayment of 10-year loan with 6% interest

	Avg debt - graduation	Avg loan payment
U of Washington - Tacoma	\$16,326	\$181
U of Washington - Bothell	\$16,326	\$181
Saint Martin's University	\$25,000	\$278
Central Washington	\$21,267	\$236
Western Washington	\$19,500	\$216
Eastern Washington	\$20,500	\$228
South Puget Sound CC	\$9,331	\$104
The Evergreen State College	\$17,594	\$195

Given the racial and class biases in both borrowing and income earned after graduation, the demographics might help explain the relatively low wages

YES—WE HAVE NO REPORTERS!

COMMUNITY MEMBERS
CREATE CONTENT

READERS PICK
UP A COPY OR
READ ONLINE

WIPSTERS
PREPARE THE
PUBLICATION

HOW WIP
WORKS

WIP PUBLISHES
& DISTRIBUTES
THE NEW ISSUE

WIPreader’s WIP SUBSCRIPTION FORM

☐ INDIVIDUAL -- \$35

☐ LOW-INCOME -- \$15

☐ DONATION -- _____

NAME: _____

ADDRESS: _____ CITY: _____ ST: _____ ZIP: _____

Serving the social justice community.

WORKS IN PROGRESS

PO Box 295
Olympia WA 98507

TRADITIONS
CAFE & WORLD FOLK ART

Brass and Bead
Necklace
Women's fistula
rehabilitation
project,
Ghana
Ojoba Collective

Earrings
India
Mata Traders

Handbag from
recycled
grocery bags
Women's group,
India
Asha Imports

Cotton batik dress
Women's coop,
Ghana
Global Mamas
Ojoba Collective

Like us on Facebook!

WIP

Fair Trade & Sweatshop-free
300 5th Ave. SW, Olympia 705-2819
Concerts of international and local performers.
www.traditionsfairtrade.com

of students who’ve attended Evergreen, but they don’t. As table 4 shows, Evergreen has a relatively high number of low-income students compared with comparable institutions, but it also has a relatively high proportion of white students.

Table 4: Students from families with incomes less than \$40,000; percentage of white students

	family incomes < 40K*	white students
U of Washington - Tacoma	46%	47%
U of Washington - Bothell	35%	46%
Saint Martin's University	37%	54%
Central Washington	35%	65%
Western Washington	26%	75%
Eastern Washington	39%	66%
South Puget Sound	31%	64%
The Evergreen State College	44%	66%

* receiving income-based PELL

What’s a college to do?

The earnings outcomes described here aren’t inevitable. Anthony Carnevale, Nicole Smith, and Jeff Strohl, researchers at Georgetown University’s Center on Education and Workforce, provide suggestions for educators interested in their students’ futures. By 2020, the team writes, 65% of all jobs in the economy will require postsecondary education and training beyond high school, and there will be 55 million job openings. Health care, community services, and STEM (science, technology, engineering and math) are the fastest growing fields. The four most in-demand competencies in the labor market will be these:

- Judgment/decision making
- Communications
- Analysis
- Administration

All four of these competencies are compatible with a liberal arts education.

All are learnable—people get better at them with practice over time and skilled coaching.

The question facing Evergreen today is whether, as a collective body, it can commit to providing students with sequenced learning opportunities designed to help all students develop skills and abilities necessary to make a living. In that way, not only would Evergreen be helping to alleviate economic inequality one student at a time, but those very same students would become an even more potent force for changing the very structures that hold inequality in place.

Emily Lardner lives and works in Olympia, Washington.

New study finds living near a fracking site is tied to migraines and fatigue

Study joins 680 peer-reviewed studies finding harm from fracking-- mounting scientific evidence provides case for a fracking ban

WASHINGTON - New research indicates that living near a natural gas hydraulic fracturing site is associated with increased rates of sinus problems, migraines and fatigue in Pennsylvania residents—a state that has over 9,700 fracking wells.

This study is the latest in mounting scientific evidence and research proving that fracking has severe health risks. It follows a July 2016 Johns Hopkins study showing that fracking is linked to increased asthma attacks in Pennsylvania, a recent analysis of over 680 peer-reviewed studies that indicate ‘concerns for public health, air quality and water quality,’ and a compendium of peer-reviewed scientific papers, numerous government reports and findings, demonstrating the risks of fracking to public health, air and water quality, birth and infant health, the environment, and climate change.

