
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

10-4-2010

Columbia Chronicle (10/04/2010)
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 (10/4/2010)" (October 4, 2010). Columbia Chronicle, College Publications, College
Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/795

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F795&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F795&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F795&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F795&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F795&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 PAGE 30“Don’t Ask, Don’t Tell,” don’t wait to repeal

Local search, seizures
call federal agents’
purpose into question

PRESIDENT WARRICK L. Carter introduced
Columbia’s new strategic plan, Focus 2016,
on Sept. 27, aimed at improving student
learning, increasing enrollment and
strengthening the college’s finances.

The plan was unveiled at Stage Two, in

Programs cut, President
Carter announces new
initiatives, strategic plan

xx SEE 2016, PG. 8

Joe Iosbaker and Stephanie Weiner sit in front of their raided Logan Square home. Activists and supporters across the country have condemned the raids
as a method of intimidating the anti-war movement.

Brock Brake THE CHRONICLE

IT IS 7 a.m. on a Friday morning, and
Doug Michel is in Minnesota visiting
his friends, whom he met working on a
protest at the 2008 Republican National
Convention. There’s a knock at the apart-
ment door. The FBI enters, serving a
search warrant and a subpoena to one of
the roommates, Tracy Molm. By Michel’s
account, he and friends were instructed to
sit in the corner, asked not to move or use
their cell phones, with no reason given,
but Molm immediately calls her lawyer.
For approximately three hours, the agents
sifted through Molm’s papers and belong-
ings, seizing any activist material and
artwork from Palestine and Colombia.

“This was not my apartment, but I
 certainly felt violated,” Michel said.

The FBI conducted raids in both Min-
neapolis and Chicago on Sept. 24, target-
ing those suspected of providing “mate-
rial support” to international terrorist
groups. Among them were Joe Iosbaker
and Stephanie Weiner. Their Logan Square
house was one of eight raided by the FBI.
Approximately 30 boxes of the family’s
personal possessions were confiscated by
the federal agency, including artwork and
poetry by their younger son.

Outside the Chicago FBI headquar-
ters, 2111 W. Roosevelt Road, on Sept. 27
approximately 200 people protested the
searches and the subpoenas.

“The searches we conducted last week
were part of an ongoing criminal inves-

tigation,” said Ross Rice, spokesman and
special agent for the FBI. “The searches
were conducted pursuant to a warrant
issued by a federal judge in Chicago based
on probable cause.”

Iosbaker, an activist in Chicago and
chief steward for Local 73 of the Service
Employees International Union, was one
of the subpoenaed. His wife, Weiner, spoke
out at the rally.

by Darryl Holliday and Meghan Keyes
Assistant Metro Editors

www.ColumbiaChronicle.com
The official news source of Columbia College Chicago	 October 4, 2010	 Volume 46, Issue 5

Campus	 3

H&F	 11

A&C	 17

Commentary	 30

Metro	 33

MSI Muppet
mania

Columbia
student, Nicholas
Assardo (left),
mugged
on campus

» PG. 9

xx SEE RAID, PG. 34

» PG. 18Arts & Culture

Chicago marathon
2010

» PG. 11Health & Fitness

Chicago’s
dark knights

» PG. 37Metro

by Katy Nielsen
Assistant Campus Editor

“It’s not just our family, it’s not just
those [who] got the knock on Friday,”
Weiner said. “It’s not just the many
movement activists here today… it’s not
about two people or 10 people, it’s about
the true message. It is not about these
main people, it is about a movement
being attacked and the FBI’s attempt to
intimidate, silence and divide.”

Rice said procedure was followed in

FBI raids activists’ homes

obtaining the warrants and conducting
these searches was the same as any other.

“As far as any allegations that we
target people or groups based on their
political affiliation, that is totally and
completely untrue,” Rice said. “We
support and defend the Constitution
and that includes the right to peaceably

the 618 S. Michigan Ave. Building.
Though it was Monday afternoon, the

room was filled with more faculty, staff
and administration than was expected.

Focus 2016 seeks to improve the quality
of student education and work within the
confines of a difficult financial situation.
Columbia 2010, the strategic plan devel-
oped in 2004, had goals reflecting a more
stable economic climate.

With difficult economic times, a shrink-
ing budget and an increasingly competi-
tive art, media and communication field,

how does Columbia stay current and adopt
new programs when funds are lacking?

“Everything comes down to finance,”
Carter said. “Columbia 2010 was focused
on the idea that money was going to be
flowing into the college.”

Carter said it was assumed that enroll-
ment would be high, and there would
be new programs and more buildings in
the South Loop. But in 2007, the econo-
my collapsed and goals set in 2004 were
no longer realistic, according to Carter.
Despite the downward economy, Carter
said most of the Columbia 2010 goals
were met.

“The economy has changed the game
plan for all of us,” Carter said. “What Focus
2016 does is create a plan in the realities of
what we see happening today.”

Modest increases in tuition and enroll-
ment, Carter said, are part of the college’s
financial plan.

He also said improving student learn-
ing initiatives will hopefully bring more
students to Columbia and keep them here.
He said the goal is to keep classes current
by adding new majors that reflect the real
world and broaden education.

“We look at what is going on in tele-
vision, radio and film,” Carter said. “The
lines are blurred.”

This broader knowledge will help stu-
dents in the future when they look for
jobs in ever-changing media industries.

Carter said he also wants to remove
concentrations with small populations,

Columbia confronts financial
reality, regroups for 2016

2 THE CHRONICLE I OCTOBER 4, 2010

WHEN A person’s
funds run low, the
last thing he or
she should think
about is stopping
by the mall to
buy an unneces-
sary pair of shoes
or designer sun-
glasses. Sure, the

shoes or sunglasses
may look nice and

seem like a must-have at the time, but
when bank accounts are in the red, it’s
time for conservative spending and a lot
more saving.

This frugal philosophy is not only perti-
nent to personal financing, but also holds
true for larger operations, such as colleges
and city budgets. And with fall 2010 enroll-
ment numbers being down by 192 under-
graduate students from fall 2009—nearly
$4 million in tuition funds—Columbia is
forced to also adopt this principle.

This is achievable by spending less on
lavish gatherings—such as the new fac-
ulty and staff convocation added to the
calendar this year at the Hilton’s Grand
Ballroom, 720 S. Michigan Ave., with free-
flowing alcohol—cutting courses with
low student interest and enrollment and
dropping needless new programs from the
college’s repertoire.

Adding new programs and spending
excessive amounts in start-up costs, only
in hopes of gaining more attention from
potential students, is throwing money at
a roundabout way to solve our enrollment
and retention problem. This is similar to
the city of Chicago spending an unreason-
able amount of funds to make the urban
landscape attractive through expensive
flowers, lights hung on the downtown trees

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

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

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

by Spencer Roush
Editor-in-Chief

and other seasonal decor.
These added details are alluring, but do

tourists travel to Chicago to see our street-
median planters? Probably not. Instead,
money should be saved or spent on the
upkeep of current programs, like the Chi-
cago Transit Authority and education.

Columbia is in the same position, in that
the college should save funds and disperse
money to departments for daily opera-
tion costs and improving equipment. This
meticulous department maintenance will
probably impress potential students more
than new, underdeveloped programs would.

Perhaps President Warrick L. Carter and
other administrators have realized this
importance because he listed four new prin-
ciples in an e-mail to the Columbia commu-
nity in an effort to keep students engaged
and to establish a sustainable framework
between programs and initiatives. These
principles are in response to the college’s
retention, enrollment and graduation rates.

“Note that these principles do not call
on us to create new programs, nor do they
say to do more,” Carter stated in the letter.
“Rather, they look to galvanize our commu-
nity, encourage a rich dialogue and integrate
our efforts.”

The decision to create a framework to keep
students engaged in courses and connect
them to the Columbia community through
existing programs, rather than creating new,
expensive initiatives is a better option for
the college and its constituents.

Having a more solid foundation for
each of the college’s departments, specific
courses and extra curricula will make the
college more attractive to potential stu-
dents and also keep those already enrolled
content and excelling toward graduation.

sroush@chroniclemail.com

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/Outreach Editor
Cristina Aguirre Multimedia Editor
Marco Rosas Assistant Multimedia Editor
Chris Cummings Webmaster

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

Operations
Kelly Dickerson Operations Manager
Colin Shively Operations Manager

Senior Staff
Jeff Lyon Faculty Adviser
Chris Richert General Manager

Students can earn college credit and use FAFSA awards to pay for approved
study abroad programs. Talk with program providers to learn about study abroad
options. From 11 a.m.–3 p.m.

This workshop focuses on ways to reduce stress and improve your mood. It is
open to all Columbia students. Participants will learn skills and techniques proven
to decrease depression and lower anxiety. Starting Oct. 5, the workshop will take
place every Tuesday from noon–1:00 p.m.

NEWS FLASH

10/5/10

10/6/10
Study Abroad Fair

Emotional Education workshop

731 S. Plymouth Court Residence Center
Suite 112

EDITOR’S NOTE

STAFF

Saving Columbia’s pennies

 1104 Center
 1104 S. Wabash Ave.

NEWS FLASH

“Why do you think enrollment is down again?”

Chris Wienke
Senior
ar ts, enter tain-
ment and media
management major

Elena Ballara
Junior
fine arts major

Nicki Penz
Sophomore
fine arts major

Reid Bright
Freshman
audio arts and
acoustics major

The opening of the exhibition “La Frontera: the Cultural Impact of Mexican
Migration,” as well as the exhibition “The Grange Prize: Exhibition of Works by
2010 Finalists” showcases the work of artists Michael Hyatt, Andy Kropa and
David Taylor. From 4–7 p.m.

10/7/10
La Frontera opening reception

Alexandroff Campus Center
600 S. Michigan Ave.

“I think it’s too expensive. It’s harder
to get student loans, and I think some
people would rather start work and
make some money than go deeper into
the hole.”

“Personally, I know there are a ton of
people choosing the community college
option just to save some money.”

“It’s probably because of the down
economy, how much it costs to go here
and tuition going up.”

“They charge us too much. That’s
exactly why. I’m going to be well over
$100,000 in debt in the next two years.”

In the story, “Tracking students and crunching numbers,” in the page 9 graphic, Illinois Institute of

Art and Columbia College statistics on 2009’s tuition rates were switched. Columbia’s was $19,000

and Illinois Institute’s was $21,327.

In the page 22 story, “Booze your own trail,” Robert Bogie’s age was listed as 47 years old. He

is 27. In our reporting, we failed to clarify that members of Chicago Hash House Harriers would

never introduce themselves using real names in hash capacity, though Bogie’s first quote suggests

otherwise. It’s against the rules of hashing.

Clarifications from the Sept. 27 issue

CAMPUS I OCTOBER 4, 2010 I THE CHRONICLE 3

Columbia, CPS to collaborate
Program to integrate new
technology with traditional
educational methods

STUDENTS IN the Music Department had the
opportunity to learn from American guitar-
ist, singer and songwriter Charlie Sexton
Sept. 27 through Sept. 30.

As a guest of the department’s Contem-
porary, Urban and Popular Music (CUP) pro-
gram, Sexton was invited to spend the week
as part of the Artist in Residence series to
teach master classes with the department’s
student ensemble bands.

“The di� erence between what goes on
[during a master class] and what goes on
making a record or [performing] on tour
really isn’t that di� erent,” Sexton said. “I
mean, you see what’s available, what people
are doing, how they’re playing together.
Some people you work with a little more
than others.”

Sexton, who currently tours six months
of the year as Bob Dylan’s lead guitarist,
has had success as a solo artist, produc-
ing records with Justin Timberlake and
performing at a Haiti earthquake benefi t
earlier this year.

The department hosted the Charlie
Sexton Residency Concert on Oct. 1, featur-
ing students performing the songs they
practiced with the legend.

Senior music major James Campbell
was among the students who performed
alongside Sexton.

“It’s fun,” Campbell said. “He taught me
some calypso guitar, which is something I
never did. I feel like my tuition dollars are
hard at work.”

Sexton said last year’s Artist in Residence
guest, blues singer Ivan Neville, made him
want to experience what the residency pro-
gram was about.

“That’s wicked for the [students] to be
able to experience something like that,”

by Shardae Smith
Assistant Campus Editor

Seasoned musician offers
experience, guidance with
series of extended sessions

Sexton said. “I was impressed this school
would bring Neville in to work with
the students.”

Sexton worked with ensembles of all
levels in the CUP program, such as the pop
rock ensemble, rhythm and blues ensemble
and the blues ensemble, but upperclassmen
and more advanced students performed in
the concert at the end of the week.

“Most of our students had to [Google
Charlie Sexton] because they didn’t know
who Charlie was,” said Gary Yerkins, direc-
tor of the CUP program. “We could bring in
Kanye [West] and that would be fun, and I’m
sure he would be a great teacher, but they
already know Kanye. So why not give them
someone they have to go, ‘Who is that?’ and

‘Why would they bring him here?’ Then
they fi nd out over the course of the week,
‘Wow, that was a heavy guy, that’s why we
brought him in.’”

The department discussed what areas of
music it wanted to focus on and from there,
decided which artist could help with that
particular area.

“Charlie’s a natural,” Yerkins said. “He
knows how to get to the point.”

Who the college already has a relation-
ship with is also a deciding factor, according
to Joe Cerqua, production supervisor for the
Music Department.

“My goal is to have [the artist] touch
and meet as many students as [possible],”
Cerqua said. “If I can get [the artist] into

a class that meets twice a week, that’s
great because they walk away actu-
ally having a relationship with some of
the students.”

As this was the fi rst time he’s worked
with college students, Sexton said he felt
like a student himself. He told a songwrit-
ing class that he doesn’t know who will be
the next to blow his mind.

“Hopefully they take some inspiration
[from me] because, as we’re working on
music and rehearsing music, I’m getting
that from them,” Sexton said. “I’m not
even thinking of these people as students...
They’re players—they really are.”

THE CENTER for Community Arts Partner-
ships received a four-year grant, worth $1.1
million, from the United States Department
of Education that will provide funding for
a program called Transforming Education
through the Arts and Media Initiative,
or TEAM.

The proposal underwent a highly com-
petitive peer review process facilitated by
the Arts in Education Model Development
and Dissemination Grant Program. It was
one of 33 programs to receive a grant out of
200 applications reviewed, making this the
third grant they’ve received in four years.

The TEAM Initiative will form a part-
nership with Chicago Public Schools and
Columbia, in what Joanne Vena, director of
School Partnerships at CCAP, said will be a
collaborative process.

The project will work with seventh and
eighth graders in four schools in Chicago
located in Little Village, Austin, Chinatown
and Portage Park.

The main goal of the TEAM Initiative is
to connect Columbia media arts faculty,
students and alumni with teachers and
students who are a part of the CPS tech-
nology magnet cluster
schools, which are spe-
cialized neighborhood
schools that focus on
a specifi c curriculum.
TEAM will promote
unification between
new media arts and
traditional academic
subjects, as well as
promote the student’s
development in critical thinking and prob-
lem solving.

“We’re all about the idea that if you have a
student [who is] engaged, you have a student
[who] wants to learn,” Vena said. “Introduc-
ing media arts into a classroom allows for
more experimentation.”

David Flatley, executive director of CCAP,
said he considers the program on the cut-
ting edge of combining new media with old
forms of education and communication.

“Arts integration, as a movement, has
really been a strong thing over the last
couple of decades,” Flatley said. “But media
arts are a growing area.”

Starting this month, CCAP will recruit
Columbia faculty and graduate students to
work as teaching artists with the students.
Individuals with skills in videography,

video game design,
digital photography or
any kind of new media
arts will be specifi-
cally sought after due
to their relevance to
the program.

John Lyons, who
graduated from Colum-
bia in 2005 with a fi lm
and video degree, is a

part-time teaching artist with CCAP. He
will be a part of the TEAM Initiative.

“I’ll [be working] with a group of maybe
eight to 10 kids, maybe two days a week,”
Lyons said. “They’ll be learning how to
make fi lms. It lets kids be evaluated on a
totally di� erent plane.

Lyons’ job, along with the other teaching
artist working with TEAM, will be to pro-
mote academic achievement in reading,
writing and math through inquiry-based
learning that integrates art and technology.

“It gives the kids an opportunity to be
exposed to an art form that they might not
have been exposed to before,” Lyons said.

Charlie Sexton rocks out with the pop rock ensemble class during his stay as the Music Department’s Artist in Residence. Sexton, who currently plays guitar in
Bob Dylan’s band, also worked with the rhythm and blues ensemble, the blues ensemble and performed a concert with Columbia seniors.

Brent Lewis THE CHRONICLE

One of the main goals of the TEAM Ini-
tiative is to increase the capacity of public
school teachers to deliver new kinds of
instruction that integrate the arts and
technology across language arts, science
and math.

Vena called the notion of integrating new
technologies with traditional educational
practices to be the seed that leads to creat-
ing the TEAM Initiative.

“Arts integrated instruction in
public schools allows the arts to have
a role in the overall education of stu-
dents,” Vena said. “We don’t get enough
time in public schools to teach the
arts freestanding.”

According to Vena, the resources of CPS
only go so far, so it is imperative partner-
ships are built to ensure the longevity of
new ideas.

Flatley said the TEAM Initiative will do
its part by taking the resources at Columbia
and sharing them with the community.

“It’s part of our mission to invest in the
community and support the community
through civic engagement,” Flatley said.
“Education should never be limited to the
four walls of a classroom.”

by Drew Hunt
Assistant Campus Editor

ssmith@chroniclemail.com

ahunt@chroniclemail.com

Arts integration, as a movement,
has really been a strong thing over
the last couple of decades.”

-David Flatley

Esteemed guitarist rocks students

AFTER REACHING an all-time high in
2008, Columbia’s student enrollment has
decreased for the second consecutive year,
bringing the total number of undergradu-
ate and graduate students attending at the
college to 11,922.

Though a decrease of 542 students in the
past two years may not seem like a big deal,
the tuition revenue those students would
have brought to Columbia totals nearly
$11 million per year.

This information, along with other sta-
tistics regarding student demographics,
faculty, tuition rates and other data is made
available through an annual At-A-Glance
Report released by the college, which can
be found on Columbia’s website.

As fewer students enroll, the number of
faculty positions also decreases.

Since fall 2009, the college has ended its
professional relationship with 57 part-time
faculty members. However, 13 more instruc-
tors have been added as full-time faculty
during that same period.

“We’re continually trying to add full-time
faculty,” said Provost and Senior Vice Presi-
dent Steven Kapelke. “Our full-time faculty

is relatively small, given our student body.”
“About nine or 10 years ago, when [college

President Dr. Warrick L.] Carter appointed
me provost, we agreed that one of our pri-
orities was to increase the size of the full-
time faculty,” Kapelke said. “That’s in the
best interest of all concerned [parties].”

Though overall enrollment is down
again, the minority student population
among undergraduates is up from 30 to
34 percent, an increase of approximately
415 students.

“We’ve made a com-
mitment over the
last few years
to increase the
diversity of the
student body and
the faculty,” Kapelke
said.

Comparatively,
DePaul University
has a minority stu-
dent undergradu-
ate population of 29
percent within a total
student body of 25,072, and
the University of Chicago
has 58 percent within
its student body
of 14,181.

Not only is
C o l u m b i a ’ s
minority popula-
tion increasing, but
new freshmen enrollment is
also rising, according to the report.
 “The freshman class has never been more
diverse, based on geography, race and
ethnicity,” said Vice President of Student
Affairs Mark Kelly.
 In the 2009 fall semester, there were 2,158
new freshmen, whereas this semester the

college reported a new freshman class of
2,252, an increase of nearly 5 percent.

“We are becoming a first choice college
for a lot of students,” said Patrick Fahy,
director of Admissions and Recruitment.
“The more we can expose communities to
what Columbia is and what we have to offer
here, we find that students are very inter-
ested in Columbia’s education.”

There are also 49 fewer undergradu-
ate transfer students, 253 fewer continu-

ing undergraduates, six more
new graduate

s t u d e n t s ,
and 19 fewer
continuing
g r a d u a t e

students.
Fahy said the

economic climate
is a major factor in the

enrollment numbers’
downward trend.

“It’s a very hesitant
economy out there,”
Fahy said. “People
coming back to col-

lege have taken on a lot,
and maybe by the second

year that has hit them a little
harder. They’re not able

to continue.”
In an address to

administration and
staff in March, Presi-

dent Carter noted that
Columbia has received more applications
than any other time in the college’s history.

 “It’s not that folks don’t want to be here,”
Carter said, “It’s the economy that’s keeping
them from being here.”

The loss of so many students would have
been more detrimental if not for the rapid

growth of the student body between 2005
and 2008. In those three academic years
student enrollment increased by 1,622.

The college has taken several important
steps to help reverse the trend of dipping
enrollment. Four hundred new scholarships
based on merit and need were introduced,
totaling 1,000 scholarships for incoming
freshmen for fall 2010.

Additionally, the Faculty and Staff Schol-
arship Initiative, which takes donations
from faculty and staff and then matches
them either one-to-one or twofold, has
raised $106,717.23 to help students.

The Faculty and Staff Scholarship Ini-
tiative works in partnership with Scholar-
ship Columbia. The program aims to either
match or double contributions given to
the school with the intent of helping stu-
dents in need.

For example, a donation by a faculty
member of $100 gets matched exactly by
Scholarship Columbia. But if that faculty
member is an alum, Scholarship Columbia
would give $200.

“We sent out the first letter letting
people know about [the Faculty and Staff
Scholarship Initiative] last December,”
said Assistant Dean for Faculty Advising
Pattie Mackenzie.

“We had an immediate and wonderful
response from faculty and staff.”

Recruitment is also an important part in
the effort to build a sustained student body.

“We want to continue to do the recruit-
ment that we do each year,” Fahy said. “We
want to attract the right students, the right
number of students, the right type of stu-
dents, to Columbia. So we’ll continue that
effort and continue to develop the markets
that we’ve invested in.”

scharles@chroniclemail.com

College
combats low
enrollment
Numbers down for second
consecutive year, but college
shows signs of positive future

by Sam Charles
Assistant Campus Editor

4 THE CHRONICLE I OCTOBER 4, 2010

Ying Kau THE CHRONICLE

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

Monday October 4
Music Student Convocation
12:00 PM

Tuesday October 5
Music Student Convocation
12:00 PM
Garrett McGinn Senior Recital
7:00 PM

Thursday October 7
Student Piano Recital at The Sherwood
7:00 PM

Friday October 8
Jazz Gallery in the Lobby
12:00 PM
Jazz Forum
2:00 PM

All events are free, unless otherwise noted.
For more info: 312-369-6300

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

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

Monday October 4
Music Student Convocation
12:00 PM

Tuesday October 5
Music Student Convocation
12:00 PM
Garrett McGinn Senior Recital
7:00 PM

Thursday October 7
Student Piano Recital at The Sherwood
7:00 PM

Friday October 8
Jazz Gallery in the Lobby
12:00 PM
Jazz Forum
2:00 PM

All events are free, unless otherwise noted.
For more info: 312-369-6300

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

CAMPUS I OCTOBER 4, 2010 I THE CHRONICLE  5

*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 offers listed are valid on in-store only purchases. All sales are final.

