
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

9-20-2010

Columbia Chronicle (09/20/2010)
Columbia College Chicago

Follow this and additional works at: http://digitalcommons.colum.edu/cadc_chronicle
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 College Publications at Digital Commons @ Columbia College Chicago. It has been
accepted for inclusion in Columbia Chronicle by an authorized administrator of Digital Commons @ Columbia College Chicago.

Recommended Citation
Columbia College Chicago, "Columbia Chronicle (9/20/2010)" (September 20, 2010). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/793

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F793&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F793&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F793&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F793&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F793&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/

INDEX

xx PAGEx30Less opulent, more affordable campus housing would benefit students

Chicago officers, led by
Fraternal Order of Police,
denounce leadership

Group organized disapprove
of regulations, create platform
for communication

byxDarrylxHolliday
Assistant Metro Editor

byxDrewxHunt
Assistant Campus Editor

x SEE POLICE, PG. 35

Brent Lewis THE CHRONICLE

CHANTS OF “More police, no Weis” could be
heard blocks away from Chicago’s police
headquarters at 3510 S. Michigan Ave.,
during a rally on Sept. 15, at which mem-
bers of the Chicago Police
Department displayed
their disappointment with
Police Superintendent
Jody Weis.

Led by the Fraternal
Order of Police, the rally
drew hundreds of officers,
potential mayoral candi-
dates and city residents
to demand that Weis
resign immediately.

A range of issues were
presented, from the short-
age of city police officers to pure outrage
over Weis’s effect on the CPD, which officers
said include a widespread drop in morale
and a feeling that Weis has sold out some
of their own, such as in the case of Officer

William Cozzi, who violently beat a man
handcuffed to a wheelchair in 2005.

Officers say Cozzi was made to pay for
the same crime twice when Weis, a former
FBI agent, referred his case to the FBI after
Cozzi had already pleaded guilty to a state
misdemeanor. In an open letter posted on
the CPD ClearPath website Sept. 10, Weis
denied doing this, stating “the U.S. Attor-
ney’s Office had already been investigating
the matter.”

The dispute between a seg-
ment of city police officers
and the superintendent has
been on-going for some time.
Some officers see Weis as an
outsider who is out of touch
with the needs of city offi-
cers. Weis has never been a
Chicago police officer.

With Mayor Richard M.
Daley’s recent announce-
ment he would not seek
re-election, the superin-
tendent’s future employ-

ment with the CPD is uncertain. Weis
could not be reached for comment
at press time. A spokesperson for the
superintendent’s office said no com-
ment has been released regarding

www.ColumbiaChronicle.com

Campus 2

H&F 11

A&C 17

Commentary 30

Metro 33

UrbanxAssaultx
Ridexbringsxpedalx
toxthexmedal

Web-Exclusive Video

Big Hurt gets
his moment

» PG. 11Health & Fitness » PG. 23Arts & Culture

The art of
saving species

Re-reversing
the Chicago

River

» PG. 33Metro

the Fraternal Order of Police rally.
 According to Mark Donahue, president of
FOP, the rift between FOP and Weis began
developing within months of his of first day
as superintendent in February 2008.

In the open letter, Weis stated he has
“led [the] department in a manner which—
on many issues—reflects what the mem-
bership has asked for.”

Donahue however, disagrees.“Apparently
the superintendent has not gotten the mes-
sage about the lack of confidence in him
from the members of the Chicago Police
Department,” Donahue said.

He also noted the CPD is down
approximately a thousand officers due to
Chicago’s budget constraints.

So far this year, seven officers have been
shot while on duty—three fatally.

According to John Castaneda, a retired
officer of 32 years, the police department is
budgeted for 13,500 officers, yet only approx-
imately 9,000 are currently on the streets.
“So where’s the money going?” Castaneda
asked during the rally.

Aside from police supporters of the
rally, Alderman Bob Fioretti (2nd Ward)
and civil rights attorney Christopher C.

x SEE UNION, PG. 8

Staff opposes

IN RESPONSE to alleged irresponsibility on
the part of United Staff of Columbia Col-
lege—Columbia’s designated staff labor
union—Jennie Fauls, assistant director
of First Year Writing, has formed the US
of CC Opposition Forum.

The group was born after Fauls and
other staff members received a letter from
the US of CC demanding they submit a
series of forms to the Illinois Education
Association to complete their union
membership. Additionally, a number
of annual fees totaling $354 were to be
paid by staff members on a date yet to
be determined.

The result of members not submitting
these forms, which were due Sept. 15, may
be termination, according to the letter
sent to staff members.

Despite the termination threat, some
members of the opposition forum,
including Fauls, chose not to submit
their forms.

According to Fauls, some staff claim
they never received the letter. Addi-
tionally, others were unaware of their
membership in the union until they saw
the letter.
 Some staff members, have been critical of
the role Human Resources plays concern-
ing supplying the union with inaccurate
contact information.
 One person said their letter somehow
ended up at their parent’s house.

 In the past, Ellen Kurtz, vice president
of Human Resources, expressed incre-
dulity toward any responsibility on her
department’s behalf concerning staff
members being unaware of the role they
play in the US of CC.

“I can’t communicate with [the]
employees about their union because the
union represents them,” Kurtz said. “It
is how these things have to work. I still
believe the [US of CC] is the one respon-
sible for communicating with their mem-
bership. We provided as accurate a list as
we can.”

Still, Fauls maintains that an alarm-
ingly large number of people considered
to be union members were completely
unaware of their involvement in the US of
CC, let alone of any fees that might come
with being a union member.

“How can [the union] support this”,

fees for union

The official news source of Columbia College Chicago September 20, 2010 Volume 46, Issue 3

Battle over city cops
Mark Donahue, president of the Fraternal Order of Police, led a rally on the doorstep of the Chicago Police Department headquarters at 3510 S. Michigan
Ave. The rally brought over 200 officers and supporters to ask for the resignation of Jody Weis, the police superintendent, because of his handling of the
violence against officers over the summer and the understaffing that has taken place under his command.

Courtesy Chicago Police Department

2  THE CHRONICLE  I  SEPTEMBER 20, 2010

IT’S NOT rare for a
recent graduate
to travel back to
their hometown
with nothing to do
but pay off a mon-
strous debt from
higher education.

As recent college
graduates move

their dorm-worn fur-
niture into parents’

garages and basements for storage, it’s time
for them to find a boring retail job to make
payments on their student loans.

The retail sales job at the mall is defi-
nitely not what their college education was
preparing them for. In fact, a college gradu-
ate is probably competing with high school
students searching for an after-school job.

Because the economy is recovering and
jobs for the 16–24 age group are few, the
number of students defaulting on college
loans increased in 2009, according to data
released by the U.S. Education Department
on Sept. 13.

The percentage of student borrowers with
loans that entered the repayment stage in
the 2008 fiscal year and were in default by
the end of last September reached an 11-year
high of 7 percent.

The 16–24 age group needs to develop
long-term backup plans so if a job isn’t
obtained immediately after graduation,
there will be alternatives. This is especially
true for Columbia students, considering it’s
an art school with many graduates who are
trying to break into a cut-throat industry
where few stars emerge. This makes having
a backup plan a necessity.

According to an analysis conducted by
The Chronicle of Higher Education, since

Campus: (312) 369-8964
Metro: (312) 369-8963
Arts & Culture: (312) 369-8969
Commentary: (312) 369-8981
Copy: (312) 369-8925
Photo: (312) 369-8976
Health & Fitness: (312) 369-8982
Permission/Reproductions: (312) 369-8955
General Manager: (312) 369-8955
Faculty Adviser: (312) 369-8903

The Chronicle is a student-produced publication of Columbia College 
Chicago and does not necessarily represent, in whole or in part, the 
views of college administrators, faculty or students. 

All text, photos and graphics are the property of The Chronicle  and 
may not be reproduced or published without written permission.

Editorials are the opinions of the Editorial Board of The Chronicle. 
Columns are the opinions of the author(s). 

Views expressed in this publication are those of the writer and are 
not the opinions of The Chronicle, Columbia’s Journalism Department 
or Columbia College Chicago.

Letters to the editor must include full name, year, major and phone 
number. All letters are edited for grammar and may be cut due to a 
limit of space.The Chronicle holds the right to limit any one person’s 
submissions to three per semester.
Letters can be faxed to (312) 369-8430, 
e-mailed to Chronicle@colum.edu or mailed to 
The Chronicle, 33 E. Congress Parkway, Suite 224

Chicago, IL. 60605-1996.

The Chronicle 
33 E. Congress Parkway, Suite 224
Chicago, IL. 60605-1996

Main line: (312) 369-8999
Advertising: (312) 369-8984
Newsroom Fax: (312) 369-8430
www.columbiachronicle.com

by Spencer Roush
Editor-in-Chief

2005 one in every five government loans has
gone into default that entered repayment.
Though the job market is offering fewer
opportunities for young people, this hasn’t
stopped recent high school graduates from
enrolling in a four-year college and joining
the loan repayment rat race.

A higher education is a must for many
fields and often a decent paying wage. How-
ever, it’s more likely for a high school gradu-
ate to enter the workforce than an enrolled
graduate, according to 2010 data released by
the Bureau of Labor Statistics.

Right now there are many factors play-
ing against graduates. Even though col-
lege graduates are more likely to receive
a higher paying job than those with only
a high school degree, with tuition costs
rising by as much as 83 percent, wages
after reaching the work force have only
increased 38 percent. So even if one does
find a job after graduation, wages are still
not necessarily comparable to college loan
repayment amounts.

If attending college has always been a
goal, students need to understand their
financial obligation to repay the bank
and must take the adequate steps to keep
their contract.

Just because someone graduates from
college doesn’t mean a career will be
handed to them. There is a risk of only
ending up with astronomical debt, living
in one’s parent’s basement with no career
to show for the money and time spent in
school. However, these statistics should
never hinder the collegiate or job find-
ing process, but make students aware of
the situation and the need to rise above
the average.

sroush@chroniclemail.com

Numerous  industry  insiders will discuss and share stories about their expe-
rience working with  the  late King of Pop. Among them are singer-songwrit-
er Siedah Garrett and producer Harry Weigner.  Tickets are $20, available  
through Ticketweb.com.

Columbia’s Artists in Residence Andy Bichlbaum and Mike Bonnano, also known 
as the Yes Men, will give a presentation as part of the Art+Design Lecture Series. 
Admission is free. 

9/23/10

9/24/10
Discussion by Michael Jackson insiders

The Yes Men presentation

1104 Center
1104 S Wabash Ave.

EDITOR’S NOTE

STAFF

Student loans cloud future

Harold Washington Library Center, Pritzker Auditorium
400 S. State St.

“How has the Campus Card not working in
the vending machines affected you?”

Heather Schroering
Sophomore
journalism major

“It’s  a  major 
inconvenience 
for me because 
I  don’t  carry 

cash. I feel like each time I come [to 
the vending machines] it’s not going 
to work.  ‘Ok maybe  they’ll  fix  it,’  I 
thought. ‘Yes they’re going to be fixed, 
brand new semester.’ Not so much.”

Caro Griffin
Junior
interdisciplinary
major

“Normally  I 
don’t have cash, 
and  there’s  not 
an  ATM  right 

here, and I usually have a very short 
break. So rather than spending $1.50 
in a vending machine, I end up having 
to go spend six or seven dollars on real 
food. I try to bring my lunch, but that 
doesn’t always happen.”

Max Tarlton
Junior
journalism major

“I  actually 
wanted to try the 
campus  card  to 
see if it was more 
convenient. Right 

now was the first time I used it, and it 
has positively influenced my time at 
Columbia. Now I know a more conve-
nient way to use the vending machine. 
[If a time comes when it doesn’t work], 
I will probably yell at Columbia.”

Lauren Williams
Junior
theater major

“All  my  loan 
money  is on my 
Campus  Card. 
I’m usually in the 
theater building, 

and the drink machine works there, so 
it’s nice to be hydrated. But if I ever 
need a snack, or  if  I  forget  to have 
lunch, I never have cash on me, and 
[if I] go to get [a snack] and it doesn’t 
work, then I’m hungry.”

This exhibition provides insight into a newly emerging process of extracting hidden 
patterns from data. The manner in which artists and designers are appropriating 
this process creates new forms of communication. Admission is free.

9/30/10
Data Mining art exhibit

Ferguson Auditorium
600 S. Michigan Ave. ,1st floor

Management
Spencer Roush Editor-in-Chief
Stephanie Saviola Managing Editor
Benita Zepeda Managing Editor

Campus
Sam Charles Assistant Campus Editor
Drew Hunt Assistant Campus Editor
Katy Nielsen Assistant Campus Editor
Shardae Smith Assistant Campus Editor

Arts & Culture
Mina Bloom Arts & Culture Editor
Brianna Wellen Assistant Arts & Culture Editor
Luke Wilusz Assistant Arts & Culture Editor

Metro
Darryl Holliday Assistant Metro Editor
Meghan Keyes Assistant Metro Editor
Michael Ranieri Assistant Metro Editor

Commentary
Eleanor Blick Commentary Editor

Copy
Lisa Wardle Copy Chief
Amber Meade Copy Editor
Ciara Shook Copy Editor
Jackson Thomas Copy Editor

Health & Fitness
Jaclyn Howard Assistant Health & Fitness Editor
Etheria Modacure Assistant Health & Fitness Editor

Photo
Brent Lewis Senior Photo Editor
Brock Brake Photo Editor
Tiela Halpin Photo Editor

Graphics
Jonathan Allen Graphic Designer
Ying Kau Graphic Designer
Elizabeth Puetz Graphic Designer
Erik Rodriguez Graphic Designer

Multimedia/Web
Bethany Reinhart Interactive Media/Outreach Editor
Cristina Aguirre Multimedia Editor
Marco Rosas Assistant Multimedia Editor
Kevin Lilienthal Webmaster

Advertising
Ren Lahvic Advertising & Business Manager
Andrew Billmyer Advertising Account Executive

Senior Staff
Jeff Lyon Faculty Adviser
Chris Richert General Manager

Operations
Kelly Dickerson Operations Assistant
Colin Shively Operations Assistant

CAMPUS I SEPTEMBER 20, 2010 I THE CHRONICLE 3

SGA to combat
fi nancial burdens

by Shardae Smith
Assistant Campus Editor

Film & Video Department
gives students business,
creative side to film

New program to offer Creative Producing

Brock Brake THE CHRONICLE

The � rst Student Government Association meeting of the academic year took place on Sept. 14. Members of the SGA Executive Board, from left to right, include
Nicole Erhardt, Jessica Kovarik, John Trierweiler and Constance Calice.

WITH THE Media Production Center in
place, Columbia’s Graduate Program will
offer in fall 2011 a Master of Fine Arts in
Creative Producing through the Film and
Video Department.

The graduate program in Creative Produc-
ing will focus on identifying, encouraging
and nourishing aspiring entrepreneurial
producers who have an interest in producing
meaningful and appealing fi lms, according
to the department’s website. The program
will include a three-week pre-semester ses-
sion, followed by two full academic years,
with the second fall semester spent in
Los Angeles.

“All of these film schools
are putting out people who
want to write scripts and
want to direct films, but
often they can’t get their
films made because one
thing that is missing is
this creative producer,”
said Film and Video Department Chair-
man Bruce Sheridan. “They will try and
find people, who are money people, but
those people can’t stay with the project
long enough and don’t know enough
about it creatively to make it successful.”

Creative producers are there from a
film project’s beginning until its end,
according to Wenhwa Ts’ao, an associate
professor in the Film and Video Depart-

ment. They are respon-
sible for finding writers
to turn raw material into
visual entertainment,
pitch ideas, secure fund-
ing and have entrepre-
neurial spirits.

“We are so affected by
media in everyday life,” Ts’ao said. “I don’t
know how conscientious we are about it
because of the possibility of cell phones
and downloading short films and feature
length films to watch anywhere you go.
But I think to generate people who can

produce this media will be a good place
to start.”

Columbia’s curriculum for the graduate
Creative Producing program will revolve
around the business aspect of the role,
according to Cate Lagueux, Graduate
Program director. She said other schools
offering similar programs tend to blend
these components together with no
real context.

“The Columbia program is really holis-
tic in that every semester you’re taking
some business courses and some creative
courses, and the link between the two is
made clear from the start,” Lagueux said.

Students who majored in film and
video as undergraduates aren’t encour-
aged to apply to the current M.F.A. pro-

gram because it includes almost the
same curriculum, according to Sheri-
dan. He said all film and video stu-
dents, as well as industry profession-
als and those returning to school after
hiatus are welcome to apply to the Cre-
ative Producing program at Columbia.
 “This is the first graduate degree we’ve
done that we’re looking for people who
have just finished their undergraduate
[studies] as well as people with more
experience,” Sheridan said. “We’ve put
a lot of thought and effort into how we
can have a cohort of students that mixes
those two to their mutual benefit.”

Although Columbia students are
welcome to apply, they will still have
to compete with students from across
the country.

Sheridan said because old distribution
structures were collapsing due to the Inter-
net, the department studied what other
schools were doing and saw there was
a need to rethink fi lm education for the
21st century.

“All of the students who complete this
degree successfully will have produced
short fi lms that go to festivals because we
are the biggest producer of student short
fi lms,” Sheridan said. “And feature fi lms
will be developed that [students] can take
to the markets.”

Applications to apply for the Creative
Producing program will be accepted until
January 2011.

ssmith@chroniclemail.com

“And that’s [student] tuition dollars.”
Senators made posters and flyers to

inform students about the money the
college spends to remove graffiti.

“If you see something, say something,”
Trierweiler said. “Call Security.”

Another goal for this year is a push
for the creation of a student center. It is
something Trierweiler said he thinks is
important for the Columbia community.

“Almost every college in America has
one and we don’t,” Trierweiler said. “We’ve
got the space and we’ve definitely got the
imagination to create one, but I think we
just need to get the ball rolling and get
people motivated.”

In addition to a student center, the
SGA is working on ways to reduce stu-
dent expenses. Senators are in commu-
nication with other Chicago colleges
and universities, including Roosevelt
and DePaul universities, to get Metra
involved in a reduced student fare.

“We’re hoping to team up with
U-Pass,” Trierweiler said. “There’s
really no reason why we can’t include
Metra too.”

According to Trierweiler, the partner-
ship would benefit Metra as well because

“it would increase Metra’s
ridership” and encour-
age students to ride to
the suburbs.

Other ways the SGA
is working to reduce
student expenses have
been through supporting

scholarship funds.
“We’ll continue to push for scholar-

ships on campus,” Trierweiler said.

New council attempts to move
Columbia forward, reflects on
progress made last year

by Katy Nielsen
Assistant Campus Editor

AN ANTI-GRAFFITI campaign, a new student
center and a partnership with Metra are
some of the Student Government Associa-
tion’s initiatives, which were presented at
its fi rst meeting for the coming year on
Sept. 14.

The SGA will also work to increase stu-

dent enrollment, maintain a clean campus,
fi ll its Senate seats and add more bike racks.

SGA President John Trierweiler, senior
broadcast journalism major, said he is opti-
mistic about what the SGA can accomplish
this year.

The continuation of the anti-gra� ti
campaign—an effort to raise student
awareness—was one of the fi rst issues on
the SGA agenda. Gra� ti walls, or large
white boards, are an instrumental part of
that initiative.

“We encourage students to draw and
write on our gra� ti walls,” Trierweiler

said. “The point behind it is we understand
the need to express
yo u r s e l f a n d
your artistic abil-
ity, but know the
line between art
 and vandalism.”

The graffiti walls
were used during
Manifest last spring and at Convocation
this year.

“The college spends over half a mil-
lion dollars on cleaning up vandalism
and graffiti every year,” Trierweiler said.

Brent Lewis THE CHRONICLE

We are so
affected by
media in

everyday life.”
-Wenhwa Ts’ao

We encourage
students to draw
and write on our
graf� ti walls.”

 –John Trierweiler

 » SEE SGA, PG. 8

4 THE CHRONICLE I SEPTEMBER 20, 2010

SIXTEEN PERFORMERS representing Columbia
are in China during the week of Sept. 19 to
perform at the 2010 World Expo in Shang-
hai. Hip Hop ChicaGO, a project developed
by Columbia’s Center for Asian Arts and
Media, offers a new approach to Asian stud-
ies and is bringing international attention
to Columbia.

The 2010 World Expo lasts 184 days and
connects more than 200 nations and 10 mil-
lion spectators. Hip Hop ChicaGO is part of
the Expo’s Chicago Days, which last from
Sept. 16–20. Columbia’s President Warrick L.
Carter is expected to attend.

“It is definitely a big deal for us,” said
Ramona Gupta, program coordinator of the
Center for Asian Arts and Media.

Soul and gospel singer, songwriter Otis
Clay and Columbia’s Executive Director of
the Asian Arts and Media Center Nancy Tom
were chosen by the city of Chicago to form a
team for the Expo.

Tom said she wanted to showcase the city’s
wide range of talented performers.

“The reason I chose hip-hop was because I
am fascinated that Asia is so into this,” Tom
said. “I educated myself on how I could teach
young people about other cultures.”

Tom started attending hip-hop shows
around Chicago last year. She said the venues
sometimes took her to notoriously danger-

ous parts of the city.
To create a team for the expo, the center

held open auditions in May. Members were
chosen, and Hip Hop ChicaGO was born.

Hip Hop ChicaGO is a collaborative proj-
ect involving several art forms. The group
includes a disc jockey, emcee, hip-hop band
and dancers. The music is influenced by blues,
jazz, funk and house. Dance styles include
popping, locking, acrobatics and martial arts.

“Some of these kids are the top break danc-
ers in Chicago,” Tom said.

Eight of the group’s 16 members are
Columbia students, alumni and faculty.

Until this program, the Center for Asian
Arts and Media offered only traditional Asian
studies classes.

“I noticed when I kept doing traditional
programs, I wasn’t able to reach out as much
to younger people,” Tom said.

Hip Hop ChicaGO is a new approach to get
people interested in Asian studies.

“When it’s a first-time thing, it’s extremely
difficult,” Tom said. “I have to find the people
that believe in [Hip Hop ChicaGO] the same
way I do.”

The emcee Rico Sisney, a senior music
composition major, is also a composer, per-
former and teacher. Sisney explores many
musical genres as an artist and student.

He came into the group as an emcee and
was promoted to music director. He said per-
forming with Hip Hop ChicaGO allows him
to unite his composition education with his
emcee experience.

Sisney said Columbia has fostered his
artistic growth through collaboration with
other artists.

“The biggest resource Columbia has is
its people,” Sisney said. “It’s amazing to

find out who doesn’t know each other.”
 The project is really an exploration into
global hip-hop culture, Tom said.

The program has given young people the
chance to experience Asian culture first-
hand and take part in an historic event.

“I’m extremely excited,” Sisney said. “I’ve
never really been overseas, and I’ve definite-
ly never performed overseas.”

The artists are from many backgrounds,
reflecting Chicago’s cultural range.

“To me it feels like we’re representing
Chicago,” Sisney said. “We’re representing
the diversity of the city and coming up with
a cohesive project together.”

The group will perform in Shanghai for
people from all over the world.

“It’s big,” Sisney said. “Just the idea of
making this huge production and doing a
couple performances is cool.”

Part of the hope, Tom said, is for this per-
formance to bring awareness to Columbia
via Hip Hop ChicaGO.

The project is an opportunity to showcase
Chicago’s diversity and to highlight the col-
lege on a world stage.

“People will see we’re doing something
great,” Gupta said. “No matter what, we’re
getting Columbia’s name out, not just to a
Chinese audience, but to a world audience.”

A documentary about Hip Hop ChicaGO
is currently in production, and Tom said she
would like to expand the hip-hop program
at Columbia.

“We will probably have lectures and tie
it in with another department,” Tom said.

