
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Echo Publications

5-1-2017

Echo: Flux, Spring 2017
Columbia College Chicago

Follow this and additional works at: https://digitalcommons.colum.edu/echo
Part of the Journalism Studies Commons

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works
4.0 License.

This Book is brought to you for free and open access by the Publications at Digital Commons @ Columbia College Chicago. It has been accepted for
inclusion in Echo by an authorized administrator of Digital Commons @ Columbia College Chicago. For more information, please contact
drossetti@colum.edu.

Recommended Citation
Columbia College Chicago, "Echo: Flux, Spring 2017" (2017). Echo. 38.
https://digitalcommons.colum.edu/echo/38

https://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fecho%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.colum.edu/echo?utm_source=digitalcommons.colum.edu%2Fecho%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fecho%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.colum.edu/echo?utm_source=digitalcommons.colum.edu%2Fecho%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fecho%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://digitalcommons.colum.edu/echo/38?utm_source=digitalcommons.colum.edu%2Fecho%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:drossetti@colum.edu

Poetryscopes
No rhymes; just reasons

Local insights
Paths of birds
Chicago words
Weather nerds

•
•
•

Surviving the stigma
Life post-prison

Will I forget?
Assessing my risk of Alzheimer’s

Psych out
A new role for LSD?

Untitled-1 1 6/14/17 8:10 AM

“meat free since ’83”
Thirty-plus years ago, vegetarians

and vegans were somewhat of a

rarity, and yet Mickey and Jo

forged ahead with their vision of

bringing vegetarian diner food to

Chicago and the Midwest. Enter

the next generation at the Diner

helm, nephew Michael. Having

studied in Guadalajara and

Tuscany, Michael’s passion revolves

around fresh, high quality, locally

grown ingredients and conscious

food choices.

Service beyond the
dining table.
We believe that social

responsibility is an integral part of

doing business. We support many

philanthropic causes, including

EdgeAlliance, Lambda Legal Group,

Woodstock Farm Animal Sanctuary,

and Mercy for Animals.

Get
cookin.’
The secrets

behind

many of our

dishes are

revealed in The New Chicago Diner

Cookbook. Available online at

veggiediner.com.

Two locations: Logan Square & the original in Lakeview — veggiediner.com

Meet the new
comfort-classics.

You can buy Chicago Diner cake slices at various

Whole Foods stores in the Midwest and Canada.

Visit veggiediner.com for a list of locations. meat free since ’83

Betcha didn’t think comfort
food could be vegan and

comforting at the same time.
Think again. Then nosh on
meat-free meat in Chicago,
whip up some fantabulous
quinoa chili, or pick up a
dairy-free — yes — cheesecake.
This isn’t your grandmother’s
country fried steak. This is
diner food at its finest.
country fried steak. This is
diner food at its finest.

Burgers, and bacon,
and wings, oh my!

Seitan is the centerpiece of many of

our meat-free comfort-classics, starting

with our Titanic BLT Burger topped

with bacon, french fried onions, lettuce,

tomato, and chipotle. Order up:

The Radical Reuben™ is so tasty it

fools most Omahans — thank you for

the inspiration, Reuben Kay. Our Spicy

Crispy Chicken is breaded for the

heartiest appetite. And our Thai Chili

Wings will put some sriracha in your

samba. Oh yeah, we have tofu, tempeh,

veggies, and salads, too.

“m
Thi

and

rari

forg

brin

Chi

the

helm

rt

me.

o,
s

Brunch.
It’s not just for Sundays.

Brunch is served at our Diner 7 days

a week ’til 3 pm and features spins on

classics such as Cinnamon Roll French

Toast, Country Benedict, Biscuit and

Sausage Gravy, and Scrambled Tofu

Deluxe. Served up with smoked

paprika potato hash, house-made

seitan sausage and bacon, real maple

syrup-agave nectar blend, and trans

fat free buttery spread. do

ph

Ed

W

an

rev

Co

ve

e buttery spread.fat free

Shakes and cakes.
Indulge your sweet tooth with heavenly

creations (all vegan) ranging from our

signature Cheesecakes, to S’mores

Brownie Sundae, to Caramel Crunch

Torte. Our award-winning shakes will

delight your taste buds in cookie dough,

mocha, mint chocolate chip, and carrot

cake flavors.

 I find it wonderfully odd that on this day, at this time, you found your
way to this issue of Echo magazine. Don’t you? Whether you took your
normal route or walked a new path today, we were brought together to
explore these ever-changing times.
 For our third themed issue, our team—comprised of Columbia
College Chicago students from the Journalism, Design, Photography
and Photojournalism programs—thought that the concept of Flux
anchored all of our stories and was the most fitting way to investigate
the world we are living in.
 Our photographers tested time by shooting on film, capturing
these rifts in the present through dated means. Our illustrator drew all
36 illustrations featured in the pages that follow by hand, then again
digitally. We lost count of how many hours he spent working to visually
represent these narratives. Our web designer and social media editors
shared snapshots of our processes online, roping readers into the ebb
and flow that is creating a 124-page print publication.
 We explored Flux within three sections: Seek, Sustain and Shift.
What narratives speak of looking for more? Which ones are working
to create some sort of constant? Which ones are exploring new paths
or reveling in instability? While telling these stories by both written and
visual means, this theme allowed our team to conclude that no matter
how hard we try to pin down defined endings, the beauty is in the
transition.
 We encourage you to take comfort in the uncomfortable—in the
explained but still unanswered questions that drive the stories in Flux.

 –Bianca Smith

A LETTER
FROM THE EDITOR

2 ECHO MAGAZINE

ECHO MAGAZINE
EXPLORES OUR CHANGING

WORLD THROUGH PROVOCATIVE
NARRATIVES

AND DYNAMIC VISUALS.
ECHO IS A REVERBERATION

OF STORIES THAT
REFUSE TO BE IGNORED.

3THE FLUX ISSUE

EDITORIAL

Managing Editor

Bianca Smith

Section Editors

Zoë Eitel
Beyza Ozer
Ariel Parrella-Aureli

Production Managers

Sarah Martinson
Ariel Parrella-Aureli

Fact-Checking Chiefs

Christian Hines
Lauren Tussey

Style Manual

Christian Hines
Lauren Tussey

Web Editor

Nina Ruff

Social Media Editors

Samantha Stahl
David Woods

Editorial Advisor

Sharon Bloyd-Peshkin

Editorial Integrators

Zoë Eitel
Beyza Ozer
Ariel Parrella-Aureli
Bianca Smith
Lauren Tussey

Copy Editing Chief

Lauren Tussey

DESIGN

Art Directors

Sarah Impola
Hannah Klingenberg

Illustrator

Trevor Davies

Web Designer

Thomas Fulfer

Graphic Designers

Trevor Davies
Haley Fischer
Thomas Fulfer
Katy Keane
Isabel Lyon
Michelle Martinez
Madeline Schulz
Jenny Worrell

Design Advisor

Julie Nauman-Mikulski

PHOTOGRAPHY

Photographers

Maria Cardona
Charlotte Klein

Photography
Advisor

Rob Hart

PUBLICATION

Marketing
Consultants

Noah Kelly
Conrad Queen
Micha Thurston

Ad & Business
Manager

Charlie Connelly

General Manager

Christopher Richert

Department Chair

Suzanne McBride

Creative Director

Gabe de la Mora

Brand Manager

Marcus Clark

4 ECHO MAGAZINE

TABLE OF
CONTENTS

18 30 46

Poetryscopes
Your sign in prose
Cake Like Clockwork
The sweet shift of a baker
Trouble in Transit
Female CTA workers air grievances
Training Wheels
Can bicycles and cars coexist?
Previous Me
A look at past-life regression
Space, Time and Film
The science in time-travel movies
Foul-weather Friends
The rush of storm chasing

12

16

18

21

24

28

30

44

46

52

54

58

62

66

Props, Bops and Do-wops
Chicago’s music history
Trans in Trump’s America
The view from here
Fair Fashion
Companies do well by doing good
Transplant City
Meet the organs of the future
Midnight Monster
Seeking a solution to insomnia
The House Peace Built
A South Side safe space
Courting the Sandman
Who needs sleep anyway?

34

36

38

What Should I Eat?
A guide for your hungry belly
Fret-free Feminism
Figuring it out
Fanning the Fame
An affinity chart

SEEK SUSTAIN

6 ECHO MAGAZINE

58 90 110

Words and Birds
Spotting writers and pigeons
Word!
A crossword puzzle

68

71

SHIFT

7THE FLUX ISSUE

96

100

102

108

110

117

Ink on Paper
Listening to the presses hum
Influential Incidents
Chicago strife and success
Revising Religion
Welcome to adulthood
Beyond Gloom and Doom
Climate optimism
Genetic Roulette
Is Alzheimer’s my fate?
How American Are You?
A quiz

74

76

78

82

84

90

94

Social Media Breakups
How not to say goodbye
Dr. Chocolate
A sweet career change
Medical Miracle?
Psychedelic microdosing explored
On the Median
Planting flowers as traffic flies by
Time Served
Life lessons from ex-offenders
Don’t Blink
Rites of passage caught on film
Which Girl Group Split Are You?
A quiz

Untitled-1 2 6/7/17 11:05 AM

WE DELIVER!

©2017 JIMMY JOHN’S FRANCHISE, LLC ALL RIGHTS RESERVED.

TO FIND THE LOCATION NEAREST YOU
VISIT JIMMYJOHNS.COM

Jimmy

Untitled-1 1 5/31/17 9:11 AM

12 ECHO MAGAZINE
Yo

ur
sig

n i
n p

ros
e

PO
ET

RY
SC

OP
ES

BE
YZ

A O
ZE

R
ILL

US
TR

AT
ION

S B
Y T

RE
VO

R D
AV

IES

A
 w

ee
k

is
 a

 w
ee

k,
 b

ut
 a

 li
fe

 is
 a

 li
fe

.
Th

es
e

ho
ro

sc
op

es
 a

re
 h

er
e

to
 h

ol
d

yo
u

w

he
n

yo
u

ne
ed

 it
. T

ak
e

yo
ur

 ti
m

e
an

d

be
gi

n
to

 m
ov

e
fo

rw
ar

d.

