
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

11-15-2010

Columbia Chronicle (11/15/2010)
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 (11/15/2010)" (November 15, 2010). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/801

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F801&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F801&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F801&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F801&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F801&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 34Columbia’s health center needs shot in the arm

Resolution concerning lack
of critical care on South Side
urges leaders to come together

by Darryl Holliday
Assistant Metro Editor

xx SEE K2, PG. 18

xx SEE TRAUMA, PG. 40

Brock Brake THE CHRONICLE

AFTER PUBLIC outcry from residents, Chi-
cago aldermen introduced a resolution on
Nov. 3, that urges public health officials to
address the lack of trauma care on Chi-
cago’s South Side.

The resolution, sponsored by Alder-
man Willie Cochran (20th Ward) and
others, calls for the city’s Committee
on Health to take public comment and

testimony from the Chicago Depart-
ment of Public Health and other sources
addressing the need for more compre-
hensive health care in the city.

According to Tim Hadac, spokesman
for the Department of Public Health, the
department is supportive of whatever
it takes to ensure appropriate levels of
trauma care for all neighborhoods in the
city. The Illinois Department of Health
could not be reached, as of press time.

“The objective of the meeting will
be to try and find some way to achieve
the goal—and that’s to see if you can
get trauma centers in the hospitals,”
said Alderman Ed Smith (28th Ward),

www.ColumbiaChronicle.com

Campus	 2

H&F	 13

A&C	 19

Commentary	 34

Metro	 37

Students run for
Blood Ball King
and Queen

Web-Exclusive Video

Popular actor to
share his story

» PG.7Campus

chairman of the Committee on Health.
“Everybody would be talking about that.
You try to bring people in from various
hospitals to say what their problem is
and what’s the barricade.”

According to Smith, that barricade
is likely money, or a lack thereof. The
high costs of operating a trauma center,
along with the typically high volume of
patients, are largely responsible for the
closing of trauma centers nationwide.

The now defunct Michael Reese
Hospital, which withdrew from the
trauma network in 1990, was the last
hospital to offer trauma care to the
South Side, leaving residents without a

Synthetic THC causes concerns

City takes up trauma
center crisis

WHETHER IT’S called K2 incense, spice or
“fake weed,” synthetic marijuana has
been spotted in smoke shops across the
country during the past year, and the
drug’s popularity continues to grow.

According to a September report by the
U.S. Poison Control Centers, use of the
drug resulted in 1,800 calls from emer-
gency rooms nationwide in the past year
looking for information on how to treat

The official news source of Columbia College Chicago	 November 15, 2010	 Volume 46, Issue 11

‘Spice’ has effects that
can land some users
in emergency room

by Jaclyn Howard
Assistant Health & Fitness Editor

If you look at the sta-
tistics and research, the
faster you get to a trauma
center the better.”

-Tom Grawey

One of Chicago’s four trauma centers for adults, Northwestern Memorial Hospital, 251 E. Huron St., provides 24-hour surgical care to seriously injured
patients. Currently there are no adult trauma centers operating on Chicago’s South Side.

K2 incense is one name for synthetic marijuana. Labels state it’s “not for human” consumption.

trauma center.
Defined as the highest degree of sur-

gical care for trauma patients, Level
1—followed by Level 2 and 3—trauma
centers are medically specialized and
provide immediate care to seriously
injured people.

Of the four trauma centers for adults
in the city, Advocate Illinois Masonic
Hospital, Northwestern Memorial
Hospital, Mount Sinai Hospital Medi-
cal Center and the John H. Stroger, Jr.
Hospital of Cook County—none are
located south of 15th Street and east of
Western Avenue.

Columbia is well-covered by its close
proximity to two trauma centers, both
the John H. Stroger, Jr. hospital and
Northwestern Memorial are less than a
three mile drive away.

However, several areas on the South
Side, some of which experience a high
volume of gang and gun violence, have
no access to immediate Level 1 trauma
care and victims are frequently trans-
ported by ambulance to trauma centers
miles away; In some cases an extra 15–20
minutes of travel time may be required
to reach a Level 1 trauma center.

Some city residents say this was pre-
cisely the case when 18-year-old Damian
Turner was fatally shot on Aug. 14 four
blocks from the University of Chicago
Medical Center, which ceased providing

» PG. 26Arts & Culture

A very Bowie
Christmas

» PG. 14

Renegades face
challenges

Health & Fitness

the effects from use. It is made from a
leafy, herbal plant with a chemical liquid
sprayed onto it. When consumed, the
product has a result similar to that pro-
duced by marijuana.

“It is enough [of a concern] it is on the
Poison Center’s radar screen,” said Jes-
sica Wherman, communications manager
of the American Association of Poison
Control Centers. “We are concerned
about the symptoms being considered as
side effects.”

Wherman said side effects reported
include hallucinations, fast–racing heart
beats, nausea and vomiting.

Michael Wahl, medical director of the
Illinois Poison Center, said one of the side

Brent Lewis THE CHRONICLE

2  THE CHRONICLE I NOVEMBER 15, 2010

THERE’S SOMETHING
nostalgic about flip-
ping through a used
textbook to find
faint musty smells,
a few highlighted
phrases, notes in the
margin and perhaps
a leftover bookmark
or photo.
Owning anything

second-hand has
similar qualities, but there is something
especially comforting about reading
textbooks knowing someone else leafed
through the pages and memorized the same
words’ definitions.

But students’ studying materials may
drastically change with online content
rocking various industries. Physically hold-
ing college textbooks and reading other
student’s notes in the margin may become
obsolete and eventually forced out by a
“new and improved” system: e-textbooks.

This wave of digital books has been on
the rise for the past few years, but it has
yet to fully ignite in the higher education
realm. Some companies and college leaders
are proposing e-textbooks become required
material for studying. Purchasing bound
books through an online outlet or pricey
college book store will soon be antiquated.