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

In celebration of being partially insane
we’ve lowered all our MacBook Pro’s

*

INCASE iPHONE 4 CASES NOW AVAILABLE!!!

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

6 THE CHRONICLE I OCTOBER 4, 2010

THE FIRST College Council meeting of the
academic year was held on Oct. 1 at the
1104 Center, 1104 S. Wabash Ave. Faculty and
staff discussed important college matters,
such as retention issues and the possible
elimination of the council in favor of a
faculty senate.

The meeting was opened by John Green,
chair of both the Theater Department and
the College Council, who introduced the
council’s new executive committee and
conducted an election of a full-time faculty
member to occupy a seat on the committee.

Music Department professor Sebastian
Huydts was elected to fill the seat as well as
the job of secretary for the council, which was
recently vacated.

Green raised the question of altering the
College Council to go along with the col-
lege’s strategic plans.

“It seems to me this council should also
be in a period of transition,” Green said.
“We should be preparing ourselves for
the transition from College Council to a
faculty senate.”

Although discussions are in progress for
a such a senate, Green said still he will ide-
ally be the last chair of the council, to be
replaced down the road by the chair of the
new government organization.

“This may or may not happen, but cer-

tainly this is the beginning of the end of
College Council,” Green said. “This year, one
of the tasks should be to prepare ourselves
for a smooth transition … to a different
governmental organization.”

Green said he’s interested in making sure
the council continues to move forward and
by the end of the year, makes strong recom-
mendations to President Warrick L. Carter
for change.

But Green’s statement didn’t sit well with
some of the council members.

“I have some problems with what you just
said,” said Louis Silverstein, distinguished
professor in the Humanities, History and
Social Sciences Department. “Unless that’s
the decision made by some authority on
top, I think that’s a decision to be made by
the faculty. There’s still a discussion [to be
had] among the faculty, and this is some-
thing the council needs to discuss.”

A faculty senate is needed for implement-
ing college programs that need faculty
input, according to Tom Nawrocki, associ-
ate professor in the English Department
and president of the Columbia College
Faculty Organization.

“The College Council has modified itself
at least three different times,” Nawrocki
said. “This college council is at least 12–15
years old. We’ve grown tremendously,
but one of the problems I see as a faculty
member is when new programs need to
be implemented, like the honors program,
there was really no faculty organization to
give feedback for that.”

Nawrocki said with a faculty senate,
faculty members from all programs will

be able to get involved and modify newly
developed programs.

Part-time faculty members are current-
ly being considered for seats on the new
senate, but no plans are definite. The organi-
zational bylaws are currently being drafted,
which will be presented for votes once they
are finalized.

As for College Council, Nawrocki said
he thinks it will continue to exist in
a modified form as a place where fac-
ulty and staff will continue to meet and
 exchange information.

“I think College Council will have to
continue,” Nawrocki said. “I can see many
people at this table will be a part of the
faculty senate, and others will be a part of
the modified version of College Council.”
 Also discussed was the response to the
Strategic Planning Committee’s May 2010

recommendation of a $90,000 increase
in faculty development grants. Instead, it
was announced there would be a $35,000
increase for a total of $125,000.

The money is used to help full-time facul-
ty continue professional projects to acquire
or maintain tenure status, according to the
college’s Faculty Development Committee.

Although this particular grant money is
only available for full-time faculty, grants
are available for part-time faculty seeking
to continue projects as well.

“To restrict the ability for part-time
faculty, and to continue their professional
work is very objectionable,” said Fern
Valfer, part-time faculty member in the
Art and Design Department in response to
the statement.

ssmith@chroniclemail.com

Council fate uncertain
by Shardae Smith
Assistant Campus Editor

Tiela Halpin THE CHRONICLE

Group may disband
to make room for
faculty Senate

John Green, the new chairperson of the College Council, comments on the group’s future status at a
Council meeting.

ShopColumbia wants your prints,
photos and posters. We have a new poster rack,
now we just need to fill it.....

Poster rack will accomodate prints up to 30”wide by 40” high.
Email shop@colum.edu to schedule an appointment to submit your work.

CLASSIC LITERATURE is challenged and ban-
ished by public libraries and schools every
year in violation of the First Amendment
right to free speech and free press. Last
week, the American Library Association
called on the country to take notice.

For more than a decade, Columbia has
participated in Banned Books Week, which
occurred this year from Sept. 25 through
Oct. 2. It is a celebration of the right to read
virtually anything in America. Columbia
continued the tradition this year along
with public libraries, schools and other
institutions across the country, all of which
are affected by banned or challenged books.

The college participated in a “Read-Out”
and displayed banned books at the library
with explanations of why the books were
restricted. “Read-Out” is an event where
people get together and read from fre-
quently challenged and prohibited books
in protest. Columbia took part in one on
Sept. 25 in Bughouse Square, 901 N. Clark St.

“[This week is] all about supporting
the freedom to be able to read any pub-
lication of your choice,” said Kim Hale,
head of Library Marketing, Outreach and
Special Initiatives.

Despite freedom of the press, books are
banned every year in this country.

“People are demanding that schools and

libraries remove books, and those schools
and libraries are actually removing them,”
said Deborah Caldwell-Stone, deputy direc-
tor of the American Library Association’s
Office for Intellectual Freedom.

When a book is challenged, someone files
a formal complaint or request to remove
a book from a bookstore, school or public
library. If that is banned, it is officially
removed from that location.

A person who attempts to impose his or
her own viewpoint on everybody else is the
definition of censorship, said Chris Finan,
president of the American Book Seller

Nation for Free Expression.
“The result is that discussion and debate

are impoverished, and democracy suffers,”
Finan said.

There are many reasons why a book
might be targeted. Sexually explicit con-
tent is the most common reason books are
challenged, said Riva Feshbach, an outreach
librarian at Columbia.

Books challenged for their sexual con-
tent include “The Color Purple” by Alice
Walker, “Catcher in the Rye” by J.D. Salinger
and “The Perks of Being a Wallflower” by
Stephen Chbosky.

Sometimes literature is banned because
of a single word, Hale said. “The Adventures
of Huckleberry Finn” by Mark Twain was
written in the 19th century and is con-
sidered controversial for the N-word’s use
in reference to the character Jim, which
caused the book to be disputed and removed
from some school libraries.

“[The] objection to Harry Potter and all
the books that talk about magic is that
these books actually threaten the faith of
the people who read them,” Finan said.

People who want to ban the “Harry
Potter” and “Twilight” series believe magic
is real; for them, it’s not fiction, Finan said.

Part of being a child is exploring the
imagination. “Charlotte’s Web” by E.B.
White has been called out because of the
unrealistic talking animals.

“We’ve seen instances, in fact, where
books were taken out of the hands of
children while they were reading them,
or shortly before they completed reading
them,” Feshbach said.

As a young girl, Feshbach said read-
ing what was considered adult literature
opened her mind to new ideas.

“It was so important for me to explore
that adult content,” Feshbach said.

As a librarian, Hale said she does her
best to fight for the public’s right to read
whatever is available.

“I hope people will consider ways to pre-
serve that freedom and think about what
it means to remove books from our schools
and our libraries,” Caldwell-Stone said.

knielsen@chroniclemail.com

Columbia supports fight against forbidden books
by Katy Nielsen
Assistant Campus Editor

Brock Brake THE CHRONICLE

National Banned Books
Week celebrates First
Amendment right

The Columbia Library celebrates Banned Books Week by displaying many challenged and outlawed books
at the entrance of the library in the South Campus Building, 624 S. Michigan Ave.

CAMPUS I OCTOBER 4, 2010 I THE CHRONICLE 7

8  THE CHRONICLE I OCTOBER 4, 2010

Tiela Halpin THE CHRONICLE

xx 2016
Continued from Front Page

those with seven or eight students, the
concentrations he wants to cut have
not yet been identified.

“It doesn’t mean students will learn
less, it probably means students will learn
more,” Carter said.

In terms of student learning, there will
be more focus put on community outreach
programs, said Anne Foley, vice president
of Planning and Compliance, who spoke
after Carter.

This may involve working with elemen-
tary schools to create city artwork.

Classes are more exciting when they are
relevant and connect students with the
community, said Rose Economou, associ-
ate professor of journalism, who attended
the meeting.

These new programs and outreach
endeavors must coincide with Columbia’s
economic confines, Carter said. Modern-
ization of the curriculum requires funds,
which means more students.

Recruitment, retention and build-
ing the college’s reputation are essential
to increasing enrollment numbers,
Carter said.

“We can’t have student learning if we
don’t have students,” Carter said.

Columbia had 12,464 students in fall 2008.
Now Columbia has 11,922 students, which
means enrollment has decreased approxi-
mately 5 percent since 2008.

“We increase our enrollment through
new demographics,” Carter said.

Part of the enrollment plan for Focus
2016 includes recruiting from different age
groups rather than targeting the traditional

college-ready age group.
“We have an opportunity to grow enroll-

ment with adult learners,” Foley said.
She described adult learners as people

more than 25 years old who work, cannot
attend classes in the day and are often
looking to acquire new skills in their field.

She said adult learners are coming back
to college in large numbers.

The idea is to benefit returning students
and people going back to school because
of a career change, Foley explained. This
may involve online courses, and “it’s a
big experiment.”

Out-of-state, international, transfer and
adult students are the target enrollment
demographics for Focus 2016, Foley said.

Finance, the third component of Focus
2016, includes keeping moderate student
costs, growing the endowment and gen-
erating enough revenue for operations to
continue and improve.

Carter said there will be modest tuition
increases, but does not want to burden
students with costs. Tuition increased
3 percent for the 2009-10 academic year.
Next year’s tuition increase is yet to
be determined.

Working toward a slight tuition increase
and a moderate increase in enrollment,
Carter said, is the historical way Columbia
has been financed.

“If we are going to move ahead we’re all
going to be out of our comfort zone,” Carter
said. “We can’t be complacent. We’ve got to
change. I need you all to take an active roll
in Focus 2016.”

The Student Government has met with
Anne Foley to discuss Focus 2016. The Board
of Trustees will meet in December to dis-
cuss the strategic plan.

knielsen@chroniclemail.com
President Warrick L. Carter addresses Columbia faculty and staff at 'Columbia College Town Hall: New Strategic
Plan'. The plan focuses on student learning, enrollment and finance to improve the college across the board.

Fall Specials!

$2.00
Breakfast

Sandwiches
Until 10a.m. Only

Chicago
Carry Out

Chicago
Carry Out Chicago

Carry Out Chicago
Carry Out

63 E. Harrison St.
Next to Travelodge

10%
OFF

Students and
Staff with
Valid I.D.

FREE
FRIES
F R I D A Y

Between
10a.m. - 2p.m.

With Any Purchase

CAMPUS I OCTOBER 4, 2010 I THE CHRONICLE 9

A COLUMBIA student who was beaten with a
baseball bat was one of fi ve separate victims
who were attacked, robbed and beaten, Sept.
28 and 29. While detectives determine if
these incidents are related, Campus Safety
and Security addresses the dangers of walk-
ing alone at night.

An unrelated sexual assault was reported
at 3:00 a.m. on Sept. 28 in the University
Center of Chicago, 525 S. State St.

Two incidents occurred at Harrison and
State streets. The fi rst took place on Sept.
28 at 5:15 p.m. According to police reports,
a 28-year-old woman waiting for a train on
the Harrison Red Line platform was texting
when an o� ender took her iPhone and fl ed
with an accomplice.

The second occurrence at Harrison and
State streets was at 4 a.m. on Sept. 29, when
Nicholas Assardo, freshman fi lm and video
major, was returning home after walking
his friend to the Harrison station, he said.

“[Assardo] did a wonderful thing by walk-
ing his friend to the Red Line station,” said
Martha Meegan, director of Campus Safety
and Security. “But then he was alone.”

On the corner of Harrison and State
streets, moments after he had parted ways
with his friend, four men surrounded
Assardo, threw him over a low fence and
attacked him with a bat for more than
four minutes.

The o� enders stole his wallet which
included $50 and several IDs, according to
the police report. The incident took place

Student mugged, injured
Chicago police search for
culprits, connection in recent
attacks around campus

Questions? Please call our Toll-Free Consultation line at
1-866-705-0200 or visit our Customer Service page at
www.colum.edu/sfs

SFS
STUDENT FINANCIAL SERVICES

Check your student account right away by logging
on to your OASIS Portal and selecting the Student
Financial Services tab to view your Student Account
Detail.

Make sure you’ve completed all the requirements for
your chosen Payer Identity Plan. Visit our website
for details: www.colum.edu/sfs click on Paying for
College and choose Payer Identity Plans.

If unsure of what to do regarding a hold, join us at
one of the SFS Wednesday Mixers; a low-key and
low-stress session for all students. Go to www.
colum.edu/sfs and view the SFS Message Board for
more information on this event. Wednesday Mixers
begin October 6th.

Check your student account right away by logging
on to your OASIS Portal and selecting the Student
Financial Services tab to view your Student Account

Make sure you’ve completed all the requirements for
your chosen Payer Identity Plan. Visit our website
for details: www.colum.edu/sfs click on Paying for

If unsure of what to do regarding a hold, join us at
one of the SFS Wednesday Mixers; a low-key and
low-stress session for all students. Go to www.

In order to register for upcoming sessions,
your student account must be in good

standing. If a hold is placed on your account, you
will be notified via Loopmail or by phone.

You do not have to miss out on classes! Complete
the following checklist to stay on track:

HOLDS BEGIN ON OCTOBER 4TH
TAKE THE STEPS TO AVOID
OR RESOLVE YOUR HOLD TODAY.

REGISTRATION
FINANCIAL

near his apartment at 2 E. 8th St.
“I always knew there were parts of

this city that weren’t safe, but I thought
the three block radius around my apart-
ment would be fi ne,” Assardo said. “This
changes things.”

In addition to Assardo’s incident, there
were three more attacks possibly related on
Sept. 29. One took place at 2:30 a.m. at 624 W.
Adams St. when a man was held at gunpoint
by an assailant who stole his cell phone,
according to police reports.

Another occurred at 4:50 a.m. on the 2000
block of North Larrabee Street, when a man
was attacked by four o� enders, and accord-
ing to police reports, all of his belongings
were stolen.

The last incident was at 5:10 a.m. when a
man was beaten by two men on the corner
of Superior Street and Michigan Avenue,
and his cell phone was taken. Meegan said
Columbia is taking extra precautions now.

“We have increased our [on-campus]
security patrols, put a special lookout
around the [Chicago Transit Authority] sta-
tions and increased patrols late [at night],”
she said.

Campus Safety and Security has added
one vehicle and two Segways as part of the
on-campus security patrol.

Students have been advised to walk in
pairs at night.

A campus alert was issued on Sept.
30, and the investigation was turned
over to the Chicago Police Department.

“I’m not willing to accept and acknowl-
edge people have the same understanding
of safety,” Meegan said. “It’s all of our jobs
to educate everybody in this environment
to stay in a state of awareness.”

Bike policy confusion
Unclear rule will undergo
rectification, announcement
to come in following weeks

by Sam Charles
Assistant Campus Editor

by Katy Nielsen
Assistant Campus Editor

knielsen@chroniclemail.com

scharles@chroniclemail.com

AS REPORTED by The Chronicle on Sept. 27,
Columbia’s administration announced a
new decision regarding the bike policy
by allowing bicycles to be brought
into campus buildings because of
the limited number of bike racks available
on campus.

However, there is confusion about the new
rule’s parameters.

The announcement, which was e-mailed
to all faculty and sta� as well as posted in
the Student News section of Columbia’s
website on Sept. 27, made no distinction
between who is and who is not allowed to
bring the bikes into campus buildings.

“[Columbia is] tabling the ‘inside the
building’ bicycle prohibition until [it has]
had an opportunity to make further evalu-
ations and arrive at a more workable solu-
tion,” the announcement stated. “E� ective
Monday, Sept. 27, the prohibition on bicycles
in academic buildings will be lifted pending
the o� ce’s ability to develop alternatives.”

This week, however, there have been
instances of security guards not allow-
ing students to enter buildings with their
bicycles, telling them only faculty told the
Chroncile on Sept. 29 that he sta� members
are permitted to do this.

Joe Leamanczyk, project manager in the
O� ce of Campus Environment, was listed

as the contact if there were questions
regarding the policy, and was also unsure
of the exact details regarding who could
bring their bikes inside.

Senior Matt Adam said he believes
because of the amount of money students
pay to attend Columbia, the college should
be able to provide students and faculty with
su� cient places to park their bikes.

“Tuition is high,” Adam said. “They
should be able to supply something to lock
our bikes to.”

Associate Vice President of Campus
Safety and Security Robert Koverman said
there will most likely not be any more
announcements clarifying the new policy.

However, there will be more accounce-
ments regarding a permanent solution.

“The next announcement will be some
clarification on what the [permanent]
policy will be and what the alterna-
tives to bringing bikes to campus are,”
Koverman said.

Brock Brake THE CHRONICLE

Caption Contest
Last week’s image

Considering the power of caricatures
by Andrew Causey
Associate professor of anthropology

THUNDER AND rain scared us inside the house to
a back room where the black-and-white televi-
sion was. My eldest sister instructed three of us
to sit in a semi-circle in front of the television
to watch cartoons. We watched the jumpy static
that refused to change as she clicked the chan-
nel knob from number to number. Nothing. For
a while we watched the static jump when the
lightening and thunder boomed nearby. Even for
imaginative children, this entertainment held a
limited attraction.

My sister imperiously turned the set o� . “We’ll
make our own cartoons. Get the paper and cray-
ons,” she said. She lowered the giant heavy roll
of newsprint to the wooden fl oor, peeled back
the rugs and instructed us to fi ll up the section
of exposed paper with cartoon people.

For some reason, I had no problem with this
assignment; I could “see” all my favorite charac-
ters clearly in my mind, fully colored and moving
as if on television. I was totally absorbed trying
to make what I saw in my mind unfold on the
paper. There was Felix and Deputy Dawg, Bosco,
Bugs, Krazy and a crowd of dancing bugs. I was
drawing very fast, so they didn’t really look the
same as on TV, but I savored the resemblances,
giddy with the pleasure of making large googly
eyes and waving arms.

 “That’s way too many! You are taking up the
whole page,” Sister said to me. “Stop.” She told
us we would have a contest, and the drawing
had to be “careful.” She said, “You must draw a
clown from top to bottom.” One of my sisters
gasped, starting to whine that it was impossible.
“Go,” Sister told us. At the end of the allotted
time (which felt like dark, thundering hours),
Sister announced I had won. She noted the feet
I had drawn, pointing slightly down rather than
directly to the left and right, looked “real, like
he’s really standing on the paper.” This is how I
knew I could draw.

Not long after that, I began to realize my draw-
ing abilities could be put to use. Not to get money,
but rather to get my way. I understood if I exag-
gerated the faces or gestures a little bit (eyes too
big, teeth pointed and not square), I could make fun
of my sisters and threaten to show the drawing to
others, unless …

Caricatures came naturally to me. I used them to
charm, to tease, to infuriate and fi nally, inadvertently,
to hurt the people I knew. I was an eccentric kid even
in elementary school, a little too dainty and sensitive,
but I managed to fi nd friends and allies through my
drawings. By middle school, I was using my drawing
skills defensively. No more clowns and Batmans! This
was war! A few deft lines would produce half-lidded
eyes, buck teeth, a gaping mouth with ragged teeth
and the word “duh.” In a moment, I had eviscerated
the bully who towered over me and also realized that
I would survive high school.

But the power of my caricatures was not as easy
to control as I smugly imagined it would be. The big
lunks and cruel princesses at school, as far as I was
concerned, brought much of their artistic punish-
ment on themselves with their arrogance, physical
brutality and withering criticisms; I had no mercy
and no remorse in making fun of them. Soon, though,
I began to realize I could do nothing but caricatures.
If I wanted to make a fl attering or charming portrait
of a friend, it was met with anger or tears. “Is that
me? Is that what you think I look like?” I got a ter-
rible reputation among my few friends: I was called
“mean.” I was devastated and went back to drawing
happy fl owers and confused monsters.

Nowadays, I draw (mean) caricatures only with
my (mean) cartooning friends who can give it back
to me. I realize now the power of a caricature (which
comes from an old Italian word that means “to load
it on”) is vast, and to handle it well—to subtly twist
or exaggerate a feature or characteristic in order
to poke fun or diminish social stature—means to
control the images with reason and thoughtfulness,
great strength and even greater self-character. These
days, as we can all see, an ill-received caricature can
send its artist into hiding, fearing death.

Andrew Causey is an associate professor of anthro-
pology in the Department of Humanities, History and
Social Sciences.

chronicle@colum.edu

image +

implication
image +
implicationimplicationimplicationimplicationimplication
image +
implication
image +
implication
image +
implicationimplication
image +image +image +image +image +image +
implicationimplicationimplicationimplicationimplicationimplication
image +image +
implicationimplicationimplication
image +image +image +
implicationimplication
image +
implicationimplicationimplicationimplicationimplicationimplicationimplicationimplication

Caption Contest
This week’s image

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.

Winning Caption

“I think I deserve a standing ovation for
causing that � ve-car pile-up.”

- Joe Bergren, senior, television
writing/production major

10 THE CHRONICLE I OCTOBER 4, 2010

CRITICAL ENCOUNTERS
get involved

We are looking for concise
essays from faculty sta� , and

students. These voices will provide us
with a variety of perspectives on the
importance and impact of the images
we confront and create.

Making Meaning,” like “Image &
Implication,” will explore how

images—visual, verbal and virtual—
a� ect us. How do images determine
the way we see our world and our
role in it? How do our images of other
people a� ect the way we respond to
them? What kind of images foment
action? What is our responsibility
as image–creators?

Successful essays generally make
one solid point or have one central

focus. Try to make that point by telling
a story; use description and anecdotes
to bring your story to life for readers.
Submissions should be approximately
750 words; expect them to be edited
down for publication.

Send essays via e-mail to Sharon
Bloyd-Peshkin at speshkin@colum.

edu or criticalencounters@colum.edu.
Please include your academic depart-
ment and your classifi cation (student,
sta� , faculty, administrator). If you are a
student, please include your major and
your level (freshman, sophomore, junior,
senior). Include your contact informa-
tion (e–mail and phone).

Send submission to Sharon Bloyd-Peshkin at criticalencoun-
ters@colum.edu. Complete instructions are available at www.
colum.edu/criticalencounters under the “Get Published” tab.