Hip-hop crew represents at World Expo
by Katy Nielsen
Assistant Campus Editor

Courtesy RAMONA GUPTA

Columbia b-boys and
musicians perform in
Shanghai, China

J Funky performs with Hip Hop ChicaGO.

C o n c e r t H a l l E v e n t s

Tuesday September 21

Senior Music Seminar
12:00 PM

Student Concert Series
7:00 PM

Friday September 24

Jazz Gallery in Lobby
12:00 PM

Jazz Forum
2:00 PM

All events are free. For more info: 312/344-6300

The Music Center of Columbia College Chicago
1014 S. Michigan at 11th St.

Courtesy STICK AND MOVE DANCE CREW

Members of Hip Hop ChicaGO are shown above.

knielsen@chroniclemail.com

CAMPUS I SEPTEMBER 20, 2010 I THE CHRONICLE 5

Save an additional $50
off select MacBook Pro!*

Mbox 2 Mini w/ Pro Tools LE 8
Only $210 or $185 w/Mac
Available Soon!!! (Call for availability)

*Must be a current student, staff or faculty member and must have a current Columbia ID present. All prices and offers subject to change without notice. All
offers valid while supplies last. No rainchecks or special orders. All software prices listed are valid in-store only. All sales are final.

Store Hours : M-F 11am - 6pm
33 E. Congress Pkwy (Entrance off Wabash) • 312.369.8622

Buy a Mac, get a Free Printer!*
Excludes Mac Mini, Applicable to In-Stock models only.

STUDENTS HELPING Humanity, a new stu-
dent group at Columbia, has a goal to do
whatever it can to help those in need,
not only within the college or city but
globally as well.

No other student organization at
the college is regarded as a commu-
nity service group. The members’ future
plans, while ambitious, are very new
and will face some challenges in their
first year, those close to the group say.

“The first challenge is [to help] the
student body understand what the goal
and objective of this new organiza-
tion is so they
can contribute and
be part of some-
thing,” said Mar-
celo Caplan, associate
professor in the Sci-
ence and Math Depart-
ment and faculty
adviser for SHH.

Students Help-
ing Humanity describes itself in its
mission statement as an organization
dedicated to helping local communi-
ties around the Chicagoland area. It also
aims to educate college students about
volunteerism, global responsibility and
sustainable development.

 However, the group’s small size may
affect its success. At its first meeting of the
year on Sept. 15, a total of 10 people were in
attendance, including the president, vice
president and secretary. Many members
have a history of working with the elderly,
people with disabilities or in other areas of
volunteer work.

Though modestly sized at the moment,
the organization plans to expand by work-
ing with other students and organizations.

“We definitely want to collaborate with
Student Programming Board, the Inter-
national Student Organization, Black
Student Union, Latino Alliance and Asian
Student Organization,” said Ariel Aguilera,
vice president of SHH. “[Students] don’t
necessarily have to be a member, but if
they want to come with us, [they’re] more
than welcome.”

Amalia Gonzalez, president of SHH, said
once the group
grows, committees
will be appointed to
help focus on spe-
cific aspects that
may need atten-
tion. For example,
the research team
will work on
finding worthy

causes to raise money for, and the
marketing team will promote
the events.

Focus is another area that may present
problems for the group.

In its mission statement, SHH says it
wants to help local communities but also

Third World countries. New member Alyssa
Rogers said she believes there are pros and
cons to this approach.

“It’s hard to focus your attention on two
things, especially two different places that
are very far away,” Rogers said. “But overall,
I think it will be helpful because the more
people you help, the better.”

There was a similar organization at the col-
lege last year, Students Helping Honduras.
However, its focus was to help at-risk children
in the impoverished country. There were no
global ambitions.

Caplan is a native of Argentina. Because
of his ties to the country, the group may
go on a service trip later this academic year to
help Argentinians in need.

Many of the group’s plans involve Third
World countries in Latin America and South
America, but SHH is not attaching itself
to one specific area as Students Helping

Honduras did.
“We don’t want to focus on the area but

any area that is a Third World country,” Agu-
ilera said. “We just have more of a connection
[to that area] because our adviser is
from Argentina.”

Students Helping Humanity worked
over the summer and has already spon-
sored some events on campus. The group
is currently collecting backpacks for children
in Argentina and recently put on a tamale
sale to benefit NephCure, an organization
that conducts research to find cures for
kidney diseases.

A few plans are set in stone for the organi-
zation even though it is so young.

“Our goal first is to be sure that we can
mount this organization at Columbia,”
Caplan said. “Our plan is to link ourselves
with other chapters of similar organizations.
You cannot be an isolated drop in the sea. You
want to be the sea.”

scharles@chroniclemail.com

Group faces first-year challenges

by Sam Charles
Assistant Campus Editor

Brent Lewis THE CHRONICLE

New community service
organization aims
high, stays local

At the group’s first meeting of the year, on Sept. 15, Students Helping Humanity discussed the different
fundraisers they plan to sponsor.

Haiti.
Rebuild

1104 S. WABASH
8TH FLOOR
SEPT 25, 2010
7PM – MIDNIGHT

COME SHOW YOUR SUPPORT FOR THE REBUILDING OF PETIT-GOÂVE
HOSTED BY THE CHÉRY FAMILY

Contact CAROLLE CHÉRY VOLTAIRE

(312) 282.1006
(312) 369-8830

Food
Cash bar
Entertainment
Silent Auction

KOMBITE POU
TIGOAVE, AYTI
COLLECTE DE FONDS
POUR PETIT-GOÂVE,
HAÏTI
RECAUDACIÓN DE
FONDOS PARA
PETIT-GOÂVE, HAÏTI
FUNDRAISING FOR
PETIT-GOÂVE, HAITI

TICKETS AVAILABLE ON
EVENTBRITE.COM
TICKET
PRICE: $50

6 THE CHRONICLE I SEPTEMBER 20, 2010

 Our plan is to link
ourselves with other
chapters of similar orga-
nizations. You cannot

be an isolated drop in the sea.
You want to be the sea.”

-Marcelo Camplan

CAMPUS I SEPTEMBER 20, 2010 I THE CHRONICLE 7

by Christine Vendel and Mara
Rose Williams
MCT Newswire

Attacker slashed
educator’s throat minutes
before governor’s speech

ON SEPT. 20 Jackson County, Mis-
souri prosecutors charged a stu-
dent wearing a bullet-resistant
vest with slashing the throat of
a dean at the Metropolitan Com-
munity College-Penn Valley
just 20 minutes before Missouri
Gov. Jay Nixon was scheduled to
speak there.

Prosecutors charged Casey
Brezik, of Raytown, Mo., with
two counts of first-degree
assault and two counts or armed
criminal action in connection
with the 9:35 a.m. attack on the
second floor of the Humanities
Building on the campus.

Al Dimmitt, Jr., the campus
dean of instruction, was taken to
a hospital. His injuries were not
considered life-threatening.

MCC Chancellor Mark James
suffered a nick to the chest during
the attack, according to court
records. James helped wrest the
knife away from the attacker,
witnesses said.

Kansas City police were inves-
tigating whether the attack was
originally intended for Nixon
because of the bullet-resistant
vest and Brezik’s political views,
including recent rants on his
Facebook page.

About an hour before the stab-
bing, Brezik posted an update that
said: “Pharaoh let my people go!
We have but two options.”

In earlier postings, he referred
to himself as a radical and posted
several updates challenging
people to take a stand, including
being willing to “lay your life on
the line.”

He was also arrested in June for
spitting on an officer during a pro-
test at a G20 summit, according to
his Facebook page.

Nixon’s talk, which was planned
for 10 a.m., was canceled.

Nixon had just arrived at the
Wheeler Downtown Airport when
the incident happened, a spokes-
woman said.

Before the attack, the suspect
was “acting crazy” and had walked
into a large room with multiple
computer labs where the news
conference was to be held, one
witness said. He briefly grabbed
the microphone and said “Check,
check, check” and “Can you hear
me?” before leaving the area near
the podium.

An administrative assistant at
the college saw the suspect acting
suspiciously, moving slowly
around the computer room and
playing with a butterfly knife in
his left hand.

Another witness said the
suspect was pacing back
and forth.

The assistant told Dimmitt
they should notify security. They
believed the suspect overheard
them and when Dimmitt left
the room to call security, the
suspect charged at him in a “full

sprint,”police said.
The suspect caught up with

Dimmitt in
the hallway
just outside
the lab and
s t a b b e d
him sev-
eral times.
The dean
c o l l a p s e d
to the floor. Students and faculty
rushed to his aid and applied
pressure to the wound with paper
towels. Faculty members fetched
a first aid kit from a nearby room
and used those supplies as well,
witnesses said.

Other people in the hallway
tackled the suspect and twisted

his hand, forcing him to release
the knife.

The suspect,
dressed in black,
appeared to be
under the influ-
ence of drugs,
p o l i c e s a i d .
Officers found
marijuana in
his front pocket.

Other s t u de n t s described him
as having demonic tattoos
and said he had written sym-
bols on a wall poster before the
incident began.

Brezik reportedly has a tattoo
on his hand of an “A” with a circle
around it, an anarchist symbol.

Relatives referred to Brezik as

an “anarchist” when they report-
ed him missing to Raytown police
last year.

“Crossed the security fence. Ran
from the cops. Was tackled. Spit on
an officer. Was arrested, charged,
and deported. MISSION ACCOM-
PLISHED,” he wrote.

Last week, Brezik posted a story
about a Florida church whose
members planned to burn copies
of the Quran.

Then on Monday, Brezik wrote:
“This is now a Holy war. Scrip-
tures have been desecrated. War
U can’t handle. Make a choice
and quick.”

College officials were waiting to
greet Nixon and saw the attack,
authorities said. Police inter-

viewed at least 15 witnesses.
Nixon had planned to dis-

cuss details of $57.6 million in
funds awarded to expand high-
speed broadband access in
Missouri, including at seven
community colleges.

He is scheduled to talk more
about the topic Wednesday after-
noon in Springfield, Mo., and
Camdenton, Mo.

A governor’s spokesman said
they had “no comment” on
whether the attack was aimed
at Nixon.

chronicle@colum.edu

8" SUB SANDWICHES

#1 PEPE®
Real applewood smoked ham and provolone cheese
garnished with lettuce, tomato, and mayo.

#2 BIG JOHN®
Medium rare choice roast beef, topped with
yummy mayo, lettuce, and tomato.

#3 TOTALLY TUNA®
Fresh housemade tuna, mixed with celery, onions,
and our tasty sauce, then topped with alfalfa sprouts,
cucumber, lettuce, and tomato. (My tuna rocks!)

#4 TURKEY TOM®
Fresh sliced turkey breast, topped with lettuce,
tomato, alfalfa sprouts, and mayo. (The original)

#5 VITO®
The original Italian sub with genoa salami, provolone,
capicola, onion, lettuce, tomato, & a real tasty Italian
vinaigrette. (Hot peppers by request)

#6 VEGETARIAN
Layers of provolone cheese separated by real
avocado spread, alfalfa sprouts, sliced cucumber,
lettuce, tomato, and mayo. (Truly a gourmet sub not
for vegetarians only peace dude!)

J.J.B.L.T.®
Bacon, lettuce, tomato, & mayo.
(The only better BLT is mama's BLT)

#7 GOURMET SMOKED HAM CLUB
A full 1/4 pound of real applewood smoked ham,
provolone cheese, lettuce, tomato, & real mayo!

#8 BILLY CLUB®
Choice roast beef, smoked ham, provolone cheese,
Dijon mustard, lettuce, tomato, & mayo.

#9 ITALIAN NIGHT CLUB®
Real genoa salami, Italian capicola, smoked ham,
and provolone cheese all topped with lettuce, tomato,
onion, mayo, and our homemade Italian vinaigrette.
(You hav'ta order hot peppers, just ask!)

#10 HUNTER’S CLUB®
A full 1/4 pound of fresh sliced medium rare
roast beef, provolone, lettuce, tomato, & mayo.

#11 COUNTRY CLUB®
Fresh sliced turkey breast, applewood smoked ham,
provolone, and tons of lettuce, tomato, and mayo!
(A very traditional, yet always exceptional classic!)

#12 BEACH CLUB®
Fresh baked turkey breast, provolone cheese, avocado
spread, sliced cucumber, sprouts, lettuce, tomato, and
mayo! (It's the real deal, and it ain't even California.)

#13 GOURMET VEGGIE CLUB®
Double provolone, real avocado spread, sliced
cucumber, alfalfa sprouts, lettuce, tomato, & mayo.
(Try it on my 7-grain whole wheat bread. This veggie
sandwich is world class!)

#14 BOOTLEGGER CLUB®
Roast beef, turkey breast, lettuce, tomato, & mayo.
An American classic, certainly not invented by J.J. but
definitely tweaked and fine-tuned to perfection!

#15 CLUB TUNA®
The same as our #3 Totally Tuna except this one has
a lot more. Fresh housemade tuna salad, provolone,
sprouts, cucumber, lettuce, & tomato.

#16 CLUB LULU®
Fresh sliced turkey breast, bacon, lettuce, tomato,
& mayo. (JJ's original turkey & bacon club)

#17 ULTIMATE PORKER™
Real applewood smoked ham and bacon with lettuce,
tomato & mayo, what could be better!

© 1 9 8 5 , 2 0 0 2 , 2 0 0 3 , 2 0 0 4 , 2 0 0 7 , 2 0 0 8 J I M M Y J O H N ’ S F R A N C H I S E , L L C A L L R I G H T S R E S E R V E D . We R e s e r v e T h e R i g h t To M a k e A n y M e n u C h a n g e s .

All of my tasty sub sandwiches are a full 8 inches of
homemade French bread, fresh veggies and the finest
meats & cheese I can buy! And if it matters to you,
we slice everything fresh everyday in this store, right
here where you can see it. (No mystery meat here!)

GIANT club sandwiches
My club sandwiches have twice the meat or cheese, try it
on my fresh baked thick sliced 7-grain bread or my famous
homemade french bread!

This sandwich was invented by
Jimmy John's brother Huey. It's huge
enough to feed the hungriest of all
humans! Tons of genoa salami, sliced
smoked ham, capicola, roast beef,
turkey & provolone, jammed into
one of our homemade French buns
then smothered with onions, mayo,
lettuce, tomato, & our homemade
Italian dressing.

THE J.J.
GARGANTUAN®

Established in Charleston, IL
in 1983 to add to students GPA
and general dating ability.

ok, so my subs really aren't gourmet and
we're not french either. my subs just taste
a little better, that's all! I wanted to
call it jimmy john's tasty sandwiches, but
my mom told me to stick with gourmet.
She thinks whatever I do is gourmet, but
i don't think either of us knows what it
means. so let's stick with tasty!

BOX LUNCHES, PLATTERS, PARTIES!

JJ UNWICH®

Same ingredients and price of the
sub or club without the bread.

Low Carb Lettuce Wrap

PLAIN SLIMS®

Any Sub minus the veggies and sauce

slim 1 Ham & cheese
slim 2 Roast Beef
slim 3 Tuna salad
slim 4 Turkey breast
slim 5 Salami, capicola, cheese
slim 6 Double provolone

DELIVERY ORDERS will include a delivery
charge of 25¢ per item (+/–10¢).

★★ JIMMYJOHNS.COM ★★

JIMMY TO GO®

CATERING

Soda Pop

Giant chocolate chip or oatmeal raisin cookie

Real potato chips or jumbo kosher dill pickle

Extra load of meat

Extra cheese or extra avocado spread

Hot Peppers

★

★

★

★

★

★

★ sides ★

freebies (subs & clubs only)

Onion, lettuce, alfalfa sprouts, tomato, mayo, sliced
cucumber, Dijon mustard, oil & vinegar, and oregano.

Corporate Headquarters Champaign, IL

TO FIND THE LOCATION NEAREST YOU VISIT JIMMYJOHNS.COM

WE DELIVER! 7 DAYS A WEEK

"YOUR MOM WANTS YOU TO EAT AT JIMMY JOHN'S!"®

Community college dean attacked
 This is now a

Holy war. Scrip-
tures have been

desecrated. War U can’t
handle. Make a choice
and

-Casey Breznik

8 THE CHRONICLE I SEPTEMBER 20, 2010

 » UNION
Continued from Front Page

said Fauls. “There were those who didn’t
get the letter, and I’m the fi rst person who
told them they’re even in the [union]. Basi-
cally, for the last week, I’ve been doing the
union’s work.”

This perceived misrepresentation was
the main catalyst in Fauls deciding to take
action against the US of CC.

“All I want to do is not have anyone sign
their name to a national union that you
might not ever be able to extricate yourself
from,” Fauls said.

However, according to Mike Bright, US of
CC president and administrative assistant
in the Film and Video Department, any per-
ceived negligence on the US of CC’s part is
not a matter of deliberate misrepresenta-
tion, but rather persistent confusion con-
cerning the contract details as they relate
to the sta� .

“A lot of people were a little confused
about it,” Bright said. “I had people in
my department come to me and say
‘Am I going to get fi red?’ And I’m like
‘No, no, no, no, no.’”

 Bright said union leaders will continue
to communicate with people who did not
submit their forms, whether out of defi ance
or confusion, to ensure they stay informed
on what is expected of them.

“We’re trying to get the people [who]
didn’t turn in their forms to [do so],” Bright
said. “The door is still open, but we need
the forms as soon as possible so we know
what’s going on.”

Issues surrounding communication
between the union chiefs and the sta� they
represent have continued since February,

The SGA supported the Faculty and Sta�
Scholarship Initiative last year.

Columbia SGA members traveled to
Springfield, Ill., last year and lobbied
to save the Monetary Award Program.
They succeeded.

If the program had been cut, it would
have a� ected Columbia students as well as
thousands of college students throughout
the state, Trierweiler said.

At the meeting, two students were o� -
cially appointed to the Senate.

Casey Gold, junior arts, entertainment
and media management major, was
appointed senator-at-large and AJ Abel-
man, sophomore photography major, was
appointed photography senator.

“There are a lot of changes I would like
to see happen in the Photography Depart-
ment,” Abelman said. “There are a lot of
opportunities I would like to provide for

photography students as well as Columbia
students in general.”

She said she hopes other departments
will collaborate with photography students.

Aldo Guzman, director of the O� ce of
Student Engagement and adviser to the
SGA, said student government is an impor-
tant part of the college and an amazing
opportunity for students.

“They get to have a real impact on
decisions being made in the college,”
Guzman said.

Lobbying for MAP in Springfi eld was one
way SGA impacted students across Illinois.

As a new school year begins, the SGA is
working to improve Columbia.

“We’re looking forward to a very positive
and infl uential year,” Trierweiler said. “A lot
is going to be happening.”

knielsen@chroniclemail.com

 » SGA

when the US of CC and Columbia’s admin-
istration fi nally settled contract negotia-
tions that spanned years through a voting
process in which a large majority of sta�
members attested to not being privy to any
voting taking place.

 Therefore, some sta� said they felt they
were not given ample opportunity to vote
on behalf of themselves.

When dismayed members asked for
information regarding how many sta�
members voted in favor of the negotia-
tions, US of CC leadership refused to release
the information.

“I just think they don’t really know the
scope of what they’re dealing with,” said
Fauls. “I feel that they’re a bunglingly dis-
organized unit.”

Still, Bright maintains that despite the
confusion, the US of CC has followed the
guidelines it is expected to follow, saying it
has met any and all state or federal guide-
lines placed in front of it.

When it comes to the possibility of sta�
termination, Bright maintains he must
abide by contract stipulations.

“We’re bound by the contract,” Bright
said. “But we’ll do our best [to help] people
understand that not only are we bar-
gaining for our members, but we’re bar-
gaining for people who haven’t signed
membership forms.”

He said he hopes no sta� member will
lose his or her job as a result of poor com-
munication on the behalf of the US of CC.

“I know it’s sexy to say ‘Yes, we’re going
to go and terminate people’ … but that’s
not what we’re about,” Bright said. “We
don’t want anybody to be terminated.
God forbid.”

ahunt@chroniclemail.com

Continued from PG. 3

Brock Brake THE CHRONICLE

The Student Government Association holds its weekly meeting, where key issues are voted on and discussed.

 CRITICAL ENCOUNTERS | SEPTEMBER 20, 2010 I THE CHRONICLE  9

A history in images: ‘The Return of Navajo Boy’

by Jeff Spitz
Associate Professor of the Film and
Video Department

BACK IN 1997, a local homebuilder named Bill Ken-
nedy asked me what he should do with an old
silent film called “Navaho Boy: The Monument
Valley Story,” which his late father made in the
1950s. This was the beginning of a very strange
odyssey for me.

I showed his father’s film to an “expert” at the
Newberry Library, who said it was just another
example of Indians being exploited by white men
and should never have been filmed. He told me to
burn it. Instead, I talked to Bill, and we decided to
look for the people in the old film so we could give
it back to them.

The Navajo family that appeared as unidentified
Indians in Bill’s father’s film in the 1950s comes
back to life in our new documentary film, “The
Return of Navajo Boy.” Our film actually reunited
the Navajo family with a long lost child, John
Wayne Cly, who was taken away by white mis-
sionaries. He appears as a baby in the old film and
as a middle-aged man in our new film.

The grandmother at the center of our story,
Elsie Mae Begay, appreciated seeing herself and
her family as they were in the 1950s. “There are
thousands of pictures of us, but we never got to
say anything,” she told us. In addition to speak-
ing, she helped us edit our film. Her son, Lorenzo,
narrated it. We worked together in a cross-cul-
tural creative process along with our co-producer
Bennie Klain, a Navajo radio journalist who gave
the film its Navajo voice.

Kennedy’s father’s film was one of many films
featuring Elsie’s family. In most of the old films
and postcards of her family, she appears as a voice-
less teenager. Ironically, one of the other films was
a pro-uranium mining film made by Kerr-McGee
Corporation, titled “A Navajo Journey,” which I
found in the Smithsonian Institution’s Natural
History Museum.

I made it a personal mission to find Elsie’s
family images and bring them back to the family
in Monument Valley. We formed a very close bond.
But weaving a new film out of the threads of old
films was only half the battle. Our film is about
family, filmmaking and environmental justice.

Authentic Navajo voices and our modest
film caused a federal investigation of uranium
houses—ones built from materials containing
uranium that exposed their residents to unsafe
levels of radiation. Elsie, the main character in our
film and matriarch of the family, showed me the

uranium house she lived in with her eight children.
She also showed me the uranium mine on the mesa
directly above her home. She showed me the old
mining equipment that had been left there to rust
in the desert. Two of her sons died of cancer. These
tragedies are part of our story.

In 2000, I asked the Environmental Protection
Agency to investigate her house. They got really
interested when they learned a film was coming to
Sundance about this topic. They did investigate the
house one week before our premiere at Sundance,
but they did not want to release the results. I used
the Freedom of Information Act to obtain their
findings, which showed extremely high levels of
radiation inside the traditional Navajo house. This
radiation came from the floor, which was made
out of solid slabs of uranium, and the walls, which
were constructed of cement mixed with uranium.
Yellow, black and green uranium rocks decorated
the exterior walls.

It took more than a year to force the EPA to do
something about it. I kept calling and asking for a
response. In 2001, the EPA returned to Monument
Valley to demolish and remove the structure. We
filmed this for an epilogue we hoped to produce.

The film’s modest popularity and my frequent
pestering of the EPA created a groundswell. In addi-
tion to the family reunion, house removal and a
compensation check to Bennie, media interest in
the story kept increasing. I contacted many news-
papers and radio stations. Every time a college or
film festival asked for the film, I asked them in turn
to provide a speaker fee and an all-expenses-paid
trip for Elsie Mae Begay. She has traveled to Chicago,
New York, the Sundance Film Festival, Washington,
D.C., and England.