Publishing leaders such as McGraw-
Hill Companies and Pearson are getting
involved, along with colleges and universi-
ties trying this system, but there are pros
and cons to the proposal.

Instead of you purchasing a book, the
college would charge you for online ver-
sions through a course materials fee. Those
involved say this would curb skyrocketing
prices and may save the textbook indus-
try from digital piracy. Because the college

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

would act as the e-books’ vendor, prices
would drop because they would be bought
in bulk from the publisher. A single stu-
dent purchasing one online book can’t
compete with the low bulk prices colleges
could receive.

If this becomes implemented at higher
education institutions, students wouldn’t
have to pay outrageous fees for the newest
edition of bound textbooks, which was
probably only updated to send a burst of
cash to the publisher when only a few
lines were added making it “new.” Instead,
students would be forced through course
material fees to buy a cheaper online edi-
tion accessible on any computer.

This system would make textbooks read-
ily available without having to lug 25 pounds
worth of supplies to and from class every day.
But the downside is never being able to turn
away from some kind of computer screen.
Whether it’s a new iPad, e-book reader, com-
puter, TV or cell phone, it’s nearly impossible
to escape from the ever-expanding digital
world. Reading books allows people to stray
from the monotony.

Print will always have something that
digitized materials cannot fully emulate.

Because buying textbooks would no longer
be an option through this online system,
hopefully professors would actually refer-
ence them. It’s normal for college professors
to ask students to buy an atrociously over-
priced book and never refer to it. Making
individual chapters available for purchase
would also be a useful addition.

Although e-books don’t offer the same
personal feel as a hardcover textbook, there
are certainly other advantages college
administrators should be looking into as a
feasible alternative to overpriced textbooks.

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

Graphics
Jonathan Allen Graphic Designer
Ying Kau 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
Chris Richert General Manager
Jeff Lyon Faculty Adviser

In the Black Student Union’s signature event, the organization pays tribute to
influential black stars, performers and artists. This year’s theme is the 1970s.
The event starts at 7 p.m.

Join students, faculty and special guests in celebrating cultures from around the
globe. Information about the many countries represented at the college will be
expressed through entertainment and cuisine. The event is from noon to 5 p.m.

NEWS FLASH

11/16/10

11/17/10

4th Annual Paint it Black

International Fair

Wabash Campus Building
623 S. Wabash Ave., 1st floor

EDITOR’S NOTE

STAFF

Weighing options of textbooks

1104 Center
1104 S. Wabash Ave., 1st floor

NEWS FLASH

“Are you satisfied with the services the Health
Center provides? Why or why not?”

Tiffani Priday
senior
fashion design

 major
“Yes, I’m sat-

isfied with [the
Health Center].
I think it could
offer more servic-

es [such as] more general health care
[and] gynecological services for women.
[That] would be helpful to a lot of our
student body. I think a lot of young
females on campus don’t necessarily
go as often as they should.”

Cece Martinez
sophomore
television major

“ I ’ m f r o m
Philadelphia, so
I don’t have a
doctor here and I
wasn’t happy at

all. I needed a shot and I’m afraid of
needles. The [doctor] was basically like,
‘I don’t have time for you to be acting
like a little kid,’ and stuck me in my
arm.”

Janine Shoots
senior
cultural studies

“I’m not satis-
fied. When I went
in I had a cough
and the [doctor]
told me I had

allergies, and I’ve never had allergies
in my life. She tried to give me allergy
medicine to make everything better,
and I still had to go to someone else to
find out what was wrong with me.”

major

Preston Millhouse
sophomore
television major

“I was satisfied
with my expe-
rience. I went
in, talked to the
doctor right away,

got the prescription I needed and was
able to get my medicine and get healthy.
The first prescription was an antibiotic
and didn’t take care of [my problem] so I
went back and they gave me a different
prescription and it worked out.”

The fall 2010 alumni exhibition, titled “Physicality and Virtuality,” will take a look
at alumni work exploring the differences and overlap between the physical and
the virtual in their art practices. The event takes place throughout the day.

11/18/10

“Alumni on 5, Fall 2010”

South Campus Building
624 S. Michigan Ave., 5th floor

sroush@chroniclemail.com

CAMPUS I NOVEMBER 15, 2010 I THE CHRONICLE  3

Workshop, interactive art show
‘Tomboy’ questions labels,
brings interactive twist to
art gallery experience

by Katy Nielsen
Assistant Campus Editor

AS THE world of journalism expands into a
more modern form, two prestigious jour-
nalists were recognized for their outstand-
ing past contributions to the industry while
guests mingled, networked and celebrated
their achievements.

The 8th Annual Columbia College Chi-
cago Impact Awards, held at the Chicago
Firehouse, 1401 S. Michigan Ave., honored
veteran broadcast journalists Bill Kurtis
and Walter Jacobson on Nov. 9.

The event celebrated achievements made
by the Chicago news team, who dominated
local news ratings in the ’70s and ’80s on
WBBM-TV channel 2, a CBS-owned station.

Held in Los Angeles since 2003, the award
ceremony was brought home to Chicago
this year.

According to Vice President of Insti-
tutional Advancement Eric Winston the
award ceremony was moved from LA to Chi-
cago because the college wanted to broaden
the concept and focus on people in the area
where Columbia offers degrees.

The Impact Awards honor Chicagoans
who have made significant contributions to
the arts, entertainment and media profes-
sions while maintaining the work and loy-
alty ethics Chicago is known for, according
to Winston.

“What’s important about [the awards]
is we honor people who haven’t lost that
Chicago swagger,” said Columbia President
Warrick L. Carter. “The two of them have
really set the bar in the field of broadcast

by Shardae Smith
Assistant Campus Editor

Bill Kurtis, Walter Jacobson
recognized for outstanding
journalistic achievements

Broadcast veterans make Impact

journalism. Both of them have been game
changers for nearly half a century.”