 How often do you hide from your shivers,
and do they end up finding you? If they do,
read this: There’s no such thing as the “per-
fect” plan. The plans that work usually feel like
settling, and the ones that don’t push you to
try again. Don’t you agree? There can’t be an
in-between because you can’t win either way
in this scenario—whatever it is. If you sacri-
fice something, that plan can’t be perfect. It
can’t be perfect because perfect doesn’t exist
in this world unless we’re talking about “the
end,” right? Nothing seems to matter in “the
end,” so we can call something perfect without
people giving us shit.

 You keep the orbit of Jupiter in your
hands because it is so difficult to not trust oth-
ers. There is something about the topaz night
sky, Sagittarius, that draws you to everybody.
This is either luck—something you have boat-
loads of—or a sense of optimism because not
everything is so bad. When humans landed on
the moon, they just knew what to do. They did
something that was never done in history, and
they rolled with it. This is why you matter, Sag-
ittarius. You make the unknown reveal itself.
There is little to not worry about, but that isn’t
something that immediately worries you.

 Stop writing eulogies for things that have
not died yet. Instead, focus on the things that
make you feel like both the sun and the flow-
ers that turn their heads to follow it. There is
still time to grow even if dreams are beginning
to let you down. When whatever needs to
align finally aligns, you will feel a slight push
toward necessary change. Where that loss
rests is also where the light of beginnings
peeks through in your jacket pocket. Spend
some time thinking about the sounds that hap-
pen within your body. Know that one day, the
sounds will stop, but your memories will be
surrounded by each other, taking it all in.

THE FLUX ISSUE 13

How can a person begin a conversation
without feeling the need to run? The sim-
plest option might be to pull out a map, chart
a course and carry the things that matter on
your back. Don’t do that, Virgo. The moon’s
jaw might be open, but that doesn’t mean she
has anything to say, especially at night. It’s a
difficult thing to realize; although the moon ris-
es every night and falls every day, we can’t al-
ways expect that to just happen on its own. Do
you want to remember your dreams, Virgo?
Here’s how: Feel the gravity delicately placed
around the lake; recognize that you create an
edge in any body of water.

We share the outdoors because that’s
what you are supposed to do when you’re
in love. Take a moment to be small in a big
space; remember to forget your responsibili-
ties today. It can be scary at first—to not know
about all of the means of measurement that
exist in the world—but that doesn’t give us an
excuse to ignore the scale. During late nights,
it is possible to feel a pull that calls your name
but gives you nowhere to go. Instead, follow
the person who makes the air you breathe
thick with sugar. They will lead you to a bright,
dazzling thing, and they will point at it and say,
“Without you, this could not exist.”

Dreams are rare because they are true—
because truth is a force that can sense a fire.
Light a candle to remember a feeling of dan-
ger contained and then sleep through the
night. Today is a good day to begin something
you know you will never finish. Today is a
good day to head to the ocean, drop a mon-
itor down into the deep, unknown water and
listen to a whale scream, “I love you.” Take a
day off from the hours of overtime you put into
worrying. Instead, push forward to the better
ones. The sun remembers you and who came
before, and it tries to keep us all warm, even
during a winter night in Chicago.

14 ECHO MAGAZINE

Find someone who reminds you of your
favorite weather. Get yourself lost on top of
the nearest bridge and take turns spitting to
see who can get the farthest. If you win, con-
fess something. If the other person wins, be
calm. Aquarius, please do not worry, because
you will never run out of French fries. Fall
asleep in the American flag tonight but use
it as a parachute tomorrow. This is purely for
thrill-seeking purposes. When you’re about
to take that jump, don’t be scared. The para-
chute will open. While you are falling, every-
thing will look clear but blurred at the same
time, and you will rejoice. Scream something
you are feeling at that point, when you’re fall-
ing through the clouds.

I’m not sure at what point during the cur-
rent month you have chosen to read this, but
I’m curious if you feel tired yet. Almost every
garage in America has a ridiculously bright light
that shines through every neighbor’s bedroom
window. This can cause severe insomnia. But
think of it this way, Capricorn: Would you rath-
er have a bright light or a broken one that for-
got how to shine? There’s beauty in things that
keep us up late at night. As human beings,
we tend to forget about our beating hearts.
We forget about the planets that shift above
us while we’re in our cars or on our phones,
and that’s okay, but don’t you get bored
after awhile?

Leo, there’s nothing to worry about. In
the end, we’re all just really bright specks that
help make the dark look like something. We
give the darkness a shape. It was engrained in
us to believe the worst in others, and we carry
that with us to this day; it’s carefully wrapped
in tin foil to keep it safe in your lunchbox.
Honestly, there are few ways to solve this, if
any. The main thing is to continue believing in
something that brings you light. Darkness is
just a man dressed in black, and you’re some-
thing too important to lose. You’re the speck
that cannot be erased because you were
drilled into the sky.

THE FLUX ISSUE 15

You want so desperately to know ev-
erything about everyone, and you’ll travel to
worlds that are light or dark—nowhere in be-
tween—to find what you’re looking for. I know
how curious you are, Scorpio. It’s marvelous
to think of everything we can’t immediately
touch or see, but it’s also disturbing to look in
the mirror and think, “I want to find out how
long I can hold my breath in outer space.” This
is when you hold random facts close to your
chest and ask them about their pasts. Did you
know that 72 percent of dog owners believe
their dog can sense when it’s about to rain?
Scorpio, there are so many things we aren’t
sure of yet. We just have to be patient.

I’m looking at you Pisces, and I’ve got to
ask, how many nosebleeds do you think are
happening right now at this very moment? I
think you think this should be a weird question,
but you don’t. Nosebleeds are a very common
phenomenon on Earth. They connect many
people to one another, and you find this beau-
tiful. You know the big world and everything
that goes on in it. You know about what we
find in rivers and what gets left behind on CTA
train cars: Flowers. Old mail. A screwdriver.
These are things that once made an impact
on someone’s life, items that brought surprise
to a life. I wonder if surprises make you feel
something new.

You are an emotional rollercoaster if one
ever existed. Imagine not being in control;
does that make you feel nauseated? That’s
what a rollercoaster will do to you. We are all
waiting for something grand to happen, and
the hope that brings us will be worth far more
than whatever that thing is. We understand
this because that is the way the world works
and has always worked. You are spontaneous,
Aries. You are by no means weak and every-
body knows that, but everyone has a weak-
ness. You like those rollercoaster rides.

TY
LE

R J
ON

ES
CA

KE
 LIK

E C
LO

CK
WO

RK
Th

e s
we

et
shi

ft o
f G

reg
ory

 Sh
erm

an

There’s a line out the door of the
Brown Sugar Bakery in Chicago’s Chatham
neighborhood. The glass case by the register
displays a variety of pastries with icing oozing
down to their plates: coconut cakes and
caramel cakes with pineapple and strawberry
frosting; turtle cakes; even an “Obama”
cake. There are cupcakes, cobblers, cheese
cakes and sweet potato pies. The aroma
is intoxicating. A sign over the doorway
proclaims, “Life is Sweet.”

Gregory Sherman, 38, has worked at this
South Side bakery for five years. He’s been
married to the founder, Stephanie Hart, for six,
so it’s a labor of love in more than one sense
of the word.

Sherman, who does “a little bit of
everything” in the business, shared his work
shift with Echo.

Get Up
Sherman wakes up around 4 a.m., has

a breakfast of oatmeal and a smoothie, and
drives to the bakery.

Coffee
Starbucks opens at 5 a.m., and Sherman

is usually the first customer of the day. “If I’ve
got to get in, I’ll just miss it and drink coffee
at the bakery.”

Switch on Mixers
Sherman turns off the burglar alarm and

walks to the back of the bakery to turn on all
the machines. He begins mixing some batter.

Last year, Brown Sugar Bakery was the
target of a break-in. The thief didn’t touch the
cash drawer but stole the caramel cakes.

“It’s like all misfortune becomes a
blessing,” Sherman says. “We got a lot of
media coverage for it. I’m shocked how many
people come to this location and mention that
story because it’s been covered every kind of
way, so at the end of the day, we’re thankful.”

Turn on the Tunes
Sherman describes himself as an “R&B

thug.” But he doesn’t play his music too loud
because on the other side of the bakery, the
decorator “could be listening to anything from
house music to reggaeton.”

Then he gets to work. “Business is
booming a little bit, so it’s just about pumping
the cakes out and making the cupcakes and
making the caramel and icings,” Sherman
says. “It’s just part of baking.”

Supply Run
Because of the bakery’s newer location

on Navy Pier, Sherman has to make sure
employees downtown have the supplies
they need.

Home but Not Done
“When me and my wife make it home, it’s

a ‘wowza moment,’” Sherman says. “It’s really
about getting home, resting a little bit and
doing it right over.”

Sherman appreciates the way his early
shift frees up the later part of his day. “Some
days, I’ll go in at 3 a.m., work eight hours and
be out at 10 a.m., and I got the rest of the day,”
he says. “I like to put my niece and nephews in
little sporting things. I’m able to help my family
out that way. That’s what I like most about it.”

A thief once stole
the cakes, but not
the cash.

BROWN SUGAR BAKERY
328 E 75TH ST
BROWNSUGARBAKERYCHICAGO.COM

16 ECHO MAGAZINE

On International Women’s Day,
female CTA workers aired their grievances

MARIA CARDONA AND LAUREN TUSSEY
PHOTOGRAPHS BY MARIA CARDONA

the board, but they later shared their particular
frustrations with Echo.