In 2006, a four-part investigative series in the Los
Angeles Times opened many eyes to Cold War ura-
nium contamination in the Navajo Nation. Henry
Waxman (D-California), the powerful chairman of
the Government Reform and Oversight Committee,
excoriated the heads of five departments of the
federal government for legacies of the nuclear age:
the EPA, the Nuclear Regulatory Commission, the
Department of Energy, the Bureau of Indian Affairs
and the Indian Health Service. He called this situ-
ation “a 40-year history of bipartisan failure and a
modern American tragedy.”

Navajo Nation went on to use our film and its
new epilogue in a campaign to win a congressio-
nal mandate for the clean up of Cold War uranium
contamination. The clean up has begun, but it is far
from complete.

Elsie taught me a picture may be worth a thou-
sand words, but one living witness is worth more
than any picture. Together we are witnesses to
history. And we are witnesses to the possibilities
for documentary and social change.

chronicle@colum.edu

image +

implication

Photo Caption Contest
Last week’s photo

Winning Caption
“A warm welcome to Columbia’s Convocation with

a hint of southern hospitality, in only a way Columbia
could create.”

Lucas James, freshman arts, entertainment, media
management major

Making Meaning:
Reflections on Image
& Implication

Submit captions to
CaptionContest@Chroniclemail.com or

tweet suggestions to @CCChronicle
The author of the winning caption will

receive a $5 Dunkin Donuts gift card.

Photo Caption Contest
This week’s image

10  THE CHRONICLE I SEPTEMBER 20, 2010

HEALTH & FITNESS I SEPTEMBER 20, 2010 I THE CHRONICLE 11

Former White Sox slugger, FIBA
Gold Medal winner honored at
Chicagoland Sports Hall of Fame

Great evening for Big Hurt, Coach K in Chicago
by Etheria Modacure
Assistant Health & Fitness Editor

Former White Sox � rst baseman Frank Thomas at the Chicagoland Sports Hall of Fame on Sept. 15.

Diet decisions matter 9/21/10

9/25/10

9/25/10

The Giants look to improve their record and lead in the National League
West against the Cubs. San Francisco has a half game lead over the San
Diego Padres as of press time.

Chicago Cubs vs. San Francisco Giants

Wrigley Field
1060 W. Addison St.

The Chicago Fire will look to gain three points as the regular season begins to
close. The team is on the outside looking in for the Major League Soccer
playoffs. The Fire has never missed the playoffs in club history.

The Wildcats close out their non-conference schedule against Central
Michigan University. Northwestern has been effective in non-conference
play; they have gone 2-0 so far. Tickets start at $25.

Chicago Fire vs. Seattle Sounders

Northwestern vs. Central Michigan

Toyota Park
7000 S. Harlem Ave.

Bridgeview, Ill.

Ryan Field
1501 Central St.

Evanston, Ill

Study shows animal-
based, low-carb diets
increase mortality rates

by Jaclyn Howard
Assistant Health & Fitness Editor

AFTER HAVING his jersey retired and picture
placed on the outfi eld wall at U.S. Cellular
Field, Frank Thomas is one step closer to
being enshrined in Cooperstown after he
was inducted into the Chicagoland Sports
Hall of Fame on Sept. 15.

The 14th annual induction ceremony
and dinner was held at Hawthorne Race
Course, 3501 S. Laramie Ave. , in Cicero, Ill.
Thomas, Duke University’s head basket-
ball coach, Mike Krzyzewski and others
were in attendance to receive honors
and join a long list of sport legends in
Chicago.

The Hall of Fame has inducted 422
athletes, media members, coaches, o� -
cials and others who have made contribu-
tions to Chicago through sports. Thomas
and Krzyzewski were the headliners of the
event on Sept. 15.

Krzyzewski received the Ray Meyer Col-
lege Coach of the Year Award.

The late Meyer coached at DePaul Uni-
versity from 1942 to 1984. Krzyzewski said
he admired Meyer as a coach and later as a
friend. He said Meyer set the standard for
all college basketball coaches.

Krzyzewski has won four national cham-
pionships with Duke —1991, 1992, 2001 and

2010 and was the head coach for the 2008
Gold Medal U.S. Olympic Men’s basketball
team and most recently won the gold medal
at the Federation of International Basket-
ball World Championships in Istanbul.

The hall of fame coach didn’t put the
spotlight on himself as he acknowledged all
of the great players whom he has coached
in the past.

“I think I’ve been fortunate to be on
teams that have been very successful,”
Krzyzewski said before he was inducted.
“The coach is happy to stand next to
good players.”

In attendance with Krzyzewski and his
family, was former player and Northbrook,
Ill. native Jonathan Scheyer, who helped
guide the Blue Devils to their fourth nation-
al championship in April.

Scheyer praised his former coach for
his work ethic and dedication to the game
of basketball.

“Late nights, he would be in the o� ce
watching tape and in the morning he
would be doing the same thing,” Scheyer
said. “When I was at Duke, we were follow-
ing his lead.”

 Krzyzewski, who recently coached Chi-
cago Bulls’ all-star point guard Derrick Rose
in the FIBA tournament, praised the player
he said has a lot of potential and passion
for basketball.

“Derrick is a great young man,” Krzyze-
wski said. “He just wants to keep getting
better. It was an honor for me to coach him.”

Krzyzewski admitted to being a Bulls

the content is there, it’s something fans
want to watch.”

Corno said his achievement wasn’t
about him but the people who have
worked for Comcast SportsNet, Sportvi-
sion and Fox Sports Net.

With the White Sox winning the World
Series in 2005, the Bulls instant classic
seven-game playo� series against the
Boston Celtics in 2009, the Cubs playo�

fan and said the team should do well this
season with Carlos Boozer and Luol Deng.
Both players were coached by Krzyzewski
at Duke.

Also inducted was Comcast SportsNet
President Jim Corno. Corno has watched
the network grow from 13,000 subscribers
in 1984 when it was Sportvision, to more
than 5 million today.

“[I was] fortunate to be sitting in the
right chair at the right time,” Corno said.
“As long as pro teams are a part of it and

12,555 female and 8,678 male participants
died, 5,204 of them from cardiovascular
disease 8,740 from cancer, and the rest from
other causes.

Fung said the participants who ate low-
carbohydrate diets rich in animal protein
had a 23 percent greater risk of cardiovas-
cular disease and cancer.

Dawn Jackson-Blatner, a dietitian and
spokesperson for the American Dietetic
Association, said this study makes a lot of
sense to her.

“Generally when people start gearing up
to do a more vegetarian, plant-based diet,
their overall health improves,” Jackson-
Blatner said.

Animal-protein diets include more than
just meat products, Fung said, citing butter,
eggs and cheese.

“Based on this study, as well as other stud-
ies, the best diet is something
that is plant based,” Fung
said. “That does not mean
vegetarian, just that most
foods [consumed] come from
plant sources rather than
animal sources.”

A plant-based diet stresses
eating vegetables, though it
does include eating more
whole grains and plant

products. Jackson-Blatner said a plant-
based diet doesn’t completely exclude
animal-based or meat products, just
downsizing proportions.

BE SURE to thank your mom for remind-
ing you to eat your vegetables, especially
if you’re on a low-carbohydrate, high-
protein diet.

A recent study published in the journal
Annals of Internal Medicine said those
on such diets who get their protein from
animal sources, such as meat and eggs, may
have an increased mortality rate. But those
whose protein comes from plant sources
have a lower than average mortality rate.

The study followed 85,168 women and
44,548 men between the ages of 34 to 59
for up to 26 years. It focused
on whether a low-carbohy-
drate diet can lower one’s
risk of cardiovascular
disease and cancer over a
number of years.

“This is the fi rst study
that looks at clinical end-
points rather than inter-
mediate risk factors such
as cholesterol and blood
pressure,” said Teresa Fung, associate pro-
fessor of nutrition at Simmons College and
adjunct assistant professor at Harvard Uni-
versity School of Public Health. Fung was
the lead researcher on the study.

During the time period of the study,

This is the
fi rst study
that looks at

clinical endpoints
rather than interme-
diate risk factors.”

-Teresa Fung

 » SEE DIETS PG. 16

 » SEE HALL OF FAME PG. 16

Brock Brake THE CHRONICLE

© 2010 MCT

Personal Trainer

The joy of kickball

10 in.
(25 cm)
playground
ball

Adult kickball leagues are growing fast, and although the sport has a
detailed rule book, it lets grownups play like kids again.

• Runners can
advance
only one base
when ball is
overthrown

• Stealing
bases, leading
off base not
allowed

Inning: Three outs

Game: Five innings

Age: Must
be 21 or older

Players on field:
Eight to 11, at least
four men, four women

Walk: Four pitches
that bounce or miss
strike zone

Kick at
or behind
home plate

First-
base
referee

Pitch: Ball must roll,
not bounce higher
than 1 ft. (30 cm)

60 ft. (18
m), or
about
20 paces

• Runner
touched or
hit below
shoulders
with ball
when
off base
is out

Head
referee

Outs: Similar
to baseball

Strike zone 1 ft.
(30 cm) above and to
each side of home plate

For more information: www.worldkickball.com

FOUL! FAIR!

FOUL!
FAIR!

KOMBUCHA TEA, acai
berry juice … what
would have seemed
like some exotic
food ingredients
several years ago
are quickly turn-
ing into a staple
at your average
grocery store.

Food trends, like
anything, have
come and gone,

claiming to benefi t one’s health. Some of
these foods profess to be natural remedies
to replace pharmaceutical drugs. Some have
claimed to be an antioxidant or preventa-
tive against diseases, but later proved to be
more harmful than benefi cial. Some of these
foods are still on the market, with a large
customer following.

But why do we as consumers fl ock to these
dietary fads? We are obviously conscious
about what we eat if we are constantly seek-
ing out new health foods. But while we con-
tinue to try these new diets, why are fast-food
and co­ ee chains—that serve items with the
calorie equivalent of two meals still—popping
up on every street corner?

It seems we always look for immedi-
ate fi xes for things that should be more
permanent than taking a supplement
every morning.

Good health and well-being has no fi x. It
is more of a lifestyle change that is needed
in order to fully get the benefi ts these prod-
ucts claim to provide. Self-discipline, a well
balanced diet and a well-rounded exercise

Health food trends won’t
solve long-term problem

by Stephanie Saviola
Managing Editor

routine could provide the health benefi ts
one looks for without dishing out cash on
unproven products.

Some of these health food drinks cost
upwards of four dollars a bottle for a
single serving.

The Food and Drug Administration even
temporarily pulled some kombucha drinks
o­ of store shelves this summer after the
Alcohol and Tobacco Tax and Trade Bureau
received inquires about the beverage. Because
kombucha is a fermented tea, it contains
trace amounts of alcohol. In some cases, the
bureau found the beverage to contain more
than 0.5 percent alcohol. There have been
concerns about alcohol levels in the drink
and misconceptions of how the product is
being marketed.

I once gave in to a craze and tried acai juice.
You are supposed to drink the juice every
morning to give you more energy.

The monthly supply was roughly 30 bucks
and I was hesitant, but after a woman in the
vitamin store told me she swore by it and it
even replaced her morning co­ ee habit—are
you kidding me?—I carried on with my pur-
chase. I did the juice “shots” every day for
a month. I needed co­ ee the entire 30-day
trial period. The juice test was a major failure
in my book. As for the two times I purchased
a kombucha drink, well, I never got past
the taste.

So for now I’m sticking to my daily serv-
ings of fruits and veggies and semi-weekly
fi tness regimen. I am still working on the
exercise part.

ssaviola@chroniclemail.com

Stayin’ Savvy

1

6

7

8

432

5

Collarbone
Bursa

Tendon

 Slight
 injury
or minor
problem
prevents
use of joint Arm can

hardly
move; pain
intense
enough to
interrupt
sleep

 Pain may
 spread to
upper arm,
neck

 That
 causes
more disuse

 Disuse
 leads to
more stiffness,
pain

Shoulder
becomes
stiff, painful

Source: “AMA
Family Medical
Guide,” “The
Johns Hopkins
Medical
Handbook”

Personal Trainer

Common causes

Pain can progress
to frozen shoulder

Cycle of pain and disuse

Treatment

© 2010 MCT
Graphic: Paul Trap

Left untreated, a shoulder injury can
cause permanent stiffness, but with
treatment, chances of regaining
pain-free mobility are good.

Condition slowly worsens, then remains
the same for several months

After slow
improvement,
pain may be
gone, but
shoulder’s
range of
motion is
permanently
reduced

� After injury, move
shoulder gently as much
as possible and use pain-
killers such as aspirin or
ibuprofen

� Tendinitis, inflammation of a
tendon joining muscle, bone

� Bursitus, inflammation of
fluid-filled sac in shoulder

� Get medical
advice if injured
shoulder does
not improve
promptly

AFTER CONSECUTIVE bowl appearances for
the second time in Northwestern Uni-
versity’s gridiron history, the school isn’t
looking only to go to another bowl game
this season, but also to reach out to Chi-
cago to garner more attention on their
football program.

The Wildcats have been consistent on
the fi eld; they have gone 23-13 in their last
three seasons, with trips to the Alamo Bowl
in 2008 against the University of Missouri
and the Outback Bowl on New Year’s Day
against Auburn University in Tampa, Fla.,
earlier this year.

The Wildcats’ new marketing campaign
is geared toward raising Chicagoans’ aware-
ness that the proximity of Evanston, Ill.
makes this one of Chicago’s teams.

“Chicago’s Big Ten Team” is the slogan
Northwestern has begun marketing itself
with in newspaper ads, radio commercials
and pregame displays on the fi eld.

Mike Polisky, senior associate athletics
director at NU, said the beauty of the slogan
is its simplicity.

“We have one of the best universities in
the world,” Polisky said during halftime of
Northwestern’s home opener against Illi-
nois State on Sept. 11. “We have millions

of people we draw from and we’re fi nally
getting out and about to make sure they
realize we’re here.”

Polisky previously worked as president
of the Chicago Rush of the Arena Football
League and the Chicago Wolves of the
American Hockey League. His experience
helped him land the task of marketing the
Wildcats in what he called a very competi-
tive marketplace.

“We’re very encouraged [and] excited,”
Polisky said. “We know we’re going to have
growth, but it’s going to take time.”

The Wildcats have not drawn fans to
Northwestern’s Ryan Field in the past few

seasons, in numbers expected, given that
the team was e­ ective in one of the premier
college football conferences in the Big Ten.

Ryan Field seats approximately 47,100,
the smallest of any stadium in the Big Ten—
but there has been only one sellout in the
last three seasons, according to attendance
fi gures pulled from NUSports.com.

The sellout was on Nov. 8, 2008, when the
Wildcats lost 45-10 to a 12th-ranked Ohio
State team.

For home openers in the past three sea-
sons, the Wildcats pulled fewer than 21,000
spectators to Ryan Field. In last season’s
home opener against Towson, 17,857 attend-

ed; in 2008 against Syracuse, 20,015 came ;
and against Northeastern University in 2007
16,199 were in attendance.

Polisky said the past is not relevant to
the university at the moment while they
work to make the Wildcats more prominent
in Chicago.

“We are not focusing on things that hap-
pened in the past,” Polisky said, “We are
doing things at Northwestern for the fi rst
time in 161 years.”

Some of the new additions include a
tunnel for the team to enter through before
kicko­ , with fi reworks to complement
the introduction.

“I loved the fi reworks and the tunnel,”
said Sidney Stewart, a senior wide receiver
for the Wildcats, after their 37-3 victory
against Illinois State University. “It set
a nice tone. It’s great to see our program
moving forward to have all the extra e­ ects
to match the way we play.”

The Wildcats drew 25,547 attendees for
their Sept. 11 home opener. Season ticket
sales are up 40 percent compared to last
season, according to Polisky.

With tickets starting at $25 for non-
conference games and $35 for Big
Ten conference games, Polisky said
the onus is on the program to raise
more awareness.

“I don’t think there’s reluctance; I think
there’s a lack of awareness,” Polisky said.
“That’s on us. It’s up to us to make [Ryan

Wildcats take initiative, seek recognition
Northwestern University
increases efforts to make
Chicago aware of team

by Etheria Modacure
Assistant Health & Fitness Editor

Northwestern Wildcats running back Stephen Simmons rushing against Illinois State on Sept. 11

Brock Brake THE CHRONICLE

 » SEE WILDCATS, PG. 16

12 THE CHRONICLE I SEPTEMBER 20, 2010

HEALTH & FITNESS I SEPTEMBER 20, 2010 I THE CHRONICLE 13

Considered among the most important political artists of the last dozen years,

The Yes Men are a group of culture-jamming activists who practice what they call

“Identity Correction.” By posing as spokespersons for prominent organizations

and powerful entities, The Yes Men create spoof websites and appear in

conferences and TV shows to highlight how corporations and government

organizations often act in dehumanizing ways toward the public. The first solo

exhibition of The Yes Men, KEEP IT SLICK presents The Yes Men's body of work

including elaborate costumes, videos and PowerPoint presentations made for

their bold interventions, outrageous posters and props, scripts, sketches,

research materials and selected publications and ephemera from their

personal collections.

KEEP IT SLICK, Infiltrating Capitalism with The Yes Men is curated by Astria

Suparak, organized by the Feldman Gallery at Pacific Northwest College of the

Arts and the Miller Gallery at Carnegie Mellon University. The KEEP IT SLICK

Exhibition Catalogue and Yes Men Activity Book is available for sale at Glass

Curtain Gallery and ShopColumbia.

Artist Residency and Yes Lab: The Yes Men are the 2010 Critical Encounters
Artists-in-Residence at Columbia College Chicago.
Visit colum.edu/criticalencounters/Artist_in_Residence
for more information about the residency and how to apply for the Yes Lab.

Glass Curtain Gallery
1104 S. Wabash, 1st Floor
Gallery Hours: Mon - Wed, Fri 9 am – 5 pm,
Thurs 9 am – 7 pm, Sat 12 pm – 5 pm
Contact: Mark Porter/mporter@colum.edu/312-369-6643

Visit the Department of Exhibition and Performance Spaces website for updates:
colum.edu/deps

September 7 - October 23, 2010
Glass Curtain Gallery

Reception with The Yes Men and Curator: September 23, 2010, 5 - 8 pm
The Yes Men presentation: 6:30 pm

Film screening of The Yes Men Fix the World, followed by a
Question for Question session with Andy Bichlbaum of The Yes Men
Wednesday, September 22, 6:30pm, Film Row Cinema, 1104 S. Wabash, 8th fl.
Sponsored by the Film & Video Department

KEEP IT SLICK

Fr
on

t I
m

ag
e:

 D
ee

r D
ra

in
, T

he
 Y

es
 M

en

HEALTH & FITNESS I SEPTEMBER 20, 2010 I THE CHRONICLE 14

IF YOUR crush fi nally agrees to have dinner, but
you’re a broke college student and a ramen
noodle-only chef, don’t fret. There’s an easy
chicken Alfredo recipe that doesn’t take much
skill and won’t break the bank. This recipe can
transform you from a microwave cook to a dorm
room chef.

The recipe takes about 30 minutes to cook
and fi ve minutes to make it look good. It can
feed up to four people depending on the por-
tion size.

Fill a large pot with water to boil. While
the water is boiling, pour in approximately
three tablespoons of olive oil to bring more
fl avor to the pasta and keep the noodles from
sticking together.

After the water is brought to a boil,
place half the pasta into the boiling
water Empty the entire contents if serv-
ing four people. Stir every few minutes
to ensure the noodles are not sticking
together. Halfway through boiling the
pasta, warm up the pan for cooking the
chicken. Pour some olive oil in the pan
to keep the chicken from sticking and to

add fl avor.
Place the chicken in the pan and con-

tinue cooking until the pieces brown on
both sides. At this point, the pasta should
be al dente—firm, but not hard—and
ready to strain. To make sure the pasta
is done, grab one of the noodles and toss
it against the wall. If it sticks it is ready.
If not, cook it a little bit longer.

When the noodles are ready, strain the
contents of the pot in a colander and return

Easy
Alfredo
by Brent Lewis
Senior Photo Editor

Brent Lewis THE CHRONICLE

You won’t be too
chicken to make this
tasty pasta dish

INGREDIENTS
1 pound of linguini pasta
15 ounce jar of Alfredo sauce
1 package of carved chicken
(suggested Tyson Italian seasoned)
1 small bottle of olive oil

INSTRUCTIONS

1. Fill a large pot with water
and boil.
2. Add three tablespoons of
olive oil to the water.
3. Take out half the box of
noodles and place in water, stir
occasionally.
4. As noodles cook, warm pan
and add olive oil.
5. Cook chicken thoroughly in
pan.
5. Strain noodles.
6. Pour Alfredo sauce in with
noodles.
7. Place pasta on plate and
browned chicken on top.
8. Cover edges with ground
basil or oregano and serve.

the noodles to the pot. Pour the Alfredo
sauce into the pot with the noodles and
allow that to warm while mixing. This
should only take a few minutes. Once it’s
mixed, place the pasta on a plate, cover with
the browned chicken and you are ready to
impress.Cover the edges with ground basil
or oregano for extra fl air that will impress
your guests.

blewis@chroniclemail.com

14 THE CHRONICLE I SEPTEMBER 20, 2010

UR CHARGINÕ
ME WHAAAT?!

Stop paying ridiculous $$$ for lunch!

10% Student
Discounts!
$2 Breakfast
Sandwiches!
$2 After 2p.m.
Lunch Menu!

Great Food,
Affordable Prices.
All offers available with
student or staff I.D. only.
63 E. Harrison St.
(Next to Travelodge)

HEALTH & FITNESS I SEPTEMBER 20, 2010 I THE CHRONICLE  15

How to: Improve your sleep habits
by Jaclyn Howard
Assistant Health & Fitness Editor

There’s a new major on campus:
Thrivology

When your costs are covered, you can experience college
to the max. We call that Thrivology. But when you’re still
looking for a way to bridge the gap between the financing
you have and the financing you need, a private student loan
from Wells Fargo can really help.

One loan, lots of benefits:
Variable rates, as low as 3.40% APR•	
Generous loan limits•	
No payments until six months after you leave school•	 *

Apply today and get your thrive on.

Wells Fargo student loans
Call: 1-888-512-2647
Click: wellsfargo.com/thrivology

© 2010 Wells Fargo Bank, N.A. All rights reserved. All loans are subject to qualification. *Maximum in-school periods apply and vary by loan.

SLEEP SEEMS to be something a college stu-
dent can’t get enough of. Between home-
work, classes and a social life, it’s often hard
to relax and fall asleep at night because of
the stress students may face on a daily basis.

According to a 2009 study by The Better
Sleep Council, 65 percent of Americans are
losing sleep because of stress. For one striv-
ing for good health, getting enough sleep is
important.

Stay away from coffee and
other caffeinated drinks in the
evening or even early after-
noon if possible. Caffeine later
in the day could most likely be
a cause of sleeping problems.

Take some time to relax
approximately 30 min-
utes before you plan on
sleeping. It will help you
rest mentally before
resting physically.

Stick to a set sleep sched-
ule as much as possible. It is
recommended by the Better
Sleep Council for adults to
get approximately 7.5 hours
of sleep each night.

Try to keep home-
work and television away

from where you sleep. By
doing this, you will associate

your bed only with sleeping.

Keeping the room
quiet, dark and
comfortable will
also help you fall
asleep faster. If neces-
sary, soft music can
help the mind
relax as well.

*Information from The Better Sleep Council

1

2

3

4

5

Stress-free zone

Rest your mind

No caffeine

Stay on schedule

Get comfortable

BIKES LINED the streets and the sun glis-
tened off of 450 helmets as people crowded
together in the parking lot outside Mur-
phy’s Bleachers, 3655 N. Sheffield Ave., for
the New Belgium Brewing Urban Assault
Bike Ride. Contestants showed off their
spirited costumes as they waited for the
signal to race toward the first checkpoint.