HEALTH & FITNESS I OCTOBER 4, 2010 I THE CHRONICLE 11

New plan to benefit young adults

10/09/10

10/09/10

10/02/10

The Red Wings and Blackhawks revisit their rivalry in the Hawks home opener.
The defense of the Stanley Cup begins Oct. 6, when the Blackhawks open the
season in Denver to face the Colorado Avalanche.

Detroit Red Wings vs. Chicago Blackhawks

United Center
1901 W. Madison St.

Purdue Boilermakers visit Ryan Field as the Northwestern Wildcats look to keep
their modest four-game home winning streak alive. Northwestern hasn’t lost
a home game since Oct. 31, 2009, against Penn State. Tickets start at $35.

The Fire try to remain in contention for the postseason as it has four regular
season games remaining. The Crew is the top team in the MLS Eastern
Division with 45 points.

Purdue University vs. Northwestern University

 Columbus Crew vs. Chicago Fire

Ryan Field
1501 Central St.

Evanston, Ill.

Toyota Park
7000 S. Harlem Ave.

Bridgeview, Ill.

Passage of the Affordable Health
Care Act allows longer stay,
coverage on parents’ insurance

by Etheria Modacure
Assistant Health & Fitness Editor

YOUNG ADULTS no longer have to worry
about losing the benefi ts of their parents’
health insurance. New reforms under the
A� ordable Health Care Act, which went into
e� ect on Sept. 23, allows people under the
age of 26 to stay on their parents’ health
care plan.

According to the U.S. Department of
Health and Human Services, approximate-
ly 30 percent of young adults are uninsured,
making them the least insured age group,
with a rate three times higher than that
of children.

The act’s passage was considered
important to young adult’s because one
in six young adults have chronic ill-
nesses such as cancer, diabetes or asthma
according to HHS.

“Overall, the plan will bring insurance to
33 million people who are [currently unin-
sured],” said Jonathan VanderBrug, health
care justice director with the Campaign for
Better Health Care.

 “It will provide tremendous benefi ts to
young adults,” VanderBrug said. “It will
enable young adults to have peace of mind
and focus on work, family and school and
not worry about what should happen if they
get sick.”

According to HHS, this new act provides

tax benefi ts to adults who pay for their chil-
drens coverage. A new provision under the
A� ordable Health Care Act states the value
of any employer-provided health coverage
for an employee’s child is excluded from the
employee’s taxable income through the end
of the tax year until they are 26 years old.

President Barack Obama and House
Speaker Nancy Pelosi’s e� orts to get the
A� ordable Health Care Act passed in March
2010 were crucial, according to VanderBrug.

 “There’s no way the bill would’ve been
passed without their support,” VanderBrug
said. “President Obama provided the leader-
ship to bring up this issue. [The] issue has
been debated since Teddy Roosevelt was

Stepping up the running routine for race
Physical, mental preparation
necessary for endurance
during Chicago Marathon

by Jaclyn Howard
Assistant Health & Fitness Editor

THE 26.2-MILE Bank of America Chicago Mar-
athon is less than a week away. Thousands
of participants will gather in Grant Park
looking to push themselves to the limit,
physically and mentally, on Oct. 10.

In preparation for the run, participants
must train for months in advance by
making not only personal investments, but
fi nancial investments in shoes and equip-
ment to achieve their goals.

“Right now, we’d hope they were pretty
well trained,” said Jeremy Borling, com-
munications director for the Bank of Amer-
ica Chicago Marathon. “They have made it
through that structured training program
and have logged those long miles and at
this point, [they’re] ready to complete the
full 26.2-mile distance.”

Clint Phillips, personal trainer and owner
of Fit Chicago, said the fi rst part in begin-
ning any training is to have the proper pair
of running shoes.

“I wouldn’t pick them out based on what
color they are, [which] seems to be what
most people do,” Phillips said.

He suggested going to a professional run-
ning shoe store like Fleet Feet, where pro-
fessionals check every dynamic of the shoe,
such as how the shoe fi ts, wears and how
it lands. An investment of two pairs may

be necessary.
“Wear your shoes for [only] about 500

miles,” Phillips said. “Even if they look good
and still feel good, the cushioning is still
worn out.”

Borling said participants should focus
on speed when training for the marathon,
because of the fl at terrain.

The o� cial training sponsor of the event
is Nike, but it still supports other train-
ing programs such as the Chicago Area
Runners Association.

 “We may not have an o� cial relationship
with them, but we know they are training
athletes for our event so we try and provide
as many resources as we can,” Borling said.

Training programs vary by individual,
but most plans include a weekly schedule
with participants running shorter dis-
tances every day and then a long run at the
end of the week. But doing a 20-mile run a
few weeks before the race is recommended,
Borling said.

Phillips said risk of injury is possible with

or without proper training.
“I know a lot of people have injured

themselves badly trying to run a mara-
thon without proper training,” Phillips
said. “Even with proper training, [people]
can get injured.”

First-time participant Mark Skylling,
23, of Chicago, is running the marathon
with World Vision, a Christian organi-
zation dedicated to helping families
and children living in poverty around
the world.

“I’ve been putting in a lot of hard work,”
Skylling said. “I am excited to actually
get to race day when I will fi nally get to
see the fruit of all the labor and all the
hours of running I have been putting in
this summer.”

For Skylling, one of the biggest chal-
lenges leading up to the marathon is the
mental strain of the training process.

“There are just certain days you get up
and you don’t want to run at all, but you
have to fi ght through that—it may be cold
or windy,” Skylling said. “It just takes a
lot of mental strength to push through
that and keep running and continue with
your training.”

Borling said in order to mentally prepare
for the race, participants are encouraged
to study the course and guidelines before
the race, in addition to physical training.

“If you are doing the physical training,
then you know you are preparing yourself
properly,” Borling said.

Ying Kau THE CHRONICLE

Jonathan Allen THE CHRONICLE

 » SEE HEALTH CARE, PG. 16

jhoward@chroniclemail.com

Parental healthcare coverageParental healthcare coverage

Married

Living with parent

In school

Dependent on parent

Eligible to enroll
in employer plan

adults under 26 are still eligible to be under
their parents’ healthcare plan if...

REALITY TV shows
continue to take
over the airwaves
and turn wealthy,
no-names into
over-night celeb-
rities. With the
new invasion of
pseudo-celebri-

ties, there is some-
thing a bit off about
their appearance.

It’s not the orange, Oompa Loompa-like
glow that radiates from their faces or the
tacky, overly embellished designer threads
they adorn themselves with, it’s their
expressionless faces.

Upon closer examination of these people
and with the help of a high-definition
TV, one could figure out that these men
and women have had massive amounts
of Botox or their expressions are frozen
in time. A majority of “The Real House-
wives of New Jersey, Orange County,
New York, etc,” are prime examples of
over-injected faces.

Some faux celebrities have had such
excessive cosmetic surgery done on
their faces they start to resemble a new
non-human life-like form complete
with abnormally plumped lips and
stretched skin.

Botox, or botulinum toxin, is produced
by the bacterium Clostridium botulinum,
which is also responsible for the illness
botulism, which can be fatal. The bacteria
is commonly found in proteins.

As if the definition wasn’t daunting
enough, the name has the word toxin in
its title.

It was first used in trial runs to control
excessive blinking and “crossed eyes.” In

by Stephanie Saviola
Managing Editor

the late 1980s, Botox was first tested for
cosmetic purposes and was then approved
by the FDA in December of 1989. Almost 20
years later, we are seeing the vast impact
it now has on pop culture.

Even in some homes, Botox “parties”
replace Tupperware parties. Injections
are becoming so accessible one no longer
needs a hefty bank account or even a trip
to the doctor’s office to get them.

And it is not just middle-aged people
who are giving in to this temptation
to obtain a frozen, expressionless face,
Kim Kardashian recently had an experi-
ence with Botox, as was “documented”
on her reality show “Keeping Up with
the Kardashians.”

In the episode, Kim has a meltdown,
complete with tears—of course—as she
screams her eyes felt like they were
“on fire.” After the episode aired, she
admitted Botox was an unnecessary
choice for her.

Keep in mind, Ms. Kardashian will be
a mere 30 years old in a couple of weeks.

While the average Botox treatment
recipient is middle-aged, doctors have
recently seen younger patients, as young
as 22, seeking out injections. Whatever
happened to people aging gracefully
and embracing their looks? More impor-
tantly, young adults, who are nowhere
near the age of developing wrinkles, are
feeling the need to experiment with the
popular toxin.

If you want to inject bacteria into your
face, that’s your own prerogative. But
when you start resembling an extra-ter-
restrial being, it is time to ease up on the
chicken fat.

Two problems, same
treatment:

Personal
Trainer

Running downhill and many other
kinds of exercise can cause these

muscle “micro-injuries”

Is it a strain
or a sprain?

© 2010
MCT

The words “strain” and “sprain” are
often used loosely but they refer to
completely different injuries.

Strain: Damaged muscle

Sprain: Damaged tendon or ligament

Tiny muscle fibers broken or pulled
away from each other

Tendons connect muscles to bones
Ligaments connect bones to bones

Common sprains

Ankle
Wrist

Both are
made of
tough fibers
that stretch
very little

Common
strains

Shoulder
muscle

Two problems,
same
treatment

Remember
“RICE”

Rest, immediately and for at least two days, to
prevent additional injury and begin healing

Compression with elastic
bandage, firm but not tight

Ice for no more than 20 minutes at a time
to reduce pain and swelling

Elevation of hurt arm or leg
above level or heart to reduce
swelling, encourage blood circulation

Hamstring
muscle

Ligaments

Tendon

Source: American College of Sports Medicine Graphic: Paul Trap

Local restaurant menus
change to heavier fare as
colder months approach

by Jaclyn Howard
Assistant Health & Fitness Editor

THE CHANGE from summer to autumn
brings more than just cool weather and
colorful leaves; it’s also time for Chicago
restaurants to introduce some of their fall
foods, bringing warmth and comfort to
the table.

Fall foods tend to include produce like
pumpkin, apple and squash with spices
to complement them. This season, local
restaurants and home cooks are putting
a new spin on traditional autumn foods.

“People are experimenting more,” said
Howard Rosenthal, brand director for TV
chef Mr. Food, whose philosophy is quick
and easy cooking.

Hopleaf, 5148 N. Clark St., is a tavern
with a seasonally changing menu. Michael
Roper, owner of the restaurant, said this is
because the food ordered is from Midwest
farms or farm co-ops.

“Our menu has to change with what
is available,” Roper said. “So right now,
if you go into a restaurant and they still
have a spring green salad on the menu,
that means the greens are probably coming
from 2,000 miles away. We don’t have any
more spring greens because we are not
in spring.”

On Hopleaf’s current menu are monkfish

and veal sweetbreads, as well as its staple
best sellers, mussels and frites, which are
on the menu year-round.

“We have a fairly compact menu, so when
we put new things on, the new things are
what really sell,” Roper said.

Sunday Dinner is a local catering busi-
ness that also has a seasonally changing
menu. Owner and chef Joshua Kulp sources
all the business’s food directly from farm-
ers in the region.

“Right now we are kind of in transition,

where we are incorporating things from
the fall like squash or Brussels sprouts,
while we are still finishing up the last
of summer foods, like zucchini and egg-
plant,” Kulp said.

But those who choose to eat at home
this fall have an equal opportunity to take
advantage of everything the season brings
to the table.

Rosenthal said the idea of allowing food
to simmer in a slow cooker is more popular
during the fall months and makes heavier

fare more popular.
“The more and more people are cook-

ing at home, they are getting in tune with
shortcuts that will make their life that
much easier,” Rosenthal said. “So obvious-
ly a lot of slow cooked meals … you would
expect in the fall.”

Roper added it is important for Chicago-
ans to take advantage of the seasonal fruits
and vegetables by going to farmers markets
to buy ingredients. He said by canning or
preserving this produce appropriately, one
can have fall produce all year long.

“This is the best time of the year,” Roper
said. “[The farmers markets] are loaded
with stuff. You can buy things like tur-
nips and they keep. Those root veggies are
plentiful, reasonably priced and fun to
cook with.”

Rosenthal also said cooking at home
allows people to bond and have fun. He sug-
gested a quick recipe for those on the go
who are looking for a healthy alternative.
Cutting slices of pumpkin pie, roasting
them and pouring some maple syrup on
top serves it as a quick, healthy and fes-
tive dish.

“We can make a dish that will not
only meet our taste, but also our dietary
requirements,” Rosenthal said. “But taste
is always first. People talk how what
they eat is comfort. If we can modify that
and get a happy balance, that’s what it’s
all about.”

Season change brings fall tastes to tables

jhoward@chroniclemail.com

Courtesy MR. FOOD

Stayin’ Savvy

12  THE CHRONICLE I OCTOBER 4, 2010

The aliens have landed

ssaviola@chroniclemail.com

HEALTH & FITNESS I OCTOBER 4, 2010 I THE CHRONICLE 13

THE NORTHWESTERN University Wildcats
aren’t taking anything for granted head-
ing into Big Ten conference play. The Wild-
cats went 4-0 in nonconference play with
victories over Vanderbilt University (SEC),
Illinois State University (NCAA FCS), Rice
University (Conference USA) and Central
Michigan University (MAC).

The team knows it’s in for a battle this
season as it tries to capture its fourth Big
Ten championship in the last 15 years.
Northwestern hasn’t won the Big Ten
championship since 2000, when it shared
the title with Purdue University and
University of Michigan.

Given that the team has won its first
four games of the season, the Wildcats had
an uncharacteristic game against Central
Michigan when it committed 7 penalties in
the first quarter Fitzgerald acknowledged.

“I don’t know if we can beat ourselves
right now,” Fitzgerald said after the Wild-
cats’ 30-25 victory over Central Michigan
on Sept. 25, in which the team committed
11 penalties. “We need to play a lot cleaner,
more focused and more disciplined if we’re
going to win a game the rest of the year.”

After their victory over Central Michigan,
the Wildcats are one of five teams unde-
feated in nonconference play (Michigan,
Ohio State University, Michigan State Uni-

versity and the University of Wisconsin),
but it didn’t mean the team was celebrating
this achievement.

“I promise you it wasn’t Mardi Gras,”
Fitzgerald said, acknowledging the mood
in the locker room.

He said games similar to their contest
against Central Michigan could prove to be
a valuable learning experience for the team.

“We’ve got to keep learning from these
experiences that we have,” Fitzgerald
said. “You look at our roster, and we’re not
playing a lot of seniors. We’re a relatively
young football team.” There are currently
11 seniors on the team.

With the Wildcats not playing Ohio State
and Michigan this season, Northwestern

won’t face two highly-regarded quarter-
backs—Terrelle Pryor of Ohio State and Denard
Robinson of Michigan.

Northwestern will play four games
against teams who are ranked in the top
25 of the AP rankings after four nonconfer-
ence games. The Wildcats have home games
against Michigan State, the University of
Iowa and will play the University of Illinois
at Wrigley Field. They will face Penn State
and Wisconsin on the road.

 Northwestern has an advantage over
most Big Ten teams as its passing offense is
ranked 27th in the country through its first
four games. The Wildcats are second in Big
Ten teams with an average of 270 passing
yards per game.

Iowa’s passing offense is ranked 32nd
in the nation, Michigan State 48th,
Wisconsin 55th and Penn State 72nd.
The Wildcats’ starting quarterback, Dan
Persa, leads the nation with a 186.3 passer
rating through four games.

When asked what Northwestern’s
offense needs to do to remain consistent,
Persa acknowledged improving the run-
ning game, which ranks 64th in the nation
with an average of 149.8 rushing yards
per game.

“In the Big Ten you’ve got to be able to
run the ball,” Persa said. “I think the more
balanced our offense [remains], the better
it’ll be.”

Fitzgerald noted the teams’ ability to
make plays when the opportunity presents
itself as the competition gets stiffer.

 “That’s why you play Big Ten football,
make plays, have fun,” Fitzgerald said.
“We’ve just got to make plays when they
present themselves.”

Northwestern is ranked third in the
country in passing efficiency. Its offense
has scored an average of 30 points per game
through four games but is ranked 53rd in
scoring offense.

While the team’s offense continues to
show improvement, its game against Cen-
tral Michigan didn’t help its defense statis-
tically as it is ranked 77th in total defense.

Central Michigan’s quarterback Ryan
Radcliff threw for 347 yards and two
touchdowns on Sept. 25, as the Wildcats
have given up an average of 373.8 yards of

Better discipline, focus key for Wildcats
by Etheria Modacure
Assistant Health & Fitness Editor

Brent Lewis THE CHRONICLE

Northwestern aims for Big Ten
championship as conference
schedule begins

Wildcats starting quarterback Dan Persa scrambling against Central Michigan University on Sept. 25.

 x SEE NORTHWESTERN, PG. 16

Experience It.
D o n ’ t j u s t r e a d i t .

www.columbiachronicle.com/www.columbiachronicle.com/multimediamultimedia
.

.

multimedia.multimedia
.

multimedia
.

multimediamultimedia
.

multimediamultimediamultimediamultimedia.www.columbiachronicle.com/www.columbiachronicle.com/. .multimedia.
..

multimedia.
.

multimediamultimedia..multimediamultimedia
..

www.columbiachronicle.com/multimediamultimediawww.columbiachronicle.com/ .

..

..

FREAKY FAST DELIVERY!

TO FIND THE LOCATION
NEAREST YOU VISIT
JIMMYJOHNS.COM

DON’T BE
ALARMED

IF YOU GET A WEIRD FEELING IN THE PIT OF
YOUR STOMACH AFTER EATING A

JIMMY JOHN’S GOURMET SANDWICH.

LOVE CAN OFTEN DO THAT.

WHEN I came to college, I was ready for late-
night studying and late-night snacking.
While the studying sometimes falls by the
wayside, snacks are always important. In
a dorm room freshman year, I took a bite of
one of the greatest things I’ve ever tasted.
A friend handed me a chip and asked me
to try her salsa. By the end of the night,
the chips were unnecessary, and we were
spooning the salsa into our mouths.

I have recreated it since then, each time
mixing it up to fi t my style and using the
ingredients I had on hand. Even though I’m
not much of a chef and haven’t chopped
many vegetables in my life, this dish is
simple and tasty enough that if it comes
out di� erent every time, it still tastes deli-
cious. Now I have a go-to snack when I’m
studying, watching movies or just hungry.

While the dish sails on the fresh vegeta-
bles, it starts with canned corn, garbanzo
beans and black beans. After partially drain-
ing the liquids from the can, pour one can
of each into a large bowl. Throughout the
process, stir the ingredients with a large

spoon so the ingredients don’t settle and
separate from each other.

Tomatoes, red onions and green peppers
add the juicy crunch. One chopped green
pepper, one diced red onion and a pint of
cherry tomatoes cut into quarters mixed
into the bowl create the salsa’s thickness.
These pieces should be small enough to
scoop onto to a chip, but big enough to
bite into.

Next comes the spice. Chop up two jala-
peno peppers, slightly smaller than the
tomatoes and green peppers, to spread
the fl avor throughout. A bunch of cilantro,
also chopped, adds a kick and freshness to
the snack.

A handful of fi nely chopped green onions
adds another layer of fl avor. Don’t forget to
continually stir; by now the juices from

Savory
salsa

Brock Brake THE CHRONICLE

An easy, delicious
dish to impress friends
or enjoy alone

Ingredients:
1 can of whole kernel corn
1 can of garbanzo beans
1 can of black beans
1 pint of cherry tomatoes
1 red onion
1 green pepper
2 jalapeno peppers
1 bunch of cilantro
1 bunch of green onions
1-2 limes

Instructions:
1. Partially drain the can of

corn, can of garbanzo beans
and can of black beans. Pour
and mix them in a large bowl.

2. Chop the onion and green
pepper and mix in bowl.

3. Cut one pint of cherry
tomatoes into quarters and
mix in bowl.

4. Chop two jalapeno peppers
and one bunch of cilantro.
Sprinkle throughout the bowl
and stir.

5. Finely chop one bunch
of green onions and sprinkle
on top.

6. Squeeze the juice of one
or two limes into the mix
to taste.

7. Let the salsa sit in refrig-
erator for at least an hour.

8. Serve with tortilla chips
and enjoy.

the canned veggies are likely dripping to
the bottom.

To cut some of the spiciness, squeeze
in the juice of one or two limes, and stir
everything together for a colorful con-
coction. With one last vigorous stir, the
recipe goes in the fridge for about an hour,
allowing time for the vegetables to soak up
the juices.

You’re now one tortilla chip away from
enjoying homemade salsa-y goodness. This
can serve as many as you want, sometimes
it can last for two or three people, but once
you start snacking, you may fi nd you’ve
fi nished the batch on your own. This snack
won’t just taste good; it’s a colorful addition
to your refrigerator.

bwellen@chroniclemail.com

by Brianna Wellen
Assistant Arts & Culture Editor

14 THE CHRONICLE I OCTOBER 4, 2010

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.

HEALTH & FITNESS I OCTOBER 4, 2010 I THE CHRONICLE  15

16 I THE CHRONICLE I OCTOBER 4, 2010

How to: self defense technique

Ying Kau THE CHRONICLE

“You must always be aware
of your surroundings at all
times,” Hicks said. He added
by turning down the volume on
iPods you will be more aware of
sounds around you.

The groin and the nose are
spots to aim for to defend
yourself in case you are ever
attacked. “Make sure all kicks
go up to the ankles or the knees;
this will keep them from coming
to you,” Hicks said.

Distance yourself from the
attacker as quickly as possible.
By using self defense techniques
like kicking in the knees, it will
slow them down. Run away to a
safe, well populated area.

By yelling and making
noise, surrounding people
will notice and be alerted
to the situation. This might bring
help to the situation faster.

1 2 3 4

by Jaclyn Howard
Assistant Health & Fitness Editor

Having a sense of awareness
and the ability to defend yourself
is important if an incident were
 to occurs.

Between Aug. 21 and Sept.
20, 32,703 crimes were report-
ed in Chicago, 20 percent of
those being theft, according
to EveryBlock.com.

Terrance Hicks, Jr., instructor of
the street defense fitness program
at Columbia, said street defense is
an important skill to have. Hicks
gave some tips on how to stay safe
and what to do when self defense
is necessary.

The Street Defense fitness pro-
gram is held in the 916 S. Wabash
Ave. Building, room 226, on Mondays,
Wednesdays and Fridays from noon
to 1:15 p.m.

 x NORTHWESTERN

 x HEALTH CARE
Continued from PG. 11

Continued from PG. 13

Brent Lewis THE CHRONICLE

Wildcats running back Jacob Schmidt scores a touchdown in the fourth quarter with a 13-yard run on
Sept. 25. Schmidt had 32 yards rushing and 33 yards receiving against Central Michigan University.

president with very little action. It wouldn’t
have happened without them.”