After dominating the local news land-
scape for more than a decade, Kurtis and
Jacobson went on to separate, successful

media and entertainment careers.
Jim Belushi, Jeremy Piven and Jeff

Garlin are past Impact Awards recipients.
 After cocktails and light refreshments
were served, Carter presented the night’s

honorees with their awards, which look
like duct tape.

“What a great reward, duct tape,” Kurtis

SAWS, HAMMERS and other workshop tools
hang from the walls, tree branches are
piled in a corner and two barbells carved
from tree stumps sit on a shelf.

This is part of Columbia’s latest exhibit,
“Tomboy,” featuring the work of six con-
temporary, queer female artists. The artists
said the show is about having fun and get-
ting physically involved.

The exhibit has a sense of humor, which
the artists said makes it a fun event rather
than a serious, formal political conversa-
tion. It is currently on display at the Glass
Curtain Gallery in the 1104 Center, 1104 S.
Wabash Ave.

One of the show’s artists, Mary George,
creates interactive art. She founded the
Cult of the Endorphin, a group that seeks
out natural highs such as wood chopping
and jogging in the forest.

Her part of the exhibition involves the

carpenter tools.
“I have bits and pieces from nature you

can use to make yourself strong,” George
said. “Making art can be exercise like a
natural gym workshop, caveman style.”

George said she hopes people who visit

the exhibit will interact with the objects
and use the tools to create something of
their own out of wood.

She said she highlights the discon-
nect between nature and commercialism
with her art in fun ways, with the wood

From left: Bill Curtis and Walter Jacobson receive their awards for outstanding contribution to broadcast journalism at the 8th Annual Columbia College Chicago
Impact Awards, held at the Chicago Firehouse, 1401 S. Michigan Ave., on Nov. 9.

Courtesy VANDELL COBB

shop being one of them. She also creates
commercials that do not advertise prod-
ucts but show activities people can do
by themselves.

“My methods are slightly humorous,”
George said.

Russian-born artist Leeza Meksin works
with film, sculptures, installation art,
organic materials and fabrics. Some of
her work is also displayed in the exhibit.
Meksin said she too presents playfulness
in her artwork.

In addition to spandex costumes, Meksin
sewed “douche bags” for the show. The bags
are based on high-end designer bags she
recreated using bras.

“Everybody’s work [in the show] is so dif-
ferent, you can’t really stereotype what a
‘Tomboy’ would make,” George said.

The “Tomboy” label is something George
said people have assigned to her.

While the show features the work of
queer women, George said it demonstrates
how being a gay artist is not a big issue
these days.

“There’s really no expectation of making

xx SEE IMPACT, PG. 10

xx SEE TOMBOY, PG. 10

Tiela Halpin THE CHRONICLE

Show curator Betsy Odom (left) with artist Mary George (right) finalize installation art for the exhibition
“Tomboy,” currently on display at the Glass Curtain Gallery in the 1104 Center, 1104 S. Wabash Ave.

4  THE CHRONICLE I NOVEMBER 15, 2010

SELF-ESTEEM, COMPATIBILITY and sexually
transmitted diseases are a few of the issues
some students at Columbia deal with, and
they’re telling everyone anonymously
on Tumblr.com.

On Oct. 4, freshman marketing commu-
nication major Tanisha Pina created the
Columbia Confesses blog, which allows
students to post secrets.

Pina posted the blog’s link on Columbia’s
Facebook application and received more
than 100 secrets in 24 hours.

Pina, who said she was inspired by
PostSecret, an ongoing art project in which
people mail their secrets anonymously on
postcards, created the blog as part of an
assignment for her First Year Seminar class.

“The whole point of PostSecret is to know
you are not alone,” Pina said. “I think it’s
super important in college when there are
plenty of kids who don’t know anyone.”

For her project, Pina had to explore a
topic she found interesting and said she
chose anonymity because people seem to
be fascinated by it. Pina said she chose the
blog format because she couldn’t explore
the subject by herself.

“People are comforted by being able to
share their secrets without people knowing
who they are,” Pina said. “I was able to prove

being in a college setting [and] being able to
share secrets is super comforting because
[the blog] has gotten crazy feedback, and it’s
been really successful.”

What initially started as Pina asking
students who lived in her residence hall
to slide small pieces of paper under her
door with their secrets scribbled onto
them,transformed into an outlet in the
form of a blog because she thought it would
be more engaging and interactive.

“I thought it would be interesting to

bring it close to home,” Pina said. “There
are so many people [at Columbia], and you
don’t know everyone. I think it’s easier to
relate to people who are in the city and go
to the same school as you.”

As of Nov. 12, the Columbia Confesses
blog has 330 anonymous secrets rang-
ing from issues of bulimia, self-inflicted
wounds, obesity, HIV and regrets of
attending Columbia.

“Some of the [confessions] are jokes but
a lot of them are super heavy,” Pina said. “I
try my best not to filter [them]. That’s the
whole point; I guess a little bit of it is to
be controversial.”

Pina said although she doesn’t agree
with what other students say or do,
everyone has secrets and they can now
to be known without a face attached to it.

 Pina said she’s considered posting help
links to the blog because anonymity doesn’t
allow her to contact the students.

If a student is experiencing a crisis, the
student can contact the office of Student
Health and Support for assistance.

According to a statement released by the
Offices of Student Relations and Counsel-
ing Services, the office encourages students
to seek assistance when experiencing dif-
ficulties. The office also offers an online
screening tool, phone consultations and
individual therapy.

Pina said she has more than 400 confes-
sions in a queue she plans to post to the
blog when she has time.