The Urban Assault Bike Ride is a
national event that combines a bike race,
a scavenger hunt and a festival all in
one. Beginning in 2003 in Austin, Texas,
the Urban Assault Bike Ride is now held
in 13 U.S. cities with 7,000 riders across
the country participating in the events
this year.

“The event is a really funky, fun way for
people to see how great bikes are for trans-
portation around the city,” said Josh Kravitz,
founder and producer of the Urban Assault
Bike Ride.

According to Sharon Cutler, spokeswom-
an for the event, the goal is to encourage
people to grab their bike lock instead of
their car keys.

“We just want people to have a great
non-threatening, non-intimidating oppor-
tunity to go and ride in downtown Chi-
cago, and have the epiphany that it’s easy,

it’s faster than taking a car,” Cutler said.
 The race features different checkpoints
throughout the city that include obstacles
participants must overcome before finish-
ing the race. Some of the obstacles include
human bowling, wheelbarrow racing and
bike jousting.

“We don’t get many oppor-
tunities as adults to let our
guard down, be silly and
play,” Cutler said.

Kravitz explained direc-
tions to the check-
points were not
provided; par-
ticipants must
plan their own
route.

“That’s the
element of the
event where
people actually
teach themselves
how to use their bikes
for transportation,”
he said.

Volunteers are a big
part of the event, as
they participate in run-
ning the different obsta-
cles and oversee the
competition. Lauren
Sailor, a volunteer from
Bridgeport, Ill., spent
her time supervising
the wheelbarrow race.

“It’s very comical to

watch, there are definitely a lot of spills,”
Sailor said. “Getting started seems to be
the hardest part.”

This race was like a traditional wheel-
barrow race, with the twist that the par-
ticipant who would normally walk on their
hands had to balance on a wheel and be
pushed across the field by their partner.

The event advocates being environmen-
tally friendly during each stage of the race.
The venues are solar powered, event trucks
are run on biodiesel fuel and 95 percent of
what is discarded is recycled.

Dan Klezynski, participant and ambas-
sador for the Urban Assault Bike Ride,
said he thinks the focus on the environ-
ment is a bonus and the Urban Assault

Bike Ride advocates it in a
really creative way.

Kravitz explained
that, along with the
environmental initia-
tive, the Urban Assault

Bike Ride partners
with nonprofit orga-
nizations. Out of the
13 cities that host
the event, there are
approximately 25
different organi-
zations that are
beneficiaries.

 W e s t
Town Bikes, 2459

W. Division St., is
the beneficiary for

the Chicago event.

West Town Bikes is a bike shop that teaches
youth and adults how to ride and repair their
bikes, the primary focus being on youth.

“We like to work with organizations
that line up to what our values are,”
Kravitz said.

The proceeds from the beer sold at
the after-party in Chicago go to West
Town Bikes.

“We teach bicycle mechanics and safe
cycling instruction to youth along with
social and environmental association,”
said Alex Wilson, executive director of West
Town Bikes.

Kravitz said Chicago is a great city for
biking, which is one of the reasons it was
chosen for the event three years ago.

“The city is rather progressive for people
using bikes as transportation,” Kravitz
said. “And people in the Midwest certainly
like their beer. So we thought it would
be a good fit.”

After every race, participants get to enjoy
the afternoon as Urban Assault Bike Ride
hosts an after-party. It includes two free
beers from New Belgium Brewing, compe-
titions and music, as well as people sharing
their experiences of their trip.

“I like to see the smiles on everyone’s faces
when they get back,” Kravitz said. “[And lis-
tening to] stories of their ride, enjoying a
beer and a nice afternoon.”

The final New Belgium Brewing Urban
Assault Bike Ride of the year will take place
on Sept. 26 in Madison, Wis.

jhoward@chroniclemail.com

Participants gear up for Urban Assault Bike Ride

by Jaclyn Howard
Assistant Health & Fitness Editor

Tiela Halpin THE CHRONICLE

Creative race wants
participants to grab bike
locks, not car keys

xx WILDCATS
Continued from PG. 12

xx DIETS
Continued from PG. 11

Having a diet that includes variety is
ideal, according to Fung. “Three char-
acteristics of a good diet are minimally
processed, plant-based and a wide variety
of fruits and vegetables.”

Charles Cannon, professor of chemistry
and nutrition at Columbia, explained the
importance of eating a variety of foods
to ensure the body gets the nutrients
it needs.

“Some of those nutrients our bodies
can manufacture ourselves if we eat a
balanced diet,” Cannon said.

Lifestyle is also a factor when consid-
ering a diet in order to maintain what
Jackson-Blatner calls optimal wellness.

“Optimal wellness is this idea of
increasing your health span, as well as
your lifespan,” Jackson-Blatner said.
“We want to live a long time and also
be healthy.”

In order to reach optimal wellness,
Jackson-Blatner advises beginning with
simple, small changes to your diet like
eating a vegetarian meal once a week
instead of trying to eat one every day or
minimizing meat proportions.

“Any small changes you make can sort
of put you on the road for having this
diet,” Jackson-Blatner said.

The study didn’t seek to find the best
overall diet, the authors wrote. Cannon
said he encourages students to not to
debate on what diet is best, but what diet
is best for the students themselves.

“I want them to see the importance of
having all those nutrients available to our
bodies rather than to preach that one par-
ticular diet is better than another diet,”
Cannon said. “Each of us has different
body chemistry.”

xx HALLxOFxFAME
Continued from PG. 11

Field] a compelling place to go.”
Compared to other Division I football

programs, Northwestern has a better record
than Notre Dame and the University of Illi-
nois in the last two seasons combined.

Notre Dame has gone 13-12 with one bowl
appearance, and Illinois has gone 5-11. The
Wildcats have a 17-9 mark over two years.

Head Coach Pat Fitzgerald—who was a
star linebacker for the Wildcats when it
made its last Rose Bowl appearance in 1996
against the University of Southern Califor-
nia—said he is happy with the job Polisky
and other staff members have done to raise
the profile of Northwestern football.

With other Big Ten schools having dis-
tinct home field advantages, Fitzgerald is
ready for Ryan Field to enjoy that same
distinction.

 “[I’m] looking forward to contin-
ue making this one of the more dif-
ficult places to play in the Big Ten,”
Fitzgerald said.

 emodacure@chroniclemail.com

appearance in 2008 and the Blackhawks
Stanley Cup win this year, Corno said having
winning teams helped the network thrive.

Thomas, who hit the most home runs
in White Sox history (448) and was a
model of consistency with his .301 life-
time batting average, received his honor
in the city he played in for 16 seasons.

Thomas’ jersey was also retired on Aug. 29
at U.S. Cellular Field. He reflected on what a
year 2010 has been given his induction into
the Chicagoland Sports Hall of Fame.

“It’s [been] an overwhelming year for me,”
Thomas said. “I’ve had two jersey retirement
ceremonies. Now coming to the Chicagoland
[Sports] Hall of Fame, [I’m] really proud of
the career and happy Chicago is giving me
the love.”

Thomas is the only player in White Sox his-
tory to win consecutive MVP awards (1993
and 1994), and said his proudest moment with
the franchise was when his jersey was retired.

“It’s unimaginable to have 40,000 people
[give you a] standing ovation, screaming your
name and giving you the love that you can
only wish and dream for,” Thomas said.

Because Thomas officially retired in Febru-
ary, he won’t be eligible for induction into the
Baseball Hall of Fame until 2015, but he said,
“That will close out my career and that will
be a huge achievement.”

Thomas is one of four players in baseball
history and the only right-handed hitter to
have a .300 or better career average, more than
500 home runs, 1,500 plus hits and more than
1,500 runs batted in.

The other three players are Mel Ott, Ted
Williams and Babe Ruth. Thomas said he
would hope to be a first ballot hall of famer
in 2015.

“I think my resume speaks for itself,”
he said.

 emodacure@chroniclemail.com

16 THE CHRONICLE I SEPTEMBER 20, 2010

Brock Brake THE CHRONICLE

Northwestern Wildcat senior wide receiver Sidney Stewart running to catch a pass against Illinois State.

Brock Brake THE CHRONICLE jhoward@chroniclemail.com

ARTS & CULTURE I SEPTEMBER 20, 2010 I THE CHRONICLE 17

18 THE CHRONICLE I SEPTEMBER 20, 2010

I saw you on Halsted…
by Brianna Wellen
Assistant Arts & Culture Editor

Local comedy show
draws inspiration from
Chicago’s classifieds

A DIMLY lit bar with tables set for two
could be the setting where a 25-year-old
man seeking a woman with a good sense
of humor meets his
Internet compan-
ion in person. At the
Town Hall Pub, 3340
N. Halsted St., this
is the setting where
his “man seeking
woman” personal ad
is read out loud—not
in hopes of getting him a date, but to
entertain a crowd.

The Bruised Orange Theater Company
takes a break from its storefront theater
once a week to present “I Saw You,” a
loose-form comedy show with the script
based solely on personal ads from Craig-
slist, the Chicago Reader and other local
classifieds. A rotating cast reenacts real
“Missed Connections,” “Casual Encoun-
ters” and the typical “man seeking
woman/woman seeking man” ads.

The idea came to Bruised Orange The-
ater Company co-founder Mark Spence
when he and the theater’s other founder,
Clint Cheffer, were carting props for a
fundraiser back and forth. To pass the
time in the car, they read Chicago Reader
personal ads out loud to each other.

“For a while we just kept laughing
and laughing and laughing and then we
thought, ‘You know, there is something
here,’” Spence said.

After talking with actors and working
through the concept with experienced
improv performers, the show was born.

“The more we worked with it the more

we decided we just want to keep it com-
pletely simple,” Spence said. “It should be
all about the words written on the page.
The actors are really funny, and they defi-
nitely do their part. But when it comes
down to it, what’s going to bring people
in is everybody knows these ads.”

The audience’s familiarity is polled right
away. Before each performance starts a
cast member asks the audience mem-

bers to raise their
hands if they’ve
read or written
personal ads.

Rich Cole, a regu-
lar attendee, said he
believes the number
of hands raised does
not always reflect

the number of people who write ads;
usually not everyone admits it. He lives
across from the pub and first came to
the show on accident, looking for a place
to get a drink with his neighbor, he said.
Something caught their attention despite
attempting to ignore the performance.
From then on, Cole was hooked.

“The first time we saw it my neighbor
leans over to me and says, ‘I hope they
don’t read one of [my ads],’” Cole said.
“That’s part of it. It almost puts you
on edge.”

It’s the sense of real life and discomfort
that Spence credits for audience interest.
No matter how strange or bizarre some
of these people seem, the writers are real
Chicago residents. Beneath the humor,
Spence sees an over arching theme:
Everyone is lonely.

“When you deal with this stuff you can
either read it and really kind of internal-
ize it, or you can laugh at it,” Spence said.
“That can either really depress you, or
you can laugh it off and just keep going.”

The actors’ interpretations often make
the ads seem more humorous than

depressing. An
hour before the
show, the three
actors perform-
ing that night
are given their
material for
the evening
and are only
able to preview
their own.

Part of the
performance
is the actor’s
reacting off
the cuff when,
for example,
the ad of a
young female
student seek-
ing an older
g r a p h i c
design pro-

fessor is read in
a sheepish, innocent voice

with knowing glances

Courtesy CRAIGSLIST

Courtesy MARK SPENCE

Ann Sonneville (above) and Clint Sheffer (below) are rotating cast members for “I Saw You.” They perform
old favorites along with new ads. The ads are at the end of every section to anchor the show.

toward the actor who just read the ad
of a “cool and hip” older man seeking
a younger female companion. For an
ad soliciting a father-son team, the
actor playing the father wraps his arm
around another actor, presenting his
“son” like a product on an informercial.

According to Kevin Alves, a frequent
performer in the show, it’s just as much
about making each other laugh as it is
entertaining the audience.

“I walk out with my face hurting
from laughing every night,” Alves said.
“That’s the part I like, even while I’m
performing the show I feel like I’m
watching it because I don’t know what
these guys are about to say.”

To Alves and the rest of the cast, real
life will always be the funniest mate-

rial to draw from, and with internet

dating becoming more and more the
norm, the show’s wealth of ideas con-
tinues to grow.

Even Spence admitted to placing per-
sonal ads, but doesn’t see them being
picked for the show.

 “I told one of the cast members and
he was like, ‘I’ve got to see it, I’ve got to
read it, we’ve got to do it!’” Spence said.
“I showed it to him and he said, ‘Yeah,
this isn’t funny.’ Of course it’s not funny,
I read these ads every week, I know what
to not put in there.”

“I Saw You” is performed every Wednes-
day at the Town Hall Pub, 3340 N. Hal-
sted St., at 8 p.m. The show is 21+ and
costs $5. For more information, visit
BruisedOrange.org.

bwellen@chroniclemail.com

When you deal with
this stuff you can
either read it and

really kind of internalize it,
or you can laugh at it.”

 –Mark Spence

ARTS & CULTURE I SEPTEMBER 20, 2010 I THE CHRONICLE 19

ALTHOUGH LOCAL pigs may have cowered
in fear, bacon fans had good reason to cel-
ebrate when bacon tacos, bacon cupcakes,
bacon Bloody Marys and even more bizarre
concoctions battled it out for the title of
best bacon dish in Chicago.

The Chicago Bacon Takedown—a cooking
competition organized by Brooklyn-based
actor, producer and food afi cionado Matt
Timms—challenged local cooks to make
their best bacon dishes at home and bring
them to Lincoln Hall, 2424 N. Lincoln Ave.,
on Sept. 11. The food was then rated by both
audience and judges, voting to determine
which amateur chefs would walk away
with the prizes, including knives, cookware
and a year’s supply of bacon. The people’s
choice winner was Rafael Lopez with his
bacon English mu� ns, and the judges’
choice winners were Marah Eakin and
Genevieve Koski of The A.V. Club with their
“sow-moa” cookies.

Timms’ fi rst Takedown was a chili cook-
o� in Brooklyn, which he organized in 2003
in an attempt to o� er a more relaxed cook-
ing competition than those he had seen.

“It’s not some vicious throwdown where
everyone’s rolling up their sleeves and get-
ting hyper-competitive,” he said. “There’s
a real community feel about it. I mean, I’m
getting local cooks and their families and

friends to come on down, and it ends up
being a really positive experience.”

Since then, Timms has toured the Take-
down across the country and themed it
around a variety of foods, including tofu,
fondue, salsa, lamb and chocolate. The fi rst
Bacon Takedown took place in Brooklyn
in February 2009, and Timms was over-
whelmed by the response.

“This bacon craze has really hit America,
so I just did this thing, and suddenly 700
people showed up,” he said. “I’m never
ready for 700 people. My events are fairly
small and intimate, like 200 or 250 people,
so I was not ready for that at all.”

Takedown contestant Elise Covic cred-
its the newfound popularity of bacon as
an ingredient in a variety of dishes to its
general versatility.

“Everything is easier with bacon because,
basically, if you have a recipe that’s just
so-so, if you add bacon to it, suddenly it’s
awesome,” Covic said.

She entered the competition with a group
of her friends, submitting sea salt caramels
with bacon on the inside, a bacon-and-asia-
go quiche with sautéed onions and bacon
fat ginger snaps.

Caitlin Roth, 26, of Bucktown, entered the
Chicago Bacon Takedown with her bacon
to� ee caramel corn, which included home-
made to� ee, candied pecans and peanuts,
bacon clusters and popcorn popped with
bacon fat to give it additional fl avor. She
believes Chicago has an advantage against
other cities that hosted Bacon Takedowns.

“I think Chicago’s will probably be the
best because of our location in the Midwest,

and our proximity to some of the nation’s
best pig farming,” Roth said. “I think [as]
Chicagoans, we really know our pork.”

Timms likes to focus his competitions on
amateur at-home cooking because of the
personal touch it lends to the food.

“The experience I’ve had and the reason
I do this is because I have this idea that
the food I’ve loved best is made by people
who are friends of mine,” he said. “The food
that I’ve always remembered the most is
from people who are making it in a very
personal way.”

Roth agrees home cooking o� ers a dining
experience that eating out—no matter how
good the restaurant is—just can’t match.

“It’s one thing to sit around a restaurant
table in a room full of strangers, and it’s
another thing to sit in somebody’s home

kitchen with your friends and have a couple
glasses of wine,” she said. “It makes it a
much more personal, intimate experience.”

Timms said he thinks his Takedowns
encourage this sort of heartfelt home cook-
ing, which he sees less of these days.

“People in this day and age are cook-
ing less, and they shouldn’t be,” Timms
said. “When you go to an event like this,
and you see this thing across the tables—
how people prepared all this amazing
stu� —you realize it’s something you can
do yourself.”

For a full list of contestants and winners in
the Chicago Bacon Takedown or for informa-
tion about future Takedowns, visit ChiliTake-
down.com.

lwilusz@chroniclemail.com

Battle of the bacon
by Luke Wilusz
Assistant Arts & Culture Editor

Tiela Halpin THE CHRONICLE

Amateur cooking
competition brings out
best in local cooks

Now playiNg through october 3 oNly!
800.775.2000 • •

TickeTs available aT all broadway in chicago box offices and
TickeTmasTer reTail locaTions • groups 15+: 312-977-1710

Now playi ctober 3 oNly!
five time 2009 toNy NomiNated Rock of ages comes to chicago!

RockofAgesMusical.com

Now playiNg through october 3 oNow playiNg through october 3 o
five time 2009 toNy NomiNated Rock of ages comes to Rock of ages comes to Rock of ages

“This golden piece of Rock... is an all ameRcian
ReTRo expeRience wiTh dazzling vocal

pyRoTechnics fRom consTanTine maRoulis.”
– Chris Jones,ChiCago Tribune– Chris Jones,ChiCago TribuneCago TribuneC

Local amateur cooks served up a myriad of bacon dishes to audience voters at the Chicago Bacon Takedown
on Sept. 11 at Lincoln Hall, 2424 N. Lincoln Ave. Attendees cast ballots to decide which dish was best.

Most people who consider them-
selves gamers spend hours in front of
TVs or computer monitors, basking in
electronic glow as they immerse them-
selves in digital bliss. However, there’s

another type of gamer, that doesn’t get as much atten-
tion these days.

These gamers can often be found sitting around ta-
bles in homes or specialty shops around the city—roll-
ing dice of all shapes and sizes, moving pieces, laying
down cards and bickering good-naturedly amongst
themselves, often into the wee hours of the morning.

Tabletop gaming is alive and well, both in Chica-
go and across the country. While specialty gaming
shops may be few and far between, the ones around
serve a large and dedicated fan base. A handful of
gaming shops around the city cater to the needs of
both casual and hardcore players, whether their in-
terests lie in obscure, European board games, card
games like “Magic: The Gathering,” role-playing
games like “Dungeons and Dragons” or anywhere
in between.

“There is a tremendous community out there,” said
Marc Heller, owner of Galactic Force Toys and Games,
1121 W. Belmont Ave., a shop catering mainly to fans of
collectible and trading card games. “I know when you
see there aren’t that many shops, you think there aren’t
a lot of players, but it’s really evident when you see us
running our Magic events and stuff, how big of a com-
munity there is. There are hundreds of people who play
very specifi c games in this area.”

Heller, a 1997 graduate of Columbia’s Fiction Writ-
ing Department, said he started Galactic Force ap-
proximately three years ago as a toy kiosk in Westfi eld
Old Orchard Mall, 4999 Old Orchard Center, in Skokie,
Ill. The business grew rapidly when Heller began sell-
ing Magic cards and catering more specifi cally to the
gaming community. Now, Galactic Force holds weekly
Magic tournaments and game nights, which draw any-
where from 25–40 people per week, along with spe-
cial quarterly events that bring in crowds ranging from
75–120 people.

“We support the gaming community in Chicago, and
they’ve continued to support us,” Heller said.

The social aspect and sense of community are
what attract many players to tabletop gaming. Accord-
ing to Andre LeMoine, who co-owns the Cat & Mouse
Game Store, 2212 W. Armitage Ave., with his wife Linda
Schmidt, board games offer a more personal social ex-
perience than an online video game.

“When you play against somebody you can’t see,
it doesn’t feel as rewarding,” LeMoine said. “You don’t
get that feedback or the sense that you’re actually play-
ing a person. You often feel like you’re just playing a
computer.”

Cat & Mouse doesn’t only stock run-of-the mill board
games like “Monopoly” or “Scrabble”. Instead, LeMoine

said they like to encourage people to try more com-
plex, lesser-known games they might not have heard
of before.

“It kind of helps to have some classics that people can
recognize because it kind of gives them a psychological
foundation to build on, but that’s not really what we try
to stock,” LeMoine said. “I don’t think we ever sell much
Monopoly or anything like that.”

Jon-Paul Nery, co-owner of Chicagoland Games,
5550 N. Broadway., sees the shop as not only
a place for local gamers to buy their games, but
as a place where they can go to play them with
other people.

Chicagoland Games hosts weekly open board
gaming nights every Wednesday, where anybody
can come to the shop and play for free. The store’s
motto is “We don’t close ’til the game is over,” and
the staff will often hang around until midnight or later
to let players fi nish.

Nery said another reason people are so drawn to
board games is because they are a great value, es-
pecially when compared to the price of other forms
of entertainment.

“For two people to see a movie, it’s almost 20 bucks,
if not more,” Nery said. “You could buy a board game [for
that price]. “The board game’s going to last longer,
you can play it longer and you can play
with more people … that’s more value
than seeing a movie that might suck.
You walk out of a theater with a
memory of what happened—it
might have sucked, it might
have not. You walk out
with a board game, you
have that for life.”

selves gamers spend hours in front of
TVs or computer monitors, basking in TVs or computer monitors, basking in
electronic glow as they immerse them-electronic glow as they immerse them-
selves in digital bliss. However, there’s

20 THE CHRONICLE I SEPTEMBER 20, 2010

We support the gaming
community in Chicago,
and they’ve continued
to support us.”

—Marc Heller

While the hobby certainly has a large following, ta-
bletop gaming still isn’t as popular or mainstream as
video gaming. Part of the reason for that, according to
LeMoine, is accessibility.

“With a lot of video games, people can just jump right
in,” LeMoine said. “Most people never read the rules for
a video game; they just open it up, put it in and fi gure
it out. It’s intuitive, which is a nice aspect because a lot
of people don’t like to read rules. A lot of board gamers
do like to read rules, though, to a certain extent.”

According to Nery, the increased complexity
and potential educational value are what make
board games so appealing to their niche
audience, even more so to some people
than video games.

“You get parents wanting games for their
kids that basically teach something other
than swearing,” Nery said. “Video games,
what is that, move your thumbs and pull a
trigger? With board gaming, you have strategy,
logic skills, reading skills, mathematics, all kinds of stuff
like that.”

He admitted he still loves to play video games, but for
very different reasons than board games.

“Video games are easy. They’re just easy,” Nery
said. “I like going home and not doing anything, so I
play a video game.”

Despite the popularity of the hobby among its niche
audience, there are very few shops dedicated exclu-
sively to tabletop gaming these days. Comic book stores
often have gaming sections, but they’re usually limited
to one or two shelves of the more popular games. There
are currently only four dedicated specialty gaming
shops in the city of Chicago. Because most games can
be purchased at lower prices online than at specialty
shops, things wouldn’t look so good for these stores if
they didn’t have loyal customers. But Nery isn’t fazed by
his online competition.

“Internet sales don’t hurt us because there are some
people who are going to buy games on the Internet
anyway,” he said. “But people come here because they

do like to read rules, though, to a certain extent.”
According to Nery, the increased complexity

and potential educational value are what make
board games so appealing to their niche
audience, even more so to some people

“You get parents wanting games for their
kids that basically teach something other
than swearing,” Nery said. “Video games,
what is that, move your thumbs and pull a
trigger? With board gaming, you have strategy,

want to play games, and if you want to keep
playing games here, we have to stay open, and

people keep buying games here.”
Heller, on the other hand, does see online sales as a

threat, but knows customers are willing to support him if
he treats them right.