“You’re just a badge number, that’s all
you are,” says Vanessa Garcia, 32, a customer
service assistant who requested a clean place
to pump breast milk and was provided, she
says, with a moldy shower stall. “It’s 2017. We
shouldn’t have to go through these issues.”

Ferradaz says the CTA makes every
effort to accommodate workers wanting
to pump during work hours, providing
breastfeeding mothers’ requests with “the
best accommodation possible.”

Other women noted that being the sole
employee on a train or in a station at night
puts them in a vulnerable position, despite
the two-way radios with which they can call
the CTA’s command center. “One person
is responsible for 800 people. Any issues
that happen on that train, I have to wait for
assistance,” says Deborah Lane, 51, who has
worked for the CTA for more than 20 years.
“You don’t know if you will come home to your

It’s a victory to see women’s faces in the drivers’ seats of Chicago
Transit Authority buses and trains. Women comprise 3,778 out of the
10,989 people who make up the CTA’s workforce. Of those women,
168 are managers or in higher positions, according to CTA media
representative Irene Ferradaz. But at the March 8, 2017 CTA board
meeting, women voiced the hidden challenges they face. They spoke
about verbal harassment by customers, pressure to not take sick days,
filthy work environments, and lack of advancement.

“There’s a lot of anguish amongst the 8,000 to 9,000 members
that work for the [CTA] that support the system that affords the
rest of Chicago to do what it does,” Ken Franklin, president of the
Amalgamated Transit Union (ATU) Local 208, told the board. “Quite
frankly, you’re sitting on a powder keg.” Ironically, the meeting was
held on International Women’s Day. Franklin and Tommy Sams, former
ATU Local 241 president, spoke on behalf of all CTA employees, not
just women. Female employees were not given a chance to speak to

18 ECHO MAGAZINE

Sonya Davidson (above), 41, a customer
service assistant, complains about the lack
of trash cans in the station restrooms. When
she is menstruating, she says, she has to
wrap her used pads in tissues and take them
with her. “You just do what you have to do
while you’re there in the station,” Davidson
says. But that frustration doesn’t compare
to the difficult customers who challenge her
authority and demand courtesy rides. “You’re
put in a position [to decide], ‘Am I letting the
next raper, robber, stealer, killer on the train
by giving them a courtesy ride?’” Davidson
says. “That is the thought you have to have

family,” adds Sonya Davidson, 41, a customer
service assistant.

Dorval Carter, Jr., CTA president,
acknowledges that CTA employees struggle
with homeless people on vehicles and in
stations, lack of bathroom access while
driving, and contract situations. The CTA
also provided Echo with a statement that
the CTA “is dedicated to providing safe and
comfortable working conditions for all of our
employees, a commitment we work toward
every day.”

When she started, Davidson imagined
advancing beyond her customer service

every day. You really don’t know who you’re
putting on this train. As simple as it sounds, it’s
just as difficult as it is to make that decision.
This is not a textbook scenario by any means—
someone yelling in your face or threatening
your person.”

Ferradaz states there are comprehensive
procedures and training in place at the CTA for
employees to learn how to report and respond
to incidents that happen while working.
Employees have two-way radios and the CTA
has a “close working relationship,” Ferradaz
says, with the Chicago Police Department and
Chicago Fire Department.

assistant title. She now says she’s “pigeon-
holed” into her position. “For me, it was never a
goal to stay in [this] position, per se,” Davidson
says. “It was supposed to be a stepping stone
or a catalyst to something better.”

Lane says the union filed grievances and
unfair labor practices against the CTA, and
notes that working condition problems are
hardly unique to transit workers. “We feel that
if we win this fight in the labor movement, that
this will be a fight for most workers all over
America. It starts with us but it doesn’t end
with us.”

THE FLUX ISSUE 19

After Vanessa Garcia (right), 32, had a baby,
she returned to work with a breast pump. She
was told she could use it in the restrooms. “You
come back and deal with people who make it
seem like it’s wrong for you to feed your child,”
Garcia says. “People don’t eat in the bathrooms,
so I shouldn’t have to feed my child when I’m
pumping in the bathrooms.”

According to Ferradaz, the CTA offers paid
maternity leave—six weeks, or eight weeks if
the mother undergoes a documented C-Section
birth—to its full-time employees. Fathers are
eligible for two weeks of fully paid leave, and
full-time employees may also apply for 12 weeks
of leave through the Family and Medical Leave
Act (FMLA).

Ultimately, Garcia stopped pumping
because she was worried about cleanliness,
including mold in bathrooms, and had been
written up for time spent pumping. She credits
this experience with causing her depression.

“These are our rights that are being violated,”
Garcia says.

“It starts with us but
it doesn’t end with
us.” –Deborah Lane
Deborah Lane (left), 51, began working for the
CTA in 1991 because she wanted a career with
benefits that would support her and her family.
In the beginning, Lane says, she was pleased
with her working conditions.

But one day, she was operating a northbound
Red Line train that reeked so badly of urine she
decided to stop at Fullerton and mop it out. Her
manager told her not to halt the train and to
continue to the Howard station, where custodial
services would take care of it.

“I’m just so upset right now talking about it,”
Lane says, recalling how nauseated she felt. “I
really cried all the way to Howard Street because
I couldn’t wrap my head around that.”

Now, Lane and her coworkers are fighting
to make sure future employees are treated well
and benefits are kept in order. “In our contract,
it says they have to provide us a clean and safe
area for us to work in, and that’s not happening.”

Garcia has photos of the milk crate she sat on at work after her
pregnancy. “I’m fighting, I don’t care, and I will continue to fight because
it’s not just me,” she says. “They’re not gonna fire me. Why would they
fire me? I’m not lying. I have proof. I have pictures; I have everything.
This is what I have to go through, and nobody should go through that.”

20 ECHO MAGAZINE

BICYCLISTS KILLED IN 2016

DAVID WOODS

Echo requested a list of 2016 bike fatalities
from the Chicago Police Department. When
they declined, we filed a FOIA request. Again
they declined, stating that our request was
too burdensome. So we turned to reporting
from the Chicago Tribune and Streetsblog
Chicago to generate this list of the six cyclists
killed in 2016.

Anastasia Kondrasheva, 23, a health coach,
was biking north on Damen Avenue to
her job at Harken Health when she was struck
by a right-turning flatbed truck at Addison
Street. Kondrasheva, a 2015 graduate of
Loyola University, loved animals and the
outdoors.

Blaine Klingenberg, 29, a bike courier with
Advanced Messenger Services, was struck
by a double-decker bus while riding north
on Michigan Avenue. He was traveling to
Oak Street Beach and had posted online,
“Who’s down for the lake?”

Nick Fox, 52, worked for more than 20 years
at Obbie’s Pizza in Garfield Ridge. He was
on his way from St. Daniel’s Carnival when
a train knocked him into the path of another
train at 60th Street and Narragansett Avenue.

Virginia Murray, 25, was lead marketing
communications consultant for Blue Cross
Blue Shield of Illinois, the sponsor of Divvy,
Chicago's bike share program. She was
struck by a truck while riding a Divvy bike at
Belmont and Sacramento avenues.

Lisa Kuivinen, 20, was studying animation
at the School of the Art Institute of Chica-
go. She was bicycling south on Milwau-
kee Avenue near a construction site when
a semitrailer crossed into the bike lane and
struck her.

Francisco Cruz, 58, a father of seven, helped
with security at Church’s Chicken on Pulaski
Road and was known around his neighbor-
hood as “Pops.” He was killed by a commer-
cial cargo van while biking on Pulaski Road
in West Garfield Park.

TRAINING
WHEELS

Pete Manz, 34, has been in seven major bicycle crashes
in the last eight years. In October 2015, he was so severely
injured by a car that cut in front of him into a parking lot, he
had to spend several months in physical therapy and wear
a neck brace. “We don’t have the infrastructure to coexist,”
Manz says, noting that bike lanes alone don’t create safety
for bicyclists.

Manz’s experience flies in the face of Chicago’s reputa-
tion for being a bike-friendly city. Over the last 50 years, the
city has created more than 225 miles of bike lanes, made
Lakefront Trail a designated bike trail, formed the Mayor’s
Bicycle Advisory Council, redesigned its bike lanes and
released three cycling improvement plans.

In 2012, the Chicago Department of Transportation
released its third plan, “Chicago Streets for Cycling Plan
2020.” It proposes 645 miles of bike lanes by 2020 as well
as programs to fund and maintain them. Four years after
the plan was released, Bicycling magazine named Chicago
the Best Bike City of 2016.

“I want to applaud the city for trying,” Manz says. “I
don’t want to totally spit in their face, but it’s key to know
what we have is not working.”

The City of Chicago has not put together a compre-
hensive list of bicycle crashes since 2012, though there
are about half a dozen every year, and the Chicago Police
Department declined our request for a list of bicyclists killed
in 2016 (see sidebar). But Echo put together the following
map of problems and solutions based on first-hand accounts
from Chicago cyclists and data from advocacy organizations
and the City of Chicago.

ZOË EITEL AND SARAH MARTINSON

Is Chicago learning how to help
bicycles and cars coexist?