“I [receive] about 20 secrets a day,” Pina
said. “A lot of people thank me in the hall-
ways like, ‘That was an awesome thing you
did.’ [Students] are saying this makes a dif-
ference just to know other people are going
through issues and [they] aren’t alone.”

Students can post confessions at ColumSe-
crets.Tumblr.com.

Columbia posts secrets anonymously
by Shardae Smith
Assistant Campus Editor

Photo Illustration by Brent Lewis

Student project turned
into comforting outlet
to share confessions

Columbia students have been using a student-made Tumblr site to post anonymous secrets. I cut my stomach everyday
instead of my arms. I need
to always fit the image of
perfect; this way no one will
suspect [it].”

-Anonymous quote 251

I’ve never had sober sex.”
-Anonymous quote 239

ssmith@chroniclemail.com

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

Monday November 8
Pop Orchestra in Concert
12:00 pm
Pop Rock Ensemble: Performance in Concert
7:00 pm
Tuesday November 9

 Student Concert Series
 7:00 pm

Wednesday November 10
The Blues Ensemble 2 in Concert
12:00 pm
Thursday November 11
Pop Rock Styles in Concert
12:00 pm

 Brian Wheeler Senior Recital
 7:00 pm

Friday November 12
Jazz Gallery in the lobby 12:00 pm
Jazz Forum 2:00 PM

All events are free.
For more info: 312-369-6300

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

CAMPUS I NOVEMBER 15, 2010 I THE CHRONICLE  5

6  THE CHRONICLE I NOVEMBER 15, 2010

Job search:
Plan Your

 Attack!
ollege seniors: Put on your battle gear, man your stations and lock and load your weapons. Soon you will step into the workforce battlefield,
and now is the time to launch your job search campaign. Finding work in creative industries can be tricky, but Columbia offers students a
wide range of resources to help guide them.C

“We are attacking the job search, so we’re going to have a really strategic approach to it,” Andersen said.

Written by Katy Nielson / Design by Erik Rodriguez

Christie Andersen, career development specialist at Columbia’s Portfolio Center, said students should think about the job search like they’re plan-
ning and executing a military attack.

If you’re planning to freelance, make a strategy
for building a client base. If you’re looking for a paid position,
apply online or in person. Andersen said you will have better
luck if you apply for a job through a trusted contact.

“The majority of our students are going to be in the
freelance category,” Juhlin said.

Track job sites that post work in the industry. You
need to stay aware of your surroundings if you want to have
a successful campaign. Keep tabs on industry specific sites
because this will help you stay up-to-date on available work.

“The Internet is a great way to research,” Juhlin said, but
that added face-to-face interaction is crucial to getting hired
for most gigs.

Track contacts and applications are the next steps.
Andersen suggests using a Microsoft Excel spreadsheet to
stay organized.

Follow up on every interesting job lead within 24
hours. Send thank you notes, e-mails and return phone calls
promptly. Follow up each cover letter and résumé you send
with a phone call or e-mail. You never know where a lead
might take you.

Go to job fairs. You could gain useful knowledge
and make valuable contacts.

If a job prospect doesn’t work out, analyze what
happened and move on to the next opportunity. “We’re
always going to be busy,” Andersen said. “We’re always
going to have to prioritize. Take little steps, use the support
Columbia has, know there will be some rejection, and just
keep going.”
		 	 knielsen@chroniclemail.com

This is the planning phase of the attack. Before
sending out a single résumé and
finalizing a portfolio, know everything
you can know about the job you want.
“Know the industry generally and locally,”
Anderson said. “The key is to prepare ahead
of time so it’s not this big crunch. Little
steps can help to make it less intimidating at
the end.”

Find out what companies and which people are
recruiting right now. Andersen said you should ask yourself:
Do I have the right skill set? Do I want to work for a company
or primarily do freelance?

Stay up-to-date with industry advancements. Be
realistic about what you will offer an employer. “Jobs are out
there,” said Vickie Reaves-Hayes, coordinator for Columbia’s
Student Employment Office.

“There are jobs still available on campus and off campus
too.” Students can seek employment opportunities by logging
on to ColumbiaWorks, Columbia’s student employment
website that lists job opportunities.

Andersen suggests researching the top 20 companies
you would be interested in working for and start creating a
strategy to reach out to them.

Map your course: Andersen said there are
traditional and non traditional ways to get any job, but it’s
up to the job seeker to investigate the most effective path
to take. Meet with career development specialists at the
Portfolio Center to get a better grip on your plan of attack.

Resume: Have your resume and cover letter(s)
reviewed by a professional in the field or faculty or staff
member. The Portfolio Center is a great resource on
campus. You can have your resume reviewed during walk-
ins at the Portfolio Center on Tuesdays from 3 – 5 p.m. and
Wednesdays from noon to 2 p.m.

Online presence: Clean up your Facebook profile
and create a LinkedIn account. Employers often check
Facebook when they are researching potential employees.

“If I search for you I shouldn’t just find your Facebook
page, I should find something relating to your work,”
Andersen said. “LinkedIn is phenomenal for starting
conversations and contacting people. Use it as a starting,
point but then you really have to connect face to face.”

Job seekers should have a website to display their work.
Sign up for a Web Agent portfolio site to get your work
online. Get information about portfolios during Portfolio
Center Sessions.

It is a good idea, Andersen said, to keep your Columbia
Works profile updated. Through this site, you can have a
job agent e-mail available jobs directly to you.

Business card: Most business connections will be
made at restaurants, bars or en route somewhere, Andersen
said. The card should include your name, brief title, e-mail
address, phone number where you can be reached and your
website, if you have one.

The interview: Go to the Portfolio Center,
sign up for Show Off and take opportunities to practice
your interview skills by meeting with professionals in the
Portfolio Center.