“You have to be honest with your customers,” Heller
said. “If you’re charging more than the guy on the Inter-
net, it’s because your costs are more. It’s not because
you just decided you want to go ahead and charge a
buck extra for this stuff.”

LeMoine agrees that customer service, along with a
more personalized shopping experience, are crucial in
keeping people coming back to his store.

“Lots of loyal customers come back,” LeMoine said.
“I think people like that personal touch. They like having
things explained to them a little bit. I know I personally
like touching a game, picking it up, feeling how heavy it
is. We have a lot of open games you can open up, look
at the rules, see the components—it’s not just a mystery
of what you’re getting in the box.”

This personal touch and welcoming atmosphere
pays off for Cat & Mouse in the form of regular custom-
ers like David Morkrid.

Morkrid, 62, has played board games his whole life
and has come to Cat & Mouse’s Tuesday night, open
board gaming for two years.

“A lot of people that play here, because we get the
chance to play here, tend to buy our games here even
though we might be able to buy them online cheaper,”
Morkrid said.

He personally favors European-style board games,
or Euro games—strategic games such as “The Set-
tlers of Catan” or “Dominion”—over more traditional,
classic games.

When it comes down to it, the reason people are
so passionate about tabletop games is the same
reason anybody plays any game: because they’re
fun. For tabletop gamers, though, a lot of that fun
comes from sharing experiences with friends in a
personal way.

“Anytime you experience something with people
there [as opposed to over the Internet], it changes the
whole experience because you can see if they’re hav-
ing a good time and stuff,” Heller said. “If your buddies
are having a great time, and they’re all pumped about
playing the game, then you’re going to get more excited
and have more fun.”

lwilusz@chroniclemail.com

Written by: Luke Wilusz
Design by: Ying Kau
Photography by: Brent Lewis &
 Brock Brake

ARTS & CULTURE | SEPTEMBER 20, 2010 I THE CHRONICLE 21

I know I personally
like touching a game,
picking it up, feeling
how heavy it is.”

—Andre LeMoine

While the hobby certainly has a large following, ta-While the hobby certainly has a large following, ta-While the hobby certainly has a large following, ta-

22  THE CHRONICLE  I  SEPTEMBER 20, 2010

ARTS & CULTURE I SEPTEMBER 20, 2010 I THE CHRONICLE 23

ONLY A couple hundred rare porpoises, or
vaquitas, are still alive in the Gulf of California
to this day, as they often die in fishing nets.
But by meticulously weaving together multi-
colored thread in the shape of the animal,
38-year-old Virginia-based artist Noah Scalin
is practicing environmental activism

A photograph of this piece of art—which
both mimics a vaquita’s fate and reflects
Scalin’s own body of work—is sold through
the Endangered Species Print Project. The
proceeds will go directly to Viva Vaquita!,
an organization devoted to protecting the
sea mammal.

The Chicago-based, environmentally
driven Endangered Species Print Project is a
little more than a year old. What started out as
an effort by former School of the Art Institute
of Chicago graduate students, Jenny Kendler
and Molly Schafer, by illustrating critically
endangered species to raise money for spe-
cific organizations, has evolved into a more
expansive art project with acclaimed artist
contributions. Though the spirit of the project
hasn’t changed since the idea was conceived,
its scope has continued to grow.

Both Kendler and Schafer deeply appre-
ciate nature and share a similar attitude
toward assessing the social impact fine art
should have.

“We were thinking about doing some-
thing that’s outside the gallery system, but
still has one foot in that system,” said Kend-
ler, who owns and operates a company that
designs websites for artists, called OtherPeo-
plesPixels, with her husband. “[The project]
allows us to really have a direct impact
on the things we care about. We
were not leveraging our
power in the way it was
most effective.”

The project fulfills
an artistic need for
Kendler, who said
showcasing fine
art at a gallery isn’t
always enough.

“Both of us were
really dissatisfied with
the gallery system and
how market-oriented the
art world is,” Kendler said.
“People really seem to be
navel-gazing. They’re for-
getting about how amazing
the world is and forgetting
to really engage with the
world in their art-making
process.”

Essentially, the process begins
with choosing an
animal with
an already
established population
status, Kendler said. Then a piece of artwork
is created based on the endangered species
and tied to the animal’s organization. Once

the illustration is finished, each print is sold
for $50 and printed on paper “in the highest
post-consumer recycled percentage avail-
able,” according to the ESPP website.

“I wish there was an upper limit and we
could say there’s only 200 endangered spe-
cies so we’ll only do 200 prints, but there are
thousands,” Kendler said. “We could never
create them fast enough to keep up with
new endangered species that humans are
creating everyday.”

So far the co-founders, along with
other artists who are either

friends or artists who
have contacted them

through their web-
site, have created 20
o r i g i n a l a r t -
works based on
specific animals.

A high-resolu-
tion photograph
of an original art

piece, or a gicleé, is
sold in limited edi-

tions, roughly based
on the number of animals

left. The whooping crane,
Sumatran tiger, Hawaiian
monk seal and the Van-

couver Island marmot are
among some of the species
that have been featured for

the project.
Kendler said much of the

p r o j e c t ’ s
focus right
now has to

do with encourag-
ing the artist to create

a print that falls in line with his or her own
aesthetic, naturally belonging in his or her

own body of work.
Kendler’s rendition of the whooping crane,

for example, could be shown at a gallery with
the rest of her work, she said, which is what
she hopes for every artist-submitted print.

Scalin, a longtime family friend of Kendler,
was attracted to the project because its spirit
matches his professional work. The creative
director and founder of Another Limited
Rebellion, an environmentally conscious
graphic design company, Scalin said he likes
to use his artistic skills for a good cause if
he can.

Even 32-year-old artist and writer Chris-
topher Reigher wanted to contribute to the
project, despite living in San Francisco. He
created prints for both the javan rhinoceros
and the red wolf, as he felt personally con-
nected to the mission after growing up in a
rural area of Virginia and spending a lot of
time outdoors.

“My dad is a conservation writer, and we
would travel together a lot for his magazine
assignments,” said Reigher, who writes for
his blog titled Hungry Hyena. “I was exposed
to a wide range of environmentalists. There’s
definitely a lot of animals and plants in
my imagery.”

Schafer, who teaches art classes at Lillstreet
Art Center, 4401 N. Ravenswood St., and does
freelance illustration, read Reigher’s blog
regularly, which began their correspondence.

Reigher used watercolors, Japanese ink,
colored pencils and markers to illustrate the
two species he chose. The intimate connec-
tion between the animal the artist choos-
es and where the money goes, he said, is
truly unique.

To purchase or find more information on the
prints, visit EndangeredSpeciesPrintProject.com.

 hbloom@chroniclemail.com

Art with a porpoise
by Mina Bloom
Arts & Culture Editor

Environmentally driven art
project aims to protect
endangered species

 Project Manager: N. Kopetka
 Studio Artist: freelance
Account Manager:
 Art Director:
 Copy Writer:
 Previous User: Kate Hason

7538_College_Credit_4x8.indd
 Client: FTB
 Ad Number: 7538
 InDesign CS3
 Date: 7-13-2010 1:10 PM
 Page: 1 of 1

 Document Path: ...hird Bank:7538_Student Banking Phase 3 Production_NK:Studio-Final Production:7538_College_Credit_4x8.indd
 Used Fonts: Gotham (Book, Bold), Tweedy Ver.02.02 (Regular), GothamCondensed (Book)
 Linked Content: BlueNotebook_HiRes_edited_BW.psd (466 ppi, 679 ppi, 682 ppi; 64.34%, 10.6%, 10.55%), Frame.psd (140 ppi; 106.58%), 53_1c

w-tag-GothamBOOK.eps

 Publication(s):
 Material Close Date:
 Ins ertion Date:
 Notes: None

 Cyan
 Magenta
 Yellow
 Black

 Live: 3.5” x 7.5”
 Trim: 4” x 8”
 Bleed: 4” x 8”
 Scale: 1”=1”
 Printed: None
 Final Output At: 100%

Be smart with your money. Open a
Student Banking account for your
chance to win a $10,000 scholarship or
other great prizes. Go to 53.com/students.

DON’T BE THAT GUY.

  

 

 

 

For complete offi cial rules, visit www.53.com/students. No purchase necessary.
Fifth Third Bank, Member FDIC.

For complete offi cial rules, visit www.53.com/students. No purchase necessary.

S:3.5”

S:7.5”

T:4”

T:8”

Courtesy JENNY KENDLER

24  THE CHRONICLE  I  SEPTEMBER 20, 2010

Romanek’s achingly sad sci-fi done right
by Drew Hunt
Assistant Campus Editor

Courtesy IMDB

Moody, ethereal effort marks
a strong sophomore outing
for former music video director

FILM REVIEW

Rating:  

The film opens on Sept. 24 at the Landmark Century Centre 
Cinema,  2828 N. Clark St. 

IN HIS second feature film, Mark Romanek
continued to prove he’s adept in deception.
His debut effort, “One Hour Photo” (notable
for its exploration of Hitchcockian themes
of voyeurism and obsession, as well as its
deft use of Robin Williams), appeared creepy
on the surface but had audiences stewing
in sentimentality once the end credits
started rolling.

His newest movie, “Never Let Me Go,”
which is adapted from the best-sell-
ing novel of the same name by Kazuo
Ishiguro, treads similar ground, albeit in a more
humanistic fashion.

The film centers on the lives of three
friends, Kathy, Tommy and Ruth—Carey
Mulligan, Andrew Garfield and Keira
Knightley, respectively—who grow up
together while attending a boarding school
called Hailsham.

The film is set in a world alternate to
our own, where all terminal illnesses have
been eradicated thanks to an evolutionary
advancement. The Hailsham children are
essentially harvested for their vital organs,
which are genetically altered to ensure their
high quality. When they reach college age,
each will undergo a series of surgeries where
their organs are systematically removed,
effectively killing them.

What sounds like convoluted science

fiction is in fact a kind of melodramatic
exploration. Despite the tacit knowledge
of their eventual demise, the children
develop emblematic personalities akin to
young adulthood—they’re jealous, lustful
and gossipy. They develop skills—they can
paint and sing. They fall in love. They are
fully-formed people.

Persnickety individualism may prevent
some viewers from seeing the greater issues
presented in the film, as Romanek doesn’t
provide any answers as to why or how this
practice came to fruition.

However, a keen viewer will realize broad
answers concerning the plot are superfluous,
given the film’s nature. “Never Let Me Go” is
about the consciousness of death and the
ominous, yet prevalent ways it relates to our
lives. In the way we accept our fate, Kathy,
Tommy and Ruth accept theirs. Uncertainty
is part of it.

It’s a tricky path to follow. Romanek
and screenwriter Alex Garland risk a lot by
attempting to adapt the book (which was
selected by Time magazine as the greatest
novel of the decade). The novel’s vagueness
is tolerable, thanks to the flowing narrative
provided by Kathy. Her words are poignant
and enduring, and Romanek’s attempt to
translate the same evocative feel to the

“Never Let Me Go”

screen is mostly effective.
Although occasionally bland on the sur-

face, the tone of “Never Let Me Go” is often
cerebral. It’s a quietly haunting film, and
like “One Hour Photo,” it has a gracefulness
that belies a heavy subject matter. It reveals
itself gradually, taking its time where simi-
lar films become frenetic.

Still, the film is a thriller of sorts—but not
in a visceral sense. There’s a feeling of dread,
but it’s of a ponderous nature.

The principal cast of Mulligan, Garfield
and Knightley provide adequate pathos
and keep the film grounded in naturalism.

Mulligan, in particular, shines, and her per-
formance is one of the biggest reasons the
film succeeds. Her melancholy demeanor
expresses a kind of longing implicit in all
people, and Romanek successfully cultivates
another noteworthy performance out of the
young actress.

Ultimately, “Never Let Me Go” is about as
successful as an adaptation can be because
the film stands on its own merit. Ishiguro
served as one of the film’s producers, an obvi-
ous blessing on his behalf.

ahunt@chroniclemail.com

From left: Carey Mulligan, Keira Knightley and Andrew Garfield in “Never Let Me Go.”

IN MY previous
column, I discussed
one flaw of my
generation—the
societal divide that
finds us becoming
too dependent on
the Internet and
virtual commu-
nication. I under-
stand that with
what I am going to

say I run the risk of sounding entirely too
emotional, too cliché and too knowledge-
able about something I find hard to live by
every day.

But despite all those risks, I don’t care.
I’ve recently rediscovered this sense of

self-evaluation and I must admit, I really
didn’t like parts of the lifestyle I have
become accustomed to. Like many of us, I
think I am over-stressed, over-worked and
lacking time to take care of the things in
life I truly appreciate. I spend hours glued
behind a computer screen, writing words
for readers I will never meet and using my
“downtime” to aimlessly wander on Face-
book, catch up on Google Chat or waste my
brain on Stumbleupon.com.

This brief description of what goes on
in my daily life probably isn’t much differ-
ent from many. However, during my self-
evaluation, I learned that my dependence
on technology, once again, is something I
am learning to despise.

For instance, when I catch glimpses
of the online personas of my Facebook
friends, some of whom I am exclusively
an online friend, I waste time I don’t have
with profiles of people I barely know.

ARTS & CULTURE I SEPTEMBER 20, 2010 I THE CHRONICLE 25

BURGER KING Double Cheeseburgers. Ritz
crackers and M&M’s. The Nicolas Cage
movie “Valley Girl.” And, of course, MTV.

Modern English has gotten plenty of
mileage and money from its 1982 single,
“I Melt With You”—the kind of expo-
sure that could ban a song from a set
list forever.

But it’s just too good to skip.
“I never get sick of playing it,” said Robbie

Grey, lead singer of the British punk-pop
band. “Because when you look out at the
audience, everyone is look-
ing back at you and smiling
and singing.”

That kind of scene is
playing out a lot this year,
as bands that made their
names in the ’80s are reunit-
ing and giving it another
go. Post-punk bands like
Squeeze and the English
Beat are back together and teaming up on
tour. We’ve seen the reunions of Ultravox,
the Specials and ABC. Even Spandau Ballet
laid down its lawsuits and pulled “True” out
of storage.

“I really think the reunions have a lot to
do with the fact that music doesn’t seem
as important as it used to be,” Grey said.
“A 12-year-old kid on the street, they’re
getting music free, they don’t want to buy
it. But I was knocking on the door of the
record shop.

“It’s nostalgia, but at the same time, ours

Modern English is back
by Nicole Brodeur
MCT Newswire

’80s pop stars reunite
for new album, tour; still
want to ‘Melt With You’

was an important time for music.”
You understand, then, why Modern Eng-

lish used “old school” equipment to record
its new album, “Soundtrack.”

The album was produced by Hugh Jones,
who produced their first album, and the
band used things like an analog keyboard
to recreate the ’80s sound.

“We love all that stuff,” Grey said. “It’s got
a tone and a depth to it. It’s quite a moody
album, whereas modern recordings are
kind of clean.”

The single off the album, “It’s OK,” is
straightforward pop.

“It’s got a nice bounce to it,” Grey said.
“That’s where we come from, the punk-
rock movement. We’re going back to what
we know.”

So, too, are the audiences, who pack in
and cut loose like the kids
they used to be.

“The audience is gener-
ally 50-year-olds with big
stomachs and long hair, and
then you’ll have their sons
and daughters,” Grey said.
“It’s brilliant.”

And here Grey thought he
was going to “walk on stage

and sit on a stool.”
“But the energy comes from some-

where,” he said. “We’re so happy with the
new album. Having new stuff to play really
works for us.”

Playing the old stuff doesn’t hurt, either.
It may have paid the bills and sold a lot of
burgers and candy, but one song in particu-
lar was just good, solid post-punk, Grey said.

“‘I Melt with You’ is an amazing
song,” Grey said. “I don’t know why, but
it’s fantastic.”

by Benita Zepeda
Managing Editor

“A” To Zepeda

 Meanwhile, in that time I squander
on Facebook, I could have talked to my
mother at home or caught up with the
friend I haven’t talked to in a couple of
weeks. I have stopped appreciating these
real connections I have in my life, the face-
to-face ones, because I have worked this
habit of social networking into part of my
“hectic” schedule.

It wasn’t until I felt as if I could lose
something, or someone, who is very impor-
tant in my real world (not my virtual one)
that I began to focus on my lack of apprecia-
tion for things that matter.

I couldn’t care less about which person I
knew once upon a time in high school who
is dating another person from my home-
town. I couldn’t care less about the smelly
bum on the train who ruined someone’s
commute that morning. I also couldn’t care
less about people’s extreme left or right
wing political comment of the day blazing
on their status.

I’m not trying to be insensitive, because
I too live in this social networking world. I
simply want to remind people to appreciate
what really matters. Your profile picture
and status updates can wait. Life will con-
tinue to move while you tweet and if you
don’t pay attention, you will miss it.

So I am making a conscious effort to get
away from the computer screen and start
calling home more often, take that break
from work and get lunch with a friend or go
home and play video games with my room-
mate at my apartment. I know if I don’t, I
might regret my life negligence when it is
too late.

bzepeda@chroniclemail.com

Don’t tweet your life, live it

I really think the
reunions have a lot
to do with the fact

that music doesn’t seem
as important as it used
to be.”

-Robbie Grey

chronicle@colum.edu

CHECK OUT O U R N E W

mini
SALAD

S E L E C T I O N
ALREADY MADE
QUICK TO GRAB

BEAUTIFUL TO LOOK AT
EVEN BETTER TO NIBBLE ON

and the best yet . . .

a l l u n d e r

$5.95
1112 SouthWabash • elevencitydiner.com

11

26  THE CHRONICLE  I  SEPTEMBER 20, 2010

FAST FASHION has taken on a new meaning,
with designer racks rolling into driveways;
truckloads of athletic shoes, fitness experts
and treadmills touching down at food festi-
vals; and full-fledged runway shows staged
on the backs of flatbed trucks.

“On many levels it’s the ultimate in cus-
tomer service,” says fashion designer Cyn-
thia Rowley, whose “mobile style unit”—a
converted courier truck that serves as a

boutique on wheels—has been on the road
for the last year. “It’s more convenient,
more immediate and more of an experi-
ence than buying online to actually bring
the store to our customers.”

The concept is hardly novel—mobile
shops of one kind or another have
existed for years (think of the old milk
trucks and dry-cleaner delivery services
of the last century)—but so many cloth-
ing brands climbed behind the wheel
this summer that a sartorial traffic jam
seemed imminent.

In addition to Rowley’s rolling store-
front, Skechers recently wrapped a 20-city,
three-month, coast-to-coast “Shape-Up
America Tour” in New York City’s Times

Square. Fashion designers Sam Shipley and
Jeff Halmos spent August promoting their
Shipley & Halmos label by meeting custom-
ers at Barneys Co-op locations across the
country. And women’s contemporary label
Alice + Olivia spent the summer touring
the southern United States in a revamped
Airstream mobile home.

“It’s an idea that’s absolutely ripe for
exploitation at the moment,” said David
Wolfe, creative director of the New York
trend-forecasting firm the Doneger Group.
“Shoppers are exhausted by the traditional
venues; the whole world is ‘over-retailed’ to
beat the band. It’s not like the merchandise
is any different, but the setting is unexpect-
ed, funky, weird and young. And definitely
not serious.”

Connecting with the consumer was the
big draw. “It allows for a more personal, in-
depth, one-on-one experience,” said Jenni-
fer Weiderman, vice president and general
manager of Skechers Fitness Group. “It lets
them see and touch, to try on the product,
talk to fitness experts. We have treadmills
and even a little mock track that we set up.
It’s the kind of whole experience you can’t
really have if you’re doing [an event] at
a store.”

Could the mobile format be the next
evolution of the pop-up boutique—those
temporary bricks-and-mortar storefronts
that sprout up unexpectedly—and have a
lifespan measured in weeks or months?

“Absolutely,” Wolfe said. “For one thing,
it’s fun. The recession has made shopping
into a very serious pursuit—even for the
people who have plenty of money to do it.
The joy and thrill of the hunt is no longer
appealing, so I think this strikes a whole
different chord and elicits a whole different
response from the consumer.”

Wolfe’s theory seemed to bear out on a

recent Thursday afternoon in Silver Lake,
Calif. Rowley’s truck, open for business in
the parking lot of Dangerbird Records on
Sunset Boulevard, had sold $1,000 worth
of Cynthia Rowley goods in the first 2
1/2 hours, according to truck manager
Paige Segal.

Among those who clambered into the
back of the truck to search the racks was
Brie Grousbeck, 34, of Los Feliz, Calif., who
said she found out about the event through
the charity it was supporting that day.

“I found out about it through Pablove,
and that’s my main motivation,” she said.
“But this is a brilliant idea—going to peo-
ple’s neighborhoods like this makes them
want to shop.”

Rowley isn’t sure how popular the fash-
ion truck will end up being.

“It has to be a good fit for your brand,” she
said. “It has a little bit of that band-on-the-
run spirit that fits in with my personality
more than a pop-up shop.”

Doneger’s Wolfe concurs. “It’s not for
everybody—I can’t see [fashion designer]
Carolina Herrera driving a truck around,
for example.”

But Rowley, who also uses her mobile
boutique as a way to test potential future
retail market sites, says her experience
has been so positive, she’s contemplating
expanding into a full-fledged fashion fleet.

“I can see doing a truck for every part of
our business—there could be one geared
toward moms and kids filled with kids’
clothes and maybe our Pampers [yes, she
is designing diapers in a collaboration] that
would be able to go somewhere convenient
for moms and dads with kids—like near
playgrounds—and another one geared more
toward beauty and grooming products.”

chronicle@colum.edu

Truck and cover
by Adam Tschorn
MCT Newswire

MCT NEWSWIRE

Designers use different
method for displaying,
selling clothes

Cynthia Rowley’s mobile boutique brings her fashion right to her customers’ backyards, making her clothes 
nationally accessible—not just in Chicago and New York City, where her main stores are located. 

1 out of 3 college students experienced
the illness or loss of a family member
or close friend in the last year. Talk
about loss and help your friends in
need by starting a National Students
of AMF Support Network Chapter at
your school.

ARTS & CULTURE I SEPTEMBER 20, 2010 I THE CHRONICLE  27

by Brianna Wellen
Assistant Arts & Culture Editor

Songstress steps out
Classically trained Julia Klee will continue doing local shows while in the studio recording her new album.

Courtesy JULIA KLEE

AFTER SINGING backup with Chicago’s
Joe Pug on a Lollapalooza side stage last
summer, Julia Klee is coming into the
spotlight and moving forward on her own.
She’s sold out local shows with her piano-
driven songs and strong vocals. She now
hopes to reach a national audience with
her newest album coming out sometime
this winter.

The classically trained vocalist has
been compared to Neko Case and Kelly
Hogan but is working to maintain a style
uniquely hers. Pulling from an alterna-
tive country background, jazz and classi-
cal music and her professional technique,
she’s carved out her niche in Chicago’s
music scene. The Chronicle caught up with
Klee to talk about her personal influences,
singing on stage at Lollapalooza and an
upcoming tour.

The Chronicle: With your music, do you
pull a lot from personal experiences?

Julia Klee: A lot of the songs I’ve
been writing lately have definitely
been influenced by my relationship. I
think life is always influencing what
you’re writing.

The Chronicle: How has your classical
background helped the music you’re
making now?

JK: I think just having a good technique
and studying a lot when I was younger
definitely was a good foundation for what
I’m doing now. I can manipulate my voice
more to get the sounds I want, which are
all technique. So I think that influences
it a lot, just having experience pretty
early on.

The Chronicle: What was the experience
of singing at Lollapalooza like?