With this new act, no insurer can drop
someone if he or she get sick, and coverage
cannot be canceled. According to the HHS,
young adults have the lowest rate of access
to employer-based insurance.

 “[This act] is going to make a big dif-
ference for me,” said Tyler Wilson, 21, an
intern with the Illinois Public Interest
Research Group. “[I’m] just relieved and
happy for everyone [who] will be affected
by this.”

Wilson said he suffers from problems
with his eyes and stomach and eagerly
anticipates going to the doctor and getting
healthy. He said he hasn’t been able to visit
a doctor because he wasn’t covered under
his parents’ insurance policy.

The act doesn’t imply young adults who
previously were uninsured won’t receive
the same benefits as other adults who are
insured. According to the HHS, any quali-
fied young adult has to be offered similar
benefit packages as individuals who didn’t
lose any coverage based on cessation of
dependent status.

The individual can’t be required to pay
more for any coverage, but this policy only
applies to health insurance plans offering
dependent coverage.

“This is a pretty big win for young
adults,” VanderBrug said.

As of Sept. 23, young adults and their
parents should begin to check for imme-
diate options, according to HHS. Secretary
Kathleen Sebelius, who wanted leading
insurance companies to begin covering
young adults before the initial date of the
Affordable Care Act.

This would avoid any gaps in coverage
for young adults and save on insurance

companies’ administrative costs, accord-
ing to HHS.

Blue Cross and Blue Shield, WellPoint,
Inc., Humana and Aetna were just some of
the leading health insurance companies to
respond to Sebelius’ call to action.

In a news release, The Regence Group
insurer stated it was behind the call for
early implantation. The Regence Group is
a health insurance company that provides
coverage in Idaho, Washington, Oregon
and Utah.

 “Regence has long supported health care
reform and we believe this is a practical,
positive step toward providing our mem-
bers and their families with high quality,
affordable health care coverage,” said Mark
B. Ganz, president and CEO of Regence, in
a news release.“Consumers are confused
about what health care reform means to
them, and by making these changes now,
we ensure our young members continue to
have access to the health care they need.”

According to HHS, if the option for early
enrollment wasn’t present, young adults
would then qualify for an open enrollment
to join their family plan beginning after
Sept. 23. Insurers must notify parents about
this open enrollment period.Brent Lewis THE CHRONICLE

Be aware Yell,make
 noise

Get away
quickly

 Go for
vital areas

offense to their opponents. The turnover
margin has helped this team complete an
undefeated nonconference schedule.

The Wildcats gained 12 turnovers through
four games for a margin of 1.75 which is the
sixth best margin in the country.

One player who is around the ball fre-
quently is senior outside linebacker Quen-
tin Davie. Davie, who only had one inter-
ception last season, has surpassed that
total with three interceptions against Illi-
nois State and Rice. In the Wildcats game
against Central Michigan Davie recovered
a fumble. He credited the coaching staff for
its defensive scheme and the focus made on
defense to make it successful.

Ohio State is the only other Big Ten team
ranked higher than Northwestern, as it is
the second best team in the nation with
turnovers. Northwestern has intercepted
eight passes which is higher than any other
team in the conference.

Davie said the defense doesn’t need to

get caught up doing things outside of its
defensive technique. When that happens,
the lack of focus leads to big plays , he said.

“We just need to focus on the things we
do,” Davie said. “Within the scheme, we
need to play to our technique. Plays happen
within our technique.”

 emodacure@chroniclemail.com

Northwestern’s passing offense is ranked 27th in
the country with 270 yards per game

STOCK PHOTO

emodacure@chroniclemail.com

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE 17

With more options in the

city,,street artists move

their work into galleries

Visit the gallery

on pg. 20

18  THE CHRONICLE I OCTOBER 4, 2010

BERT, ERNIE, Oscar the Grouch, Cookie
Monster and countless other Muppets
have been an integral part of most people’s
childhoods for more than four decades.
These colorful and lively puppets have
danced, sung and joked their way into the
hearts of millions while striking a near-
perfect balance between education and
entertainment. The Museum of Science
and Industry now offers a detailed look
into the mind and imagination of the
man who made it all possible: The late
Jim Henson.

“Jim Henson’s Fantastic World,” the
latest exhibit at the Museum of Science

Jim Henson works with Kermit the Frog in 1978 on the set of “The Muppet Movie.” Kermit first appeared in 1955 on Henson’s show, “Sam and Friends,” and has since become one of the most iconic characters
in popular American culture, appearing in “Sesame Street,” “The Muppet Show” and in several feature films.

Courtesy THE JIM HENSON COMPANY

and Industry, 57th Street and Lake Shore
Drive, opened on Sept. 24—what would
have been Henson’s 74th birthday—with a
birthday-themed opening event attended
by Henson’s wife Jane and Elmo, one of
his most famous creations. The exhibit,
which was organized by the Smithsonian
Institution Traveling Exhibition Service
and The Jim Henson Legacy, features more
than 130 original artworks by Henson,
including sketches, storyboards and, of
course, Muppets.

Miss Piggy in her wedding dress from
“Muppets Take Manhattan” is on display,
which is exclusive to the Chicago stop of

the exhibit. Other Chicago-exclusive spe-
cial programs developed by the Museum
of Science and Industry include a puppet
theater where visitors are encouraged to
stage their own stories and a Foley studio,
where they can learn about the art and
science of creating live sound effects.

“Jim Henson was such a creative genius
and an inventive genius, and that’s really
in line with the museum’s mission to
inspire the inventive genius in everyone,”
said Jeff Buonomo, coordinator of tempo-
rary exhibits and events at the Museum of
Science and Industry. “You’ll look around
and you’ll see he really started with just a
sketch or an idea, and then eventually it
evolved into a whole industry that contin-
ues to educate us, inspire us and, best of all,
entertain us. His work lives on to this day
in different countries around the world
and in different languages, which is a real
testament to who the man was.”

Buonomo said the exhibit offers a look
into many of the lesser-known aspects of
Henson’s work.

“It shows you different facets of his
career, starting with commercials and
his early work in high school where he
was actually trying to open up a print
and graphic design business,” Buonomo
said. “And then his final work, which was
creating these whole worlds that were
completely separate from the real world
using science fiction for ‘Labyrinth’ and
‘The Dark Crystal.’ He really changed his
work throughout his career, and I think
that’s really interesting for people to see
that it wasn’t just Muppets.”

Frank Resnik, 68, was surprised to
learn about the various areas Henson had
worked in.

“I was unaware of the extent of his back-
ground in doing things for advertising,
so I found fascinating the various eight-

second commercials he did,” Resnik said,
referring to a series of ads Henson made
for Wilkins Coffee in the 1960s. “That was
a surprise and very interesting to me.”

Jonathan Silverstein, 40, was similarly
unaware of much of Henson’s earlier work.

“I was really surprised at how early a lot
of this started,” Silverstein said. “I guess
I thought it pretty much originated with
Sesame Street, but really, it goes back, gosh,
15 years before that, so it was interesting to
see some of the evolution through that.”

Buonomo said one of the unique things
about Henson’s work was the nearly uni-
versal appeal of it, noting visitors of all
ages have been coming to see the exhibit.

“Parents grew up with the Muppets, and
even their children are still growing up
with the Muppets and ‘Sesame Street,’ so
there’s really something in here for every-
one,” Buonomo said. “It’s really people of
all ages. The young kids with adults, the
grandparents and even a lot of people
from film schools are very interested in
his work.”

Resnik agreed part of Henson’s genius
was his ability to capture the imagination
of nearly any audience.

“Jim Henson is an incredible one for
taking imagination into physical reality,”
Resnik said. “He was very creative, and
his mind took him into so many differ-
ent directions over his too-short career.
There’s something he did that would
appeal to almost anybody.”

“Jim Henson’s Fantastic World” is open
through Jan. 23, 2011, at the Museum of Sci-
ence and Industry. Entrance to the exhibit
(not included in the museum’s general admis-
sion) costs $5 for adults and $2 for children
ages 3–11. For more information or to purchase
tickets online, visit MSIChicago.org.

lwilusz@chroniclemail.com

Courtesy THE JIM HENSON COMPANY

The whimsical nature of Henson’s ink and marker sketches of the “Frackles” for a 1970 television special
is inherent in all of his work and evident in the world of “Fraggle Rock.” Henson began most of his projects
with detailed sketches and storyboards before starting to create and work with physical puppets.

Muppets
take
Chicago
New exhibit showcases
Jim Henson’s imagination,
creativity, artistic growth

by Luke Wilusz
Assistant Arts & Culture Editor

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE 19

I’VE OFTEN looked
up into the night
sky and wondered
what it’s like out-
side our atmo-
sphere. Sure, I can
look at NASA’s
website, watch
online videos and,
of course, I can
always watch the
countless block-

buster films about space—“Armageddon”
was real, right?—but I imagine nothing
compares with taking a first-hand look at
the depths of our universe.

Luckily, for everyone tired of vacation-
ing on Earth, they can soon schedule an
exhilarating 10-day trip into space, possibly
starting in 2015.

Well, that is if you happen to be
a billionaire.

What once seemed to be pure fantasy
is quickly becoming a reality now that
the Boeing Co. and Bigelow Airspace of
Las Vegas have announced their partner-
ship with a space tourism company called
Space Adventures to send NASA astro-
nauts and tourists to the International
Space Station.

Well, that’s great. I will probably never
get there.

The deal, although insanely awesome, will
only turn into another excessively expen-
sive bragging right for the elite. I can picture
it now, two affluent men of leisure, roughly
the age of 45, sipping on scotch and judging
each other on their winter vacation plans—
“Wow, Bob, a winter in St. Barts is so lower-
middle class. I’m touring space this year.”

However, critics charge that the develop-
ment of this program will rely on taxpayer
dollars filtered into the Obama administra-

GREG GIRALDO, a stand-up comedian who
specialized in rants and insult-filled roasts,
died on Sept. 25. He was 44.

Giraldo died at the Robert Wood John-
son Hospital in New Brunswick, N.J.,
after being hospitalized days earlier. New
Brunswick police Lt. J.T. Miller said offi-
cers found Giraldo in his room at the Hyatt
New Brunswick.

The Home News Tribune of East Bruns-
wick reported Giraldo had suffered a drug
overdose, citing New Brunswick police.
Giraldo’s managers declined to comment
on Sept. 30.

On Sept. 29, “The Daily Show” host Jon
Stewart paid tribute to Giraldo. Instead
of showing the show’s traditional final
segment, “Moment of Zen,” the program
ran a “Moment of Greg,” playing a clip of
Giraldo performing.

“The comedy world lost a good man and a
great comic,” Stewart said. “When you were
working the clubs, he was just one of those
guys [who] you loved to run into, because
he was always a font of warmth and good
humor and just smart-as-hell comedy.”

Born in New York, Giraldo first pursued
a career in law, earning a bachelor’s degree
from Columbia and a law degree from Har-
vard. He abandoned that path for stand-up,
toiling in comedy clubs and on television.

In one stand-up bit—one of his most pop-

Stand-up comedian dies at 44

by Jake Coyle
The Associated Press

After being hospitalized
for drug overdose,
comedy star found dead

ular on YouTube—he questioned opponents
of same-sex marriage: “George Bush says
two gay people getting married would vio-
late the sanctity of marriage. The sanctity
of marriage? Is anyone here married? Does
it feel like a gift from God to you?”

He starred in the ABC sitcom “Common
Law”—in which he fittingly played a
lawyer—but the show was canceled after
four episodes. He was also a judge on the
NBC reality show “Last Comic Standing.”

Comedy Central said in a statement: “The
tragic news of Greg’s passing hits us very,
very hard. Greg has been a member of the
Comedy Central family for years, injecting
his energy and wicked sense of humor into
countless projects. The comedy community
lost a brother today. Our thoughts are with
his family.”

News of Giraldo’s death circulated on
the Internet. His website referred visitors
to Giraldo’s Facebook page, where fans left
their condolences.

Comedian Jim Gaffigan wrote “Good-
bye Greg. I love you”—adding a lament
about addiction.

Comedian Aziz Ansari called Giraldo
“one of the most respected comic I can
think of” and said: “The world has lost a
hysterical man.” Joan Rivers said she was
very fond of Giraldo and she was very angry:
“What a waste of comedic talent.”

Comedian Patton Oswalt used a savory
turn of phrase to note that “If there’s a
heaven then Einstein, Asimov, Voltaire
and Anne Frank are ‘getting the daylights’
roasted out of ‘em tonight.”

by Benita Zepeda
Managing Editor

“A” To Zepeda

tion’s proposed 2011 budget for the private-
sector space travel initiative.

So while the Average Joe works tirelessly
to make ends meet, wishing on a star for
opportunities like vacationing in Florida,
Joe’s tax dollars are going to help fund the
trip of a lifetime for people who have pos-
sibly already had a trip of their lifetime.
How unfair.

The contract for preliminary research
alone costs $18 million.

The space tourism business is going to
create an even more apparent status gap.
Yes, space exploration should be continued,
and yes, it would be incredible to imagine
someday this could be accessible to a bigger
population. But why should we foot the bill
for rich people’s adventures?

It is also disheartening that this interest
in furthering exploration is stemming only
from competition. The Russian spacecraft
Soyuz carried Cirque du Soleil’s founder, Guy
Laliberte, into space for an eight-day stay at
the space station. His trip cost him roughly
$40 million, according to the Associated
Press. That seems doable, right?

Competition will use tax dollars to create
a new, lucrative American industry, which
an article in the New York Times on Sept. 15
said would free more of NASA’s budget for
deep-space missions.

But why does our interest in space always
derive from the United States’ alpha-male
mentality to always be the best?

I guess in an ideal world, allowing the
masses to tour space would be about the
people, and competition wouldn’t matter.
Instead, it will be about competition not
only between the U.S. and the rest of the
world, but also among the social circles of
the wealthy.

bzepeda@chroniclemail.com

Boeing plans are out of this world

chronicle@colum.edu

IN THEATERS OCTOBER 15

No purchase necessary. While supplies last. A limited number of passes are available on a first-come, first-served basis. Limit one admit-two pass
per person. Screening passes valid strictly for Columbia College Chicago students, staff,and faculty only and are distributed at the discretion of the

promotional partner. Those that have received a screening pass or promotional prize within the last 90 days are not eligible. This film has been rated PG-13.

Wear RED
and stop by the offices of the Columbia Chronicle

located at 33 East Congress, Suite 224 • Chicago, IL 60605

for your chance to win a pass for two to the special
advance screening on Wednesday, October 6.

INVITE YOU TO COMPLETE THE MISSION

Film: Red
Paper: Columbia Chronicle
Run Date: Monday, October 4
Ad Size: 5x8
Publicist: K. Sewall
Artist: L. Hassinger312•755•0888

alliedim.com

TH
A

–
SF

4 Color Ad
Publication Size Run Date(s) Initial Time

COLUMBIA
CHRONICLE MON 10.45 X 8

BY

BYBY

DESIGNER
DIRECTOR OF

EXECUTIVE
BY

BY

WARNER BROS. PICTURES PRESENTS
 IN ASSOCIATION WITH VILLAGE ROADSHOW PICTURES A GOLD CIRCLE FILMS/JOSEPHSON ENTERTAINMENT PRODUCTION KATHERINE HEIGL

“LIFE AS WE KNOW IT” JOSH DUHAMEL JOSH LUCAS MUSIC BLAKE NEELY EDITED JIM PAGE PRODUCTION MAHER AHMAD PHOTOGRAPHY ANDREW DUNN
PRODUCERS DENISE DI NOVI SCOTT NIEMEYER NORM WAITT KATHERINE HEIGL NANCY HEIGL AND BRUCE BERMAN

WRITTEN IAN DEITCHMAN & KRISTIN RUSK ROBINSON PRODUCED BARRY JOSEPHSON PAUL BROOKS DIRECTED GREG BERLANTI

www.lifeasweknowitmovie.com
Soundtrack Album on WaterTower Music

For your chance to win a pair of tickets
for an advance screening of "LIFE AS WE KNOW IT"

TONIGHT (Monday, October 4),
simply stop by the Columbia Chronicle office:

33 E Congress - Suite 224
Screening passes available exclusively for Columbia College Chicago students, staff and faculty. Must present ID.

This films is rated PG-13 for sexual material, language and some drug content. All federal, state and local regulations apply. A recipient of prizes assumes any and all risks
related to use of ticket and accepts any restrictions required by prize provider. Warner Bros. Pictures, Columbia Chronicle, and their affiliates accept no responsibility or
liability in connection with any loss or accident incurred in connection with use of a prize. Prizes cannot be exchanged, transferred or redeemed for cash, in whole or in
part. We are not responsible if, for any reason, winner is unable to use his/her ticket in whole or in part. Seating at screening is first-come, first-served and is not guaranteed.
Not responsible for lost; delayed or misdirected entries. No purchase necessary. Participating sponsors their employees and family members and their agencies are not
eligible. Employees of all promotional partners, their agencies, and those who have received a pass within the last 90 days are not eligible. NO PHONE CALLS!

IN THEATERS FRIDAY, OCTOBER 8IN THEATERS FRIDAY, OCTOBER 8

20 THE CHRONICLE I OCTOBER 4, 2010

Walking past the pop-up gallery on Adams Street, a mushroom stem
can be seen creeping out from behind the newly constructed wall.
Behind the wall, the whole mushroom painting remains intact. Above

a nondescript door in the heart of Wicker Park, a group of carefully executed kiwi
fruit adorns a boarded-up window. Beneath layers of city sanctifi ed paint on the
back of a North Side stop sign, the memory of a mango paste-up lingers. A blue
circle on each painted piece of produce clearly signifi es who’s been there. The
Grocer has left his mark.

While his work started on the street, The Grocer brought his signature blue
sticker and fruit and vegetable theme to the studio. Now, his paintings are done on
canvas, his work is sold online and his street paste-ups serve as exhibition pieces in
non-conventional galleries. And it’s not just The Grocer. Artists who worked on the
streets in the ‘80s are now critically acclaimed muralists. Graffi ti artists trained in clas-
sical painting are moving to studio work and anonymous artists are compromising
their principles and becoming involved in group exhibitions. Thanks to avant-garde
venues and a growing cultural following, street art is making its way more and more

into the gallery system.
For The Grocer, the entire process of putting art on the street was fascinating.

He began seeing pieces that were not only graffi ti-like tags but also wheat-paste
paintings where the artist could spend hours painting a piece at home and then
put it up in locations around the city. With a degree in painting and print making
from the Minneapolis College of Art & Design, The Grocer grew curious about
the world of street art, he said. Three years ago, he worked obsessively on his fruit
and vegetable work and put it up all around Chicago in Wicker Park, Pilsen and
the downtown area.

“Street artists and graffi ti artists will often talk about getting addicted to it,” The
Grocer said. “[It’s like] you’re a tagger, and you want to get up more. Everywhere
in the city you can’t stop thinking about it, and you never go anywhere with-
out your paint markers. I kind of got addicted to it, and I put a ton of stuff up
that summer.”

The art’s immediacy and the wide exposure draw a lot of artists to the street.
An artist works on a painting one day, then the next day
millions of people in Chicago see it. Unfortunately for
these artists, graffi ti and paste-ups are illegal in Chicago
and often work that takes days to create is taken down or
painted over after just a few hours on the street. Artists
tend to remain anonymous, using tag names and personal
secrecy to protect themselves not only from jail time, but

also to protect their reputa-
tion at work, home, etc.

Chris Silva, who began
doing graffi ti in the city in
1986 at a young age, found
a different outlet to display
his street style without this
fear. Working with graf-
fi ti type and urban-stylized
forms, he used color to
bring life and inspiration
to dark spaces. He assumes
his original street work is
long gone as other artists
paint over it or the city
cleans it up, but after getting involved with the Chicago Public Art Group, his
mural work will remain a part of the city’s landscape for a long time. In doing so, he
collaborated with other street artists in the group on many projects that maintained
the street style without anonymity or any illegal implications.

“[The Chicago Public Art Group] felt good about handing projects my way when
something seemed appropriate to my style,” Silva said. “Some street artists might
have no concern about being paid for their artwork, and it just might be something
they do with their free time and they have another job, but anybody who wants to
work as an artist is going to defi nitely benefi t from having organizations like [The
Chicago Public Art Group] to help them transition into that world.”

Much like The Grocer, Silva moved to the studio with his work and is now highly
acclaimed in the gallery circuit. In 2011, he will be featured at the Chicago Urban Art
Society, 2229 S. Halsted St., a gallery that reaches out to its connections in the street
and urban art world to feature artists in its gallery alongside classic photographers
and oil painters. Peter Kepha and Lauren Pacheco, the brother-sister team who run
the gallery, accommodate the street artists who show their work there, but they want
these artists to be able to sell their work fi rst and foremost.

“Some people don’t want to [sell work], they don’t have any interest in gallery
work; it’s all about the thrill of the street and they’re happy with that,” Kepha said.

“Some people obviously want to make the
change but there’s something very different
about putting work up on the street and
bringing that work into the gallery. You
can’t do the same kind of quality work on
the street as you do in a gallery. Sometimes
there’s a little gap that they can’t fi ll.”

The Grocer agrees the transition isn’t
always easy. According to him, many street
artists in their studio work will bring in
boards from the trash to paint on instead
of a canvas, and the level of craftsmanship
isn’t always up to gallery standards. Even if
the style remains the same, the quality needs
to go up or people won’t be interested in
buying work they can easily admire on the
street. This reputation causes problems in
the gallery system, he said.

“One of the things about street art and
urban art is that it has this weird undervalue
nature to it,” The Grocer said. “I would say
a good example of how it’s undervalued by
institutions or gallery spaces, if you look at

From street to studio
Written by Brianna Wellen

Illustration/Design by Erik Rodriguez
Photos by Brent Lewis

Walking past the pop-up gallery on Adams Street, a mushroom stem Walking past the pop-up gallery on Adams Street, a mushroom stem Wcan be seen creeping out from behind the newly constructed wall. Wcan be seen creeping out from behind the newly constructed wall. WBehind the wall, the whole mushroom painting remains intact. Above WBehind the wall, the whole mushroom painting remains intact. Above W
a nondescript door in the heart of Wicker Park, a group of carefully executed kiwi
fruit adorns a boarded-up window. Beneath layers of city sanctifi ed paint on the
back of a North Side stop sign, the memory of a mango paste-up lingers. A blue
circle on each painted piece of produce clearly signifi es who’s been there. The
Grocer has left his mark.