Know the terrain
Estimated time: 1 year before graduation

Andersen suggests meeting with at least three
professionals in the industry whose companies have the
job you want. She calls these meetings “informational
interviews.” They are opportunities to help you understand
the job, the market and get some good interview practice.

“Think of interviewing and informational interviewing
as a conversation,” Andersen said. “Allowing your
personality to come through is always a good thing. Be
natural. Don’t try to put on your professional mask because
it will block people from seeing the real you.”

Know the game and get to know the lingo, said Caroline
Juhlin, assistant director of the Portfolio Center. Employers
will notice if you don’t know basic information about
the industry, she said.

Join forces with professionals
Estimated time: 6-8 months before graduation

Build and maintain relationships with
professionals in the industry. This is your army. Finding
a job is something that cannot be done alone. Now that
you’ve done your research, consider joining professional
organizations that pertain to your industry, Andersen said.
The Office of Alumni Relations is a great tool for meeting
professionals.
“Working through the Office [of Alumni Relations] allows
you to meet a person doing a job that comes through
Columbia,” Andersen said. “There’s an immediate
connection there, so it’s not as intimidating as calling
a big agency.”

Job seekers need to go to events relating to jobs they
want. Becoming more visible is an effective way to
network or recruit, for your job search army, Andersen
said. She said by putting yourself out there, you will find
people in the industry are really excited to meet you as a
young professional.

Talk and meet with friends, teachers and family members
and let them know you are looking for work, but when you
talk with people, you do not want to make it obvious you
have a motive, Andersen said, because networking is all
about creating relationships.

Rally the troops
Estimated time: 6 months before graduation

Launch your attack
Estimated time: 3 months before graduation

Build your arsenal
Time: 6-8 months before graduation

Build your portfolio now. It will be your ultimate
weapon on the job search battlefield. Early preparation is
never a bad idea. If you’re not finished with all your work,
you can start your portfolio because it is an on-going
process, Juhlin said.

“Anybody who stays on top of his or her field knows
the portfolio is never done,” Juhlin said.

Sign up for a “Show Off” meeting at the Portfolio
Center. It is an opportunity for juniors, seniors and graduate
students to have their portfolios reviewed by professionals.

CAMPUS I NOVEMBER 15, 2010 I THE CHRONICLE  7

AS PART of International Education Week,
a worldwide initiative dedicated to cel-
ebrating the benefits of global culture, the
Office of International Student Affairs will
host a special speaking engagement fea-
turing Canadian television actor Shannon
Kook-Chun. He is best known for portraying
the openly gay character Zane Park on the
popular teen television drama “Degrassi: The
Next Generation.”

Born in South Africa, Kook-Chun is of Chi-
nese-American descent and currently lives in
Toronto, where “Degrassi: The Next Genera-
tion” tapes its episodes.

The event will be held at the 1104 Center,
1104 S. Wabash Ave., on Nov. 18 at 6:30 p.m.

According to Gigi Posejpal, director of Inter-
national Student Affairs, Kook-Chun was an
ideal choice for the engagement because of
his multicultural background and his success
in show business.

“He encapsulates what we’re trying
to accomplish,” Posejpal said. “He has a
story to tell, and we want him to tell it. So
we are having him come here to share
his experiences.”

Because of International Education Week’s
message of multicultural awareness, Pose-
jpal hopes Kook-Chun’s presence at the
school will reinforce the all-encompassing

ideas of the initiative while also enticing
those interested in learning more about
Multicultural Affairs.

“The world is getting smaller, so we cannot
continue insular thinking,” Posejpal said. “To
be a global citizen, you have to be aware of the
world around you. All the more reason I think

[Kook-Chun] is a perfect fit for Columbia.”
Senior Kevin Obomanu, primary Student

Organization Council representative for the
International Student Organization, initially
suggested the idea of inviting Kook-Chun to
the college and has been the main organizer
of the event.

He said multiple reasons led him to reach
out to Kook-Chun rather than another
actor who might not have been suited to
elaborate on certain challenges he meets
while being a multicultural actor.

“[The event] has so many different parts to
it,” Obomanu said. “One thing everyone said
was, ‘He represents pretty much every part of
Multicultural Affairs.’ But this is a great way

for television majors to actually learn how it
works [in the industry].”

Because of his success in the entertain-
ment industry, Kook-Chun will discuss
his career to date and provide pointers for
aspiring actors.

“I think it’s really important to have
his presence here, especially when we’re
talking about students who engage
in multicultural affairs,” said Laila
Alchaar, coordinator of Asian-American
Cultural Affairs.

Alchaar, whose office is cosponsor-
ing the event, said the event is par-
ticularly important for aspiring Asian-
Americans hoping to break into the
entertainment field.

“I think it gives them an opportunity to
really see [the benefit] of having multiple
identities and not necessarily having to iden-
tify [with one aspect],” Alchaar said. “It goes
beyond what stereotypically people would
think is Asian-American.”

Obomanu said Kook-Chun’s char-
acter on “Degrassi” is helping break
Asian-American stereotypes.

“[He] is definitely key to actually break-
ing down the stereotype of [the] Asian male,”
Obomanu said.

Ultimately, Posejpal hopes Kook-Chun’s
presence will create more interest in Inter-
national Education Week.

“I hope [the students] will be
inspired,” Posejpal said. “I can’t think of
anything better.”

Rising star to speak, share at college
by Drew Hunt
Assistant Campus Editor

Courtesy IMDB

Actor will touch on career,
personal life in address to
international student body

Shannon Kook-Chun, who plays the openly gay character Zane Park on the popular television drama
“Degrassi: The Next Generation,” will hold a speaking engagement as part of International Education Week.

FALL 2010 Graduates!
Come join SFS to discuss your student loan repayment plan.