THE FLUX ISSUE 21

CHICAGO BICYCLE
ORGANIZATIONS

ACTIVE TRANSPORTATION ALLIANCE
Advocates for biking, walking and public
transit. Its initiatives include Bikeways for All,
which pushes for bike-friendly infrastructure,
and Vision Zero, which aims to eliminate all
traffic deaths and serious injuries by 2026.
activetrans.org

THE CHAINLINK
Provides resources for cyclists with forums
for asking questions and promoting cycling
events, and links to cyclist advocacy organi-
zations, hotlines and bike shops.
thechainlink.org

CHICAGO GHOST BIKES
Memorializes cyclists killed in car crashes by
chaining bicycles to lamp posts as a reminder
of their deaths. The bicycles are painted
white to serve as a haunting reminder of
the lives lost.
ghostbikeschicago.com

SLOW ROLL CHICAGO
Seeks to bring people of all ages, races,
incomes and geographies into the bicycling
community. Every Wednesday from April to
October, it hosts group rides for people of
varying levels of biking experience at loca-
tions throughout the city.
slowrollchicago.org

THE RECYCLER COLLECTIVE
Fosters a collaborative and welcoming
community with its open shop, educational
classes, youth programs and used bike sales.
Cyclists can donate old bikes that will be
repaired and resold, making biking more
sustainable and environmentally friendly.
therecyclery.org

CHICAGO RIDE OF SILENCE
Hosts an annual event when cyclists around
the world flood city streets to remember
all cyclists who have been killed in bicycle
crashes and remind drivers that cyclists have
a legal right to ride on public roads.
rideofsilence.org

ROB HEINBOCKEL

ANASTASIA KONDRASHEVA

VIRGINIA “GINNY” MURRAY

JEPSON LIVINGSGEORGE CHAVEZ

AMANDA “MANDY” ANNIS

DION HARRIS

22 ECHO MAGAZINE

MILWAUKEE & ELSTON

LINCOLN & BELMONT

LINCOLN & CLARK

MONTROSE & LAKEFRONT TRAIL

MATTHEW MANGER-LYNCH

JOSEPH “JAY” KORNER

LIZA WHITACRE

CHUYUAN QIUSTON

TYLER FABECK

BLANCA ALICIA OCASIO

JEZNIAH (JAY) SMITH

ISAI MEDINA

ALICIA FRANTZ

ROBERT “BOBBY” CANN

NEILL STRAYER TOWNSEND
BLAINE KLINGENBERG

JACQUELINE MARIE MICHON

PATRICK THOMAS STACK

HECTOR AVALOS

FREDERICK KOBRICK RYAN BOUDREAU

LISA KUIVINEN
CLINTON MICELI

So
ur

ce
: C

ity
 o

f C
hi

ca
go

, B
ed

no
.c

om
, C

hi
ca

go
 T

rib
un

e,
 a

nd
 in

te
rv

ie
w

s
by

 E
ch

o
st

aff
.

THE FLUX ISSUE 23

ARIEL PARRELLA-AURELI
PHOTOGRAPHS BY MARIA CARDONA

Ca
n p

ast
-lif

e r
eg

res
sio

n s
olv

e
cur

ren
t li

fe
cha

lle
ng

es?

The rain seeps into my shoes and pants; my
skin is damp and my hair is sticky and wet. But
the important thing is I made it on time to Blanche
Blacke’s Chakra Shoppe in Lincoln Square: 7 p.m.
on the dot.

Blacke, a chakra healer who performs
past-life regression therapy, welcomes me
wearing a golden-embroidered green tunic
and matching silk pants. The smell of sage—
or maybe it’s jasmine—and soft music fill
the small store. As four other women arrive,
they walk around to sniff the incense, pick
out essential oils and make small talk. One
sits on the maroon couch, looking reserved
and anxious. Others take their jackets off
and watch expectantly as Blacke prepares to
take us on a meditative journey to unlock our
past lives.

“Find the desire—what do you want?”
Blacke asks, as she explains what past-life
regression is about: accessing fears we hold in
our current life and determining what past life
experiences they stem from. “The interesting
thing about past lives,” she says, “is that they
are not somebody else—they are part of our
soul, our chakras, our personalities.”

Blacke, who has practiced this therapy
for nearly 20 years, attributes common dis-
orders like obsessive compulsive disorder
(OCD) and attention deficit hyperactivity dis-
order (ADHD) to past lives. To cure them,
she says, we need to be freed from dark
energies. “Going into past-life regression heals
the energies for this lifetime because those
restrictions are healed,” Blacke says.

As she says this, I start to wonder. What am
I afraid of? Not getting a job out of college? Not
finding an affordable apartment? Being alone
forever? What happened in my past life to make

 ME

me feel this way?
Blacke says it’s important not to have

expectations or active thoughts when entering
the deep, meditative state to get to your past
life. Rather, you should “see in the mind, feel in
the mind and be in the body” and let the soul
lead you to the experience.

It sounds like an attainable goal, but this
kind of meditation requires more practice than
I have in my toolbox—it’s not like doing yoga,
when I have other actions to focus on. Turning
my brain off to dive into past emotions is not
going to be a walk in the park like I thought.

We all share why we came tonight and
what we want out of the class. I secretly hope I
have a chakra-opening journey that will put me
in touch with my past life, even though Blacke
cautioned not to have that expectation.

This will be tough for me.
Moving to the floor, we lie down on

pillows and close our eyes, ready for a
spiritual journey of sorts. Blacke turns off the
lights, unplugs the shop’s phone and begins
the guided meditation.

The first step is to put yourself in a place
of safety and comfort, she says in a slow and
soothing voice. I put myself on the Amalfi
Coast in Italy, where I have spent many
summers and feel at home. Slow your mind
down, she tells us, and look at the feet of the
character in your mind. This is the first clue
about you in a past life, she says.

I look down and see my feet in the
water: chubby, brown and wearing sandals.
I can’t tell if I am actually accessing my past
life or simply imagining it. I think it’s the latter.
Still, I try. I picture myself standing in the wa-
ter and feeling the sun on my back. Blacke
then instructs us to find a pathway or a door.

THE CHAKRA SHOPPE
5034 N LINCOLN AVE
BLANCHEBLACKE.COM

24 ECHO MAGAZINE

I can’t tell if I am actually
accessing my past life or
simply imagining it.
I think it’s the latter.
Still, I try.

I see—or create—a nearby path leading up the
mountain, so I wade out of the water and make
my way there.

Panayiota Koskiniotis, who is lying down
beside me, also sees two small feet in the
water. She isn’t wearing shoes or clothes, and
concludes she is a 6-year-old boy. She, too,
sends him down a path.

Next Blacke tells us to experience an event
or see a change of scenery. I visualize myself
under water, but it looks too much like a movie,
with sea creatures swishing by in a dark blue
haze. At this point, I know I’ve lost touch with
any past life I might have had a grasp on earlier
in the session, but I hold on mentally and have
fun swimming.

Koskiniotis, on the other hand, sees a big
white horse and follows it into a village in the
woods. There are other horses and people
talking in her visual. Koskiniotis doesn’t know
the people but feels compelled to follow the
horse. A feeling of safety and happiness washes
over her.

After reaching a second event and change
of scenery, Blacke asks us if a cause of death
materializes in our mental journey. Koskiniotis
says she doesn’t see the boy’s death; Blacke
says it doesn’t show up for everyone.

I feel forced to produce something.
I imagine my character on a balcony, white

curtains billowing in the wind around me.
This is my visualized bedroom, which looks like

an Egyptian princess’s chamber straight from a
movie. I see my lover next to me. We get into
an argument. He stabs me in the chest with a
knife, then weeps about it, à la Romeo and Juliet.

It was dramatic, but it felt right—not the
stabbing, but the storyline.

The guided meditation comes to an
end after the deaths in our past lives are—or
aren’t—seen, and Blacke turns the lights on.
She tells us to return to our present lives by
awakening our limbs, taking deep breaths and
slowly opening our eyes.

Next comes the healing process.
Each woman shares her past life experience,

while Blacke listens to her voices and interprets
what the journey meant for each person. Her
voices act like spirits that hold the answers;
they speak to her telepathically.

The voices came to her first when she was six
years old and would spiritually heal her friends or animals for fun, she says.

As she grew up, she forgot about the spirits but
reconnected in 1993, when she was living in Los
Angeles and playing in a punk band called Phil
‘n’ the Blanks. After a chakra reading that led
her to hear the spirits, she solidified her belief
in accessing spirits and has continued to utilize
them for healing.

She feels the telepathic connections from
the spirits as tingling sensations in the back
of her left ear that make her feel light and
calm. The spiritual answers are not visual
in her mind, but they’re visually accessed
through the third eye and live in the telepathic
passage inside her mind where the spirits live,
she says.

Koskiniotis, a psychology student at
Northeastern Illinois University, recounts the
story of the boy. She says the happiness
emotion was so strong that she’s brought
to tears as she shares her experience.

Blanche Blacke, a past-life regression specialist who owns The Chakra Shoppe

in Lincoln Square, lights a candle to prepare for a past-life therapy session.

THE FLUX ISSUE 25

Does past-life regression therapy work? The answer may depend
on whether you’re using it to access a past life, or to overcome present
mental or physical challenges.

Marit Fischer, communications director for the Spiritual Regression
Therapy Association, says some athletes use past-life regression to
improve their performance.

“They’ll do regression therapy to get to the source of the challenges,
and then their golf swing will be fixed,” Fischer says, crediting the
athletes’ improvement to the catharsis felt during the session.

Only a few scientific studies of past-life regression therapy
exist. In 2004, Imants Barušs and Kellye Woods, a psychology pro-
fessor at King’s University College and a registered clinical social
worker, both based in Ontario, published the results of a small
study on the possible psychological benefits of past-life regression
on 24 “psychologically healthy” undergrads. The study
showed no real connections between regression thera-
py and psychological wellness, but they both said the regres-
sion is potentially beneficial when placed in a therapeutic
environment. The emotions and realizations during the visualization
are what really matter, according to Barušs and Woods.

“The exercise evokes a narrative that
is an expression of what is going on psy-
chologically for them,” Barušs says. “You
lead a person through a visualization
where the person believes [they are] back
in a past life. You create these personas,
dramas, incidents and events that seem to
have to do with what the person is going
through now.”

Regression therapy is more accepted in
parts of the world with cultures and religions
that widely embrace past lives, Fischer says.
In the U.S., it is not as well known, she
adds, but the therapy is becoming
less strange for Westerners.

“What we say is, ‘It doesn’t matter what
you believe, and we honor what you believe,
but give yourself an open mind and allow
yourself to experience this [therapy],’” Fischer
says. “Then you decide. Did you make it up?”