JK: I sing backup for Joe Pug, he’s a
local musician, and it was exciting. It was
the greatest thing I’ve ever done. It was
scary, but it was really fun.

The Chronicle: What’s the process of cre-
ating the album been like so far?

JK: I’m just trying to sort through the
material I’ve been writing. A lot of times
I get really attached to a song, and I think
it’s great. I’ll hear it again a couple weeks
later, and I won’t be so attached to it. So
I’ve been trying to go through everything
I’ve been writing and try to find ones that
are above the others.

The Chronicle: Are there any themes
running through the album?

JK: As far as themes are concerned, I kind
of go through more musical themes than
subject matter. I think a lot of times when
I’m writing, stuff just kind of comes out.
When I pick a subject and try to write
about that subject, for me, it’s really harder
to get an honest message across. I listen to
all kinds of music. I like jazz, I like classical.
I’m going through an alt-country-like ’60s
folk phase. I think I go through themes that
way, that kind of rubs off from whatever I’m
listening to.

The Chronicle: What’s the next step for
your career?

JK: I’m really hoping to tour. Right now
the album is my main focus, and I’m just
trying to put all my energy into that. Then
I’m really hoping to hit the road with the
band this summer or next fall.

Julia Klee will be performing with Alison
Breitman at Uncommon Ground, 3800 N.
Clark St., on Sept. 25 at 10 p.m. They will be
performing each other’s songs. The show
is free.

bwellen@chroniclemail.com

CHICAGO AUDIOFILE

© 2010 MCT

#1 Album

Kaleidoscope
Heart
Sara Bareilles

Top tracks Last week’s ranking in top five()

United States
1

2

3

4

5

1

2

3

4

5

1

2

3

4

5

(3)

(1)

(5)

(2)

(2)

(3)

(3)

(1)

(2)
Source: iTunes

United Kingdom
Start Without You • Alexandra Burke
Teenage Dream • Katy Perry
Dynamite • Taio Cruz
For the First Time • The Script

Please Don’t Let Me Go • Olly Murs

Club Can’t Handle Me • Flo Rida

Love the Way You Lie • Eminem & Rihanna

Waka Waka (Espanol) • Shakira

Blanco y Negro • Malu
We ... Americano • Yolanda Be Cool, DCup

Science &
Faith
The Script

XX
The xx

Spain

Just the Way You Are • Bruno Mars

Teenage Dream • Katy Perry
DJ Got Us Fallin’ In Love • Usher

Just a Dream • Nelly
Dynamite • Taio Cruz

Week ending Sept14, 2010

Follow The Chronicle on

www.twitter.com/ccchronicle

ORANGE JUICE // BLUE BOY
BELLE & SEBASTIAN // DIRTY DREAM NUMBER TWO
WIPERS // RETURN OF THE RAT
RIDE // SEAGULL

DREW HUNT, ASSISTANT CAMPUS EDITOR

THE UNICORNS // I WAS BORN (A UNICORN)
THE VELVET UNDERGROUND // SUNDAY MORNING
OUTKAST // LAST CALL
KANYE WEST // HEY MAMA

SAM CHARLES, ASSISTANT CAMPUS EDITOR

FABOLOUS // BREATHE
THE DODOS // THIS IS A BUSINESS
DEAD PREZ // HIP HOP
THE BLACK KEYS // TIGHTEN UP

BROCK BRAKE, PHOTO EDITOR

CAKE // LOVE YOU MADLY
FUN // WALKING THE DOG
FIONA APPLE // PAPER BAG
BOWERBIRDS // IN OUR TALONS

JON ALLEN, GRAPHIC DESIGNER

28 THE CHRONICLE I SEPTEMBER 20, 2010

I’VE NEVER really
enjoyed Chelsea
Handler’s irrever-
ent brand of humor.
This is mainly
because I feel like
I’ve tuned into
“Chelsea Lately”
enough times to

assess she’s not
very likable. She’s
reached this weird

level of hyper-celebrity that isn’t rooted in
any meaningful sort of accomplishment. I
mean, this much is common these days, but
it doesn’t mean I have to like it.

She was the natural choice to host this
year’s Video Music Awards on MTV, I guess.
Her self-deprecating, yet obvious and there-
fore boring books ended up on the New York
Times Best-Seller List this year, and “Chelsea
Lately” continues to get great ratings.

But I’m guessing the woman who likely
reads “Are You There, Vodka? It’s Me, Chel-
sea,” works part time at a pet store at age 35
and most likely wears New Balance sneakers
with fl ared jeans—possibly with bedazzled
pocket details— when going on a date. By
my defi nition, anyone who thinks Handler
is funny or clever lives in a small town, prob-
ably has a few uncles named Cletus, etc.

At the VMAs, she told the audience she
had a gun with her and could easily carry it
past security because she’s white. She also
said: “It’s time to acknowledge the big black
elephant in the room. Where’s Kanye?” And
in reference to Jennifer Lopez being a new
judge on “American Idol,” she said it was
the fi rst time a Puerto Rican will appear as
a judge instead of before one. O� -color jokes
paired with bland delivery and a certain
smugness (that is far more creepy than it is
endearing) makes me uncomfortable.

Reasons why it’s lame to say you
hate “The Hills” and its spin-o� s

Mina Bloom/Arts & Culture Editor

hbloom@chroniclemail.com

Chelsea: Lately she’s more of a bigot

Who cares?: I hear people complaining all
the time, saying things like: “I wouldn’t be
caught dead watching it,” “it’s so trashy,” etc.
Well, let’s be really honest, here. Nobody actu-
ally cares if you think you’re better than “The
Hills.” If you’re spending energy talking about it,
you clearly don’t have better things to do with
your time.

The concept is ridiculous and therefore awe-
some: It is my personal opinion that the show’s
bizzaro interpretations of real life are fascinat-
ing. After all, they’re just insanely rich and reck-
less characters in a made-up story masquer-
ading as real people, as made evident by the
series � nale of “The Hills.”

Brody Jenner’s bromances: Jenner, the son
of Olympian Bruce Jenner, is the ringleader
and his band of cronies (even though Frankie
Delgado’s title is “Brody’s Manager,” which is
awesome) follow him everywhere and worship
everything he says. It’s amazing because he’s
this rich partydawg and that’s kind of it, but
they are obsessed with him! How can you not
� nd this amusing? It’s tragic his spin-off “Bro-
mance” didn’t get a second season.

Kristen Cavallari’s donkey voice: Enough said.

It’s the equivalent of saying you hate TV:
And that’s just about the most annoying thing
you could ever say. We all tune in sometimes,
and it doesn’t make us any less genuine or in-
teresting people.

Ways to survive a
zombie apocalypse

Luke Wilusz/Assistant Arts &
Culture Editor

Wear protective armor: Cover yourself in leath-
er from the neck down: jacket, gloves, pants
and boots. Wear a motorcycle helmet to cover
your head. Because human teeth generally
can’t bite through leather or hard plastic, this
should keep you relatively safe from zombie
bites and infection.

Stay armed at all times: Always keep a good,
reliable melee weapon on hand, such as a
machete, metal pipe or metal baseball bat—
something that won’t break and you won’t
need to reload.

Avoid gun shops: They’re just a bad idea.
Everyone else in your area will be there trying
to get a gun, and the owners will have most
likely barricaded themselves inside anyway—
and they probably won’t be willing to share.

Be in good shape: Zombies are typically pretty
slow, so you might not need to outrun them
per se, but being able to make a quick es-
cape from a bad situation never hurts. And
if zombies do turn out to move fast, you still
don’t necessarily have to outrun them—just
any other poor sap who happens to be nearby.

Look for rescue: If zombie � lms have taught
us anything, it’s that the military will come to
the rescue—eventually. Check your radio of-
ten for emergency evacuation information and
head toward wherever it tells you to go. Just
be ready for some disappointments, some
changed plans and a lot of undead swarms
along the way.

Fall TV shows I’m most excited for

Brianna Wellen/Assistant Arts &
Culture Editor

“30 Rock”: I am a Liz Lemon fan all the way
and would be anticipating this anyway. The
news that they’ll be doing a live show in Octo-
ber featuring dreamboat Jon Hamm just put my
love for this show over the edge.

“The Walking Dead”: Though I think this is
technically a mini-series, my excitement is
there all the same. I’ve wondered when zom-
bies would come to the small screen ever
since my 12-year-old self became obsessed
with “Night of the Living Dead,” and I have full
faith in AMC’s television smarts.

“Running Wilde”: I have high hopes for FOX’s
new comedy. It’s the creator of “Arrested Dev-
leopment,” Mitchell Hurwitz, teaming up with
Will Arnett (who plays basically the same char-
acter as Gob) and Keri Russell. This is a pretty
strong lineup, and if it’s exactly the same as
“Arrested Development,” even better.

“Mad Men”: Sure this show is already in full
swing from its July opener, but after a ho-hum
start (scene setting and whatnot, I get it) this
season is � nally starting to pick up. The last
few episodes have been some of the best tele-
vision I’ve seen in a while.

“Bored to Death”: Last year’s premiere of this
series was great, the stream of consciousness
and bizarre humor I would come to expect from
Jason Schwartzman’s acting along with great
supporting characters and guest stars. Unlike
some of HBO’s other shows, I don’t have to
get too mentally involved.

by Mina Bloom
Arts & Culture Editor

Jessica Hall; Senior; fiction writing
major
”I want everyone to start wearing these
shoes.”
Dress; Resale store, $3; Shoes: Bordello,
$70; Glasses: The Alley, $7

Sam Hall; Freshman; theater major
“Right now I’m just kind of lazy and this is
comfortable and it looks cool.”
Sweater: Urban Out� tters, $50; Shoes:
Standard Style Boutique, $90

Brent Lewis THE CHRONICLE

Brent Lewis THE CHRONICLE

Anyone who can write about Garth Brooks for 15 pages and
keep me interested has to be good, right? Klosterman’s stinging
sarcasm and unbelievably dry wit leaves you laughing hysterically
and wondering why you haven’t read more of his work. “Dinosaur”
is a bit more analytical than “Sex, Drugs, and Cocoa Puffs,” but
still a necessary read for any pop culture junkie.—S. Charles

27BSLASH6.COM

BLU-RAY PHIL DAVISON’S NOMINATION SPEECH JETS HOME OPENER ON MONDAY NIGHT FOOTBALL

As if 3-D hands and feet break dancing at lightning speeds
wasn’t entertaining enough, the soundtrack to the third “Step
Up” movie took the experience to the next level. From Estelle to
Jessie McCartney with plenty of T-Pain mixed in, every track set
the screen off. But seriously, “Bust Your Windows” by Jazmine
Sullivan was incredible for the tango scene.—E. Blick

After years of only cheeseburgers and fries because of a bad
experience with Chinese food, I found myself wanting something
different. So I went beyond the bun and found myself eating
a mouth watering classic: the steak quesadilla. It’s just meat
and cheese. Sure you can have lettuce and tomatoes, but why?
Just give me the goods, as American of me as that may seem.
—B. Lewis

“AMANDA PALMER PERFORMS THE POPULAR HITS
OF RADIOHEAD ON HER MAGICAL UKULELE”

I am hereby outing myself as the only Columbia student who
hates Blu-ray. I just don’t buy into it. And each time the (normally
incredible) Criterion Collection re-releases another one of my
favorite classics in the format, I die a little inside. Seriously, can
anyone give me a legitimate reason for “Breathless” to have a
Blu-ray edition? Other than “it looks better?” Not to these eyes,
bucko.—D. Hunt

“SCOTT PILGRIM VS. THE WORLD: THE GAME” STEAK QUESADILLASCABLE GUY

MY RECEIPT FROM STARBUCKS“EATING THE DINOSAUR” BY CHUCK KLOSTERMAN

Phil Davison’s video has become one of the top viral videos this
month. I love this guy’s passion and effort he put into his speech.
If you are looking for a good laugh or looking to learn about the
don’ts of public speaking, Davison is a great example.—M. Rosas

The fact that David Thorne is a genius when it comes to annoying
and infuriating people is obvious to anyone who takes even the
most cursory glance at his website. In posted e-mail exchanges,
Thorne provokes and mocks co-workers who ask for stupid favors
and tries to pay overdue bills with a drawing of a seven-legged
spider. The reactions he gets are priceless.—L. Wilusz

BRANDON FLOWERS: “CROSSFIRE” “STEP UP 3-D” SOUNDTRACK
The Killers was the first band I can remember being completely
obsessed with. When I saw Brandon Flowers is now working
on a solo career, I had to check out his single “Crossfire.” The
excitement I had faded when the song finished and I realized
that it sounds exactly the same as his work with The Killers. But
I wasn’t too disappointed because The Killers do hold a special
place in my heart.—J. Howard

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

 Nothin’ Could be worse... Not bad, not bad I’m feelin’ this HOT HOT HOT

It’s now been two weeks and I have no cable in my apartment. The
cable guy failed to come twice and I’m furious! I’ve been miss-
ing my shows and peeking out my apartment window watching
other people watch their television. It’s the only way I can watch
cable.—C. Aguirre

This is one of the best party games I’ve ever played. The game
has you and three friends playing your way through the plotline
of the graphic novel, while beating the daylights out of everything
in your path in a beautifully retro eight-bit world, all against an
amazing soundtrack from chiptune rock band Anamanaguchi.
You’ll laugh. You’ll shout. You’ll accidentally knock your friends
out. It’s a great time.—L. Wilusz

After a summer filled with hype, contract holdouts and a reality
show, the New York Jets failed to deliver in primetime. The Jets’
offense was anemic and pathetic to watch throughout the game
as they lost 10-9 to open their new stadium.—E. Modacure

ARTS & CULTURE I SEPTEMBER 20, 2010 I THE CHRONICLE 29

Even if I choose to ignore the uninspired font choice of the
receipt, I am still confronted with a complete lack of imagination
and risk where literary value is concerned. However, the promise
of a free pumpkin spice latte will surely have me going back for
more.—J. Allen

Amanda Palmer can do no wrong. That being said, I was skeptical
about her most recent release, “Amanda Palmer Performs the
Popular Hits of Radiohead on Her Magical Ukulele.” Upon purchas-
ing the seven-track EP on her website, AmandaPalmer.net, I soon
learned never to doubt the punk cabaret queen. Between the
eerie quality the uke lends to Radiohead’s tunes and Amanda’s
wavering alto, the quirky, spunky and somber juxtaposition is
pleasantly surprising.—T. Halpin

30 THE CHRONICLE I SEPTEMBER 20, 2010

Editorials

Affordable, no-frills housing needed

Next mayor: Work from inside out

Did you catch a mistake, think we could have covered a story better or believe strongly about an issue

that faces all of us here at Columbia?

Why not write a letter to the editor? At the bottom of page 2 you’ll find a set of guidelines on how to do

this. Let us hear from you.

—The Columbia Chronicle Editorial Board

Have an opinion about something you read in this newspaper?Editorial Board Members

WHEN MANY people think of college dor-
mitories, they picture buildings full of
small, symmetrical, cramped rooms for
two, with beds lofted to make more space
and closets overspilling with clothes
and books. In newer college housing,
more apartment-style rooms are becom-
ing popular, usually designed for four
students with a bathroom and shared
living space.

At Columbia, though, student spaces
are cutting edge. The majority of hous-
ing options include full kitchens with
dishwashers, cable television and build-
ing amenities like gyms, music practice
studios, pools and small movie screen-
ing rooms. The Dwight, 642 S. Clark
St., goes even further with flat screen
televisions and granite countertops,
luxuries some students have never lived
with before.

Columbia’s dorms are certainly attrac-
tive to prospective students, but the price
tag is a heavy one. Only one building offers
rooms for under $10,000 per academic year,
and that is without the cost of a meal plan.
In comparison, other local campuses offer
extensive options for $7,000–$8,000. Of
course Columbia has to keep up with realty
costs in the South Loop, but the cost of living
on campus is a tough sell for many families.

AMIDST THE city and state’s ever-increas-
ing reputation for political corruption,
Mayor Richard Daley’s plummeting
approval ratings and his wife’s poor
health, it isn’t a surprise that Daley
recently announced he is stepping
down. Nonetheless, the announcement
was a shock.

It is time for a fresh face. Chicago needs
a mayor and city council who work from
the inside out, rather than putting the
city’s national and international repu-
tation above the reputation it has with
its own citizens. We don’t want a mayor
who will use an Olympic bid as an excuse
to propose plans to improve transporta-
tion and prevent crime; we want a mayor
who uses the plan results to present an
Olympic bid.

The next mayor should make reducing
crime a top priority. Chicago’s now defunct
handgun ban was clearly not preventing
shootings, but the same can be said for
nearly every other anti-crime measure
taken by the city to date. Although violent
crimes in Chicago have decreased over-
all in the past decade—with homicides

The majority of Columbia’s students
live off campus where the average cost
to rent is significantly lower. This finan-
cially accessible alternative is something
Columbia should consider more closely.
For example, New York University has an
extensive rental listing website devoted to
students looking for off-campus housing
and roommates, with all the information
novice renters could need. Considering
most Columbia students move off campus
after their freshman or sophomore year, a
similar program that goes beyond just a
forum would do students a great service.

For new students who aren’t acquainted
with the city, Columbia should do more to
provide housing options that realistically
reflect an average rental experience in Chi-
cago. Although practice studios and mul-
timedia rooms are great creative spaces,
students have said they rarely see these
facilities used. Columbia should consider
acquiring buildings with fewer frills. If
realty prices prevent these buildings from
being in the South Loop, so be it, as long as
development doesn’t interrupt the life of
the community.

We faintly remember the slogan “The
City is our Campus” echoing from years
past. Columbia could be doing more to
encourage its own motto.

down 29 percent—Chicago consistently
remains more dangerous than New York
City or Los Angeles based on the crime
ratio to population.

We also want the next mayor to have a
strong proposal for improving the most
desperate Chicago Public Schools. Daley
introduced several school reforms during
his years in office, many of which had an
impact, but the toughest schools in the
district have failed to show improvements.

Mayoral candidates should not come
from within Daley’s inner circle or make
any attempt to follow in his footsteps. We
want an election that promises reform and
then delivers. If City Hall politics inter-
fere, we will end up with another plight
like Harold Washington’s—a mayor full
of incredible ideas for improvement,
but whose proposals were repeatedly
blocked by City Council members under
the influence of outside parties and
political schemers.

It is time to move past the politics
City Hall has been pressured by for so
long and focus on the politics Chicago’s
residents need.

MCT Newswire

MCT Newswire

Jonathan Allen Graphic Designer
Eleanor Blick Commentary Editor
Sam Charles Assistant Campus Editor
Darryl Holliday Assistant Metro Editor
Brent Lewis Senior Photo Editor
Etheria Modacure Assistant H&F Editor

Michael Ranieri Assistant Metro Editor
Ciara Shook Copy Editor
Shardae Smith Assistant Campus Editor
Jackson Thomas Copy Editor
Brianna Wellen Assistant A&C Editor

Letter to the Editor
AN E-MAIL was recently sent out and a
letter to the editor printed in the Columbia
Chronicle that urged people not to join or
support the United Staff of Columbia Col-
lege. We in US of CC believe that the Union
should encourage differing opinions and
respect differing views; however, we would
like to correct misinformation presented.

The union is not holding up a salary
increase. There was no indication from the
college in its letter to staff that a pay raise
was to be given. The college followed the law
in stating that any decision regarding pay
rates would not occur until negotiations
with the union are completed. The union
is fighting hard to ensure that employees
get a fair increase, not another pay freeze.

 The union was organized because of a
vote by a majority of employees who wanted
US of CC. The determination of who is eli-
gible was made in an agreement between
US of CC and Columbia College, and certified
by the National Labor Relations Board—it is
in no way up to US of CC. By virtue of that

vote, all future employees who are covered
under the contract will receive the rights
and benefits negotiated by the union.

US of CC has worked hard to include, not
exclude, all eligible employees. Although
communications have been a challenge,
we have sent all interoffice, U.S. postal
mailings and e-mail transmissions to each
member of the bargaining unit, not just to
union members. Our union is transparent
and made up of hardworking, honest staff
members; accusations to the contrary are
not based in fact.

We realize that many people are new
to unions and want to learn more before
they become involved. As US of CC works to
improve in areas in which we have lagged,
we welcome all types of assistance. Our aim
is to build a grassroots, representative staff
organization that works with and for all,
and of which we can all be proud.

—US of CC President Mike Bright,
Film & Video Department Staff

COMMENTARY I SEPTEMBER 20, 2010 I THE CHRONICLE 31

Percentage of
U.S. voters who
said they at least
somewhat favor a
repeal of the new national health
care law. Of those, 42 percent
strongly favor its repeal, according
to a poll conducted by Rasmussen
from Sept. 10–11.

Percentage of
Amer icans who
expect to pay more
for health care one

year from now, according to a Sept.
14 Rasmussen report. The same
percentage said they do not pay any
more for health care now than they
did one year ago.

Percentage of Americans who
have chosen not to fill a prescrip-
tion because it costs too much,
according to a Rasmussen survey

released Sept. 15.
Among those with
insurance, 34 percent

said they have not filled a prescrip-
tion because of the cost.

Percentage of insured adults who
have switched providers for a less
expensive option within the past
year, according to a
Rasmussen report pub-
lished Sept. 14. Fifteen
percent of those surveyed said they
were uninsured.

40
5345

19

Calorie counts on menus only hint at nutrition value

by Eleanor Blick
Commentary Editor

I DIDN’T really want to know a bowl
of macaroni and cheese has almost
1,000 calories.

As part of the health care legislation
signed into law by President Barack Obama
in March, it will become a federal require-
ment for restaurants with 20 locations or
more to post calorie counts alongside menu
items by March 23, 2011.

Some cities and states already had simi-
lar guidelines in place, but the law creates
a national standard as part of an effort to
address the nation’s problems with obesity,
heart disease and other health concerns.

“The intricacy of
nutrition facts
is something
rarely taught
in schools and
is not common
knowledge in
many homes.”

After Daley’s departure, establishing legacy will take time

ASIDE FROM a 13-year intermission head-
lined by Jane Byrne and Harold Washington,
the Daley family has starred in Chicago’s
show since 1955.

Richard M. Daley, like his father Richard
J., is a native of Bridgeport. The Chicago
neighborhood is a blue-collar enclave on
the South Side that has managed to retain
its identity while surrounding areas have
changed. There is a mentality one picks up
from being a lifelong South Sider. There is a
feeling of having to stick to your guns and
not be intimidated by others. Those char-
acteristics Daley grew up with have shown
during his time in office.

Daley’s legacy will be debated long after he
leaves office, but there are a few policies and

decisions that have come to define him,
not only as the mayor, but as a man.

Millennium Park has quickly become
one of the biggest symbols of the entire
city. During its construction, it was criti-
cized as unnecessary and too costly. How-
ever, since its completion, it has helped
bolster Chicago’s tourism industry and
bring in money the city desperately needs.

The park was Mayor Daley’s vision. In
the plan’s embryonic stages, he knew it
had potential to be something great, some-
thing that every Chicagoan could look to
and be proud of. He was right.

Typically, I find tourists beyond frustrat-
ing. Walking down Michigan Avenue on
a nice day feels like rush-hour gridlock.
But when I go to Millennium Park and see
people from all over the world who have
come to marvel at what Daley fought so
hard for, it’s difficult to be angry about how
slow tourists walk.

But the desire to draw international visi-
tors went too far in the time leading up to
the decision about which city would host
the 2016 Summer Olympics.

Daley campaigned for the Olympics with
more vigor and conviction than he did for
his own job in most election years. But
once budget details were revealed, it came
to light that Daley agreed to have taxpay-

ers pick up the tab on any cost overruns—
something he said would never happen.

Daley, in effect, wrote the International
Olympic Committee a blank check.

The bigger issue is Daley’s fixation on
making Chicago a global city, which it
already has been for years. Chicago is one
of the 30 largest cities in the world.