We encourage you, Fall 2010 graduates, to come join us at Student
Financial Services for one of our Tassel Workshops. The Tassel
Workshops will provide you with information and suggestions on
how to transition from student to professional and also provide
some insight into your loan repayment options and your rights and
responsibilities as a borrower.

When: Every Tuesday throughout the month of November – four 30
minute sessions will be held starting at 12:00 pm and ending at
2:00 pm.

Where: The new SFS Lab – 600 S. Michigan Ave., 3rd Floor – check
in at the SFS lobby

This is an exciting time for you so let us give a few last pieces of
advice before you begin life after Columbia.

To RSVP for one of the Tassel Workshops log onto your OASIS Portal,
click on the “Make Appointments” Tab, and select the “SFS Appoint-
ments” option. The appointment type is “workshop” and the service
type is “SFS Tassel Workshop”. Congratulations and we hope to see
you at one of the sessions!

SFS
STUDENT FINANCIAL SERVICES

I hope [the students] will be
inspired. I can’t think of anything
better.”

-Gigi Posejpal

ahunt@chroniclemail.com

8  THE CHRONICLE I NOVEMBER 15, 2010

NOTEUTOPIA, A startup company for college
students founded by a young Sacramento
State University graduate, has been ordered
to “cease and desist” by the California State
University Sacramento chancellor’s office,
which said the company is violating state
education codes that prohibit students
from selling their class notes.

The ban came weeks after Ryan Stevens,
22, launched his company—sort of an eBay
for college students to buy and sell their
study materials—with back-to-school
booths in September at CSU Sacramento,
Chico and East Bay.

The 10-year-old law that prompted the
ban is so obscure it caught NoteUtopia’s
founder, campus officials and Internet law
experts by surprise.

Eric Goldman, director of the High-Tech
Law Institute at Santa Clara University
Law School and a professor of Internet
law, said “many people had no idea it’s on
the books.”

While the law may be a sleeper, the
issue of what students can do with mate-
rial taken from class lectures “comes up
with some regularity,” Goldman said.
It’s at the heart of an academic and legal
debate on intellectual property rights
involving how classroom content is shared
among students.

Stevens, a June graduate who launched

the idea in a CSUS business entrepreneur-
ship class, said he was “shocked” by the
ban, especially because he was granted
permits and paid daily fees—as high as
$500 a day at CSUS—to pass out NoteUtopia
fliers and marketing materials at three
state college campuses.

In a Sept. 21 letter, CSU Counsel Gale
Baker said Stevens NoteUtopia violates
a state education code section that pro-
hibits anyone from selling or disseminat-
ing “academic presentations” for com-
mercial purposes, including handwritten
class notes.

“This means any CSU student post-
ing class notes for sale on your website
is subject to discipline, up through and
including expulsion from the university,”
Baker said.

Stevens was directed to immediately
cease selling class notes in California, to
stop marketing NoteUtopia to students at
all 23 CSU campuses and place a promi-
nent notice on the website such sales
are prohibited.

In a subsequent e-mail to CSUS stu-
dents, Lori Varlotta, the campus’s vice
president for student affairs, repeated
the warning students buying or selling
class notes risk penalties, including pos-
sible expulsion. Other campuses issued
similar warnings.

The warnings prompted about 15 stu-
dents to cancel their NoteUtopia accounts,
Stevens said.

Stevens isn’t backing down. He said
he’s complied with the CSU counsel’s
requests, but he’s also contacted an attor-
ney about fighting the statute in court.

 “If students are writing their own notes
on what a teacher is saying, we don’t see
why the state can tell them what they can
or cannot do with that material,” Stevens
said. “It’s a violation of students’ rights.”

Further, Stevens said CSU officials
are harming his fledgling company’s
reputation. “They’re leaving the impres-
sion that we’re an illegal website, and
that’s not true.”

NoteUtopia touts itself as a way for “well-
performing” students to earn some cash
by uploading their class notes and other
study guides, at suggested rates of $1 to $3.

“What I’m doing is truly a good thing,”
Stevens said. “I’m not giving them answers
to a test under the table. It’s students help-
ing other students do better in school.”
 Whether NoteUtopia can survive with-

out the ability of California students to
buy or sell class notes is unclear.

Stevens said he’s had students join since
the controversy erupted.

“You could take one piece away from one
state [California], and the business could
still flourish,” Goldman said.

But if NoteUtopia intends to challenge
California’s statute, the legal battle could
be so costly it would “dwarf the business,”
according to Goldman.

“The real tragedy for small businesses
is it’s very expensive to be an entrepre-
neur in our society today,” Goldman said.
“If [NoteUtopia] can’t afford to wade
into these cloudy legal areas, it may
not survive.”

Class notes for sale
by Claudia Buck
MCT Newswire

Photo Illustration by BRENT LEWIS

California State University
orders student company to
cease note-selling operation

chronicle@colum.edu

We are a localy owned and operated store. We offer student, faculty and

Universities' staff discounts, 10% or more, just by presenting a

University issued ID. Our rates include all legal taxes. Free local pick-ups

and deliveries. Student organizations and Universities account available.

(subject of approval) 10% or more for adding our logo. (also subject of approval)

Tel: (312)753-3025
Fax: (321) 753-3151

www.indigodigitalprinting.com
email: indigo@rcn.com

8:00a.m. to 6:00 p.m. Mon.-Fri.
11a.m. to 4 p.m. Sat.

900 S Wabash Avenue
(E n t r a n c e o n 9 t h s t r e e t)

Chicago, Illinois 60605

 • Business Cards
 • Personal & Business Stationery • B&W or Color Digital Copies/ Prints • Brochures, Post Cards and Mailers • Newsletters, Booklets and Flyers • Poster/ Banners [Large Format Printing] • Binding, Laminating and more!