While his work started on the street, The Grocer brought his signature blue
sticker and fruit and vegetable theme to the studio. Now, his paintings are done on
canvas, his work is sold online and his street paste-ups serve as exhibition pieces in
non-conventional galleries. And it’s not just The Grocer. Artists who worked on the
streets in the ‘80s are now critically acclaimed muralists. Graffi ti artists trained in clas-
sical painting are moving to studio work and anonymous artists are compromising
their principles and becoming involved in group exhibitions. Thanks to avant-garde
venues and a growing cultural following, street art is making its way more and more

into the gallery system.
For The Grocer, the entire process of putting art on the street was fascinating.

He began seeing pieces that were not only graffi ti-like tags but also wheat-paste
paintings where the artist could spend hours painting a piece at home and then
put it up in locations around the city. With a degree in painting and print making
from the Minneapolis College of Art & Design, The Grocer grew curious about
the world of street art, he said. Three years ago, he worked obsessively on his fruit
and vegetable work and put it up all around Chicago in Wicker Park, Pilsen and
the downtown area.

“Street artists and graffi ti artists will often talk about getting addicted to it,” The
Grocer said. “[It’s like] you’re a tagger, and you want to get up more. Everywhere
in the city you can’t stop thinking about it, and you never go anywhere with-
out your paint markers. I kind of got addicted to it, and I put a ton of stuff up
that summer.”

The art’s immediacy and the wide exposure draw a lot of artists to the street.
An artist works on a painting one day, then the next day
millions of people in Chicago see it. Unfortunately for
these artists, graffi ti and paste-ups are illegal in Chicago
and often work that takes days to create is taken down or
painted over after just a few hours on the street. Artists
tend to remain anonymous, using tag names and personal
secrecy to protect themselves not only from jail time, but

also to protect their reputa-
tion at work, home, etc.

Chris Silva, who began
doing graffi ti in the city in
1986 at a young age, found
a different outlet to display
his street style without this
fear. Working with graf-
fi ti type and urban-stylized
forms, he used color to
bring life and inspiration
to dark spaces. He assumes
his original street work is
long gone as other artists
paint over it or the city
cleans it up, but after getting involved with the Chicago Public Art Group, his
mural work will remain a part of the city’s landscape for a long time. In doing so, he
collaborated with other street artists in the group on many projects that maintained
the street style without anonymity or any illegal implications.

“[The Chicago Public Art Group] felt good about handing projects my way when
something seemed appropriate to my style,” Silva said. “Some street artists might
have no concern about being paid for their artwork, and it just might be something
they do with their free time and they have another job, but anybody who wants to
work as an artist is going to defi nitely benefi t from having organizations like [The
Chicago Public Art Group] to help them transition into that world.”

Much like The Grocer, Silva moved to the studio with his work and is now highly
acclaimed in the gallery circuit. In 2011, he will be featured at the Chicago Urban Art
Society, 2229 S. Halsted St., a gallery that reaches out to its connections in the street
and urban art world to feature artists in its gallery alongside classic photographers
and oil painters. Peter Kepha and Lauren Pacheco, the brother-sister team who run
the gallery, accommodate the street artists who show their work there, but they want
these artists to be able to sell their work fi rst and foremost.

“Some people don’t want to [sell work], they don’t have any interest in gallery
work; it’s all about the thrill of the street and they’re happy with that,” Kepha said.

“Some people obviously want to make the
change but there’s something very different
about putting work up on the street and
bringing that work into the gallery. You
can’t do the same kind of quality work on
the street as you do in a gallery. Sometimes
there’s a little gap that they can’t fi ll.”

The Grocer agrees the transition isn’t
always easy. According to him, many street
artists in their studio work will bring in
boards from the trash to paint on instead
of a canvas, and the level of craftsmanship
isn’t always up to gallery standards. Even if
the style remains the same, the quality needs
to go up or people won’t be interested in
buying work they can easily admire on the
street. This reputation causes problems in
the gallery system, he said.

“One of the things about street art and
urban art is that it has this weird undervalue
nature to it,” The Grocer said. “I would say
a good example of how it’s undervalued by
institutions or gallery spaces, if you look at

Written by Brianna Wellen

Illustration/Design by Erik Rodriguez
Photos by Brent Lewis

An artist works on a painting one day, then the next day

painted over after just a few hours on the street. Artists

cleans it up, but after getting involved with the Chicago Public Art Group, his

into the gallery system

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE 21

pricing even, there’s always this kind of drive for this kind
of work to be priced lower and lower.”

At the Chicago Urban Art Society, for example, Kepha
realizes a lot of the urban artists have a strong street follow-
ing who won’t necessarily be able to afford thousand-dollar
artworks. Its gallery tries to offer smaller reprints or screen
prints at a lower price point and the larger-scale pieces in
the upper thousands so as to not undervalue the quality of work in the hopes
someone will make an investment. For Chicago Artists Month in October, a
pop-up gallery will be set up at State and Adams streets featuring and selling the
works of local, national and international street artists at varying price points.

“Translating those little street things into a really nice screen-printed poster,
someone’s defi nitely going to jump on that,” Kepha said. “You need to offer
something that you can get for $25 but also something that is priced at $5,000
or $10,000.”

Hot Box, a mobile gallery designed specifi cally for street artists, connects more
to the demographic of artists who don’t want to sell their work. Many involved
are still active on the street and Hot Box owner, Tara Lynch (known in the art

world as Tara D.), faces challenges setting up
her shows with artists who aren’t fully ready
to leave the street and commit to the gallery
artist lifestyle.

“They’re just as elusive as you would
think,” Lynch said. “Right now I think they
all know each other, so if I bug one enough
they all bug each other enough for me. It’s all
going to work.”

The Grocer and fi ve other street artists
will participate in Hot Box’s “Corner Store”
show starting Oct. 7 at Wabash Avenue and
Adams Street. The inside of Lynch’s Hot Box
truck will feature local artists’ paste-up work
all pertaining to the “Corner Store” theme
and the outside of the truck will be painted
in a graffi ti style.

“Even though it’s a gallery, it functions in
that same vein of street art in a lot of ways
because it’s putting the art in a public space,
an unexpected public space,” Lynch said.

She sees her space as an easier transition
for street artists to make into a gallery setting
without entering the typical system of buying
and selling work.

“I personally think the whole movement
to the gallery or the underground gallery
kind of thing isn’t really about, ‘Oh I don’t

want my work to get buffed,’” Lynch said. “It’s more about what I’m doing is
important and I want to share it with people who actually think it is important.
It’s part of their life, and they appreciate it. It’s not seen in the same scale as
the commercial gallery world, but there is obviously a huge culture who does
appreciate it.”

Even with alternative galleries popping up across the city, The Grocer said
he will return his work to the street soon. In the end for him, and many other
street artists alike, it’s about producing art.

“Whether you’re doing it on the street or part of this urban art show system,
you’re not doing it for money,” he said. “You’ve got to be doing it for love.”

From street to studio
pricing even, there’s always this kind of drive for this kind
of work to be priced lower and lower.”

At the Chicago Urban Art Society, for example, Kepha
realizes a lot of the urban artists have a strong street follow-
ing who won’t necessarily be able to afford thousand-dollar
artworks. Its gallery tries to offer smaller reprints or screen
prints at a lower price point and the larger-scale pieces in
the upper thousands so as to not undervalue the quality of work in the hopes
someone will make an investment. For Chicago Artists Month in October, a
pop-up gallery will be set up at State and Adams streets featuring and selling the
works of local, national and international street artists at varying price points.

“Translating those little street things into a really nice screen-printed poster,
someone’s defi nitely going to jump on that,” Kepha said. “You need to offer
something that you can get for $25 but also something that is priced at $5,000
or $10,000.”

Hot Box, a mobile gallery designed specifi cally for street artists, connects more
to the demographic of artists who don’t want to sell their work. Many involved
are still active on the street and Hot Box owner, Tara Lynch (known in the art

world as Tara D.), faces challenges setting up
her shows with artists who aren’t fully ready
to leave the street and commit to the gallery
artist lifestyle.

“They’re just as elusive as you would
think,” Lynch said. “Right now I think they
all know each other, so if I bug one enough
they all bug each other enough for me. It’s all
going to work.”

The Grocer and fi ve other street artists
will participate in Hot Box’s “Corner Store”
show starting Oct. 7 at Wabash Avenue and
Adams Street. The inside of Lynch’s Hot Box
truck will feature local artists’ paste-up work
all pertaining to the “Corner Store” theme
and the outside of the truck will be painted
in a graffi ti style.

“Even though it’s a gallery, it functions in
that same vein of street art in a lot of ways
because it’s putting the art in a public space,
an unexpected public space,” Lynch said.

She sees her space as an easier transition
for street artists to make into a gallery setting
without entering the typical system of buying
and selling work.

“I personally think the whole movement
to the gallery or the underground gallery
kind of thing isn’t really about, ‘Oh I don’t

want my work to get buffed,’” Lynch said. “It’s more about what I’m doing is
important and I want to share it with people who actually think it is important.
It’s part of their life, and they appreciate it. It’s not seen in the same scale as
the commercial gallery world, but there is obviously a huge culture who does
appreciate it.”

Even with alternative galleries popping up across the city, The Grocer said
he will return his work to the street soon. In the end for him, and many other
street artists alike, it’s about producing art.

“Whether you’re doing it on the street or part of this urban art show system,
you’re not doing it for money,” he said. “You’ve got to be doing it for love.”

pricing even, there’s always this kind of drive for this kind

At the Chicago Urban Art Society, for example, Kepha
realizes a lot of the urban artists have a strong street follow-
ing who won’t necessarily be able to afford thousand-dollar
artworks. Its gallery tries to offer smaller reprints or screen
prints at a lower price point and the larger-scale pieces in
the upper thousands so as to not undervalue the quality of work in the hopes

want my work to get buffed,’” Lynch said. “It’s more about what I’m doing is

Tara Lynch

Chris Silva

 bwellen@chroniclemail.com

22  THE CHRONICLE I OCTOBER 4, 2010

STUDY
ABROAD
FAIR

COME MEET WITH INDEPENDENT PROGRAM PROVIDERS AND LEARN ABOUT
THE VARIOUS OPTIONS AROUND THE WORLD THAT ARE AVAILABLE TO YOU!

WEDNESDAY, OCTOBER 6TH, 11AM-3PM
CONAWAY CENTER, 1104 S WABASH AVE, 1ST FLOOR

STUDY ABROAD IS A ONCE-
IN-A-LIFETIME OPPORTUNITY
TO TRAVEL, LEARN AND LIVE
IN A FOREIGN COUNTRY. YOU
CAN EARN COLLEGE CREDIT
AND USE YOUR TITLE IV
(FAFSA) AWARDS TO HELP
PAY FOR APPROVED STUDY
ABROAD PROGRAMS.

 FOR MORE INFORMATION
PLEASE CONTACT:

INTERNATIONAL PROGRAMS
600 S MICHIGAN, 1311
AIIPOFFICE@COLUM.EDU
P 312.369.7726

PHOTO BY: RACHEL KIRBY

STUDY
ABROAD
FAIR

COME MEET WITH INDEPENDENT PROGRAM PROVIDERS AND LEARN ABOUT
THE VARIOUS OPTIONS AROUND THE WORLD THAT ARE AVAILABLE TO YOU!

WEDNESDAY, OCTOBER 6TH, 11AM-3PM
CONAWAY CENTER, 1104 S WABASH AVE, 1ST FLOOR

STUDY ABROAD IS A ONCE-
IN-A-LIFETIME OPPORTUNITY
TO TRAVEL, LEARN AND LIVE
IN A FOREIGN COUNTRY. YOU
CAN EARN COLLEGE CREDIT
AND USE YOUR TITLE IV
(FAFSA) AWARDS TO HELP
PAY FOR APPROVED STUDY
ABROAD PROGRAMS.

 FOR MORE INFORMATION
PLEASE CONTACT:

INTERNATIONAL PROGRAMS
600 S MICHIGAN, 1311
AIIPOFFICE@COLUM.EDU
P 312.369.7726

PHOTO BY: RACHEL KIRBY

STUDY
ABROAD
FAIR

COME MEET WITH INDEPENDENT PROGRAM PROVIDERS AND LEARN ABOUT
THE VARIOUS OPTIONS AROUND THE WORLD THAT ARE AVAILABLE TO YOU!

WEDNESDAY, OCTOBER 6TH, 11AM-3PM
CONAWAY CENTER, 1104 S WABASH AVE, 1ST FLOOR

STUDY ABROAD IS A ONCE-
IN-A-LIFETIME OPPORTUNITY
TO TRAVEL, LEARN AND LIVE
IN A FOREIGN COUNTRY. YOU
CAN EARN COLLEGE CREDIT
AND USE YOUR TITLE IV
(FAFSA) AWARDS TO HELP
PAY FOR APPROVED STUDY
ABROAD PROGRAMS.

 FOR MORE INFORMATION
PLEASE CONTACT:

INTERNATIONAL PROGRAMS
600 S MICHIGAN, 1311
AIIPOFFICE@COLUM.EDU
P 312.369.7726

PHOTO BY: RACHEL KIRBY

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE  23

by Drew Hunt
Assistant Campus Editor

Courtesy IMDB

Galifianakis stars in absurd
film set in Brooklyn psych ward
where sad kids find dates

FILM REVIEW

Rating:

Opening on Oct. 8 nationwide.
THERE WAS a time when Ryan Fleck and
Anna Boden, the duo behind the 2006 film
“Half Nelson,” were considered to be among
the boldest and most daring young film-
makers in the country. The film was her-
alded as a masterpiece of sorts, with critics
lauding its gritty realism and pensive tone.

Unfortunately, Fleck and Boden’s new
film, “It’s Kind of a Funny Story,” is a veri-
table cream puff by comparison, wholly
lacking in any kind of grit or realism.

It tells the story of a 15-year-old boy
named Craig (Keir Gilchrist) who unwit-
tingly checks himself into a mental hospi-
tal after calling a suicide hotline. During
his five-day stay, he meets Bobby (Zach
Galifianakis), a mentor of sorts.

Craig doesn’t have any outstanding
mental issues. Rather, he’s merely an over-
stressed adolescent with a case of the
blues—school is hard, and the girl he likes
doesn’t like him back.

We’ve all been there. We’ve all felt the
angst and uneasiness inherent in being a
teenager. It’s a universal concept, and it’s
hard to blame Fleck and Boden for opting
to explore it.

However, Fleck and Boden lose credibility
by essentially trivializing mental illness.
Their film is spurious, cheesy and in some
cases, irresponsible, as they ask the audi-

ence to find humor in the patients who are
housed in the hospital. Frankly, it is dif-
ficult to see the jovial side of mental illness.

The impudence doesn’t end there—
during his stay, Craig meets and falls for
another patient around his age named
Noelle (Emma Roberts), and their love blos-
soms amid patients who appear to have
legitimate psychological problems.

Who knew mental hospitals were a good
place to meet chicks?

Thematic shortcomings such as these
suggest Fleck and Boden were much more
interested in making a trendy film than a
substance film. There are overt references
to Vampire Weekend, and a piano rendition
of Pixies’ “Where Is My Mind?” plays over
the film’s intended emotional climax.

The relationship between Craig and
Noelle feels phony—absurdly romanticized
to the point of suggesting mental illness is
simply a matter of not getting the guy or
girl you like, and it is cured once you meet
someone equally “messed up” so you can
fall in love and revel in each other’s vain-
glorious shortcomings.

Such erroneous sentimentalism leaves
its mark throughout the film, and in spurts,

‘It’s Kind of a Funny Story’
Starring: Zach Galifianakis, Emma Roberts
Director: Ryan Fleck and Anna Boden
Run Time: 101 minutes

Zach Galifianakis (center), Emma Roberts (right) and Keir Gilchrist (left) star in “It’s Kind of a Funny Story.”

“It’s Kind of a Funny Story” is downright
painful to watch. There’s a musical number
halfway through the film that depicts the
characters (the majority of who are, again,
mental patients) rocking out to the wretch-
edly overused “Under Pressure,” fully
decked out in glam-rock attire. It’s an atro-
cious scene, and one of many that speak to
Fleck and Boden’s complete incomprehen-
sion of human behavior.

The film’s would-be saving grace comes
in Galifianakis. He’s funny and charismatic
as Bobby and his performance is about the

only thing in the film that works, but it’s
not enough to erase the many failings of
Fleck and Boden.

Truly, this film is a complete 180 from
“Half Nelson,” which handled the nature
of addiction with gracefulness and cin-
ematic flair. The heavy-handed buf-
foonery of “It’s Kind of a Funny Story”
bears no resemblance to that film or
their second effort, the entertaining if
underappreciated “Sugar.”

	 ahunt@chroniclemail.com

New comedy misses mark

773.348.4000
 800.982.27873133 North Halsted
Group Sales 773.348.3300

“A SENSATION!”
—Time magazine

AL
L.

IS
G-

A1
.10

04
.C

CE
M

AI
L.

PD
F

JL
JL

AL
AL

AN
CH

OR
 B

AY
 F

IL
M

S
5"

 x
 8

"
 1

/4
 P

G
CO

LU
M

BI
A

CH
RO

NI
CL

E,
 T

HE

M
ON

DA
Y:

 1
0/

04

“The revenge
is amped to
the max…
and the
payback is
savagely
satisfying.”
Dennis Dermody,
PAPER Magazine

“A stronger and
more shocking
film than the
original.”
Tony Timpone, Fangoria

EXCLUSIVE ENGAGEMENT
STARTS FRIDAY, OCTOBER 8

“An intensely
brutal film.”
Brad Miska,
Bloody-Disgusting.com

AMC LOEWS RIVER EAST 21
322 EAST ILLINOIS ST, CHICAGO

FOR TICKETS CALL 312/596-0333

NO PASSES
ACCEPTED

Special Sneak Peak Midnight Screenings on Thursday, October 7!
Check listings or call theatre for additional showtimes.

24  THE CHRONICLE I OCTOBER 4, 2010

by Mina Bloom
Arts & Culture Editor

Bluesy garage rockers
alive with new EP

Chicago-based band Dead Sheriff comprises George Coutretsis, lead vocals and guitar, Brian Robertson,
on bass, and drummer Nick McKiernan.

Courtesy ANDY KEIL

THERE’S NEVER an inopportune time to form
a band, which was made evident by the Chi-
cago-based garage blues trio Dead Sheriff.
With no real intention of starting an official
group, George Coutretsis, lead vocals and
guitar, Brian Robertson, bass, and drummer
Nick McKiernan began playing together a
mere six months ago. Now, they’re focused
on performing at intimate local venues and
distributing a four-song EP.

The Chronicle recently talked to Coutret-
sis about the beginning stages of a band born
out of happenstance including the inspira-
tion for their name, where they hope to play
in the city and why fans might be confused
when they look up Dead Sheriff.

The Chronicle: I heard you just started
playing shows; does that mean you guys
formed the band recently?

George Coutretsis: We’re about four or five
shows deep right now. We’ve been play-
ing together in some sort of formation for
probably about a year now. I’ve known our
drummer Nick for a while, and we’ve passed
through some bands in our day. About a year
ago, I was not playing music for the first time
in a while—kind of on purpose, to be honest
with you. I just got the urge to play and not
even start a band; to just get together with
friends a couple nights a week and have
nothing come out of it. So, I called Nick and
[he and I] jammed once or twice a week for a
couple of months. There was no intention of
a band forming, but a band formed of course.
We started writing songs, and we really liked
what was happening. So maybe six months
ago...we got in contact with Brian because
we wanted to add a little bass.

The Chronicle: There’s another band
called Dead Sheriff out there. Were you
guys aware of that?

GC: Someone was talking about this. I think
it’s a broken-up metal band from Sweden or
something. We are not that band, and I don’t
know if they exist anymore. But yes, that’s
been a little more complicated for people
who were expecting to hear us.
					
The Chronicle: Where did you guys draw

inspiration for the name Dead Sheriff?

GC: The name came from a mutual friend of
ours after a night of getting drunk. We were
trying to find a band name that fit the music
we were playing. The music we’re playing
is pretty dirty, bluesy, [with] elements of
garage. It’s kind of dangerous, and it’s kind
of rockin’. Somehow or another, those words
seemed to go well together. It’s kind of as
easy as that.

The Chronicle: Where have you played so
far, and where are you hoping to play in
upcoming months?

GC: We’ve played a couple Chicago shows so
far. We played up in Andersonville—a little
place called The Transistor. We played at The
Tonic Room before that. We’re all based in
Chicago, and we’re definitely a Chicago band.
The rules when we started this band were
that there would be absolutely no rules. And
that goes for the music we’re writing, where
we are going to play and want to play. Even-
tually, we’d love to play bigger venues. We’re a
pretty loud band and so far, the three or four
places we’ve played have been really, really
small, which is cool because there’s nothing
cooler than playing a really small show. But
I think we’ve been hurting people’s ears, so it
would be nice to expand and play a little bit
bigger of a venue because we might sound a
little better.

The Chronicle: Is there a Dead Sheriff
album on the horizon?

GC: We just finished recording a four-song
EP at a studio on the South Side called Clava
Studios. Our friend Colin [Sipos] did it. Liter-
ally, just two or three days ago we got the
final mixes. As for what we’re going to do
with it now, we’re not quite sure. We’ll prob-
ably hand it out for free to anyone who wants
to listen or wants free music. But eventually,
within the next coming weeks, we’ll prob-
ably sell them for very cheap and bring them
to shows and see where that takes us. We cer-
tainly have enough songs to do a full-length,
so that’s the next step.

For more information visit Myspace.com/
DeadSheriffChicago. Dead Sheriff is performing
at Gallery Cabaret, 2020 N. Oakley Ave., on
Nov. 13.