Before trying to build the city’s interna-
tional reputation, it’s necessary to focus on
its problems. There are several issues that
would have been great things to address
before the Olympics or any other kind of
global attention-grabber.

One of the problems that should have
been given more attention is the city’s issue
with gun violence.

Daley was dealt a heavy blow when the
U.S. Supreme Court struck down the city’s
ordinance on banned handguns, which had
been in place since 1982. Chicago has long
been a violent crime city, often statistically
in the top five for murder.

Though the ban was lifted, Daley and
city officials quickly put new restrictions
in place that, while not completely effec-
tive, sent the message. Higher-ups in
Chicago government are doing what they
can to stop the flow of illegal handguns
within the city.

Another area that desperately needs

attention is the state of Chicago
schools. While seen as a good thing by many
within city government, Daley’s overhaul
of Chicago Public Schools made a bad
problem worse.

The education secretary in 1995 gave him
control of the entire public schools system.
He appointed new leaders instead of allowing
the public to vote for a superintendent and
board members.

Public education has always been an
issue that confuses people.

It is completely counterproductive to
appoint outside people to run Chicago
Public Schools instead of voting for expe-
rienced educators who have children’s
best interests in mind. Look at the job Ron
Huberman is doing as the current CEO of
CPS. He’s proposing all kinds of budget cuts
but still finds enough money to give him-
self a raise.

But these are only a few examples of the
ripple effect Daley has had and will con-
tinue to have on Chicago.

It’s nearly impossible to dissect every
aspect of his time in office. While not
everyone will agree with the job he’s done,
everyone can agree Daley’s impact on the
city will be felt for decades.

“Daley’s legacy
will be debated
long after he
leaves office,
but there are a
few policies and
decisions that
have come to
define him.”

 As people might have noticed, Panera
Bread is ahead of the curve. All the corper-
ate stores have had calorie content posted
on menus since April in order to test con-
sumer reaction. Following regulations,
calorie information has to be printed in the
same size type as the menu item or price—
whichever is larger.

Thanks, Obama, for ruining my macaroni.
At least it’s fewer calories than McDon-
ald’s Mushroom and Swiss Burger Value
Meal, right?

Providing calorie information is a big step
in the right direction when trying to better
inform consumers, but many people don’t
know how to digest those numbers.

Calorie counts are a good way to get
people thinking about the content, ingre-
dients and proportions of food they eat,
but feeding your body properly can’t come
from calorie counting alone. Two bowls of
Panera’s macaroni get you near the average
recommendation of 2,000 calories for the
day, but macaroni isn’t going to help your
arteries any time soon.

Critics of the new rules argue a height-
ened level of personal responsibility is
needed more than in-your-face calorie

counts. But understanding what the menu
number means is the next step many Amer-
icans aren’t equipped to take. Unfortunately,
the intricacy of nutrition facts is something
rarely taught in schools and is not common
knowledge in many homes.

It wasn’t until I enrolled in a college nutri-
tion course that I really learned to dissect
the side of a cereal box. Being a vegetarian,
I scanned ingredients for years (vegetarian
dairy products are harder to find than you
think), but I rarely glanced at the nutrition
information until I was taught to calculate
its meaning.

Panera’s signature macaroni and cheese,
for example, weighs in at a whopping 980
calories for the large size, according to its
menu board. Considering the dish is com-
posed of noodles, cheese, butter and milk,
it can be presumed a lot of those calories
come from fat.

Panera lists more detailed nutrition infor-
mation on its website, which confirms 550
calories worth of fat in the macaroni, or just
over 100 percent of the daily recommended
fat intake based on a 2,000 calorie diet.

For comparison’s sake, another Panera
meal weighing in at nearly the same calorie

count would be a turkey sandwich, black
bean soup and French baguette slice. With
this combination, though, fat only accounts
for 180 of the meal’s 920 calories. It is a much
healthier fat portion and probably more
food than you can finish. Of course, the fat
mostly comes from the mayonnaise on the
sandwich, which is a separate echelon of
nutrition information.

Other restaurants are slowly phas-
ing in calorie counting menus, including
Starbucks, which is struggling to rede-
sign its drive-through menus in order
to fit the calorie information of so many
customizable drinks.

Consequently, drive-through menus
will no longer feature the “tall” size, or the
smallest, cheapest option with the least
calories. A large latte with whole milk
has almost as many calories from fat as
Panera’s macaroni.

Of course, a menu can’t tell you all of this.
All you’re going to get, come March, is a little
number next to your favorite sandwich, the
meaning of which you’ll have to figure out
for yourself. That is, if you want to know.

by Sam Charles
Assistant Campus Editor

eblick@chroniclemail.com

scharles@chroniclemail.com

32 THE CHRONICLE I SEPTEMBER 20, 2010

METRO I SEPTEMBER 20, 2010 I THE CHRONICLE 33

Comprehensive audit could
cut fraud, wasteful spending,
overall corruption in Chicago

Redirecting Chicago waterway
could help clean up water, lake,
help solve Asian carp problem

Mayor suggests
reversing river

Brock Brake THE CHRONICLE

The Chicago River currently � ows west, away from Lake Michigan, but a new project proposed by Mayor
Richard M. Daley would undo the reversal and return it to its natural � ow, eastward.

by Meghan Keyes
Assistant Metro Editor

Alderman proposes watchdog department
by Darryl Holliday
Assistant Metro Editor

IN THE 1870s, the Chicago River was dump-
ing commercial and industrial waste into
Lake Michigan, which quickly became
a threat to the public’s health. With the
completion of the fi nal major engineering
project in 1928, the river’s direction was
reversed. Today, it fl ows away from the lake.

Recently, Mayor Richard M. Daley said
while on the lakefront with his brother, he
thought about re-reversing the fl ow of the
Chicago River. Returning the river to its
natural fl ow could help clean up the river
as well as divert invasive species such as
the Asian carp, according to Friends of the
Chicago River.

“I said, ‘Boy, that’s a great project,’” Daley
told the Tribune. “Instead of diverting all
that water, maybe we should reverse it. That
could be the salvation of the Great Lakes.”

Dick Lanyon, executive director of the
Metropolitan Water Reclamation District of
Greater Chicago, does not think the project
is feasible or likely because of engineer-
ing problems and cost. The city has not
approached the district to begin work on
the project.

“The rivers, both the Chicago and the
Calumet, were reversed with good purpose,”
Lanyon said. “It’s to provide drainage for
the city so it does not go back into Lake
Michigan and pollute our water source.”

Dumping and pollution in Lake Michi-
gan currently comes from the surrounding
states of Indiana, Michigan and Wiscon-
sin, according to Lanyon.

The Prairie Rivers Network, a non-profi t
focused on river protection, conservation,
and restoration, supports the idea.

“The waterway is a supportive super-
highway for invasive species,” said Glynnis
Collins, executive director of the network.
“A lot of smart people are working on it. If
we could fi gure out how to do it a hundred
years ago, surely we can fi gure out how to
undo it, and to undo it in a way that could
solve other problems.”

The current system in place includes
various man-made canals, dug on a grade
to use gravity to reverse the fl ow, as well
as a deep tunnel to divert the storm water.
Flooding is a major concern should the
system be reversed back to its natural fl ow.

“If the river were to fl ow into the lake, it
would be privy to the fl uctuations of the
lake,” said Kim Rice, outreach program
coordinator for the Friends of the Chicago
River group. “If the river is at a high point
and we get rain, there is nowhere for the
overfl ow to go except into streets and base-
ments and all the places we don’t want it.”

Rice thinks the idea of undoing the
reversal is possible and could have many
important benefi ts, including alleviating
the state’s ongoing problem with Asian
carp. The invasive species damages the
ecosystem and food web, as well as causes
physical harm to people on the Illinois

THE TERM “forensic audit” is mildly decep-
tive, though according to a growing number
of city and state leaders, it could be exactly
what Chicago needs.

Alderman Scott Waguespack (32nd Ward)
has most recently elevated the issue of a
comprehensive audit through calls to open
Chicago’s books.

According to Adam Andrzejewski, found-
er and CEO of For the Good of Illinois, the
issue is poised to be an important factor in
upcoming state and city elections.

 “A forensic audit would do all of the
fact fi nding and legal exploratory work
that prosecutors could then use to pros-
ecute corruption and clean up the state,”
Andrzejewski said.

The audit is largely about fi nding any
proof that could be used in court, depending
on irregularities—if any are found.

Associate professor William Kresse, direc-
tor of the Saint Xavier University Center for
the Study of Fraud and Corruption, said the
term has been “bandied about.” However

Kresse put forth a more specifi c defi ni-
tion: “Internal audits with proactive fraud
examination components.”

All of the terms basically amount to
the same thing—a labor and resource
intensive analysis of city spending.

 “The nuts and bolts [of the proposal]
would essentially be pulling together an
independent budget o� ce to go through
contracts and departments, and have audi-
tors go through to see
if they can find ways
to root out waste, inef-
ficiency and any cor-
ruption that’s in some
of these contracts, or
in some of the ways
that we run the city,”
Waguespack said.

The audit called for by
Waguespack would focus
largely on the Daley
administration—espe-
cially the mayor’s com-
plicated Tax Increment
Financing funds.

According to Joe Ferguson, Chicago’s
inspector general, the TIF funds have “very
little transparency in standards, protocol
and tracking.”

Andrzejewksi said the TIF funds

would be “an outstanding place to start
an audit.”

Recently, the O� ce of the Inspector
General, a six-person sta� charged with
the proactive identifi cation of waste for a
city budgeted at more than $6 billion a year,
found one particular TIF fund in which an
account that had been completely closed
out contained $1.2 million in taxpayer
money. According to Ferguson, the money

had been sitting unbe-
knownst to anyone for
three years and was even-
tually redirected back to
the city.

This is exactly the sort
of waste an internal audit
aims to prevent.

“If we continue to
do business the way
[Mayor Richard M. Daley]
has done over the last
20 years, then we will
be broke,“ Wagues-
pack said. “We will
become insolvent.”

Likely the most agreeable part of
any forensic audit to city residents is
that when done right, it pays for itself.
A forensic audit for a city the size of Chi-
cago might cost a couple of million dol-

lars, according to Kresse, but assuming the
inspector general is independent of politi-
cal infl uences, he said in the short and long
runs it should save taxpayers money.

The O� ce of the Inspector General is
indeed independent of partisan politics,
according to Ferguson. Though appointed
by the mayor, the inspector general’s term
is not tied to the mayor’s tenure. In fact, it
is one of the few city positions in which
the o� ce holder cannot be removed at will.

“If I’m politically infl uenced, I should be
drummed out of o� ce,” Ferguson said.

Though Waguespack concludes that
Daley would never allow a forensic audit,
he said he believes the audit would “abso-
lutely” fi nd aspects of city administration
that could be made more e� cient, in order
to save money through cutting corruption
and wasteful spending.

With what Kresse calls a “woefully
underfunded” Chicago Inspector General’s
o� ce, Waguespack’s call for a nonpartisan
independent budget o� ce is receiving
attention from both political sides.

Andrzejewski, a republican, attempted
a similar approach in March with the
Forensic Audit Act (HR 1057), which focused
on the Illinois State budget. However, the

 » SEE AUDIT, PG. 35

 » SEE RIVER, PG. 35

Tiela Halpin THE CHRONICLE

Chicago City Hall, 121 N. LaSalle St.

34 THE CHRONICLE I SEPTEMBER 20, 2010

IN A panel discussion that included the
heads of the Chicago Public Schools and its
teachers union, sparks fl ew as the debate
touched on hot-button issues ranging from
school vouchers to teacher evaluations.

Accountability was a theme of the night,
coming up repeatedly in the discussion,
which was largely between CPS Chief Ron
Huberman and Chicago Teachers Union
President Karen Lewis. It was one of the
fi rst times the two had debated these
issues before a public audience.

Huberman said accountability begins
with management, pointing out princi-
pals at 120 of about 680 schools are new
this year. He also said charter schools—
long a point of contention between
the union and the system—would be
held to the same standards as regular
neighborhood schools.

“It’s [important for] us as a school dis-
trict to be agnostic—sorry, Sister,” Huber-
man added, looking at Catholic Schools
Superintendent Mary Paul McCaughey,
causing the auditorium to erupt in laugh-
ter. “In the sense that we don’t care if it’s a
contract school, we don’t care if it’s a char-
ter school, we don’t care if it’s a traditional
school,” Huberman said. “If it’s failing kids,
we need to take dramatic action.”

But Lewis cautioned against the quick

fi xes often championed by administrators
in their drive for results.

“I wish I could give you the magic wand
and wave it so everything is fi ne ... but I
have seen the bodies of children buried
over things that we think are quick fi xes,”
Lewis said.

The panel discussion was organized
by the Chicago Tribune and moderated
by Bruce Dold, the newspaper’s editorial
page editor. Participants included state
Sen. James Meeks, D-Chicago, Huberman,
Lewis, McCaughey and Harriet Meyer,
president of the Ounce of Prevention Fund.
It was held at Northwestern University’s

Thorne Auditorium.
The atmosphere was lighthearted, with

panelists taking opportunities to chide one
another and garnering laughs and rounds
of applause from the estimated 600 audi-
ence members in attendance.

The panel’s focus was on ways to improve
education, and participants largely stuck
to their respective scripts.

Huberman said the school district
supported a public school vouchers bill
fl oated in the state legislature earlier this
year because he wanted students to have
options. McCaughey agreed, as many of
those students would likely elect to attend

the Catholic schools she oversees.
Meanwhile, Lewis questioned whether

Catholic schools had the capacity to hold
the infl ux of students and whether many
students would be kicked out because of
their more restrictive policies.

On the issue of teacher evaluations,
Huberman said there must be a way to
di� erentiate the performance of educa-
tors doing exceptional work from those
not cutting it.

Lewis said such a measure would need to
be scientifi cally sound. She pushed for any
evaluations to be tied directly to e� ective
teacher training.

She also made the point that a wall of
mistrust exists between teachers and
school district administrators, one that
would require a lot of work to take down.

Among the issues she highlighted was
the fact that the chief education o� cer
position has been vacant at the school
district for several months. That role is
typically fi lled by an educator who can talk
to the CEO from the perspective of a class-
room instructor, Lewis said.

The arguments prompted at least one
fresh idea to crack the deadlock over issues
that have long festered between manage-
ment and labor in city schools.

Both Huberman and Meeks suggested
a new process in which an indepen-
dent body would weigh in on disputes
between the two sides in a binding way.
Meeks suggested that body be the Illinois
General Assembly.

chronicle@colum.edu

Huberman, teachers union join panel
by Azam Ahmed
MCT Newswire

Brent Lewis THE CHRONICLE

Head of Chicago Public
Schools, union president attend
discussion of education issues

A CPS public meeting that took place last February at CPS headquarters, 125 S. Clark St.

METRO I SEPTEMBER 20, 2010 I THE CHRONICLE 35

 » RIVER
Continued from PG. 33

 » AUDIT

 » POLICE

Continued from PG. 33

Continued from Front Page

River, as these fish jump out of
the water.

“The hydrological separation would curb
the invasive species,” Rice said. “You would
have to create an actual, physical divide
[between canals].”

In order to stop the fl ow and switch direc-
tions, Rice said there would have to be a
creation of new locks and the existing ones
would be opened. The current locks regulate
the water fl owing in from the lake.

The other major benefi t would be an
improvement of the river’s water quality
because it would be forced to meet Lake
Michigan’s higher standard of cleanliness

act was defeated along partisan lines.
Waguespack argues his proposal for a

comprehensive audit wouldn’t be a one-
time only review but would occur annually.

He also cited a new 10-year contract
between Lollapalooza and with a private
company represented by Daley’s nephew,
Mark Vanecko as “the kind of stu� that
needs to be looked at.”

Considering Chicago’s history—for
example, in the last 38 years, 29 current and
former Chicago alderman have been sen-
tenced to prison—the list of sources where
fraud and/or corruption may be found
could be extensive.

“Audit is one word for it, but it’s essen-
tially getting down to the nitty-gritty,”
Waguespack said.

In the long run, residents will decide if
such an audit is in the city’s best inter-
est. An opening for mayor, along with the
upcoming election season, could provide
the opportunity for enhanced transparency.

“[A forensic audit] is more than just
trying to locate someone who’s driving a
city car to his vacation home,” Kresse said.
“This can have much wider implications
in the way people behave within the city
and government.”

According to Ferguson, there’s a place
where auditing for the city is already
being done.

“If we are serious about believing that
more of it needs to be done, it’s a simple
fi x: Give the inspector general’s o� ce more
resources to do it,” Ferguson said.

dholliday@chroniclemail.com

Cooper, a confi rmed mayoral candidate, were
present to lend their voices to the already
strident chorus of marchers.

“People don’t understand this is a 24/7
job and these guys, these gals, don’t have
enough resources,” Fioretti said. “They need
the backing of the next mayor—they need a
good superintendent.”

Cooper claims Weis is unqualifi ed for
the job.

“He doesn’t know the fi rst thing about
police work,” said Cooper, a former Washing-
ton metropolitan police o� cer. “It’s time for
him to leave.”

According to Detective Joe Struck,
who’s been with the CPD for 21 years,
assaults on officers are up 20 percent.

“We have a lot of problems,” Struck said.
“We have a manpower shortage. People and
o� cers are getting hurt.”

Twenty-year veteran of the CPD and FOP
Trustee Rhonda Bullock, who currently
resides in Chatham—where O� cer Thomas
Wortham was shot dead in May outside of
his home—worries about her son leaving
their home.

“If they’ll kill a uniformed police o� cer,
they’ll kill anyone,” Bullock said.

As for an adequate police force on Chi-
cago’s streets, Donahue said he doesn’t know
what the number would be.

“Do you want no murders at all—zero
murders?” Donahue said. “Or what’s an
acceptable level of crime? I don’t think we’d
be able to defi ne that, so I don’t think we’d be
able to defi ne what an acceptable number of
police o� cers would be to keep the city safe.”

dholliday@chroniclemail.com

Brent Lewis THE CHRONICLE

of wastewater dumped into the lake.
“They would have to make the river much

closer to pristine,” Rice said. “A cleaner
waterway would draw more people to it.
The key would be to not disrupt the com-
mercial and industrial tra� c.”

However, according to Lanyon, the river
does not just a� ect the Chicago River, it
a� ects its connections—another reason he
does not support the change.

“Whatever we put into the south end of
Lake Michigan stays there awhile,” Lanyon
said. “The fact that we’re drawing water out
of Lake Michigan is a benefi t now because it
counterbalances the in-fl ow from all these
neighboring states.”

Lanyon said parts of the river could
become stagnant, especially during dry
weather because the river would not be
flowing out the mouth near Lockport.

Any major project requires money, and
cost was a concern for all of the groups.

“We’re talking about billions,” Lanyon
said. “There’s the extra cost of treatment
and overfl ows.”

He said there would be more detailed
estimates in upcoming months as a change
this big is hard to estimate.

“If we just think outside the box and look
at a totally new way of doing things, I think
we can benefi t the rivers, the lakes, the
citizens and the businesses in the Chicago
area,” Collins said.

Rice said the feasibility is there, and a
cost benefi t study would be conducted
before any work begins.

Regardless, Rice said, “This is Chicago, we
can do anything.”

mkeyes@chroniclemail.com

Since Weis took over as superintendent, accord-
ing to the FOP, the number of assaults on police
increased from 2,677 in 2007 to 3,298 in 2009.

Starting at $750.00/month

utes from Lakefront

SUPPORT YOUR HOMETOWN TEAMS FROM OUR HOMETOWN BAR

FEATURING THE ENTIRE ESPN PACKAGE

TIME
Any

WHERE
Any

GAME
Any ! ! !

 WE HAVE OVER 80 BRANDS OF BEER, $3 SHOTS, 13 SCREENS, OPEN LATE

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

Welcome Back Students!

DELILAH’S
2771 N. Lincoln * (773) 472-2771

PUNK ROCK
MONDAYS

$1 American Beer
$2 Jim Beam
Free Pool & Fun !!!

Jodi Adams, Samantha Adolfo, Angela Ahrenholtz, Qi-Ante R. Alexander, Markus Allen, David Alvarado, Maasai, Charles,

Caitlin Arnold, Donna Arntzen, Shasta Bady, Branden Balentine, Torreyanna Barley, Liz Baudler, Madeline Baum, Ashley

Bedore, Maria Belan, Heather Bella, Morgan Bennett, Kendra Bogert, Clarissa Bonet, Julia Borcherts, Dan Bradica, Phil

Bratta, Ricci Brigantti, Kate Brock, La Toia Brown, Andrew Bruah, Andrew Burkholder, Brigette Burnett, Jaclyn Cappoz-

zoli, Arturo Carrillo, Vickie Casanova, Jill Casey, Catalina Castro, Jessica Chism, Shayna Cohen, Eric Coleman, Ryan Con-

greve, Jessica Covey, Scott Cowan, Suzi Cozzens, Erin Cramer, Lisa Danielson, Keturah Davis, Ashley Deakins, Stefanie

Dean, Eva Deitch, Caroline DeLaura, Phil Dembinski, Kristin Demer, Kady Dennell, Stephen DeSantis, Robert Dicke, Julie

DiDomenico, Dana Diederich, Nick Dmaso, Jeremy Dop, Thomas Drinka, Joe Duemig, Rachel Duggan, Sandra Duncan,

Amanda Edwards, Jennifer Edwards, Golbon Eghtedari, Alexis Ellers, Eric Ellis, Charlie English, Tyler Etters, Allison Evans,

Thomas Evans, Christine Even, Ross Feighery, Ashley Fessenden, Angela Fioretti, Gail Firstenburg, Ashley Fischer, Aidan

Fitzpatrick, Kaitlin Fletcher, Troy Flinn, Jon Flynn, Anthony Forneris, Steve Frangella, Ducan Frantz, Rachelle Friessen, Ja-

son Frohlichstein, Irving Gamboa, Jenna Garcia, Jamie Garvison, Mayra Gavilan, Patricia Gayden, Melvyna Gaynor, Natalie

Gilbert, Michael Gilbertson, Bridget Gillespie, Lenny Gilmore, Max Glaessner, Ian Gollahon, An-

gela Goodman, Dmytri Gouba, Bran don Graham, Niki Grangruth, Dominick Gray,

Jen Grygiel, Jason Hall, Joan Hammel, Erol Harris, Katie Haviland,

Michael Heck, Riley Hender son, Andrew Herner, Katy Higgins,

Amy Hilber, Jennifer Hines, Anne Hobbs, Jessica Hoekstra,

Stephan Holliger, David Hughes, Myles Hughes, Callie

Humphrey, Nicole Huser, Giancarlo Iannotta, Jonathan

Ifergan, Amy Jacobs, Vic toria Jasso, Robin Johnson,

Zachary Johnson, Ro setta Johnston, Diane Jones,

Sarah Jorgenson, Kath leen Judge, Amanda Kaliski,

Alex Katz, Bethany Kelly, Marissa Kendrick, Esther Kim,

Eunbin Kim, Liz Klimek, Courtney Knoblock, Jennifer

Knuth, Gregory Krajewski, Kamil Krawczyk, Jessica Kronika,

Renee Krystek, Susan Kwon, Joseph Lappie, Haley Lehman, Colin

Lenehan, Beth Leonard, Kyle Letendre, Lisa Lewandowski, Moni Le-

wandowski, Shellie Lewis, Katherine Leyh, Edward Limperis, Kelsey Lindsey, Cooper

Link, Rebecca Lopez, Anya Loverdi, Alix Lukas, Erik Lundquist, Nathaniel Manning, Ashley Rae Mathias,

Jonathon Mathias, Mary Mazurek-Khan, Sam McAllister, William McShane, Brynn McWethy, Angela Mead-Crenshaw, Je-

sus Mejia, Daniel Mellis, Cody Meltzer, Adriana Mendez, Madalyn Merkey, Irv Meyer, Katie Meyer, Lindsey Mineff, Mark

Moleski, Cristina Morales, Chester Munro, Cori Munro, Florin Murarescli, Megan Netherton, Kim Nguyen, Herman Nich-

olson, Chisomo Nthinda, Darren Olsen, Kaitlyn Olson, Sarah Olson, John Pagano, Alissa Pagels, David Paige, Teresa Pan-

kratz, Pat Parker, Naomi Parnes, Pamela Paulsrud, Maureen Peabody, Angela Pestano, Ashley Peters, Celeste Peterson,

Tucker Phillips, Alexandra Pilichowski, English Prevo, Mallorie Price, Margaret (Bai) Price, Maggie Puckett, Rebecca Rak-

stad, Ashley Raymond, Jason Reblando, Joyce Rice, Timothy Richter, Nicole Rizzo, Danny Robles, Bernadino Rodriguez,

Quinntella Rodriguez, Larissa Rolley, Belen Romero, Regina Rotondo, Jamie Rovenstine, Alexa Rubinstein, Taylor Russ,

Joshua Rutowski, Spencer Rysman, Elric Gerard Sabb, Victor Sandoval, Frederick Santa Ana, Crystal Savage, Lindsay Sch-

lesser, Kelly Schulz, Joshua Scott, Mercedes Senior, Karol Shewmaker, Betsy Siber, Lauren Sickles, Eric Siegel, Nalleli

Sierra, Ryan Silver, Jana Sim, Stacey Simcik, Anthony Sixto, Shane Skidmore, Monica Smaniotto, Jeremy Smith, Modupe

Sodamade, Kristine Spielmann, Marie Stenger, Nicholas Sterindorf, Erin Stine, Abi Stokes, Marian Streeter, Nadia Surani,

Ann Marie Swanson, Katie Swietlik, Yuka Takeda, Stephanie Tanner, Alison Tavel, Christina Terenzio, Jen Thomas, Alexan-

der Todaro, Edgardo Torres, Long Tran, Cooper Turek, Yuko Uemura, Josh Ulrich, Jessica Van Horn, Miles Vance, Jeremy

Vaughn, Tanner Veatch, Laura Velazquez, Shanna Vincent, Hadley Vogel, Sarah Vogel, Lisa Wardle, John Wawrzaszek, Han-

nah Weber, David Wechsler, Glen Weinberg, Shane Welch, Christina Whitehouse, Don Widmer, Freddie Williams, Joseph

Congratulations
shopColumbia artists

for earning over
$100,000 from the sale

of your work!
now let’s work on the next $100,000.