We Print:

SUPPORT YOUR HOMETOWN TEAMS
FROM OUR HOMETOWN BAR

OVER 80 BRANDS OF BEER, $3 SHOTS, 13 SCREENS, OPEN LATE

Need a game?
SLC has it!

Open Mic Night

Come in and
ask for Nick or

Demetri

10% OFF & A FREE SOFT DRINK WITH A FOOD PURCHASE
ONLY VALID WITH A STUDENT OR FACULTY ID, MONDAY - THURSDAY

ESPN GAMES
COLLEGE GAMES

NFL!

TUES. & WED.

NOW FEATURING FREE WIFI

CAMPUS I NOVEMBER 15, 2010 I THE CHRONICLE  9

AFTER WHAT the college deemed one of the
most successful Manifest festivals to date,
ideas are in the works for the 2011 version of
the urban arts exhibition Columbia prides
itself on.

The Manifest kickoff meeting was held
on Nov. 9 at the 1104 Center, 1104 S. Wabash
Ave. During the announcement, changes,
improvements and preliminary plans were
laid out for what people can expect at Mani-
fest 2011 in May.

Manifest 2010 saw the first ever Great
Convergence, a gathering Kari Sommers,
assistant dean of Student Life, described
as “bringing together the entire college
community to celebrate [Columbia’s]
creative spirit in one beautiful, well-
defined moment.”

During the presentation, testimonials
from students were shared to show the
excitement and positive reactions felt about
the Great Convergence. The opinions were
all from students whose work was on display
at Manifest 2010.

“This year’s convergence had all the
potential to be something along the lines
of the Olympic opening ceremonies,” one
student expressed.

One of the biggest announcements made
at the presentation was naming the student
chosen to be Manifest director, the position
responsible for implementing the festival’s
theme. For 2011, different animals may
be used to symbolize different departments
and areas of study.

Maggie Sichter, junior art and design
major, was chosen as director after her
Manifest poster and plans for the festival
received the most votes on Columbia’s
website. The other two student final-
ists were senior graphic design major

Plan-ifest 2011
by Sam Charles
Assistant Campus Editor

Theme, other elements
undecided, successful
aspects to return

Alex Todaro and junior illustration major
Erik Lundquist.

Sichter said because it’s Manifest’s 10th
anniversary in 2011, the planners are trying
to make it as vibrant as possible, and that
could entail some changes from previous
editions of the festival.

“I’ve never really been involved with
the festival before, but as an outsider I saw
things in previous years I would want to
tweak,” Sichter said. “I’m in the Art and
Design Department, and I work a lot with
both fine artists and graphic artists. I’ve
noticed in previous years there has been not
as much of a presence from those two majors
as I would have liked. I really want it to be a
perfect 10-year anniversary.”

During her time at Columbia, Sichter said
she has noticed how students’ attitudes and
demeanors change in May when Manifest
nears. She said one of her goals is to main-
tain that feeling of excitement throughout
the academic year.

“When Manifest is happening, I feel like
the campus jumps to life,” Sichter said.
“That’s the campus I always wanted to go
to year-round. The way it is in May is what I
want my entire Columbia experience to be.”

Each year a different theme is chosen
for Manifest. In 2010, different colors were
chosen to represent different majors and
areas of study.

During the presentation, several statis-
tics analyzing Manifest 2010’s success were
shared to gauge the attendee’s reactions and
feelings toward the festival.

One question in the survey asked how
likely attendees are to come to future Mani-
fests. Out of 487 returned surveys, 93.7 per-
cent of people said they were either very
likely or somewhat likely to attend Manifest
again in the future.

“I’m really hoping to incorporate Chica-
go into my design,” Sichter said. “I want to
[express] that whimsical excitement we all
feel living here.”

scharles@chroniclemail.com

COURTESY Maggie Sichter

Sichter’s poster, which she described an “early rendering,” was one of the things that helped her win the designer contest.

10  THE CHRONICLE I NOVEMBER 15, 2010

FEATURE PHOTO

From left: Vice President of Institutional Advancement Eric Winston and alumnus Peter Berkos holding Berkos’ Oscar for Special Achievement in Sound Editing from 1975. After graduating from Columbia, Berkos
moved to Hollywood in 1952, where he apprenticed at Universal Studios. Berkos had a 35-year career in the sound editing field and worked on different productions such as “The Sting,” “Thoroughly Modern Millie,”
“Slap Shot” and “The Hindenburg,” the film for which he received his Oscar.

Courtesy ERIC WINSTON

xx IMPACT
Continued from PG. 3

said as the crowd laughed. “Thank you… I
should have expected it from Columbia.”

After watching a tribute reel of the news
veterans’ careers, Jacobson said the grey
hair he has now hasn’t taken away from his
legacy, but has added to it.

He had a message for the college’s faculty.
“[This is] a whole new time, [with] whole

new responsibilities and a whole new objec-
tive,” Jacobs said. “The bottom line is, hang
on to—please students of yours who are
continuing to study to hopefully get into
journalism—the principles of the business.
This country cannot afford to turn journal-
ism into entertainment.”

Staying on the topic of journalism’s
future, Kurtis reflected on the industry’s
job losses because of the recent recession.

“In 2008, journalism … in both print and
TV lost 17,000 jobs across the country,”
Kurtis said. “In 2007, it lost 16,000 [jobs].
So the challenge for Columbia is to be flex-

gay art or having to explain who you are,”
George said. “You can be seen in that light
or you can just be seen as an artist.”

George hopes the show will spark a
conversation among people who attend
concerning what they expected to see at
a queer women’s art exhibit and what the
experience was like.

“I think it’s really cool the exhibit has
nothing to do with queerness, like maybe
it’s part of an evolution,” said Shahin
Murray, first-year graduate student in
the Arts, Entertainment and Media Man-
agement Department, who works in the
LGBTQ office of Culture and Community
at Columbia.