CHICAGO AUDIOFILE

Follow The Chronicle on

www.twitter.com/ccchronicle

BROKEN SOCIAL SCENE // SWIMMERS
OF MONTREAL // A SENTENCE OF SORTS IN KONGSVINGER
ARCHITECTURE IN HELSINKI // HEART IT RACES
THE APPLES IN STEREO // ENERGY

SAM CHARLES, ASSISTANT CAMPUS EDITOR

SCISSOR SISTERS // INVISIBLE LIGHT
SCISSOR SISTERS // WHOLE NEW WAY
THE DOOBIE BROTHERS // BLACK WATER
CAKE // LONG LIST OF CARS

LISA WARDLE, COPY CHIEF

THE BETA BAND // BROKEN UP A DING DONG
SLEATER-KINNEY // COMBAT ROCK
SPACEMAN 3 // SET ME FREE (I’VE GOT THE KEY)
TELEVISION PERSONALITIES // I KNOW WHERE SYD
BARRETT LIVES

DREW HUNT, ASSISTANT CAMPUS EDITOR

SHAKIRA // UNDERNEATH YOUR CLOTHES
EMINEM FEAT. RIHANNA // LOVE THE
WAY YOU LIE
B.O.B FEAT. HAYLEY WILLIAMS// AIRPLANES
KATY PERRY // TEENAGE DREAM

BETHANY REINHART, INTERACTIVE/OUTREACH EDITOR

© 2010 MCT

#1 Album

You Get What
You Give
Zac Brown Band

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

(2)

(3)

(5)

(1)

(1)

(3)

(4)

(2)

(3)
Source: iTunes

United Kingdom
Just the Way You Are • Bruno Mars

Let the Sun Shine • Labrinth

Make You Feel My Love • ADELE
Teenage Dream • Katy Perry
Dynamite • Taio Cruz

Alejandro • Lady GaGa

Loca • Shakira

Cry Cry • Oceana

Club Can’t Handle Me • Flo Rida

Waka Waka (Espanol) • Shakira

25
Simply Red

Mujeres de
Agua
Various Artists

Spain

Just the Way You Are • Bruno Mars

Like a G6 • Far East Movement
Just a Dream • Nelly
Only Girl (In the World) • Rihanna
Teenage Dream • Katy Perry

Week ending Sept. 28, 2010

hbloom@chroniclemail.com

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE  25

SEMESTER
IN LA
OPEN HOUSE SESSIONS
FOR SEMESTER IN LOS ANGELES
SUMMER & FALL 2011

TUES. OCT 12
SOUTH CAMPUS BUILDING
624 S. MICHIGAN, RM. 602
10AM–11AM

THE MUSIC CENTER
1014 S. MICHIGAN, RM. 104
3PM–4PM

WED. OCT 13
ALEXANDROFF CAMPUS CENTER
600 S. MICHIGAN, RM. 401
3PM–4PM

WABASH CAMPUS CENTER
623 S. WABASH, RM. 109
6PM–7PM

THURS. OCT 14
THE MUSIC CENTER
1014 S. MICHIGAN, RM. 205
9AM–10AM

CONAWAY CENTER
1104 S. WABASH AVE. 1ST FLOOR
12PM–1PM

FRI. OCT 15
Meet the dir. of Semester in LA, Jon Katzman
CONAWAY CENTER
1104 S. WABASH AVE. 1ST FLOOR
10AM–11AM

Producing
Screenwriting
Entertainment Marketing & Communications
Directing
Production Design
Music Producing
Writing the One-hour Pilot
Wardrobe Management
Writing the TV Sitcom
Music Composition for Film
Adaptation
Journalism

FOR MORE INFORMATION CONTACT,
Joe Chambers/ Katherine Ripley
323-960-8020
semesterinla@colum.edu

COLUM.EDU/SEMESTERINLA

26  THE CHRONICLE I OCTOBER 4, 2010

AUTHOR WENDY McClure stood onstage,
wearing a pink bonnet on her head, dis-
cussing her experiences attempting to
churn butter and reading her tweets under
the guise of Laura Ingalls Wilder from the
“Little House on the Prairie” novels. Before
that, two men—Chicago improv veterans
Mark Hanner and Homer Marrs—played
guitars and sang about Facebook, mock-
ing dull status updates and vehemently
denouncing obnoxious self-promoters. So
what was going on there?

It’s called “Funny Ha-Ha,” and it’s an
“approximately quarterly” reading series
started, organized and hosted by local
author, blogger, freelance writer and A.V.
Club contributor Claire Zulkey. The show
focuses on humorous writing and perfor-
mances. The most recent “Funny Ha-Ha”
was held on Sept. 28 at The Hideout, 1354 W.
Wabansia Ave., and featured readings, musi-
cal performances and short film screenings
from eight local writers and comedians.

Zulkey said she started the reading series
with a friend of hers, young adult author
John Green, to fill what she saw as a gap in
the local literary scene.

“We realized we knew a lot of funny
writers in Chicago, but there weren’t any
readings that showcased humor writing
specifically,” Zulkey said.

Because “Funny Ha-Ha” originated
among a group of her friends, Zulkey said
she often chooses readers she knows per-
sonally for the events.

“I like to have a mix of people who have
read before with us, who know what the
show is like and know the audience—and,
of course, can be funny,” Zulkey said. “But I
also like to bring in new people. I try to keep
an eye out by going to readings and meeting
other writers in the city. When I can, I try to
get someone who’s a bit of a local celebrity,
like a columnist or someone like that.”

While the events are free, Zulkey said she
collects a suggested $5 donation at every
reading to contribute to the Neighborhood
Writing Alliance, a group that helps sup-

port community writing groups in Chicago
and publishes a quarterly literary journal to
showcase local work.

Megan Stielstra is a local author, liter-
ary director for the 2nd Story performance
series and a fiction writing adjunct pro-
fessor at Columbia. She is also a longtime
“Funny Ha-Ha” reader. She said it was dif-
ferent from any other reading series she
had encountered in the city.

“For one thing, this one is all humor-based,
and it’s also a little more eclectic,” Stielstra
said. “It’s not all writing—[Zulkey] does vari-
ety acts as well, along with film and music,
so it’s more than just a reading series. It’s
more of a variety show, I would say.”

Stielstra has been writing for 15 years,

and she said much of her drive to keep writ-
ing comes from a strong belief in the power
of storytelling.

“I’m in all of this because I love stories,
whether it’s reading them on the page or
sitting down with your friends and hearing
the crazy things they’ve been to, or meeting
new people and seeing how you connect
over a story,” Stielstra said. “At their best,
stories can bring people together. Stories can
make connections where nothing else can.”

Johanna Stein, on the other hand, was a
first-time “Funny Ha-Ha” reader on Sept. 28,
but she said she would definitely do it again.

“There are a couple of people reading,
there are people doing music, there are
films, there are people reading poems they
wrote in elementary school—that sort
of scope is not something you see all the
time,” Stein said. “And that all of them are
entertaining and funny—that’s rare.”

Stielstra said the event had a therapeu-
tic feel for her and expressed hopes that it
would inspire some of its attendees to want
to tell their own stories.

“We’re so busy and we run around all the
time and life gets crazy,” Stielstra said. “To
give yourself an hour to just sit and laugh—
hopefully after you sit and laugh at other
people’s stories—you’ll be able to sit and
laugh at your own a little bit, and maybe
we could all take life a little less seriously.”

The next “Funny Ha-Ha” will take place
Nov. 30 from 7-8:30 p.m. at the Hideout, 1354
W. Wabansia Ave. For more information, visit
Zulkey.com.

‘Funny Ha-Ha’ brings writers together just for laughs

Brent Lewis THE CHRONICLE

Local author hosts comedy-
oriented reading series
‘approximately quarterly’

Wendy McClure performs a selection from her upcoming book, “The Wilder Life,” on Sept. 28 at “Funny
Ha-Ha,” a humor-focused reading series organized by local author and blogger Claire Zulkey.

by Luke Wilusz
Assistant Arts & Culture Editor

lwilusz@chroniclemail.com

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE  27

foundation support

lead corporate sponsor

official airline

The fi rst exhibition to explore
 Calder’s signifi cance for
 a new generation of artists

Major support for the exhibition is generously provided by The Kenneth and Anne Gri;n Foundation.

Additional generous support is provided by Margot and George Greig, Anne and Burt Kaplan, Ruth Horwich, The Broad
Art Foundation, Gagosian Gallery, Lindy Bergman, Helyn Goldenberg, Sara Szold, and The Elizabeth F. Cheney Foundation.

Aaron Curry. Danny Skullface Sky Boat (Reclining) (detail), 2009. Painted anodized aluminum. 108¼ × 101½ × 41 in. (275 ×
257.8 × 104.1 cm). Hall Collection. Photo by Fredrik Nilsen

28  THE CHRONICLE I OCTOBER 4, 2010

I WANT to clear
something up
once and for all. I
don’t think it’s a
bad thing when
l e s s e r- k n ow n
musicians gain
recognition from
the masses. If a
band is talented
and ultimately
deserves “the

money and the power,” as Weezy and
Birdman so eloquently put it, well good for
them. The reason I am about to mean mug,
however, has to do with my own personal
beef pertaining to how popular music is
played on the radio and TV about 8 million
times per day.

No, I don’t want to hear Sleigh Bells’ “Infin-
ity Guitars” between every single show on
every sponsored commercial on MTV. Why
would anyone want to listen to any song
every 10 minutes? Besides maybe, like,
Juvenile “Back That Azz Up,” but that’s the
one exception.

But I assure you, I don’t feel this way
because bands lose their elusive “cool” factor
once they’re considered mainstream. It
really has to do with the nature of weird mar-
keting tactics. The best proof I can provide for
why I’m not taking some kind of ill-founded,
hipster stance on this quintessential (read:
boring) issue—essentially, the whole a-band-
isn’t-cool-anymore-if-everyone likes-it
thing—is I love most popular rap songs.

I guess I’d rather listen to Sleigh Bells on
my own time, and I’m afraid those days are
over. Embracing different nuances of a partic-
ular song after not having listened to it for a
while is something I value. But if I continue
to watch trashy TV, I’m destined to hear the
same jams over and over again. Oh, what
a predicament.

Places to get hot wings

Shardae Smith/Assistant
Campus Editor

Why MTV bastardizes music

My mother-in-law’s: Ms. Netta makes the
best hot wings. Point blank. She uses the
cheapest brand of hot sauce, she doesn’t
bread her wings and she simmers them
in hot sauce and jalapeno slices once the
wings come out of the grease. You can’t buy
these at a store. Sorry.

Show-Me’s: I frequented this restaurant
when I attended Southern Illinois University
Carbondale. It’s a Hooters knock-off, but the
wings are great—at least back when they
had 10 wings for $3. Their mild wings are
good, but if you want a real kicker, try the
Hero or the Buffy. They’re not even listed on
the menu!

Hooters: You can go to almost any city or
state and find Hooters. It has carry-out,
which is good for a long night of drinking and
working. Did I say drinking?

My wings: A self-proclaimed “hot wing
whore,” I’m always trying to concoct some
secret sauce that’s savory, hot and sweet.
It hasn’t worked, but they always come out
good enough for my family. Last time I even
used Karo syrup. I won’t stop until it is right!

Wingstop: Pretty new to my taste buds, I had
them last week and it definitely beats Buf-
falo Wild Wings, which doesn’t even make
my top 10 list. When the Wingstop opens on
Harrison Street, I will most likely be there—if
I’m not in the office.

People I’d like to have over for a
dinner party

Drew Hunt/Assistant Campus Editor

Kanye West: I have a trillion questions for
him, including (but not limited to): How do
these shoes go with these jeans? How do
you feel about my new Louis Vuitton toilet
seat cover? Is this rendition of me as every
person at the Last Supper too garish or not
garish enough? What’s Pusha T really like?
And so on.

George W. Bush: Not to grill him about his
administration or anything—something tells
me he’s got a mean recipe for apple brown
Betty. Plus, he and Kanye would have a lot
to talk about.

Darryl Holliday, Assistant Metro Editor: Dar-
ryl’s just a good guy to have around.

Rahm Emanuel: I find him infinitely more in-
teresting than anybody in the White House.
He says the most hilariously subtle things,
and I’d do my best to bend his arm and con-
vince him to become Chicago’s next mayor.
Plus, he probably also has a really awesome
recipe for apple brown Betty.

Louis C.K.: Because we’d need some sem-
blance of normalcy at the table (no offense,
Darryl). The man just has good sense, and
probably table etiquette to boot. He could re-
gale us with a sneak peek of his newer bits
and put Kanye in his place when he gets too
mouthy. Plus, Rahm’s a big fan—or at least
he should be.

Reasons to run away with the
circus if Columbia doesn’t work out

Katy Nielsen/Assistant Campus Editor

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

		

Jennifer Han; Junior; arts, entertainment
and media management major
“Don’t be afraid to be yourself when
you dress.”
Blazer: Aritza, $100; Necklace: Anthropolo-
gie, $30; Watch: Burberry, $300

		
Brent Lewis THE CHRONICLE

The glitz and the glam: Your dream of wearing
glittery spandex tights and puffy shirts can come
true when you hit the road with your new circus
family. Those days of wearing boring gray scale
work clothes are over!

Lions, tigers and tightrope-walking cats: Ev-
eryone likes a well-trained pet. Think of these
cats as your giant cuddle buddies. There won’t
be a dull moment with so many circus animals
around. Some of those animals might be danger-
ous in the wild but not when they’re part of the
three-ring circus.

The flying trapeze: You’ve seen them fly over-
head and you’ve always dreamed of climbing up
there and taking a swing. This is your chance!
Think of the trapeze as a giant playground for you
and your whole circus family. Just make sure the
net is secure and you can enjoy hours of flying
fun for everyone.

Cannons and clowns: What could be better than
clowns shot out of cannons and piling in and out
of a tiny car? I’ll tell you right now: absolutely
nothing. If you don’t like clowns there is no better
way to conquer your fear than seeing one propel
through the air.

The adventure: Travel the world with sexy Rus-
sian contortionists and super-fit Chinese pole
climbers. They might not speak English, but
they’re amazing eye candy. You may just find your
dream date on the road. Need I say more?

Michael Zima; Junior; marketing
communication major
“I don’t put together my outfits, I just
put them on.”
Shoes: Aldo, $130; Hat: Zara, $30;
Watch: Diesel, $300

		

Photos Brock Brake THE CHRONICLE

hbloom@chroniclemail.com

ARTS & CULTURE I OCTOBER 4, 2010 I THE CHRONICLE  29

My musical obsessions seem to come in stages, but for the
longest time, Passion Pit has been at the top of my playlist.
“Manners” came out in 2009, but it never gets old. Each song
has a different sound, making it hard to pick just one favorite.
The band’s funky, catchy beats and interesting lyrics make my
morning commute a little bit easier.—J. Howard

Simon Rich is one of my favorite contributors to the New Yorker
and a writer for “Saturday Night Live,” so when I saw his book, I
was already sold. Even with these high expectations in place, they
were far surpassed and I found myself laughing inappropriately
loud on the train while engrossed in Rich’s short-form humor
writing style. He says what I’m thinking in a much funnier way.
—B. Wellen

 “THE CHEESE MONKEYS: A NOVEL IN TWO SEMES-
TERS” BY CHIP KIDDRick Bragg’s memoir flows across pages with the most beautiful

phrases about poverty you have ever read. The book spans his
life growing up in Alabama, traveling between relatives’ homes
much of the time, to winning a Pulitzer for his work with the New
York Times. It’s upsetting he resigned from the Times because
of a heated incident in 2003, but at least it left him with more
time to write books.—L. Wardle

“DEXTER” “AGENTS OF CRACKED” SEASON TWO “EASTBOUND AND DOWN”

I might be a year late, but better late than never is my policy when
it comes to J. Cole. “The Warm Up” is a pure look at this kid’s
talent and how he is the future of hip-hop. Tracks like “Dreams”
and “Lights Please” prove storytelling is coming back to the
hip-hop world, and “Grown Simba” and “I Get Up” have lyrics I
have been looking for since Kanye’s first album. It’s the certified
mixtape of the year; hopefully it’ll usher in the album of the year
this October.—B. Lewis

Now, I know it’s important to be professional and make money and
all that. But it’s football season. The only businesses that should
be open on Sundays are bars. Everything else should close up
shop from 11:45 a.m. – 3:45 p.m. Then, once the game is over,
everyday life may resume.—S. Charles

This stupid New York City trend has started to migrate, and I,
for one, am not having it! If I were at all concerned about the
carbohydrates or calories of a bagel, I wouldn’t eat one. Keep
your doughless, scooped bagels away from me, whiners. In that
vein, Thomas has started making “bagel thins.” It’s like a slice
of bread, but round. Why?—E. Blick

Jon Stewart, host of The Daily Show on Comedy Central, is host-
ing maybe one of the most revolutionary rallies in the history of
Washington, D.C., on Oct. 30. In today’s media-driven, hot-button,
24-hour news channel world, Stewart’s goal is to restore sensibil-
ity to a nation that has become hypnotized by the talking heads.
I support this amazing movement 100 percent.—J. Allen

PASSION PIT: “MANNERS”

Sure he’s a serial killer, but we’re totally on his side. Dexter
Morgan, played by Michael C. Hall, works as a blood splatter
specialist for the Miami Police Department where most of the
episodes take place. After work, he’s a serial killer with a code of
ethics (only the really bad guys get the ax). Despite the fact that
Dexter kills people—albeit bad people—the show feels real. I’m
rooting for him to catch the killers, dodge the bullets and bring
justice to the world. “Dexter” is a must-see television experience.
—K. Nielsen

JON STEWART’S “RALLY TO RESTORE SANITY” WORKING ON SUNDAY AFTERNOONSSCOOPED BAGELS

“ALL OVER BUT THE SHOUTIN’” BY RICK BRAGG“FREE RANGE CHICKENS” BY SIMON RICH

The second season of Cracked.com’s Streamy Award-winning
Web series is off to a great start. The writing is just as clever
and absurd as the first season—which is undeniably a good
thing—and Cracked columnists Dan O’Brien and Michael Swaim
still play off one another with expert timing. However, it seems
like this season will be more story-oriented than the first, and
only time will tell whether that was a good decision.—L. Wilusz

Kenny f**king Powers is back. The coke-snorting, mullet-sporting
prodigal son of crassness is up to his old tricks—only this time
he’s setting up shop down ol’ Mexico way. Such a deliciously puer-
ile formula will undoubtedly make for the funniest six episodes
of TV you’ll see all year. Powers is an anti-hero for the ages—like
Holden Caufield with ’roid rage.—D. Hunt

I first read this book as a sophomore at my first college; a room-
mate recommended it. It’s a loosely veiled autobiography of the
author’s first year at school as an art major. It touches on all the
foibles and follies that student artists experience when finding
their “direction.” This is one to experience for yourself but I’ll tell
you this: I have a quote from this book tattooed on my chest—it’s
that good.—T. Halpin

LINKIN PARK: “A THOUSAND SUNS” J. COLE: “THE WARM UP”
Linkin Park always comes out with something unusually dif-
ferent with each album. But for their fourth, it proves to be an
incredibly odd mix. Mike Shinoda singing and Chester Benning-
ton belting out like a gospel singer wasn’t what I expected. All
in all, don’t bother buying the entire thing. Stick with “Black-
out” and “Waiting for the End.” Those are worth buying.
—C. Aguirre

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

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

30 THE CHRONICLE I OCTOBER 4, 2010

Editorials
Campus fitness needs flexibility

Don’t condone ‘Don’t Ask, Don’t Tell’

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

COLUMBIA HAS made long strides in recent
years to improve campus fitness initiatives.
The Fitness Center, 731 S. Plymouth Court, is
open to all students, the school has acquired
South Loop Elementary School’s gym for eve-
ning sports practice and every student hous-
ing center has fitness facilities. More group
programs have recently been announced,
like the Fun Run clubs and Back to Nature
Boot Camp.

The big thank you is due to Mark Brticev-
ich, Columbia’s coordinator of Fitness and
Recreation, for his dedication and creativ-
ity while working to improve the college’s
workout options. He is the face of Colum-
bia’s fitness program, and his hard work has
not gone unnoticed by students aware of
campus facilities.

But for 11,922 students, one coordina-
tor and his available resources are simply
not enough. A majority of students live
off campus, making the Fitness Center’s
use inconvenient. With just a handful
of lockers, two showers and zero towels
in each locker room, the demand for use
after group activities could interfere with
students’ schedules.

There are several things Columbia
should consider doing differently in
order to make its fitness initiatives more
accessible for all Columbia students.

OF ALL the promises President Barack Obama
made during his campaign, the pledge to
repeal “Don’t Ask, Don’t Tell” echoed loudest.
He was the first president to set real goals
toward achieving gay rights, and the plan to
end the discriminatory practice was a crucial
step in the right direction.

As has been the case with many of Obama’s
campaign promises, though, the repeal of the
military’s policy against openly gay soldiers
remains unseen.

The Senate recently failed to reach a major-
ity in order to push the repeal through, and
Obama’s administration has reneged on its
original message. Now the administration
says an immediate repeal could hurt the
military’s preparedness while the country
is at war.

The need to end “Don’t Ask, Don’t Tell” is
no different than the need to desegregate
the military in 1948 and no different than
the need for the Civil Rights Act of 1964. This
is a minority group struggling to gain equal
rights. The bigoted law’s eventual repeal is
inevitable, but Obama has the opportunity
to be the catalyst.

The law was implemented in 1993 after
significant compromises between President
Clinton’s campaign goals and a Republican
majority in Congress. Only 17 years later, the

 There needs to be more awareness. Stu-
dents are confused about access: Some think
the Fitness Center is only for residents of
the 731 S. Plymouth Court Residence Center;
others are confused about the hours; some
don’t know the center exists; and many stu-
dents are not aware there are locker rooms.

Second, providing an adequate number of
lockers and showers is essential. The Fitness
Center does have two showers and 14 lock-
ers available, but some students who have
used the Fitness Center several times were
unaware such facilities existed. It’s next-
to-impossible for commuting students to
consider working out on campus without
guaranteed availability of these amenities.

The Fitness Center’s hours could also be
adjusted to be open earlier. For many com-
muters working out before class is ideal, but
the gym isn’t open to non-residents until 11
a.m. Extended morning hours would give
students more flexibility.

If Columbia wants to accelerate its
level of accessible fitness, it should rev up
the process of partnering with neighbor-
ing colleges, or try partnering with gyms
throughout the city. Until more amenities
are added, most students are left paying for
facilities they are insufficiently informed
about or lack the flexible scheduling to take
advantage of.

law feels outdated—it is prejudiced. Consid-
ering how far our society has come in regard
to accepting LGBTQ people during this time
(although we still have far to go), it is impera-
tive this respectful realization is soon reflect-
ed on a federal level.

Furthermore, the generation coming up
to serve in the military is more accepting of
gays. If 75 percent of Americans back the pol-
icy’s repeal, as reported by The Washington
Post on Feb. 12, that number is surely higher
among military-age people.

A study completed by the RAND Corp. in
1993 after “Don’t Ask, Don’t Tell” was signed
concluded open service would not affect
camaraderie, morale or military readiness.
Studies done in Australia, Canada, Israel and
Great Britain reported the same.

The Pentagon reported 75 percent of young
Americans are ineligible to serve because of
setbacks like criminal records, poor educa-
tion and health problems, yet 13,500 qualified
service members have been discharged over
“Don’t Ask, Don’t Tell” since 1994.

While the Senate sits on the issue until an
update to the 1993 study is completed that
will no doubt produce the same obvious
results, we ask them this: How can U.S. ser-
vice members be all they can be if they can’t
be themselves?

MCT Newswire

MCT Newswire

Jonathan Allen Graphic Designer
Eleanor Blick Commentary Editor
Sam Charles Assistant Campus Editor
Brent Lewis Senior Photo Editor
Heather McGraw Staff Writer

Etheria Modacure Assistant H&F Editor
Ciara Shook Copy Editor
Shardae Smith Assistant Campus Editor
Jackson Thomas Copy Editor
Brianna Wellen Assistant A&C Editor

Your Voices

AS A full-time employee at Columbia for
more than 22 years, I can’t say enough
about the college and my time here. Espe-
cially concerning the unique, diverse
character of our student body, faculty,
staff and the democratic spirit and cre-
ative energy obvious from my first contact
with the college. I treasure the many col-
leagues and students with and for whom
I have worked.