HEALING OR HOAX? ZOË EITEL

“Let the emotion come,” Blacke says
encouragingly. Koskiniotis cries harder, and
seeing her makes me tear up too; I want to
hug her. Compassionate tears fill the room,
and all eyes are on Koskiniotis, who says
that happiness speaks to her personal life’s
challenges and direction.

Nancy Condon, another participant,
didn’t have such a vivid past-life experience
but says she gained insight anyway. “I feel like
the chakra clearings lifted a weight,” Condon
says. She admits she didn’t believe in past
lives until literature and recent experiences
changed her perspective.

“I don’t know if it is from a past life or from
this life, but it has given me more clarity that
I can focus on myself and not on my kids so
much anymore,” she says of the therapy. She
wanted to channel her inner past life because
she felt a connection with people who could
have been from the past.

It’s my turn now, so I share the elabo-
rate story I saw. I ask Blacke if it still counts
if I made it up, and she says yes, because
it was still in my mind. One of my favorite
Dumbledore quotes comes to mind immedi-
ately: “Of course it’s happening inside your
head, Harry, but why on Earth should that
mean that it is not real?”

I get to the stabbing part, and laugh as
I say it. As she did with the others, Blacke
tells me to ask the spirits out loud what I
learned and what feelings come to mind. I
ask twice, and on the second attempt, trust
and love come into my mind. I say these
words to the group.

“You need to let love and trust in,” she tells
me, getting up to give me a crystal to hold on
my heart for the remainder of class. It’s warm,
and it makes me feel better; I want to cry like
the others, but I hold it in. I am bewildered by
how unexpectedly relevant Blacke’s reading
of my imagined storyline is to my life situation.
I have been having trust issues and I do
deserve more love, I think.

Maybe I didn’t access my past life as I had
hoped, but Blacke’s therapy helped me more
than I wanted to admit. Healing is what every-
one wants, no matter how it’s delivered.

Blacke says when she heals someone
and they shed their fears—from this life or
a past one—she feels thankful to have been
part of the journey. She calls it “soul satisfying,”
saying it is her purpose in life. And as for
the doubters?

“People can believe anything they want
to,” she says with a smile. “They are free.
It doesn’t bother me.”

26 ECHO MAGAZINE

DrinkBaiBai Brands, LLC | For more information, go to DrinkBai.com or email us at sales drinkbai.com

UNEXPECTED,
BUT SWEET.
LIKE A WATER
BALLOON FIGHT
WITH YOUR
GRANDMA.

Time travel has been depicted on the silver screen for decades,
and not always in the most believable ways. A hot tub time machine
and a time-traveling phone booth—really?

Echo discussed the science behind some of the most popular
and plausible time-travel movies with real-life time-travel experts Ron-
ald Mallett, Ph.D., a theoretical physicist and professor at the Univer-
sity of Connecticut, and Daniel Holz, Ph.D., a professor of physics and
member of the general relativity group at the University of Chicago.

SP
AC

E,
TIM

E A
ND

 FI
LM

ZO
Ë E

IT
EL

 A
ND

 N
IN

A
RU

FF
IL

LU
ST

RA
TI

ON
S B

Y T
RE

VO
R

DA
VI

ES

Planet of the Apes (1968)
Synopsis: Several scientists in the 1970s

travel in a spaceship at the speed of light and
crash on an unfamiliar planet controlled by an
intelligent and highly evolved species of pri-
mates. They resemble our modern-day apes,
chimpanzees and orangutans. Although the
scientists believe they traveled to another
planet far from Earth, they actually landed on
Earth about two millennia in the future.

Analysis: The creators of the movie
utilize Einstein’s special theory of relativity,
which states that if you move fast enough,
time around you will slow down while the rest
of time will go on at a normal rate, making you
able to travel forward in time.

“That’s real,” Mallett says. “We actually
have done experiments with planes and put-
ting clocks on board ordinary passenger jets,
and what we found is when the jets are flown
around the world, the clocks actually have
lost time; they run slower. It’s a very small ef-
fect with planes.”

The Time Machine (1960)
Synopsis: An early 20th century man at-

tempts to convince his friends of his adventures
through time. He builds a time machine in his
basement and travels to a handful of different
times before he lands in 802,701 A.D.

Analysis: Based on H.G. Wells’ novel of
the same name published in 1885, this movie
doesn’t explain how the time machine works, but
a good portion of the movie is spent discussing
time as a fourth dimension, which is an aspect of
Einstein’s general theory of relativity.

“Einstein’s work was the first to really scien-
tifically talk about time as the fourth dimension,”
Mallett says. “You might say that the theoretical
aspect of H.G. Wells’ The Time Machine got it
absolutely right.”

How well does the science hold
up in time-travel movies?

- Holds Up - Does Not Hold Up

28 ECHO MAGAZINE

Back to the Future (1985)
Synopsis: Marty McFly’s scientist friend creates a time machine out of a DeLorean sedan,

and they travel back to when Marty’s parents were in high school.
Analysis: Back to the Future seems to utilize science in the flux capacitor that supposedly

makes the time machine work, but the creators just made everything up, Mallett says. “The
whole notion of the DeLorean has nothing to do with science; it’s just entertaining,” he says.

Not only is the lack of scientific explanation something that makes Back to the Future unbe-
lievable, but also that they traveled to the past. “You cannot travel faster than the speed of light,
and since you can’t, no matter how fast you go, you cannot go back into the past,” Mallett says.

Interstellar (2014)
Synopsis: As severe drought and famine

plague Earth, a former NASA astronaut who
is now a farmer is recruited for a secret space
mission that could save the human race. The
mission involves traveling through a worm-
hole to get to three newly discovered, possi-
bly inhabitable planets.

Analysis: The movie’s creators called
on the expertise of Kip Thorne, Ph.D., a the-
oretical physicist at the California Institute of
Technology and executive producer of the
film. Holz points directly to Interstellar as the
time travel movie with the most viable plan for
actual time travel.

“This is not speculative; we think this hap-
pens,” Holz says. In the film, the main charac-
ter travels to a planet near a black hole, which
slows down time for him. Meanwhile, time
continues to progress at a separate speed
for his colleagues back on the ship. Simply
put, Holz explains that because of the pull of
gravity, an atomic clock on the fifth floor of a
building would run faster than the same clock
would on the ground floor.

The Terminator (1984)
Synopsis: The first of its series, this film

features an apocalyptic plot in which Earth is
taken over by an artificial intelligence network
with the goal of destroying humanity. To avoid
being defeated by the human resistance, the
machines send the Terminator back in time to
kill the leader’s mother before he can be born.
In response, the leader sends a soldier from
the resistance to protect his mother.

Analysis: Traveling to the past would re-
quire the use of negative mass, a substance
not yet known to exist. “We can’t see any
practical way that time travel happens,” Holz
says.

This film, in addition to Back to the Future,
is one of Holz’s guilty pleasures even though
he says, “all the physics is complete gobble-
degook. I never understood why they come
up with nonsense when they could do some-
thing [closer to the truth].”

985)1985)
d cre

grav
build
wou

THE FLUX ISSUE 29

BEYZA OZER AND BIANCA SMITH

The swirling black clouds touch down to
create a massive gray funnel. This is enough
for Danny Neal, 29, and Adam Lucio, 34, to
know: The tornado is approaching, and fast.

Neal and Lucio are storm chasers—people
who love extreme weather and race toward
the eye of the storm with their cameras and
measuring equipment. Their passion was
initially recreational, but they have since
become commercial chasers who provide
educational or experiential services to the
public for a fee.

For storm chasers, thunderstorms are
interesting, but tornadoes are the ultimate
bounty. Most tornadoes touch down in the
Great Plains—an area known as “tornado
alley”—but they also disproportionately occur in
the South and the Midwest. The National Severe
Storms Laboratory in Oklahoma estimates that
roughly 1,200 tornadoes touch down in the
U.S. annually. This gives Neal and Lucio, as
well as others who share their obsession, many
opportunities to head out in pursuit of tornadoes.

Alec Scholten, 24, and Shanda Hinnant,
40, co-owners of Twisted Sky Tours, based
in Oklahoma and Nebraska, go out every
time the National Weather Service issues
an alert, often bringing along thrill-seeking
clients. “You just have to know what you’re
doing before you actually do it,” Scholten says.

“That’s why people pay to go out with people

who are more experienced, who have been
doing this for awhile.”

Depending on the amount of time clients
want to spend with Scholten and Hinnant on
the road, the cost for storm chasing with them
ranges from $2,000 to $3,600. They travel
wherever the weather takes them, covering
between 3,000 and 5,000 miles and several
states during the early summer months.

Storm chasers insist that their pursuit of
extreme weather isn’t dangerous. For the
most part, statistics supported that until 2013,
when a tornado in El Reno, Oklahoma, killed
three storm chasers. Still, they note, storm
chasing is safer than many other activities that
involve high-speed car chases.
 “A lot of people say it’s really dangerous,
but I’ve never felt in danger actually chasing,”
Hinnant says.

Sometimes, however, chasers get in one
another’s way. On one chase, Neal and Lucio
found two tornadoes blocking their escape
routes. They were going to turn their van
around, but there was one problem: The
chasers behind them were stuck in the mud,
leaving Neal and Lucio “at the complete
mercy of the storm.”

“At that point, you’re helpless,” Neal says
with a quick laugh. “You just have to hope that
the tornado decides not to run you over. There
was lots of yelling, lots of, ‘Oh my God.’ Our
one friend was just laughing out of insanity.”Wh

en
 ot

he
rs t

ak
e s

he
lte

r, s
tor

m
cha

ser
s ru

sh
ou

tsi
de

30 ECHO MAGAZINE

readings now, they “go right through to the
warning room coordinator.”