36 THE CHRONICLE I SEPTEMBER 20, 2010

METRO I SEPTEMBER 20, 2010 I THE CHRONICLE 37

According to Chicago police
reports, an agent for the Chicago law
firm Hoey & Farina, 542 S. Dearborn St.,
reported four counterfeit checks totaling
$9,861 were cashed at two Integra bank
locations from Sept. 9–11. Two females
and one male are suspected of having
committed the crime.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map courtesy
of Google Earth.

Brent Lewis THE CHRONICLE

A Harold Washington Library security guard
observed a 56-year-old man attempting to
steal a reference book worth $5.95 from the
library, 400 S. State St., on Sept. 14. Accord-
ing to police reports, the suspect informed
officers he was “intending to permanently
deprive the library from use of the book”
because “he had always wanted a copy.”

According to ChicagoTribune.com, 88 per-
cent of pimps and madams surveyed in
the study “From Victims to Victimizers:
Interviews with 25 ex-pimps in Chicago”
suffered physical abuse as children. The
pimps studied said they considered their
work less risky than dealing drugs or com-
mitting felonies. They report their earn-
ings to be between $150,000 and $500,000
a year. According to the study, more than
half the pimps said they paid law enforce-
ment in order to survive in the business.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4
According to police reports, on Sept. 6 a
24-year-old Chicago resident parked and
left his vehicle at 531 S. Federal St. Upon his
return, he found the driver side window
broken and his camera and camera equip-
ment missing. The Canon 7D camera, three
lenses, memory card and LED totaled $3,530.
No suspect was mentioned in the report.

A train passenger encountered
two men at the Roosevelt Red Line CTA plat-
form at 1167 S. State St. on Sept. 13. According
to police reports, an argument took place
between the parties, which allegedly result-
ed in violent threats to the passenger. The
victim eventually contacted the conductor
and transferred to the front car.

Hard copy

Red-lining

It would last longer

Counterfeit checks

Pimpin’ ain’t easy CTA crime spree Prank phone call Pipe bomb

The number of Chicago Transit Authority
robberies has risen dramatically in the
past four years, according to the Chicago
Sun-Times, and is on the rise yet again. Chi-
cago Police Department data shows CTA
crimes rose from 1,538 in 2006 to 1,942 in
2009. Though ridership has risen .4 per-
cent in the first six months of 2010, crime
is expected to be up 12 percent. Accord-
ing to the same data, aggravated battery
and assault on CTA buses and trains have
shown an overall decrease since 2006.

An Elk Grove man was charged with dis-
orderly conduct after he called 911 asking
for sexual favors from a Des Plaines police
officer, according to MyStateLine.com.
The man is reported to have laughed a
few seconds before hanging up at 12:54
a.m., police said. He was arrested after
police traced the call, where they discov-
ered the man hiding behind a park bench.
He was cited for disorderly conduct and
warned not to call 911 unless there was
an emergency.

According to TribLocal.com, students
returned to Evanston’s Nichols Middle
School on Sept. 16. A decapitated body
had been found 2 days prior in Fitzsimons
Park where a 21-year-old man had appar-
ently blown himself up. Plenty of unan-
swered questions remain. Leila Lemieux-
Jordan, an 11-year-old student, said she
was nervous about going back to school
and was a little scared when she learned
about the incident. “It made my stomach
drop,” she said.

Mexican Independence Day was Sept. 15. Mexico 2010 in Chicago, the city-wide celebration, featured a Bicentennial Night in the Pritzker Pavillion, Millenium Park 350 E. Monroe St.. highlighted by music and
dance. The Mexico 2010 program began in March and continues through November. Other events include a parade on Sept. 12, and later this month an exhibition of ancient Mexican art at the Art Institute of
Chicago, a folk art exhibit at the Field Museum and the Chicago Latin Music Festival.

38  THE CHRONICLE  I  SEPTEMBER 20, 2010

ARIES (March 21-April 20) Authority figures may now ask for extra input, creativity or as-
sistance. Offer your skills but avoid criticizing the basic concepts of key projects. Over 
the next  few days officials will be sensitive  to subtle  issues of  leadership and group 
performance. Later this week a past social or romantic promise may require open discus-
sion. A close friend or lover will experience powerful memories or deep feelings of regret. 
Offer advice and accept all emotional requests: Your loyalty is needed.

TAURUS (April 21-May 20) Rental agreements, property contracts and long-term finances 
are  highlighted  this  week.  Public  discussions  will  facilitate  family  agreement  and  in-
crease  home  security.  Provide  clarity,  revised  plans  and  new  strategies.  Loved  ones 
are now open to your suggestions. After Wednesday a trusted friend or colleague may 
arrange an unique group event. Reunions, family celebrations or unusual invitations are 
accented. Be receptive: This is a strong time for revitalized social promises.

GEMINI  (May 21-June 21) Social charisma and workplace appreciation  is on the rise. 
Friends, colleagues and new business officials may now search out your advice concern-
ing group events, team leadership or short-term contracts. Offer predictable responses. 
Creative suggestions or new proposals will  not be well  received. This weekend a key 
relationship may experience a brief wave of emotional negotiations. No serious conse-
quences here, so not to worry. Do, however, ask gently probing questions.

CANCER  (June 22-July 22) Loved ones are now  ready  to address complex home con-
cerns.  Family  planning  or  draining  emotional  triangles  may  be  a  central  theme.  Use 
this time to encourage discussion. At present, strained relationships require consistent 
public attention. After mid-week some Cancerians will encounter an unusual job offer or 
new workplace assignment. In the coming weeks workplace tensions or hidden politics 
may be draining. If so, accept all revised duties but remain cautious.

LEO (July 23-Aug. 22) Several weeks of slow home progress will now fade. After Tuesday 
expect relatives or friends to push for greater involvement in family decisions. Pay special 
attention to issues of social planning and privacy. At present, loved ones may need to 
feel validated by the group. Thursday through Saturday business promises and workplace 
proposals may be easily canceled. Remain determined, however, and watch for key of-
ficials to soon reveal new ideas and complex policies.

VIRGO (Aug. 23-Sept. 22) Younger colleagues may this week challenge authority or re-
quest special assignments. Social and workplace differences are best left in the past. 
Avoid acting as mediator, if possible. Before next month underlying tensions and creative 
proposals may be unpredictable. Later  this week pay attention to the observations or 
comments of a trusted friend. Someone close may soon reveal unexpected social infor-
mation. Stay alert. Past promises and romantic triangles are accented.

LIBRA  (Sept.  23-Oct. 23)  Over  the  next  few  days  many  Librans  will  receive  a  rare 
glimpse into the future of a key relationship. Long-term planning, romantic promises 
and shared social values are all accented. Discuss all insights or impressions with 
loved ones. Detailed agreement is possible. Friday through Sunday a relative or room-
mate may propose new financial or business goals. Shared partnerships, home busi-
nesses and long-term investments may be accented. Remain open.

SCORPIO (Oct. 24-Nov. 22) Romantic flirtation is now a strong theme. New friends or 
potential lovers will no longer avoid social invitations or physical attraction. Provide 
honest observations and clear expectations. Dates, times and schedules may need 
to be publicly discussed. After mid-week financial or workplace  restrictions will  be 
temporarily  lifted.  Debts,  timed  payments  or  legal  requirements  may  be  affected. 
Remain diplomatic: Although all is well, past promises require public discussion.

SAGITTARIUS (Nov. 23-Dec. 21) Creative workplace suggestions will this week trigger 
fast progress and detailed negotiations. Several weeks of low ambition or vague fi-
nancial promises are no longer valid. Use this time to establish an improved business 
role. Key officials will provide new pathways to success. Later this week a close friend 
or relative may disclose an unique social triangle or ongoing romantic power struggle. 
Wait for further information: At present, private emotions may be unusually intense.

CAPRICORN (Dec. 22-Jan. 20) Delicate group debate or unclear instructions from au-
thority will not be easily resolved this week. After mid-week encourage patience and 
find positive ways to share social bonds. Co-workers will study your actions and com-
ments for guidance. Later this week a friend or relative may ask probing social ques-
tions. At present, loved ones may feel overly protective or emotionally isolated. Stay 
quietly detached. Friday through Sunday rest and gain perspective. Energy may be low.

AQUARIUS (Jan. 21-Feb. 19) New friends or colleagues may this week search out your 
approval or emotional expertise. Complex team assignments or strained workplace 
relations are accented. Stay focused and ask for clear statements of intention. Social 
sensitivity is now vital for group success. Wednesday through Saturday family mem-
bers may be unexpectedly moody or withdrawn. Don’t push for detailed explanations 
or immediate answers. Loved ones will soon reveal their hopes or fears.

PISCES (Feb. 20-March 20) Emotional vitality and physical fitness are now appealing. 
Many Pisceans will soon improve health regimes, sleep patterns or daily routines. Loved 
ones will be supportive. Use this time to resolve ongoing mood swings or social disap-
pointments. Later this week a past colleague or distant friend may outline a complex 
but rewarding business proposal. Although information is accurate, wait for reliable pa-
perwork. Legal requirements may soon change: Watch for quick, last minute requests.

 Project Manager: S. Howe
 Studio Artist: Kate Hason
Account Manager:
 Art Director:
 Copy Writer:
 Previous User: Noah Miwa

7538_Cross_Student_10x75.indd
 Client: FTB
 Ad Number: 7538
 InDesign CS3
 Date: 7-27-2010 3:54 PM
 Page: 1 of 1

 Document Path: ...ird Bank:7538_Student Banking Phase 3 Production_NK:Studio-Final Production:7538_Cross_Student_10x75.indd
 Used Fonts: GothamCondensed (Book), Gotham (Medium, Book, Bold, BookItalic), Tweedy Ver.02.02 (Regular)
 Linked Content: crossword_v4_K_Final.jpg (319 ppi; 93.87%), 53_1c w-tag-GothamBOOK.eps, House_Black.eps

 Publication(s):
 Material Close Date:
 Ins ertion Date:
 Notes: None

 Black Live: 9” x 6.5”
 Trim: 10” x 7.5”
 Bleed: 10” x 7.5”
 Scale: 1”=1”
 Printed: None
 Final Output At: 100%

No purchase necessary. Equal Housing Lender. Fifth Third Bank, Member FDIC.

ACROSS
4	 	The	more	you	make	the	

less	you	have.
7	 	It	costs	you	more	when	

you	spend	too	much.
11	 	How	money	puts	itself	into	

your	account.
12	 	Money	you	get	to	use,	but	

not	keep.
13	 	You	live	in	a	house,	but	

you	pay	this	down.
14	 	Don’t	give	yourself	too	

much	of	it.	Or	them.
17	 	A	diploma	(of	sorts)	

awarded	by	the	bank	
(Abbr.).

18	 	A	great	town	and	state		
of	mind.

19	 	Kyle’s	personal	line	of	
credit	(Abbr.).

20	 	Kyle’s	constant	financial	
situation.

DOWN
1	 	Kyle’s	name	for	man,	

woman	or	child	(Slang).
2	 	A	monthly	declaration	of	

your	accounts.
3	 									You		can’t	lose	it,	but	you
	 need	to	keep	track	of	it.
5	 	A	high	one	is	good	for	

savings,	but	bad	for	debt.
6	 	“I	don’t	want	to	go	into	it,”	

monetarily	speaking.
8	 	A	plan	that’s	money.
9	 You	take	it	to	the	bank.
10	 	Kyle’s	explosive	

exclamation.
14	 	Use	it,	and	your	own	

autograph	costs	you.
15	 Along	a	river	or	a	corner.
16	 Paydays.	All	of	them.

ACROSS	4)	Withdrawals.	7)	Overdraft.	11)	Direct	Deposit.	12)	Loan.	13)	Mortgage.	14)	Credit	Cards.	17)	CD.	18)	Awesometown.	19)	IOU.	20)	Broke.
DOWN	1)	Dude.	2)	Bank	Statement.	3)	Balance.	5)	Interest	Rate.	6)	Debt.	8)	Budget.	9)	Deposit.	10)	Boom.	14)	Check.	15)	Bank.	16)	Income.

Good	with	money?	Try	this	crossword	and	find	out	if	you’re	smarter	than	

“that	 guy,”	 Kyle.	 He’s	 bad	with	 finances	 and	 even	worse	 at	 crossword	

puzzles.	To	see	him	in	action,	go	to	53.com/students.	While	you’re	there,	

enter to win a $10,000 scholarship or other great prizes.

(Answer:	Kyle)

What's a four-letter
word for broke?

S:9”

S:6.5”

T:10”

T:7.5”

	
HOROSCOPES

 Wednesday 09.22 Tuesday 09.21 Monday 09.20 Thursday 09.23
Multicultural Affairs Family Reunion
11:30 a.m.
Quincy Wong Center for Artistic
Expression
Wabash Campus Building, 623 S.
Wabash Ave.
(312) 369-7812
FREE

Cultural ReMIX: Exploring the Mixed
Race Generation
5 – 7 p.m.
Multicultural Affairs Conference Room
618 S. Michigan Ave. Building
(312) 369-8664
FREE

Acoustic Kitchen
7 – 10 p.m.
Quincy Wong Center for Artistic Expression
Wabash Campus Building,
623 S. Wabash Ave.
(312) 369-7920
FREE

Susan Tallman
6:30 – 7:30 p.m.
Ferguson Auditorium, Alexandroff
Campus Center
600 S. Michigan Ave.
Contact: Audrey Mast, mocp@colum.edu
FREE

09.24.10
6:30 p.m. – 8 p.m.
Media Production Center,
1327 S. Wabash Ave.

Columbia alums Everett Downing (’00), Aaron Hartline (’98) and
Daniel Lopez Munoz (’96) who now work for Pixar, visit as part
of Alumni Weekend, bringing clips from “Toy Story 3,” “WALL-E,”
“Ratatoullie” and the 2009 Academy Award winner of Best
Animated Feature, “Up.”

STAY IN I SEPTEMBER 20, 2010 | THE CHRONICLE 39

 Friday 09.24

Saturday 09.25

Sunday 09.26

Columbia Kayaks
2:30 – 6 p.m.
Fitness Center, Residence Center
731 S. Plymouth Court
(312) 369-6659
$15 for students; $30 for faculty
and staff

The Yes Men reception and

presentation
5 p.m. – 8 p.m.
Glass Curtain Gallery 1104 Center,
1104 S. Wabash Ave.
(312) 369-6643
FREE

 tv cultural audio arts childhood

 fi tness music columbia photography

 dance museum theater english

 a+d radio iam journalism

 marketing fi lm celebrity

Pick up the Chronicle every Monday to see what free movie passes we offer each week

FREE

Elizabeth Barret
2 – 3:15 p.m.
Film Row Cinema 1104 Center,
1104 S. Wabash Ave.
(312) 369-8690
FREE

speaker

Heather McElhatton
book signing
12:30 – 2:30 p.m.
Columbia Library, South Campus Building
624 S. Michigan Ave.
(312) 369-7355

FREE

“One Tribe”
7 p.m.
Stage Two
618 S. Michigan Ave. Building
(312) 369-8664
FREE

“Flow”
7 – 9 p.m.
The Court, Residence Center
731 S. Plymouth Court
Neale Baldyga nbaldyga@colum.edu
FREE

“1306: Ten Years Later”
9.25.10
All day
The Dance Center,
1306 S. Michigan Ave.
(312) 369-8345

Columbia’s Dance Department
celebrates 10 years at The Dance Center,
1306 S. Michigan Ave., which included
more than 45 companies and artists.
Performances include Judy Atalee, Ayako
Kato, Boom Crack, Double DJ and Lucky
Plush Productions.

The Business of Being Funny:
Comedy Panel
9.25.10
4:30 – 6 p.m.
Getz Theater, 72 E. 11th St.
(312) 369-8640

Alumni discuss how they molded
successful careers from comedy. Panel
includes the following guests: Actor
Andy Richter, comedienne Erica Watson,
Peter Teschner of “Borat,” Steve Pink of
“Hot Tub Time Machine,” Chris McKay of
“Robot Chicken” and Karyn Bosnak of
“What’s Your Number?”

Genius without Borders: A
Symposium in Honor of the

Genius of Michael Jackson
8:30 a.m. – 1 p.m.
Film Row Cinema, 1104 Center
1104 S. Wabash Ave.
(312) 369-8550
FREE

Opera in Cinema: “TOSCA”
2 – 4 p.m.
Film Row Cinema, 1104 Center
1104 S. Wabash Ave.
(312) 369-6709
FREE

“Highly Animated”: A Pixar/
Alumni Panel

(312) 369-8640

“Do It Again: One
Man’s Quest to
Reunite the Kinks”
fi lm screening
09.23.2010
7:30 p.m.
Metro
3730 N. Clark St.

Tuesday 09.21

Friday 09.24
 Sunday 09.26

 Saturday 09.25

“Lasting Impressions: Chinese

Rubbings”

9 a.m. – 5 p.m.

The Field Museum

1400 S. Lake Shore Drive

(312) 922-9410

$12–$15 general admission;

$8–$10 for kids ages 3–11

Outlaw

9 a.m. – 5 p.m.

The Blackstone Hotel

636 S. Michigan Ave.

(312) 542-3437

FREE

Chicago Critical Mass
monthly bike ride
5:30 p.m.
Daley Plaza
50 W. Washington St.
(773) 710-4143
FREE

The Sunday Night Sex Show
7:30 – 10 p.m.
The Burlington
3425 W. Fullerton Ave.
(773) 384-3243
FREE

Hyde Park Arts and Crafts

Adventure

University of Chicago, Hyde Park

Center Outdoor Courtyard

1526 E. 55th Place

(312) 751-2500

FREE

Watch the Chicago premiere of
the documentary about director
Geoff Edgers’ attempts to get
the band back together again.

“The Female Funnies”

8:30 p.m.

Zanies Comedy Night Club

1548 N. Wells St.

(312) 337-4027

$10 plus a two-item food or drink

minimum

Chicago Chamber Musicians

7:30 p.m.

Merit School of Music, Gottlieb Hall

38 S. Peoria St.

(312) 225-5226
$10–$40

Rib-a-Que Smoke-out

Noon – 6 p.m.

Moonshine Brewing Company

1824 W. Division St.

(312) 862-8686

$30–$35

Monday 09.20

reading bicycling

museumcultural

(773) 549-0203
$10

Pick up the Chronicle every Monday to see what free movie passes we offer each week

music movie art

political theater speaker food celebrity

Zanetoberfest
09.25.2010
2 – 6 p.m.
Joe’s Bar
940 W. Weed St.
(773) 337-3486

$75
Zane Lamprey, host of
the Travel Channel’s
“Three Sheets,” throws
an Oktoberfest-style bash
featuring German oompah
music, comedy, food and
an open bar, plus a special
performance from his buddy
Steve McKenna.

tv photography

Prudential Plaza Farmers Market
7 a.m. – 3 p.m.
Prudential Plaza
125 E. Lake St.
(312) 744-3315
FREE

“Mad Men” viewing party
09.26.2010
9 p.m.
Fat Cat
4840 N. Broadway
(773) 506-3100

FREE
Watch the AMC drama series
while snacking on $1 appetizers,
such as pigs in a blanket and
deviled eggs, and sipping $6 old-
fashioneds prepared tableside,
plus $6 mai tais and Stolichnaya
martinis.

“Americans in Peril!”
10 p.m.
Studio BE
3110 N. Sheffi eld Ave.
(773) 248-5900
$12

Joe Dobbyn’s Comedy Writing School

11:59 p.m.

Donny’s Skybox Theatre

1608 N. Wells St.
(312) 337-3992
$10; $8 for students

Of Montreal

7 p.m.

Riviera Theatre

4746 N. Racine Ave.

(773) 275-6800

$23

Wednesday 09.22

“Planet Earth: Shallow Seas”

9 a.m. – 5 p.m.

Shedd Aquarium

1200 S. Lake Shore Drive
(312) 939-2438

FREE for kids 3 and under; $17.95–

$24.95 general admission

10-year Photography Retrospective

9 a.m. – 9 p.m.

Carter G. Woodson Library

9525 S. Halsted St.

(312) 747-6900

FREE

Thursday 09.23

Pizza cooking class

6:30 p.m.

Frasca Pizzeria and Wine Bar

3358 N. Paulina St.

(773) 248-5222

$20; RSVP recommended

“Jersey Shore” viewing party

9 p.m.
Uncle Fatty’s Rum Resort
2833 N. Sheffi eld Ave.
(773) 477-3661
FREE before 9 p.m.; $5 after

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	9-20-2010

	Columbia Chronicle (09/20/2010)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUSFINAL.pdf
	2_CAMPUS
	3_campus
	4_CAMPUS
	5_Campus
	6_campus
	7_Campus
	8_campus
	9_Campus
	10_Campus
	11_HF
	12_HFFINAL
	13_HF
	14_HF
	15_HF
	16_hf
	17_AC
	18_AC
	19_AC
	20_ACFeature
	21_ACFeature
	22_AC
	23_AC
	24_AC
	25_AC
	26_AC
	27_AC
	28_AC
	29_ac
	30_Commentary
	31_comm
	32_Comm
	33_Metro
	34_METRO
	35_metro
	36_Metro
	37_Metro
	38_GAMES
	39_STAYIN
	40_GETOUT