Among my proudest experiences at
Columbia has been my activity in recent
years with our full-time and part-time
staff union, United Staff of Columbia
College, which we formed to protect and

enhance the rights and benefits of us all. I
know the unified voice of a confident, orga-
nized staff is in our common interest. The
US of CC website and our regular meetings
are open to all staff and provide a place to
raise questions and seek more information
about our union’s work.

I trust interested staff will avail them-
selves of this opportunity to take an active,
collective stand on their working condi-
tions. A strong union can only strengthen
the position of Columbia staff, essential to
the continued success of the college.

—Deborah Roberts

Letter to the Editor
re: US of CC

COMMENTARY I OCTOBER 4, 2010 I THE CHRONICLE 31

Percentage of Americans who
say they are better
informed than they
were 10 years ago.
Forty-four percent of
adults said the Internet is the best
way to get news and information,
according to a Sept. 19 Rasmus-
sen Report.

Percentage of
Americans who are
concerned people

have become too dependent on
electronic devices, according to a
Rasmussen Report released on
Sept. 21. Seventy-five percent of
adults said children spend too much
time on electronic devices.

Percentage of American adults who
still have “a great deal” of confidence
in television news media. The Gallup

Poll released on Aug.
13 reported confi-
dence has remained

stagnant since dropping 10 percent-
age points between 2003 and 2007.

Number of minutes Americans
spend absorbing the news each
day, according to a Sept.
12 report put out by the
Pew Research Center. The
study reported this being the highest
total recorded since the mid-1990s.

22 6770 70

Chicago’s monthly ‘Critical Mass’ so big, it fails

by Eleanor Blick
Commentary Editor

ON THE last Friday of every month, hundreds,
sometimes thousands, of cyclists gather at
Daley Plaza, 50 W. Washington St. As the
crowd swells, people weave in and out of
bicycles, handing out bright flyers about
everything from local bicycle-related activ-
ism to information about cycling insurance.
Sometimes a band plays, or music blares
from a bike trailer speaker system.

When it’s time to depart, whistles, horns
and bells get everyone’s attention and the
crowd spills onto the streets, circling the
block until Daley Plaza has emptied. Then
the group takes off for a leisurely ride
that winds through the city, ringing bells,

“Participants
must carefully
consider how
their choices
reflect Chicago’s
entire cyclist
community.”

Economy, politics fuel gentrification, culture survives

THE HISTORY of segregated neighborhoods
in America is definitive, and Chicago, being
one of the most racially segregated cities in
the nation, is the clearest example. There
are places all over the city where one can
see it exemplified every day of the week—
choose any crosstown bus line.

Gentrification adds to the problem.
Neighborhoods like Austin, Uptown,
Bronzeville and Humboldt Park are a few
examples where it is currently seen, not
to mention the neighborhoods that have
changed in the last 30 years, including
Wicker Park, Lincoln Park, Logan Square
and Lakeview.

Gentrification is often described differ-
ently by different people, but it is basically

the process of restructuring a community
based on, and in expectation of, an increase
in a more affluent population. Subsequent
raises in property tax, rent and home prices
make the neighborhood unaffordable for
previous residents.

Gentrification can’t happen without
participation of the local government and
private markets.

In most cases, minority populations
are moved from their neighborhoods
and the poor are replaced by wealthier
residents, who are statistically young,
white professionals. It’s not quite red-
lining, block-busting, racial steering or
any number of systematic ways in which
people are displaced. The difference is
gentrification attracts wealth to a com-
munity and the other tactics are solely
about racism; yet the same conclusion
is reached.

Despite the typical argument, gen-
trification is less about mustachioed
hipsters and more about money and
the economy. It brings in revenue
through higher taxes, new local business
and development.

And everyone knows the state of Illinois
is outstandingly broke.

It’s not surprising local governments and
private markets are typically first to pro-

mote the idea of gentrifying a neighborhood
through housing tax incentives, among
others. However, “trend setters”—young,
low-income, culturally adept types—also
contribute to the aura of “up-and-coming”
that attracts a wealthier crowd.

Worries about gentrification seem to
stem from the perceived cultural loss, but
culture doesn’t die, it just looks different
over time.

Pilsen and its surrounding areas are a
historical collaboration of several dominant
cultures in the last 50 years. The neighbor-
hood has historically been home to immi-
grant populations and one of the many
effects can be seen in the various combi-
nations of Latino public art on the largely
Bohemian architecture.

Plans like the creative industries proj-
ect in the Spice Barrel District, a proposed
art community between Chinatown and
Pilsen, as well as an influx of middle-class
professionals bring about worries of prop-
erty values increasing in the neighborhood.
Huge residential development opportuni-
ties, in addition to a large lower-income
population had people anticipating Pilsen’s
gentrification for years.

Local activist groups that naturally arise
from the community’s needs represent the
most systematically oppressed populations.

They are typically the first defense against
irresponsible development. Strong com-
munity organizations are in tune with
the needs of those most easily overlooked
when a developer or politician wants to
bring wealth to, or make money from, the
community. Pilsen has several of these
dedicated watch groups.

Everyone should be aware of his or
her impact on the neighborhood. Being
involved with the community is the best
way to meet neighbors and learn of issues.

The push to bring in revenue will only
increase in Chicago in the coming years.
Ways to attract affluent residents will con-
tinue to edge displaced families into the sub-
urbs and outlying areas away from where
local governments hope to build a bustling,
profitable market.

But development has to happen. It’s one
of the best ways to ensure growth and addi-
tional resources for the city.

We have to make sure it doesn’t happen
at people’s expense.

Culture can’t be bought off by eager
developers, but a local identity can be
suppressed, scattered and forced into low
resource locations when politicians find
more value in the land than the people who
live on it.

“Worries about
gentrification
seem to stem
from the
perceived
culture loss, but
culture doesn’t
die, it just looks
different over
time.”

waving, singing and calling out “happy
Friday!” to cars and pedestrians it passes.

I had the misfortune of getting stuck
in the cross traffic of this ride a few
weeks ago, while I myself was cycling.

The monthly tradition, called “Critical
Mass,” was started in San Francisco in 1992
to draw attention to how unfriendly the city
was to bikers. Now rides of varying sizes
take place in more than 300 cities worldwide.

Chicago certainly needs more atten-
tion highlighting its large cycling popu-
lation, and bicycles have every right to
be the most celebrated mode of trans-
portation. However, Chicago’s “Criti-
cal Mass” has gotten so popular it’s
become counterproductive.

Granted, the spectacle of so many
riders gathered in one place is incredible,
and the energy felt before the ride is pro-
found. It is especially encouraging to see
a diverse group of people with different
styles and reasons for riding joining in a
common cause.

But as a fellow cyclist, I was appalled to
see bikers weaving in and out of the cars
they forced to stop when I ran into the group
en route a few weeks ago. At the tail end of
rush hour, cyclists were heading northwest

on Milwaukee Avenue, illegally taking up
both sides of the street. Traffic was clogged
for blocks and buses full of passengers
were trapped.

I stood watching as some riders blocked
traffic by sitting in the street, pushing
bikes up against cars and yelling while
raising their bicycles over their heads. The
level of aggression I felt from the group,
while on my bike, was less than toler-
able. I can only imagine how the stalled
motorists felt.

“Critical Mass” may promote itself as
peaceful and friendly, but no one ends up
thrilled when they are forced to wait for 20
minutes while riders ignore traffic laws to
stay as a pack. The congestion created by
“Critical Mass” is a precise paradox of the
reason many cyclists chose to ride.

“No wonder drivers hate bikers,” I
thought. I saw riders drinking alcohol and
riders flipping off cars. While I know all-to-
well many cyclists conduct themselves dif-
ferently on the road, the actions observed
while riding in mass groups clearly sends
a stronger message than when riding
alone. Participants must carefully consider
how their choices reflect Chicago’s entire
cyclist community.

 In order to retain any positive message cul-
tivated by Chicago’s monthly ride, it needs to
be restructured. For example, the ride could
easily be broken up into groups that head
off in different directions. Having smaller
groups of riders in several areas of the city
would not only catch the attention of more
motorists, in accordance with the cause,
but it would shorten congestion time when
riders move through intersections. Neigh-
borhoods like Wicker Park and Pilsen hold
their own monthly “Critical Mass” rides; par-
ticipants should consider riding with these
community groups as an alternative to the
 city-wide ride.

“Critical Mass” participants need to be
urged to stay positive toward motorists.
Drinking alcohol while on the ride should
also not be condoned. These messages have
been shared before, but clearly they were not
effectively received.

I have seen “Critical Mass” in other cities.
When drivers only have to wait for a few
minutes, they smile, they honk, they wave.
The response is different in Chicago, though.
It is crucial to the cause to refocus the
mass’ message.

by Darryl Holliday
Assistant Metro Editor

eblick@chroniclemail.com

dholliday@chroniclemail.com

32 THE CHRONICLE I OCTOBER 4, 2010

METRO I OCTOBER 4, 2010 I THE CHRONICLE 33

Local organization provides
reliable care, supplies to
at-risk residents in Chicago

Ministry brings service to streets

Brock Brake THE CHRONICLE

Brock Brake THE CHRONICLE

Tiela Halpin THE CHRONICLE

The Night Ministry bus, shown here at Wilson Avenue and Hazel Street, provides health care, free food and supplies to
Chicagoans who are in need.

Robert Gasior (above) has visited the ministry for
� ve years.

The $185 million project would repair 22 bridges between Fullerton Avenue and Balmoral Avenue but requires
trains to operate on one track.

Railroad bridge repairs postponed until spring
Eight-year construction
plan delayed after Metra
commuters complain

A SMALL crowd gathered at the corner of
Wilson Avenue and Hazel Street before
the bus pulled in. Some talked among
themselves while others waited quietly
and expectantly for The Night Ministry
to arrive.

The ministry’s health outreach mobile
is more of a large camping trailer similar
to the size of a tour bus. The inside is fi tted
with seats and compartment-like sta-
tions one might expect at a hospital. The
medical room is stocked with supplies, an
exam table and a nurse on sta� who pro-
vides services such as HIV and STD test-
ing, blood pressure and blood sugar checks,
among others.

by Darryl Holliday
Assistant Metro Editor

by Meghan Keyes
Assistant Metro Editor

mkeyes@chroniclemail.com

FOR METRA Union-Pacifi c North Line
passengers, longer travel times and
fewer trains were the rule after Metra
began a construction project requiring
it to function on a single track, causing
delays and requiring the numbers of
trains to be reduced.

However, on Sept. 30 the whole proj-
ect was postponed until spring 2011.

Originally, Metra said to anticipate
minor adjustments. When the adjusted
timetable took e� ect on Aug. 22, com-
muters encountered bigger problems.

Another new set of times was to
begin on Sept. 26 but was delayed due
to the public’s reaction.

“In general, the complaints have
been about change in scheduled
service to their stops and related issues
of delayed trains and crowded trains,”
said Michael Gillis, spokesman for
Metra. “We’re still looking at what we
can do to fi x the schedule, and we are

The bus serves as an all-pur-
pose center, equal parts clinic,
shelter and a safe social gath-
ering space with the added
benefi t of counseling services
by clergy from a variety of
religious backgrounds.

The Night Ministry, which
includes two youth shelters
and a comprehensive youth
outreach program in addition
to the health outreach bus,
fi lls a void in Chicago neigh-
borhoods when local shelters
close for the evening.

These services are all free
of charge in conjunction
with food donated by local
organizations.

“If [The Night Ministry]
wasn’t here, there wouldn’t be
anybody out here,” said Robert
Gasior, a 42-year-old Chicago
resident who has visited the
ministry for fi ve years. “If they
weren’t here, people would
have a harder time with what
they go through.”

According to Gasior, services for under-
served populations in the Uptown area are
absent three days out of the week. The Night
Ministry has stepped up and provided resi-
dents with access to health care and other
vital services.

The Night Ministry’s reputation precedes
it. Everyone is welcome on all of the bus’s
six stops on its two routes regardless of age,
religion, race or any other demographic.

“We try to be mindful of the particular
needs, the particular culture and the par-
ticular context of each neighborhood we
serve,” said the Rev. David Weasley, commu-
nity and congregational relations coordina-

tor at The Night Ministry.
The reverend is relatively new to the

organization, but he fi t in immediately.
According to Weasley, The Night Ministry
provides a presence in the Chicago com-
munities it serves.

“We go to be present where they’re at,”
Weasley said. “Where they’re at emotion-
ally, where they’re at spiritually, where
they’re at economically, but also literally
where they’re at.”

Though originally conceived by a founda-
tion of about 20 various faith-based congre-
gations, The Night Ministry does not set out
to proselytize. According to Weasley, many
of the volunteers and sta� see their work

with the ministry as an extension of their
devotional life. However, the non-denomi-
national organization does not attempt to
convert visitors as part of its mission.

Founded in 1976, The Night Ministry is
the product of an idea, to an extent, from
local pastor Tom Behrens, one of the min-
istry’s fi rst employees. Behrens spent years
on the streets of Chicago, often wearing
his clergy collar, operating solely out of
his car’s trunk to fi nd the population’s
needs fi rsthand.

The current night ministry, home-based
in Lakeview, largely grew out of what

hopeful we can come up with something.”
The work on the $185 million bridge and

retaining wall construction project began
in August and is expected to be completed
in 2018. The North Line runs from down-

town through Ravenswood, Rogers Park
and Evanston to Kenosha, Wis.

Prior to the Aug. 22 schedule changes,
Metra held forums for the public in north-
ern towns along the line, and Alderman

Gene Schulter (47th Ward) held forums
in Ravenswood.

“I will continue to work with Metra
to ensure that not only the best service
is provided to all of the UP North Line
riders, but also that the project meets the
needs and interests of the residents of
the Ravenswood community,” Schulter
said in a statement from his o� ce.

Dan Sanchez, a student at Robert
Morris University, takes the train
Monday through Thursday.

“It sucks; I have to be down here
longer, and I have to get up an hour
earlier,” he said. “And the trains are
more crowded.”

According to Gillis, some of the
riders within the city of Chicago
might have been able to use Chi-
cago Transit Authority or another
Metra line, but other riders do not
have options.

“We’re listening to every e-mail and
phone call we’re getting to see what
we can do to address their concerns,”

Gillis said.
The bridges will be repaired as neces-

sary, according to Metra.

 » SEE MINISTRY, PG. 37

34  THE CHRONICLE I OCTOBER 4, 2010

assemble and protest.”
The basis for the FBI searches, as well as
the grand jury subpoenas, can be found
in the Antiterrorism and Effective Death
Penalty Act of 1996. The act set up the foun-
dation for the criminalization of giving
material support to groups listed under
the U.S. Department of State’s Foreign Ter-
rorist Organization list.

This controversial statute is said by
many to infringe on the civil liber-
ties of U.S. citizens by vaguely defining
what constitutes material support to
an organization.

“In addition to engaging in indepen-
dent advocacy, petitioners can meet with
members of the foreign terrorist orga-
nizations, can join the foreign terrorist
organizations—that
membership is not
prohibited by the stat-
ute,” said Elena Kagan,
then solicitor general,
in a transcript of the
Supreme Court deci-
sion. “What the statute
prohibits is active sup-
port of all kinds.”

Critics argue the
ruling will have a chill-
ing effect on individuals who want to give
support or help any organization thought
to be subversive.

Though the U.S. Secretary of State lists
the Revolutionary Armed Forces of Colom-
bia (FARC), as well as the Palestine Libera-
tion Front as two of 47 current terrorist
organizations, many supporters see things

xx RAID
Continued from Front Page

differently. The difference between ‘terror-
ist’ and ‘freedom fighter’ depends largely
on perspective.

Though challenged in spring 2010
through the Humanitarian Law Project v.
Holder case, which charged that the mate-
rial support rule was “unconstitutionally
vague,” the U.S. Supreme Court upheld the
material support ruling by a 6-3 vote.

“I think it’s a wrong decision,” said
Michael Seng, professor of constitution-
al law at John Marshall Law School. “I
really have a problem with the statute,
its reach and vagueness—that it could
be used very broadly against a number of
different groups.”

According to a 2010 report from the
Investigative Project on Terrorism, since
2001 approximately 150 defendants were
charged with violating the material sup-
port rule. Fifty percent of those cases
were followed by a conviction. The same
report states “the material support law

has become the
cornerstone of U.S.
counter-terrorism
efforts,” making up
23 percent of terror-
ism prosecutions.

By confirming
probable cause of
material support
the FBI obtained
a search war-
rant enabling it

to search the homes of two Chicago
residents and six homes in Minneapo-
lis, confiscating personal belongings as
potential evidence.

At least 13 Midwest anti-war activists
were subpoenaed by the FBI, including
members of the Palestine Solidarity Group,
the Freedom Road Socialist Organization,

and Students for a Democratic Society. The
activists will appear in front of a grand
jury on Oct. 5, where potential evidence
could be presented regarding the case.

Activists whose homes were searched
said they have done nothing wrong. A
series of solidarity actions have been
planned since the raids including national
conference calls, phone call-ins to promi-
nent U.S. government organizations, as well
as a rally and vigil scheduled for Oct. 5.

“[The] raids, searches and grand jury
investigation are nothing more than an
attempt to intimidate us and intimidate
the anti-war movement,” Iosbaker said.
“All we ever did was work against U.S.
military aid to the governments of Colom-
bia and Israel … and if the U.S. govern-
ment wants to call that terrorism—we’re
all terrorists.”

Maureen Murphy, a member of the Pal-

estine Solidarity Group in Chicago, agreed
with Iosbaker.

“Had this law been in effect during the
anti-apartheid movement, their entire
movement would have been considered
guilty of material support for terrorism
under this new law,” Murphy said. “I think
that’s what this is all about and what the
public needs to know about.”

Seng cited another historical example as
a possible indicator toward history’s ten-
dency to repeat itself.

“It’s reminiscent of some of the cases
during the 1940s and ’50s during the Red
Scare, where First Amendment rights
were trampled upon,” Seng said. “If it’s
a sign of what’s to come, I think it’s
a very bad sign.”

Courtesy J.J. BECKMAN

Supporters rallied at Chicago FBI Headquarters, 2111 W. Roosevelt Rd., on Sept. 27 in protest of the
federal agency’s search and seizure of personal effects belonging to Midwest anti-war activists.

mkeyes@chroniclemail.com
dholliday@chroniclemail.com

I really have a problem with
the statute, its reach and vague-
ness—that it could be used very
broadly against a number of
different groups.”

-Law Professor Michael Seng

METRO I OCTOBER 4, 2010 I THE CHRONICLE  35

THE POVERTY rate slightly increased in the
Chicago area during the recession, making
city and suburban families who once were
considered middle class descend into the
ranks of the poor, according to data released
Sept. 28 by the U.S. Census Bureau.

Like the rest of the country, the Chicago
area had many job losses, home foreclo-
sures and lower median household incomes
from 2006 to 2009, which forced some
people out of their comfortable lifestyles
and into homeless shelters, food banks and
unemployment lines.

Every county in the Chicago area except
Kendall experienced slightly increased
poverty rates during the four-year period,
according to the Census Bureau’s American
Community Survey. Cook County’s rate was
15.9 percent in 2009, up from 15.3 in 2006.
The rate for 2008 was 14.8 percent.

In Illinois, the poverty rate rose to 13.3
percent in 2009, up from 12.3 percent in
2006. The national poverty rate last year
was 14.3 percent.

Median household income declined
slightly in most Chicago-area counties,
with the largest drops recorded in Lake,
DuPage and Will counties.

“The data clearly show the economic
recovery is not hitting home for our work-

ers across our region,” said Amy Rynell,
director of the Heartland Alliance’s Social
IMPACT Research Center in Chicago. “We
have many people ... out of work as well as
struggling very hard to make ends meet.”

Though economists said the recession
ended in June 2009, the effects are lingering
for people like Carmela Powell, of Round
Lake Beach.

With an income of less than $1,500 a
month, Powell, 32, is struggling to raise
five children. She is pushing them to value
education and pursue college, but with no
job and no immediate prospects, she knows
it will be difficult to achieve.

“I say, ‘See how I live?’” said Powell, pick-

ing up food from the Avon Township Food
Pantry. She looked at her daughter, 13, and
said, “You’ll have a better life, right? They
don’t have anything. Sometimes they get
teased at school.”

Like social service workers across the
Chicago area, pantry coordinator Cindy
Brust said she has seen the number of fami-
lies seeking food steadily increase.

“I am seeing a new type of people come
in,” she said. “People with suits on. People
who were let go from their jobs. We get
regulars, older men and women. And you
have kids. Kids having babies themselves.”

In Hanover Park, Stacie Montez, 28,
is also feeling the economy’s pinch. Her

Poverty rises slightly in Chicago area
by Dahleen Glanton and Lisa Black
MCT Newswire

STOCK PHOTO

U.S. Census shows more
people dropping out of middle
class from 2006 to 2009

husband lost his job two years ago, and
they have three children to feed with her
disability pay.

“It’s hitting everywhere,” Montez said.
“It’s not the normal people you would expect.
It’s every culture, every background.”

The 2009 poverty rates in the collar coun-
ties were 9.3 percent for Kane, 7.2 percent
for Lake, 7.0 percent for McHenry, 6.9 per-
cent for Will, 6.5 percent for DuPage and 4.0
percent for Kendall.

In Chicago, 21.6 percent of people lived
below the poverty level in 2009—slightly
higher than the 21.2 percent in 2006.

The Salvation Army in Chicago noted
a change in its clientele in the latter part
of 2008.

“Some of the new people who started
coming in were people who often were
donors,” said spokeswoman Jordanka Laza-
revic. “They are asking for groceries, first
and foremost, to feed their kids because the
money they save, even if it’s only $30, they
can use to pay the phone or electric bill.”

In Naperville, poverty among families
headed by women grew to 17.3 percent, up
from 9.4 percent in 2008—a figure that did
not surprise Charles McLimans, executive
director of the Loaves and Fishes Commu-
nity Pantry in Naperville.

“They are one of the most vulnerable
populations in our community,” McLimans
said, adding that deliveries to those house-
holds increased 42.6 percent from 2008
to 2009.

chronicle@colum.edu

In Naperville, poverty among families headed by women grew to 17.3 percent, up from 9.4 percent in 2008.

"They’re everything you
want in a hot
dog/italian beef joint.
Fast, cheap, tasty.”
–Onur U., Chicago, IL.

“I just found the BEST
gyro I’ve had in my
LIFE here...” –Dan D.,
Arlington Heights, IL.