That trust has extended past the weather
readings and into storm safety presentations
at schools around the state, for which Neal and
Lucio are provided supplies and informational
literature by the local weather office to share
with their audiences.

“We love tornadoes—any severe weather,”
Neal says. “But we have an obligation to keep
others out of the storm as well.

And yet, it is not a living. These days, Neal
chases storms four or five times a year. The
rest of the time, he works as a utility supervisor
and takes care of his baby. “I knew in the back
of my mind I wasn’t giving up storm chasing,”
he says. “I think I’m reaching that point now.”

Dave Holder, 36, a morning meteorologist for
KEZI 9 News in western Oregon, appreciates
the contributions storm chasers make to his
field. “You have to have storm chasers out in
the field, especially in areas where the radar
doesn’t pick up all that’s going on, or all of the
information,” says Holder.

At times, he notes, storm chasers provide
the only information. “Last year, we ended
up getting a few fairly significant tornadoes
off the coast, and radar couldn’t pick it up
because we have a big radar hole here—we
have mountains blocking the radar. The only
reason we knew what was happening was
because we had people on the ground who
were giving us reports.”

Strange Attractions
May 25 is typically a “big tornado day” for

storm chasers because it falls in the middle
of tornado season. That day in 2016 boasted
one of Scholten and Hinnant’s favorite
chases. They were following a tornado with
winds between 166 and 200 miles per hour
that touched down in Kansas. Storms of
this magnitude generally cause devastating
property damage and create large debris that
turns into flying missiles. But this one didn’t.

“When you can just follow along a storm for
over an hour and just watch it do its thing and
it’s not doing any damage, that’s kind of an
ideal chase day,” Hinnant recalls.

“The tornado was on the ground for
90 minutes,” Scholten says. “It didn’t hurt
anybody; it didn’t hit any buildings. It was just
a really awesome chase day for both of us
personally.”

A Life-or-death Bond
Neal and Lucio, who grew up in the

Chicago area, met on a Stormtrack forum in
2006. Neal, recognizing his own neighborhood
in Lucio’s photos, jokingly asked him what he
was doing on his “turf.”

By late spring 2008, they were on their first
chase as a pair, following a high-precipitation
supercell—an “Earth-eating monster,” as Neal
describes it. This dark green, end-of-the-world
storm didn’t deter the men from driving right
into it.

“Your body starts to tense up. You’re
nervous, you start to sweat—at the same time,
you’re excited,” Neal recalls, his voice rising.

“This is what you drove out here to see and
document and try to understand.”

Neal and Lucio’s drive to have a tangible
experience with storms morphed into a
mission to share their experiences and
observations. In February 2014, they created
Illinois Stormchasers, a company that
provides spotter services and aids public
safety. Along with educating roughly 211,000
followers across their social media sites, they
live-stream their adventures so the weather
service can follow them in real time and put
out better storm alerts.

“We do want to try and help them make
warnings more accurate,” Neal says. “That
way they can actually see what is going on
with the storm that they’re just watching on a
radar behind a desk. We can bridge that gap.”

As Neal and Lucio’s names were consistently
tacked onto accurate storm reports, the
offices of the local National Weather Service
took notice, and a relationship was built. Neal
says when the two have any on-the-ground

Photo courtesy of Alec Scholten

THE FLUX ISSUE 31

–Danny Neal

Scholten and Hinnant have been
passionate about weather since childhood.
In kindergarten, when other kids were
drawing pictures of smiling suns, Scholten
drew tornadoes; Hinnant witnessed her first
tornado in Maple Lake, Minnesota, at the age
of five and was interested in storms after that.
But neither considered a career related to
weather. After college, Scholten took a job in
the restaurant industry and Hinnant at a law
firm, but indoor occupations weren’t a good
fit. “Normal lifestyle kind of pushes on you,”
Hinnant says.

They met at their new job, working for a
storm-chasing tour company in 2011. Hinnant
recalls being smitten by the work. “I knew I’d
have to give up the so-called ‘real job’ to do
this, and I took awhile to think about it. My
husband was the one that said, ‘There’s a
million law firm jobs. They aren’t going to call
you one day and ask you to be a [tornado]
tour guide.’”

In August 2014, Hinnant and Scholten
launched their own commercial storm-chasing
operation. Since then, the two have driven
through muddy roads, high winds, heavy rain
and hail, giving clients from across the country
and around the world the experiences they
seek. “I have also been a guest on tours, so
I know exactly how they feel and the amount
of money and time that goes into planning a
storm-chase vacation,” Hinnant says.

Hinnant works temporary jobs to fill in the
gaps during the off-season and credits her
husband’s job with providing financial support
between chases. “It’s not always the most
stable lifestyle,” Hinnant says. “But I can’t
imagine doing anything else with my life at
this time.”

The experience continues to be humbling,
Neal says. “You realize you’re really just a tiny
grain of sand next to one of these monsters.”
It’s also awe-inspiring and occasionally
terrifying. “I don’t know how many times I’ve
had to pick my jaw off the ground, and this
happens every time a storm develops. Why
is this happening? The opposite side of it is,
is it heading for a town? Your emotions turn
from pure joy to pure horror and pure disbelief
that something that looks so beautiful can be
so deadly.”

assionate dchildhhoodsince ce about weatherpa

eather A nk a job inolten tookAfter college Schowe

fi d tft th ttd i t t d iff

a
t

n
w
d

t
o

t
e

d
e
n

n
dd

n

t

s

k

’

e
k

d

c
d

e
cc

k

o

f

o

s

n
c

w
n

o
g

n

o

e

a
a

A

n

d
e
A

a

d

e

p

n
ee

A

d

o

a

.

e
e
m

u

e

a

a

aa

e

so deadly”

terrifyingg I don t know hoow many timess I vve

f j t h d di bb li f

grain off sand neext to one of thesef monssterrs ”

s

p
Y

o
e

o

oo

u

r
m

a

g
p
s

o
gg

y

r
i

i
o

d
e

c

y

–––––––
p
h

g

j
t

e
i
’

r
ee

b

v
h
h

r
l
v

n
r

v

r

yyyy– yyyyyy

Your emotions turn from
pure joy to pure horror
and pure disbelief that
something that looks so
beautiful can be so deadly.

“

Photo courtesy of Alec Scholten

32 ECHO MAGAZINE

34 ECHO MAGAZINE

I say ketchup,

you say...

The bad carb that

describes me is...

Which food word

sounds the coolest?

Salty or sweet? Breakfast is...

Hot & hangry Eh

Optional

In Chicago,

that’s a sin

Hell no!

I’m vegan

LOL, I’ve

seen it

Only for

survival

Fried chicken

pizza crust

Salty Sweet Both

Wha?

Very important

Sushi burritoGazpacho Jibarito

I can feel it

Overrated

Ice cream
French fries

Yes, please!

Can you hear your

stomach growling?

I’m a human

& need food

Michael Bublé eating corn on the cob

Yes & I’m

growling back

Pick a food trend

WHAT SHOULD I EAT?

Only

survi

Michael Bublé eating corn on the cob

growling b

Fr

pizSushi burrito

EMOTIONALLY
How hungry are you?

THE FLUX ISSUE 35

After eating I

want to feel...

Pick a food pun

Pick an onomatopoeia

No, but I’d love

to expand my

foodie palate

Not yet

Olive you!

Just right

Dill with it

It’s disturbing

others

About

to burst

*Glug**Crunch*

LAUREN TUSSEY
ILLUSTRATIONS BY TREVOR DAVIES

A grub guide for your hungry belly
Horchata Milkshake
a little hungry
Does it still count as food if it’s consumed
through a straw? Damn right it does. Today,
slurp up a horchata milkshake because your
sweet tooth is showing. Cool and creamy,
sweet and cinnamon-y, a horchata shake
deserves you as much as you deserve it.
Treat. Yo. Self.

Fish & Chips
full hungry
If you’re used to the classics, grabbing some
fish and chips is what you should do. French
fries should be on the side of every meal
in your book. You need to get filled up but
want to enjoy some fried goodness along the
way. Crunchy, salty, savory flavorings are the
answers to your hunger prayers.

Bruschetta with Mozzarella
moderately hungry
Bread is the base of many beautiful dishes,
and today, bruschetta with fresh mozzarella
is what’s on the menu for you. The refreshing
combination of olive oil, tomatoes, basil and
balsamic vinegar collaborates perfectly on
top of a cool mozz’ slice. There’s a party on
your palate, and you bet you’re invited.

Steamed Vegetable Dumplings
a little hungry
With only a partially satiated appetite, you
probably should snack on some veggie
dumplings. These bite-sized little pockets of
heaven are perfect for a low-hunger tum-
my. And c’mon, the fact that they’re called
“dumplings” makes this food choice the
cutest of them all.

Green Curry Over Rice
full hungry
You’re itching for a trip to flavortown—and
fast. Green curry over rice is the dish for you,
with its coconut creaminess and spicy kick.
You want more juxtaposition like this in your
life. In fact, you need it.

2

4dd

5

Pick a fo

Not yet

Olive

It’s disturbing

others

Crunch

Is it after 10 a.m.?

Yes

FRET-FREE FEMINISM
Forward-thinking feministas provide guidance for the rest of us

LAUREN TUSSEY
ILLUSTRATIONS BY MADELINE SCHULZ

36 ECHO MAGAZINE

If you’re finding it tricky to hold your own
best feminist practices, don’t fret! We all slip
up here and there. It is perfectly acceptable
and forgivable to screw up and learn from it in-
stead of keeping quiet for fear of misstepping.

To help, Echo sought out wisdom from
professional feministas: Bustle app curator
Caitlin McLean; THE BOSSY SHOW podcast
hosts Carmen Rios and Jillian Gutowitz; and
Women & Children First bookstore co-owner
Sarah Hollenbeck.