“Enough is enough,” said Diane Sipe, Pennsylvania resident and Steering Committee Member of Pennsylvanians Against Fracking. “It is abundantly clear that fracking is harming people, and the only solution is to stop fracking. The

New report reveals scale of threat to environmental defenders and indigenous communities in Latin America

Latin America is, by far, the most dangerous region in the world for environmental human rights defenders (EHRDs). The murder of campaigner Berta Cáceres in March reverberated worldwide, but a new report by ARTICLE 19, CIEL, and Vermont Law School, “A Deadly Shade of Green”, reveals this to be only the tip of the iceberg, documenting an atmosphere of violence and physical threats, as well as surveillance, spurious charges, and arbitrary detention, across the region.

people in this State do not deserve to be put in harm’s way by leaders who are choosing to ignore the dangers of fracking and related infrastructure. It is time for Governor Wolf to follow the example set in New York, and put the wellbeing of his constituents above the profits of the oil and gas industry and ban fracking in Pennsylvania once and for all.”

—Pennsylvanians Against Fracking

DHS and ICE must end use of private prisons, too

NEW YORK - The Center for Constitutional Rights (CCR) welcomes the DOJ’s announcement that it will end the BOP’s use of private prisons over the next five years. The Department of Homeland Security and Immigration and Customs Enforcement—whose civil immigration detention facilities form a far larger component of private prison contractors’ portfolios—must immediately follow the DOJ’s example. Locking up immigrants, including families and children fleeing extreme violence in Central America, should not be a source of profit for huge corporations, particularly given private contractors’ terrible record providing inadequate medical and mental health care to dying immigrants.

These corporations continue to fight our clients at Detention Watch Network to keep the financial terms of their contracts with the government secret—they know that public awareness of how their profiteering works may undermine their enormous influence over detention policy, which has given them control over 62 percent of immigration detention beds. It’s time to end the role of CCA, GEO, and other prison profiteers in our inhumane immigration system.

—The Center for Constitutional Rights

Key findings include:

- Human rights violations (from murder and physical attacks to arbitrary detention and surveillance) often linked to business interests of extractive industries and the State;
- Mining and construction projects implemented at the cost of local communities and the environment. Absence of transparency and a lack concern for the environment are major issues;
- Honduras is the most dangerous country for EHRDs. Proposed new laws to restrict protest and civil society activity are a worrying trend;
- Vested interests and weak rule of law increase vulnerability. Attacks on women environmental defenders doubled between 2012 and 2014.

“Those with vested interests in the exploitation of land in Latin America employ an armoury of threats to silence dissenting voices, who speak out against business and state interests,” stated Thomas Hughes, Executive Director at ARTICLE 19. “Those who violate the rights of EHRDs often do so with impunity, with state apathy or even complicity, creating a climate of fear and self-censorship. The situation is dire: urgent action is needed to protect defenders, and the environment they fight to protect,” Hughes added.

The report calls for immediate action to end the harassment and murder of human rights defenders, and for accountability for those perpetrating attacks across the region. Resource extraction and development projects must begin only with meaningful, inclusive and participatory consent processes. EHRDs must be empowered with the means to defend their rights. The Regional Agreement on environmental democracy under negotiation in Latin America and the Caribbean must provide effective mechanisms to safeguard the rights of EHRDs.

“The persistent escalation of violent attacks against environmental defenders can and must end,” says Marcos Orellana, Director of the Human Rights & Environment Program at the Center for International Environmental Law (CIEL). “Across Latin America, the systematic persecution of environmental human rights defenders is so pervasive that defending the environment has become synonymous with risking your safety and well-being. Both governments and corporations must be held accountable for their role in attacks against environmental defenders.”

The report is available in English and Spanish.

—Center for International Environmental Law

**We want the police to keep us safe
So we have to keep the police honest**

We, as CopWatch citizens, will collect stories in oral, written, or video formats and use these to compile an on-going document of interactions between the officers of the OPD and the public for whom they are charged to serve and protect.

Every Thursday ★ 4 pm ★ Traditions Cafe

Eastside Smoke Company

Affordable local glass and much more.

Open Daily 11 am - 8 pm ■ eastsidesmokecompany.com
2008 State Avenue NE in Olympia ■ 360-350-0385

Cartridge Care Inc.

THE PRINTER EXPERTS since 1990

TONER - FILM - INK JETS
Remanufactured and new - Hundreds in stock

REPAIR - SERVICE - SALES for
Printers - Fax - Copiers - Plotters

Free Pick Up & Delivery

1314 Lebanon St. SE - Lacey

360-459-8845