“I want to just find Max
and shake his hand for
making some good
burgers.”
–Liza B., Chicago, IL.

MAXS at 31901
S

. S
ta

te
 S

t.

S
. W

a
b

a
sh

 A
v

e
.

E. Adams St.

FOR SPECIAL OFFERS TEXT

20 E. Adams, Chicago, IL 60603
(Between State Street and Wabash)

 312-553-0170

HOT DOGS BEEFS BURGERS

www.maxschicago.com

Starting at $750.00/month

utes from Lakefront

DELILAH’S
2771 N. Lincoln * (773) 472-2771

PUNK ROCK
MONDAYS

$1 American Beer
$2 Jim Beam
Free Pool & Fun !!!

36  THE CHRONICLE I OCTOBER 4, 2010

THE WINDY City Times newspaper first
hit the Chicago streets in 1985, the same
year Rock Hudson’s death turned the
country’s attention to the growing
AIDS epidemic.

In the years that followed, the paper
would become a leading source for the
city’s gay community to learn what was
happening regarding disease and to read
about the lives of gay men dying in unprec-
edented numbers. It also became a forceful
voice as lesbian, gay, bisexual, transgender
and queer Chicagoans fought for rights and
legal protections.

After 25 years, the voice of the Windy
City Times remains—a weekly reflection of
life in Chicago’s gay community, a printed
product that has followed the path of the
gay rights movement and adapted to a
changing media landscape.

“I think what has sustained us is our
motivation has always been about the com-
munity,” said Publisher Tracy Baim, one
of the original founders of the Windy City
Times. “Whether it’s a protest or a gala, we
show people what happened this week in
the gay community.”

The newspaper published its 25th
anniversary edition on Sept. 29, featur-
ing images of front pages and reprints of
articles from the paper’s first year, a time
when Baim couldn’t have imagined the
technology that would be available today
or the advancements the gay rights move-
ment would make.

“I think the progress has been very fast
compared to other rights movements,”
Baim said. “Back then, I don’t think any-
body was thinking about marriage, but
now we have marriage in several states.
We have a long way to go, but there’s reason
to be hopeful.”

Along with the weekly paper—with a cir-
culation of about 15,000—the Windy City
Times also breaks news on its website and
has capitalized on social media.

Amie Klujian, a regular reader, said
she feels the paper gives her an outlet
for news she might not get through

Windy City Times at 25
by Rex W. Huppke
MCT Newswire

Br
en

t L
ew

is
 T

HE
 C

HR
ON

IC
LE

Weekly news publication
marks more than two decades
documenting LGBTQ community

mainstream sources.
“As a community member, it’s just been

the go-to paper, being the first ones to
report on so many things of interest to the
LGBT community,” Klujian said. “I think
it acts as a source of information and a
common bond for the community.”

Though Baim was one of four founders,
she left a couple of years later to start her
own LGBTQ publication, Outlines. Windy
City Times co-founder Jeff McCourt ran the
paper through the late 1980s and 1990s.

Rick Garcia, public policy direc-
tor of the gay rights group Equal-
ity Illinois, said McCourt and the paper
became highly influential in the city’s
political community.

“The Windy City Times played a dra-

matic role in the gay rights movement
in Chicago,” Garcia said. “Jeff McCourt
used to have a string of elected officials
or candidates for elected office sitting in
his office before election time. It was the
endorsing newspaper for the gay commu-
nity, and it was the paper of record for the
gay community.”

However, by 2000 the paper was about to
go under. Baim purchased the Windy City
Times from McCourt and took over as pub-
lisher, shepherding the paper into the digi-
tal age and in 2008, making the newsroom
entirely virtual.

“Our competition now is the iPhone,
the iPad, blogs and the Internet,” Baim
said. “We micromanage every story now
and try to make sure we’re the first ones
out there with news that matters to
our readers.”

Jennifer Brier, associate professor of
gender and women’s study and history at
the University of Illinois at Chicago, said the
newspaper has long played an important
role in Chicago’s LGBTQ community, and

she doesn’t expect the printed version
of the Windy City Times to disappear
anytime soon.

“There is a history in this town
that goes back at least 40 years, if
not longer, of really understanding
the printed word matters as part
of how LGBT people either learn
about each other or communicate
with each other,” Brier said. “I just
think there’s a sense that words
matter; having some kind of
record matters.”

Baim, not surprisingly, shares this
sentiment.

“I think 25 years from now we’re
still going to need a gay media,”
she said. “We’re always going
to have a need to communicate
with each other. That depth [and]

nourishment will always
be needed.”

chronicle@colum.edu

There is a history in this town
that goes back at least 40 years, if
not longer, of really understanding
the printed word matters as part
of how LGBT people either learn
about each other or communicate
with each other”

-Jennifer Brier

METRO I OCTOBER 4, 2010 I THE CHRONICLE  37

A Roosevelt University student was pick-
pocketed on Sept. 27 near 600 S. State St.,
according to police reports. The 19-year-old
was walking on State Street when she felt
someone bump into her and remove her
wallet from her right rear pants pocket. The
suspect ran south on State Street.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map courtesy of
Google Earth.

State Sen. Rickey Hendon (right) introduces Gov. Pat Quinn at a rally to support the “Put Illinois to Work” program on Sept. 29 at Daley Plaza, 118 N. Clark St.
The program employs thousands throughout the state and was facing cuts and termination until Quinn signed legislation to extend it until November.

On Sept. 23, a woman was eating with
her friends at Panera Bread, 501 S. State
St., according to police reports, when she
noticed her wallet was missing. She spoke
with a worker who looked at the security
video tape and confirmed her wallet was
stolen.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4

At the 1104 Center, 1104 S. Wabash Ave., a
security officer filed an attempted burglary
complaint on Sept. 28. According to police
reports, an unknown suspect attempted to
pry open an interior door of the school that
leads to offices, causing damage to the door.
The suspect did not gain entry.

According to police reports, at the Uni-
versity Center, 525 S. State St., the direc-
tor of security had previously ordered
a 28-year-old Evanston man not to
come on the property. The suspect was
observed at the dorm Sept. 26, but the man
eluded the officer.

Stolen wallet

Dorm trespasser

Burglary attempt

Pick-pocketed

According to ChicagoSunTimes.com, may-
oral hopeful Rahm Emanuel failed in a bid
to move back into his Chicago North Side
home. The current tenant, Robert Halpin,
refused to give up the home, despite Eman-
uel offering compensation for the remain-
der of Halpin’s lease. Halpin’s refusal to
budge could cause trouble for Emanuel.
“The big question: Is Emanuel going to
have a residency problem in a bid to run
for mayor?” writes Michael Sneed, colum-
nist for the Sun-Times. Emanuel resigned as
White House chief of staff on Oct. 1.

The Daley administration agreed on Sept.
29 to hold the city’s first police entrance
exam in four years. The decision comes
amid a severe manpower shortage, as well
as demands that applicants no longer be
required to have attended college. The last
police entrance exam was held on Nov. 5,
2006. According to ChicagoSunTimes.com,
Alderman Anthony Beale (9th Ward) is
calling for a leveling of the playing field
for minorities at a time when the Chicago
Police Department is short more than 2,300
officers every day.

The first winner of the Mayor Richard M.
Daley Legacy Award for Global Leadership
in Creating Sustainable Cities will be the
mayor himself. According to ChicagoTri-
bune.com, the U.S. Green Building Council
announced on Sept. 28 it was naming the
new award for Daley and he would be the
first recipient at the annual November
Greenbuild conference in Chicago. “This
award is in recognition of the mayor’s
visionary and planet-changing leadership
that has created the amazing legacy of a
green city,” the council said.

According to Chicagoist.com, neighbors are
praising a 68-year-old Chicago woman who
shot and injured a 12-year-old boy. Margaret
Matthews returned home on Sept. 28 to find
her windows broken as two boys ran from
the house. Matthews called the police, but
the boys returned and harassed her, at one
point throwing a brick that hit her in the
chest. After calling the police again, Mat-
thews shot the boy. “There is no explanation
for how I felt. I was terrified.… After a year of
harassment, that was the straw that broke
the camel’s back.”

Rahm ‘Homeless’ Emanuel More cops, less college Daley honors Daley Grandma shoots boy

Brent Lewis THE CHRONICLE

600 S. State

525 S. State

501 S. State

1
2

34

1104 S. Wabash

xx MINISTRY
Continued from PG. 33

Behrens learned from being out with the
people at night.

As of 1976, youth services and healthcare
remain underfunded and inaccessible to
the most vulnerable of the city’s population.

According to data from the 2010 Census,
nearly 22 percent of Chicago’s population
now lives below the poverty line, including
more than 205,000 children.

Poverty in the state is growing signifi-
cantly, according to ProgressIllinois.com.
Nearly 1.7 million residents live below the
poverty line, including more than 581,000
children in 2009—a rise from 443,000 10
years prior. For a family of three that line
is $18,310 per year, according to the U.S.
Department of Health and Human Services.

The Night Ministry is on the front lines of
providing consistent services to the city’s
most at-risk populations, according to
Megan Groves, marketing and communica-
tions coordinator at the ministry. The buses
arrive on a set schedule to provide visitors
with a reliable support network.

According to Groves, more than 4,000 vol-
unteers spent more than 25,000 hours with
The Night Ministry between July 2009–10.
In that same time, the organization’s health
outreach bus saw around 56,000 people
while its three housing programs provided
shelter for 400 youth and children.

“We think it’s important to be accept-
ing,” Groves said. “And to accept everyone
no matter who they are, where they are in
their lives and no matter what they’ve been
through.”

For more information or to donate to The
Night Ministry, visit TheNightMinistry.org.

dholliday@chroniclemail.com

38 THE CHRONICLE I OCTOBER 4, 2010

ARIES (March 21–April 20) Team assignments will this week create new opportunities
for advancement. Leadership skills, public negotiations and short-term projects are all
strongly favored. Thoroughly explore all business options. A creative approach to daily
duties or an obvious dedication to group standards will foster respect from key of� cials.
Stay focused. Late this weekend, a previously shy friend or potential lover may express
strong feelings. Respond honestly: Powerful emotions are involved.

TAURUS (April 21–May 20) Close friends and relatives may now be distrustful of rules,
regulations or predictable habits. Areas affected are legal agreements, property con-
tracts and traditional family roles. Key decisions may be rigorously challenged. Remain
dedicated to established goals. Loved ones will soon adopt a new perspective. Wednes-
day through Sunday highlights past friends, yesterday’s romantic ideals and vivid memo-
ries. Outdated promises are changing: Let others know your goals or limits.

GEMINI (May 21–June 21) Mild, social � irtations will now intensify. Geminis born prior
to 1982 may this week encounter a compelling or exotic romantic overture. Physical at-
traction and sensuality are undeniable. Take time, however, to examine long-term conse-
quences. Careful planning will soon prove rewarding. After midweek, short-term business
opportunities will steadily increase. Messages from past colleagues or work of� cials will
play a vital role. Stay open to unusual career or job proposals.

CANCER (June 22–July 22) Financial restrictions are unavoidable. Over the next few days,
pay attention to hidden costs or unexpected expenses.Someone close may wish to over-
extend their resources or enter into quick investments. Advocate thorough research and
lengthy business proposals. Detailed records will eventually prove invaluable. Later this
week, a trusted friend or relative may ask for private advice. Romantic promises, long-
term relationships or home obligations may be accented. Stay balanced.

LEO (July 23–Aug. 22) Love relationships now begin a subtle phase of negotiation and
social discussion. Romantic partners may this week request greater freedom or � rmly
de� ned objectives. Don’t be shy. This is a strong time for publicly revealed hopes, dreams
and aspirations. Expect meaningful breakthroughs and revealing responses. After Thurs-
day, colleagues and key of� cials may be mildly critical of your ideas or accomplishments.
Be diplomatic: Private tensions will soon fade.

VIRGO (Aug. 23–Sept. 22) Romantic ideals need to be publicly discussed this week. After
Tuesday, loved ones ask for clear statements of intention. Use this time to address pre-
vious misunderstandings or disappointments. Over the next few days emotional agree-
ments will lead to rekindled affections and long-term commitment. Stay open to new
suggestions. Friday through Sunday family members may be highly focused on � nancial
proposals or new property ideas. Wait for completed information.

LIBRA (Sept. 23–Oct. 23) Long-term friends will this week require added support and
guidance. Career choices, educational programs or increased job training may be at
issue. Doubt and re� ection are a healthy part of honest achievement. Encourage oth-
ers to examine trusted business goals or procedures. Clarity and purpose will soon
be established. Later this week, some Librans may encounter an unexpected roman-
tic or social invitation. Remain cautious: Complex triangles are highlighted.

SCORPIO (Oct. 24–Nov. 22) Friends may this week ask for greater involvement in your
personal life and daily decisions. Areas affected include group planning, family events or
social celebrations. Take all such interest as a compliment. At present, others may wish
to deepen their commitments or leave painful memories in the past. Remain receptive
to growth. After Thursday, a past business partner or colleague may reveal controversial
workplace information. Check legal facts for times, dates and regulations.

SAGITTARIUS (Nov. 23–Dec. 21) Over the next eight days home � nances may yield
greater rewards than expected. Finalized debt, shared payments or revised contracts will
soon provide improved options. After Wednesday, paperwork and money negotiations
will work to your advantage. Use this time to permanently establish reliable agreements
or schedules. Later this week a recently shy or withdrawn friend may become unusually
expressive. Private love affairs or complex � irtations may be accented.

CAPRICORN (Dec. 22–Jan. 20) Family members or close roommates will this week an-
nounce key employment changes. If so, expect revised home schedules to be a vital
concern. Wait, however, for further information to arrive. In the coming weeks, authority
� gures may assign extra training or added responsibilities. Expect complex paperwork and
fast reversals. Thursday through Sunday watch for gentle romantic overtures and quick
invitations. Stay alert: New relationships may arrive without warning.

AQUARIUS (Jan. 21–Feb. 19) Rental agreements or long-term property contracts now
demand careful examination. Study time requirements and small calculations for impor-
tant clues. In the coming weeks, authority � gures and � nancial executives may attempt
to introduce faulty or misleading information. Stay focused and ask for complete details.
Late this weekend a past family or romantic disagreement may reappear. Not to worry,
however: Loved ones will soon clarify their ideals, thoughts and goals.

PISCES (Feb. 20–March 20) Adapting to revised work or home routines may be dif� cult
this week. Remain determined, however, and expect worthwhile progress. Friends and
relatives will eventually become more fully involved in private decisions and family activi-
ties. Time limitations may be bothersome. Ask for extra consideration or support. After
Friday, a complex social invitation may trigger gossip or minor jealousies. Take your time
and trust your instincts: Past history will play a vital and deciding role.

HOROSCOPES

 SUDOKU Level 4

 CROSSWORD

Follow The Chronicle on

www.twitter.com/ccchronicle

9

4
6

1

1
6
9
5

9
3

2

2
4

9
3

7

9

2
4

3
7

3

2
1

6
9
1
8

7

4
9

1
Puzzle by websudoku.com

 Tuesday 10.05 Monday 10.04

 Thursday 10.07

Back to Nature Boot Camp

4 – 5:30 p.m.

Fitness Center, Residence Center

731 S. Plymouth Court

(312) 369-6659

FREE

Living Art and the Future of Motion in

Photography with Alexx Henry

7 p.m.

Stage Two

618 S. Michigan Ave. Building

(312) 369-7281

FREE

10.07.10
6 – 8 p.m.
Residence Center
731 S. Plymouth Court

STAY IN I OCTOBER 4, 2010 I THE CHRONICLE 39

 Friday 10.08
Jazz Gallery in the Lobby

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6300

FREE

Opening reception and artist talk:

La Frontera: The Cultural Impact of

Mexican Migration and The Grange

Prize: Exhibition of Works by 2010

Finalists

4 – 7 p.m.

Museum of Contemporary Photography

Alexandroff Campus Center

600 S. Michigan Ave., 1st fl oor

MOCP@Colum.edu

FREE

FREE

Art in the Library

All day

Columbia Library, South Campus Building

624 S. Michigan Ave., 3rd fl oor

(312) 369-7157

FREE

Behind the Studio: Audio Panel

2 p.m.

Portfolio Center, Wabash Campus Building

623 S. Wabash Ave., suite 307

(312) 369-7281

FREE

Art Works: Liz Von Hoene

6:30 p.m.

Ferguson Auditorium

Alexandroff Campus Center

600 S. Michigan Ave.

Caroline Juhlin, CJuhlin@Colum.edu

FREE

Blues jam with Fernando Jones
10.07.10
7 – 8:30 p.m.
Music Center, Concert Hall
1014 S. Michigan Ave.
(312) 369-6179

Twenty-� rst Century bluesman and 2008
Keeping the Blues Alive aword recipient,
Fernando Jones is a self-taught musician
and has been a professor at Columbia
since 2005.

National Latino AIDS
Awareness Day observance and
on-campus testing
10.06.10
10 a.m. – 2 p.m.
1104 Center
1104 S. Wabash Ave., 8th fl oor
(312) 369-7812

Jazz Forum

2 – 4 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6300

FREE

Kevin Nadal lecture

(312) 369- 8664

 tv cultural audio arts

 fi tness/health music columbia

 dance museum theater

 a+d radio iam

 marketing fi lm celebrity

speaker journalism english

childhood photography

 Wednesday 10.06
Study Abroad Fair

11 a.m. – 3 p.m.

1104 Center

1104 S. Wabash Ave., 1st fl oor

Catrina DeBord, CDebord@Colum.edu

FREE

Entrepreneurship Club Meeting
5 – 6 p.m.

Columbia Library, Blum Conference Room

South Campus Building

624 S. Michigan Ave., 5th fl oor

Columbia Entrepreneurship Club,

CCCeclub@gmail.com

FREE

Dr. Kevin Nadal will discuss his two books, “Filipino American Psychology: A
Handbook of Theory, Research, and Clinical Practice” and “Filipino American
Psychology: A Collection of Personal Narratives.” He will speak on issues of ethnic
identity, colonial mentality, cultural confl icts and experiences with gender, sexual
orientation and multiraciality.

Emily Johnson – Catalyst Dance

9 p.m.

The Dance Center

1306 S. Michigan Ave.

MC Hill, MHill@Colum.edu

$15

Pick up the Chronicle every Monday to see what free movie passes we offer each week

National Latino HIV/AIDS Awareness
Day marks the opportunity to increase
awareness, participation and support
for HIV prevention, care and treatment
in the Latino community. This event
is sponsored by the Of� ce of Student
Health & Support.

10.10.2010
7:30 a.m.
Begins at 500 S.
Columbus Drive
FREE to watch

(312) 742-7529

 Tuesday 10.05 Friday 10.08

 Sunday 10.10

 Saturday 10.09

Pup Crawl

6 p.m.

The Matchbox

770 N. Milwaukee Ave.

(312) 666-9292

FREE; 21+

The B-52s

9 p.m.

House of Blues

329 N. Dearborn St.

(312) 923-2000

$53–$63

Music Box Massacre 6

Midnight

Music Box

3733 N. Southport Ave.

(773) 871-6604

$28–$33

Cocktails and Clay

8 p.m. – midnight

Hyde Park Art Center

5020 S. Cornell Ave.

(773) 324-5520

$15 suggested donation

Watch Chicago’s most fast-
footed participate in the running
event of the year, hosted by
Bank of America. Participants
will start and finish in Grant
Park, running north toward
Streeterville and Wrigleyville,
west toward Ukrainian Village
and University Village, then
south toward Pilsen, Chinatown
and Bronzeville. Supernatural Chicago

7:30 p.m.

Excalibur

632 N. Dearborn St.

(800) 979-3370

$25; RSVP recommended

reading sport/fitness

museumcultural

Low 42

MONDAY

Bright and sunny

High 62

MON. NIGHT

Clear

Low 48
High 66

Mostly sunny and
nice

TUESDAY

Low 52
High 70

Sunny and
pleasant

WEDNESDAY

Low 51
High 72

Plenty of sunshine

THURSDAY

Low 45
High 69

Mostly sunny

FRIDAY

High 58
Low 48

Sunny and cooler

High 65
Low 47

Bright sunshine

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2010

music movie

art political

theater speaker food celebrity

Chicago International
Film Festival (through Oct. 21)
10.08.2010
3:30 p.m.
AMC River East 21
322 E. Illinois St.
(312) 683-0121

$10–$15; $80–$210 for passes

Chicago gets a taste of film beyond
Hollywood with movies from
Austria, Chad, Poland, Hungary and
many more. Edward Norton will
make an appearance.

tv photography

UniverSoul Circus

7:30 p.m.

Washington Park

5531 S. King Drive

(800) 316-1235

$17–$37

Frank Catalano Sextet

2 a.m.

The Green Mill

4802 N. Broadway

(773) 878-5552

FREE; 21+

Chicago VeganMania

10 – 6 p.m.

Pulaski Park Fieldhouse

1419 W. Blackhawk St.

(773) 640-2822

FREE

 Wednesday 10.06

X Japan

7:30 p.m.

Riviera Theatre

4546 N. Racine Ave.

(773) 275-6800

$30

Field Museum Free Days

9 – 5 p.m.

Field Museum

1400 S. Lake Shore Drive

(312) 922-9410

FREE

 Thursday 10.07

Bears Brunch

10:30 a.m. – 3 p.m.

Zella

1983 N. Clybourn Ave.

(773) 549-2910

$11–$20

My Chinatown

Noon – 5 p.m.

Chicago History Museum

1601 N. Clark St.

(312) 642-4600

$12–$14

Chicago Marathon

performance

The Absolute Best Friggin’

Time of Your Life

8 p.m.

The Second City

1608 N. Wells St.

(312) 337-3992

$22–$27

Hyde Park Oktoberfest
10.09.2010
11 a.m. – 7 p.m.
53rd Street and Dorchester Avenue
(773) 324-6929

FREE

This fall festival features a beer
garden, food vendors, kids’
activities, a pumpkin patch and
live music by Akasha, Full Circle
and L.V. Banks.

Halloween

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	10-4-2010

	Columbia Chronicle (10/04/2010)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUS.pdf
	2_CAMPUS
	3_campus
	4_Campus
	5_CAMPUS
	6_Campus
	7_Campus
	8_campus
	9_Campus
	10_Campus
	11_HF
	12_HF
	13_HF
	14_HF
	15_HF
	16_HF
	17_AC
	18_AC
	19_AC
	20_AC
	21_AC
	22_AC
	23_AC
	24_AC
	25_AC
	26_AC
	27_AC
	28_AC
	29_AC
	30_COMM
	31_COMM
	32_Comm
	33_METRO
	34_metro
	35_METRO
	36_METRO
	37_Metro
	38_GAMES
	39_STAYIN
	40_GETOUT