Acknowledge Intersectionality
Know your privilege and everything that

comes with it. It’s important to recognize what
happens when forms of discrimination com-
bine, overlap and intersect. That’s when we all
need to come together to wave the big femi-
nist flag. None of us can squeeze into a one-
size-fits-all kind of feminism; our differences
make us an amazing array of beauties.

“The big point of feminism is to think
about other women,” McLean says. “With in-
tersectionality, realize that if you’re a white
woman, your experiences as a woman are go-
ing to be different from a Black woman or from
a trans woman.”

Embrace those feministas who are rally-
ing around the cause, and welcome anyone
new looking to join the party.

Redefine Dress
Onlookers have no authority in telling you

how to look. Don’t let others determine what
is provocative, inappropriate or objectifying.

You’re the one who can control the way you
dress, the way you consume objectifying im-
ages, the relationships you have—and that’s a
dope feminist feeling.

Hollenbeck is mindful of keeping the ball
in her court when it comes to her wardrobe
choices. She’ll choose form-fitting clothes
and “provocative” pieces, and in doing so,
she owns her sexuality, her body and how it
is seen.

“Disabled women are often seen as
non-sexual beings, and so the way I dress ac-
tually is very much tied to my feminist ethos
because I am challenging that notion of how
disabled bodies are seen,” she says.

Listen and Ask Questions
Whenever someone speaks to their own

experiences—especially feministas who face
racial, religious or cultural discrimination—it is
vital to listen and not immediately defend our-
selves, our preconceived notions or our point
of view. Hear them out!

“If a marginalized person is talking to you
about something they experience, don’t try
to argue with them. Just shut up and listen,”
McLean says. “With any kind of activism, that’s
always the most important thing; sometimes
you just need to shut the fuck up and listen to
other people.”

After listening, ask questions. Never as-
sume that everyone’s experience is similar to
your own. Staying open and learning about
more peoples’ perspectives may even change
your own.

THE FLUX ISSUE 37

Consciously Consume
From Taylor Swift lyrics that slut shame—“She’s an actress / But

she’s better known for the things that she does on the mattress”—to
advertisements perpetuating female objectification, we are surround-
ed by anti-feminist rhetoric. Practice being critical of everything you
hear, see and take in every day. Doing so will help you realize and
understand what it all means in the bigger feminism picture.

“Yes, maybe I am engaging in some problematic media,” Rios says.
“At a certain point, it’s like, ‘Yes, I’m engaging in these problematic be-
haviors,’ but because I am not only aware of them and willing to call
myself out ... I’m willing to do the work to actively fix the structures that
created them.”

Nobody’s Born Woke
Being “woke” refers to being aware of the issues influencing the

current state of the community and world around you. But it’s not easy
to be woke all the time, and some people haven’t gotten there at all yet.

“Every woke person at some point in their life was, you know,
asleep,” McLean says. “It takes time.”

Be patient with others and hold back the judgment. Now more
than ever, people are hopping on the activism bandwagon. It doesn’t
matter if you’re a newcomer or a veteran: learn from your mistakes,
learn from those around you and engage with your fellow feministas.

It's OK—No One's Perfect!
What makes feminism possible, Rios says, how its “belief system

can change people’s hearts [and] minds.” And those can change cul-
ture. “When we’re more focused on the ways in which our practice is
superior to theirs or our belief system is superior to theirs, all we’re
really doing is showing that we don’t actually believe that it’s possible
for people to grow and change,” she says.

Striving for “ideal feminist practices” and a “perfect feminism”

silences the movement. A flawed feminist
is a perfect feminist, according to Gutow-
itz. “Somebody who is learning from their
mistakes and engaging with other feminists
and intersectional feminists and learning
from people around them is the best thing
you can do as somebody who claims to be
a feminist.”

Follow some cool feminists on social me-
dia and put on your thinking caps—let’s get
to work.

We are
here to help.

We offer complimentary
+ appointment-free
troubleshooting for all
of your devices.

techcentercolumbia.weebly.com33. E Congress Parkway
entrance on Wabash
by the moose mural techcenter@colum.edu312.369.8622

M-F 11:00am - 6:00pm

LEASE YOUR NEW
APARTMENT TODAY

APARTMENT AMENITIES

COMMUNITY AMENITIES

2851 S. KING DRIVE | CHICAGO, IL 60616

PRAIRIESHORESLEASING@DKLIVINGAPTS.COM
PRAIRIESHORES.NET | 312.589.7700
PRAIRIE SHORES APARTMENTS

CONTACT US:

City and Lake Views | In Unit Washer and Dryer*
Dishwasher* | Gas Stove/Oven | Microwave*
Air Conditioning | Granite Countertops*
Complimentary Basic Cable

Fitness Center | Keyless Entry | Courtesy Patrol
Business Center | Digital Intercom | Hospitality Suite
On-site Management | 24 HR Emergency Maintenance
Pet Friendly | Package Room | Parking Available
Resident Lounge | Complimentary Coffee
Complimentary Storage

*In Select Units

CRANK UP
YOUR VOLUME.

Available two hours before show time at the box office
with college ID or in advance at
Don’t like living on the edge and buying last minute?
We support you, planner. College student tickets
are available for purchase

 $35 plus service fee.
Day of discount available at Briar Street Theatre
Box Office. Subject to availability. Maximum 2
tickets per valid college ID. Cannot be
combined with any other offer or discounts.

BRIAR STREET THEATRE | 3133 N HALSTED
BLUEMAN.COM/CHICAGO | 773.348.4000
 @BLUEMANCHICAGO

COLLEGE STUDENT DISCOUNT $35

A JOURNEY THROUGH CHICAGO MUSIC HISTORY

BEYZA OZER AND LAUREN TUSSEY
ILLUSTRATION BY TREVOR DAVIES

Cramming Chicago’s musical discog-
raphy into a playlist is one way to consume
the city’s sprawling musical past. Every
artist we listened to came from Chicago,
and the genre variety did not run dry. We
texted our reactions to each other as the
music flowed. Listen to the full playlist on
our website, echomagonline.com.

BO

LT

BO

LT

ccononsusumeme
sst.t. E Eveveryry
CChihicacagogo,,

nn d dryry.. W Wee
erer a ass t thehe
aaylylisistt oonn

m.m.

PROPS, BOPS AND
DOO-WOPS
PROPS, BOPS AND
DOO-WOPS

NOW PLAYING
“Thnks fr the
Mmrs”

Follow more of our conversation
and listen to the playlist at
echomagonline.com.

Pop punk music is so sexist lol

Because I’m home alone, I’m
harmonizing with Pete

But it’s so CATCHY

CATCHY SEXISM

lol it is!!! the girls are depicted as so weak
and needy. it’s more upsetting to my

feminist self now lol

UGH

44 ECHO MAGAZINE

LT

BO

LT

For some reason it just skipped to kanye

BO

LT

BO

LT

What’s next

LT
EW&F is equivalent to like 3 cups
of coffee

BO

LT

BO

NOW PLAYING
“Boogie Wonderland”
by Earth, Wind & Fire,
The Emotions

NOW PLAYING
“You Shook Me”
by Willie Dixon

NOW PLAYING
“Champion”
by Kanye West

“For some reason” aka someone’s punk-
o-meter is skyrocketing

WHAT. im sorry. WHAT U LIVE IN CHICA-
GO. AND. HAVE NEVER. KANYED?!?!?!

IM SORRY I love amber rose and he was
MEAN TO HER

Fair enough. he has fucked up many
times. but he’s a Chicago classssssic

Shook is the only way to be. can’t
imagine not being shook

Who knew Willie Dixon would create
American Teenage Dialect in the
year 1948

Shaken not stirred

Makes me wanna go clubbing at noon

I would love some brunch spot in Chi-
cago to host an EW&F brunch. I’m sure
it’s a real thing that exists

I’ve never really listened to him b4

#alwaysshook

shooken? shaken? lol
HARMONICA. now this is really a lazy

Sunday song

shaken I think

those harmonies tho

come get FUNKIFIED & BRUNCHIFIED

Willie Dixon
You Shook Me

THE FLUX ISSUE 45

How gender non-conforming people are faring now
BEYZA OZER
ILLUSTRATION BY MADELINE SCHULZ

46 ECHO MAGAZINE

This is happening: trans people are fran-
tically changing their gender designation on
official forms. They’re moving up the dates on
their top and bottom surgeries. They’re get-
ting a head start on hormone treatments that
may become even more inaccessible.
 Trans folks are preparing for the worst un-
der the Trump administration. Yes, trans peo-
ple have suffered plenty of persecution long
before this presidency, but the fear is greater
now since the election with the rise of hate
groups and violence.
 There’s nothing new about anti-trans vio-
lence. According to the 2015 National Center
for Transgender Equality survey, 54 percent
of trans children in grades K through 12 ex-
perienced verbal harassment, and 24 percent
were physically attacked. Thirteen percent
were sexually assaulted, and 17 percent ex-
perienced such severe harassment that they
had to leave their school. In addition, 30 per-
cent of employed adults who were surveyed
reported they were fired, denied promotion or
otherwise mistreated because of their gender
identity or gender expression. And in its 2014
report, the National Coalition of Anti-Violence
Programs documented a 32 percent drop in
violence against LGBT people, but a 13 per-
cent increase in crimes against trans people.
This is true despite the fact that many crimes
go unreported.

 So it's safe to say that hatred and discrimination directed at trans
and gender non-conforming people are commonplace. But under the
Trump administration, the overall rise in hate crimes is especially threat-
ening to trans people, who are justifiably fearful of the unknown.
 “It’s a form of resistance to be happy right now,” says V Chaudhry,
25, a trans masculine, gender non-conforming person pursuing a Ph.D.
in anthropology at Northwestern University. Their research is on nego-
tiations for funding trans advocacy and social services.
 For Chaudhry, the topic is personal as well as professional. “I’m
trying to figure out top surgery stuff, trying to find a surgeon, and take
care of insurance, which is scary real,” Chaudhry admits. “My move
to make it all happen was due to a lot of the sense of urgency of this
moment right now.” After years of considering it, Chaudhry now feels a
need to act. “If stuff changes in the next year,” they say, “at least I took
care of something I really wanted.”
 This is a time of great contradictions. Trans people are more vis-
ible than ever, but violence against them has increased. The 2014 re-
port from the NCAVP reports a “striking increase in ultra-violent bias
motivated crimes,” including attempted murders, physical violence,
bullying, stalking and police violence.
 H. Melt, 26, a queer, gender non-conforming poet, wears
bright bowties and matching suspenders. You can hear them ap-
proaching by the way their keys jingle on their belt loops. They
say they have experienced more violence and harassment since
the lead-up to the election. But at the same time, they have found
friends and colleagues to be more sensitive, understanding
and caring.
 “For example, my boss let me go home after being sexually as-
saulted on my way to work. When someone tried to run me over with a
car and yelled ‘faggot,’ my boss at another job let me take an extended
break and offered to let me off for the day,” they say. If there’s a silver

He wants to use the privileges he has
to better the lives of others, not just now, but
indefinitely. This directly relates to his trans
identity. “Cis people can help the community
by taking a seat,” he says.

“If you ever feel like you’re in a situa-
tion where it seems like someone knows
what they’re talking about, stop talking.
Listen,” he adds. “Especially if they identify
as such. Just read. We all started somewhere.
Queer history and vocabulary weren’t real-
ly household items. You figure it out on your
own. We all started somewhere; mine was
The L Word."

Eva Azenaro Acero, 20, a nonbinary
illustration major at Columbia College Chicago
with perfectly painted eye makeup and bright-
ly colored socks, agrees. “From an already op-
pressed perspective, in the face of Trump, you
kind of realize how little regard a lot of people
have for you,” they explain. “It’s kind of hard to
band together because you don’t even know
who you’re supposed to trust anymore.”

use the privileges he has
of others, not just now, but

directly relates to his trans
ple can help the community
he says.
feel like you’re in a situa-
ems like someone knows
king about, stop talking.
“Especially if they identify
. We all started somewhere.
d vocabulary weren’t real-
s. You figure it out on your

ted somewhere; mine was

 Acero, 20, a nonbinary
t Columbia College Chicago

nted eye makeup and bright-
agrees. “From an already op-
ve, in the face of Trump, you

w little regard a lot of people
y explain. “It’s kind of hard to
cause you don’t even know
sed to trust anymore.”

THE FLUX ISSUE 47

lining to Trump’s election, H. Melt says it’s the way it reveals the hatred
directed at trans people that some people feel comfortable showing.

“I feel that this is a time where people in positions of power and privi-
lege are starting to see the real effects of being a marginalized person
in this country,” they say.

Logan Pierce, 23, fumbles with his glasses and smiles. Choosing
his words carefully, he acknowledges his privileges: he passes as a
white, cisgender male. He notes the scarcity of safe spaces, particu-
larly for people under the age of 21. This leaves younger trans people
without a sense of belonging.

Pierce works in health services and his face lights up when he talks
about getting into the volunteer program at Ann & Robert H. Lurie Chil-
dren's Hospital of Chicago. He explains that this is a time in his life and
in history where it’s vital to be able to look forward to something good
and productive.

“I’m really excited about that [work] and just playing with kids,”
he says. “When I’m giving that way, it makes me feel really good, but
so does not doing anything. Like, watching This Is Us helps me cope.
Sitting in the dark. Taking a long bath. Just laughing about something.”

–H. MELT

48 ECHO MAGAZINE

This confusion over knowing where to fit in or belong can be jarring,
but Azenaro Acero reminds folks to breathe. It is a difficult practice to
keep up while constantly under attack, but taking care of oneself is key
in the face of adversity.

“Sit down for a minute and take a breath. I’m only now doing it,”
Azenaro Acero says. “It’s hard to keep track of everything that’s hap-
pening, but just sit down for like 20 minutes. You can still change the
whole world, but you just need 20 minutes to sit down.”

There are some places, organizations and groups in Chicago that
are trying to fill the void of safe spaces. These include Women & Chil-
dren First bookstore; IntraSpectrum counseling, Chicago’s LGBTQIA+
counseling center; and TransTech Social Enterprises, which provides
job training and networking.

But for some trans people, even formerly supportive places no lon-
ger feel like a good fit. Kay Ulanday Barrett, 34, a gender non-conform-
ing, disabled, Pilipinx trans person, grew up with some of Chicago’s
more accepting institutions, like the performance collective Mango
Tribe, and the alternative Dr. Pedro Albizu Campos High School. They
helped organize the Chicago Dyke March in 2002 and worked as a
teaching artist and facilitator at The Guild Complex and Young Chicago
Authors. They got health services from the highly regarded Chicago
Women’s Health Center, which offers trans people a sliding financial
scale.

“Chicago has been my political development,” Barrett says. But
today, they don’t feel comfortable in the city; instead, they now reside
in New Jersey. “Understand that Chicago is basically a wonderful ex
whom you have nothing but respect for. I had to grow up there to be
who I am today. Could I live there now? No. Its brutal cold alone is a
deterrent. I can’t do no minus 15 degrees any longer.”

They joke, but being trans in Chicago has its ups and downs. The
city is a seemingly progressive place to be with some of the oldest
gay neighborhoods, such as Boystown and Andersonville. These areas,
though, are not always inclusive of those who are not white and cisgen-
der, or who have physical ability privileges.

“I think the issues of urgency aren’t having chronic illness or being
sick or needs for medical support. What I’m concerned with is a refram-
ing of how medical systems and larger institutions treat and systemical-
ly oppress people with disabilities as well as sick people, which is an
amplified need for trans and GNC people of color,” Barrett says.

Transphobia in the streets of Chicago can be found as easily a pot-
hole or a Divvy bike. The city’s seemingly progressive attitude shadows
everyday issues that affect trans and gender non-conforming people,
but that doesn’t make the issues disappear.

In other words, trans people don’t see the current administration
as a sudden change for the worse because things were never that
good in the first place. KOKUMO, 28, a Black trans poet, musician and
activist, says the real issue is the capitalist system. “Until capitalism as
a whole is replaced within our government, nothing is going to change,”
she says. “White supremacy, capitalism, ablesim is always the trope
of the day. It doesn’t really matter who is in the White House. When
it comes down to oppressed people, we’re still going to remain op-
pressed.”

Along with whoever is in the White House, those on the streets
such as police have a hand in the unjust treatment of trans folks and
people of color.

–K
OK

UM
O

THE FLUX ISSUE 49

Chicago Women’s Health Center
Chicago Women’s Health Center provides
access to health care and health education.
Women and trans people pay what they can
afford.

IntraSpectrum
IntraSpectrum is an affirming therapeutic envi-
ronment that supports the development of re-
lationships between the LGBTQIA population
and their therapists.

Transformative Justice Law Project
Made up of radical activists, social workers,
and organizers, TJLP provides support, advo-
cacy, and free, holistic advocacy and criminal
legal services to poor and street-based trans-
gender people in Illinois.

I2I
Invisible to Invincible (“I2I”) is a communi-
ty-based organization that celebrates and af-
firms Asians and Pacific Islanders who identify
as LGBTQIA in the Chicago area.

Chicago Desi Youth Rising
Chicago Desi Youth Rising (CDYR) seeks to
empower Chicago youth to combat racial,
economic and social inequity.

Planned Parenthood
Planned Parenthood provides health care, in-
cluding reproductive and body care for wom-
en and trans people.

 The 2015 U.S. Transgender Survey (USTS)
found that, of 28,000 people, more than half
who had interactions with police were ha-
rassed or assaulted. As a result, 57 percent
said they are not comfortable turning to police
for help when they need it.
 When hope feels lost and nothing seems
to be going in the general direction of prog-
ress, trans people turn to things they are able
to enjoy. For Chaudhry, it’s their spritely, ador-
able dog Cinnamon. For Pierce, the show This
Is Us allows him to lounge around and worry
about what’s going on in the overly dramatic
lives of Kate or Randall or Jack instead of him-
self or the people he knows.
 Azenaro Acero uses art and illustration to
paint their world a new shade of brightness
when everything feels dark. Barrett says, “Ev-
ery time I meet another trans femme boi of color
or a person who grew up in a migrant family or
a brown person who finds answers from poet-
ry, somehow those serve as buoys during this
rough tide.”
 For KOKUMO, it’s Harold’s Chicken.
 H. Melt takes the long view: “Trans com-
munities are always in flux and under attack,”
they say. “I hope that this moment will allow
trans people to join broader movements for
social change or to be heard more in those
they are already involved in, like immigration,
prison abolition, and the Black Lives Matter
movement,” they say. “On a personal level, I
hope that trans people hold each other close
and advocate for each other more.”
 So many factors in our current society
result in trans lives not mattering enough. In-
equality and violence toward trans folks hap-
pened long before Trump, and will continue
until true reform is made to protect trans peo-
ple. It might seem impossible, but focusing on
hopefulness and gaining the energy to orga-
nize, protest and fight is essential, especially
for cisgender people.
 It’s time for cisgender people to be real
allies: taking a seat, opening their ears, and
making sure their privilege is used for good.
Remember, trans people have always been
here. Trans people will never disappear. Trans
people will live and thrive despite the odds.

LOCAL
SUPPORTIVE
ORGANIZATIONS

www.artistcraftsman.com

Connect with us!

Open 7 Days a Week
Mon-Fri 9am - 8pm

10am - 7pm
11am - 6pm

Sat
Sun

10% OFF

fo
r

with ID

Students
Teachers&

828 S Wabash Ave. Chicago, IL 60605

312.583.9990

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	5-1-2017

	Echo: Flux, Spring 2017
	Columbia College Chicago
	Recommended Citation

	CC_2017-05-30_ECHO - Copy.pdf