Meksin said the “Tomboy” theme allowed
her to play with labels and extremes in a
fun way.

“I really like the term tomboy,” Meksin
said. “I think it implies a certain level of
disobedience and, obviously, boyishness.
I’m more on the femme side of things, and
my work involves a lot of sewing and soft,

vorganic materials. ‘Tomboy’ becomes
more of an attitude opposed to a certain
kind of sexual outfit.”

The literal idea of an outfit, costume and
drag attire is a big part of what she creates,
Meksin said.

“It’s the idea of being rebellious to the
binary system and not letting it control
the way you see yourself as an artist or as a
person,” Meksin said.

The show is meant to connect with every-
body and create a dialogue in a fun way,
while questioning labels, Meksin said.

“You don’t need to be gay to question all
kinds of binaries,” Meksin said. “I feel like
everybody’s struggling with something.
For some people it’s sexuality, for some it’s
about race and for some it’s about money.
These things are part of human existence.”

Meksin said “Tomboy” became a lens
to view gender, sexuality, and many other
things that tend to group people into black
and white categories.

“The idea is to make the work appeal
to people, make them question things,”
Meksin said. “At the same time, make
it entertaining and about enjoying just
being here.”

The Glass Curtain Gallery in the 1104 Center,
1104 S. Wabash Ave., will feature the “Tomboy”
exhibition through Jan. 7, 2011. Gallery hours
are Monday to Wednesday from 9 a.m. to 5 p.m.,
Thursday from 9 a.m. to 7 p.m. and Saturday
from noon to 7 p.m.

knielsen@chroniclemail.com

xx TOMBOY

ible, change course[s] a little bit and pre-
pare its graduates, as you are doing, for the
new world.”

Kurtis said it can be done with conver-
gence and continuing to teach the skills
of writing and speaking. He said Columbia
students are on the correct path.

According to Jacobson, the journal-
ism industry must find a way to attract
an audience that will satisfy the demand
for profits.

“We can’t let go of our initial and primary
responsibility, which is to inform intelli-
gently,” Jacobson said.

During summer 2010, it was announced
the two would return to CBS 2 and take over
as anchors for the station’s 6 p.m. week-
night newscast.

“A lot of you don’t know, but this [is] my
second time living here in Chicago,” Carter
said. “When I lived here before, I always
looked forward to channel 2, so this [is] kind
of [a] deja vu for me to have them back.”

Kurtis also had solo success with his
award-winning A&E TV programs, “Cold
Case Files” and “Investigative Reports” and
was featured on AT&T Internet commer-

Continued from PG. 3

Courtesy VANDELL COBB

Tiela Halpin THE CHRONICLE

cials in 2009.
Known for his investigative reporting,

Jacobson dressed as a homeless man in 1991
and spent 48 hours living on Chicago streets
as hidden cameras recorded his experience.
Jacobson also landed an exclusive interview
in 1992 with serial killer John Wayne Gacy.

Jacobson said he and Kurtis have talked
for years about using the values of age and
experience as salable commodities in the
TV market. With the opportunity CBS has
provided, they are testing it out.

“That warm feeling from people who just
come up and smile and say, ‘I grew up with
you guys, how great it is to see you again,’
it really is kind of a shock and I’m happy to
see you again,” Kurtis said.

ssmith@chroniclemail.com

CAMPUS I NOVEMBER 15, 2010 I THE CHRONICLE  11

Guernica and the Power of Art
image +

implication

12  THE CHRONICLE I NOVEMBER 15, 2010

CRITICAL ENCOUNTERS
get involved

We are looking for concise
essays from faculty, staff

and students. These voices will
provide us with a variety of per-
spectives 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—
affect us. How do images determine
the way we see our world and our
role in it? How do our images of other
people affect the way we respond to
them? What kind of images foment
action? What is our responsibility

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 aca-
demic department and your classifica-
tion (student, staff, faculty, administra-
tor). If you are a student, please include
your major and your level (freshman,
sophomore, junior, senior). Include
your contact information (e–mail and
phone).

Keep entering the caption contest each week for your chance to win a $5 Dunkin’
Donuts gift card. Weekly winners will also be entered into a semester-end contest in
which the author of the best caption will win an iPod Nano.

Caption Contest
Last week’s image

Caption Contest
This week’s image

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 hope the Democrats didn’t

poison this burger!”

– Marquita Raines
junior, journalism major

by Pan Papacosta
Professor in the Science and Math Department

I SHALL never forget the day a large, gray painting
screamed at me. This was during my first visit
to the Museum of Modern Art in New York City
more than 30 years ago.

I knew nothing about this painting, yet I
instantly picked up the pain and the violence
emanating from it. My gut reaction grew into a
mixture of sadness, fear, pain and anger for what
felt like an outrageous crime against humanity.
Something horrible was described in this paint-
ing, and it spoke in a universal language that
needed no translation.

Only those made of stone could not pick up
its screams. I could hear cries of pain amid
the sounds of collapsing and burning build-
ings. In one corner, a woman holding her dead
child was screaming at the
sky. In the other corner,
another woman trapped
inside a burning house
was screaming with hands
stretched upward. Another
woman held an oil lamp in
that same burning house,
reaching out through an
open window.

In the middle of the
painting a woman was
searching through the ruins, her face in mourn-
ing agony and eyes turned toward the same sky
raining death and destruction. A horse impaled
by a spear turned toward that sky. The bright
electric light in the center of the painting was a
symbol of the new technological era, an era that
also produced airplanes and bombs. I read the
plaque: “Pablo Picasso, Guernica (1937).”

Picasso created this painting after the Luft-
waffe, Germany’s air force, bombed the Basque
town of Guernica at the request of General Fran-
cisco Franco, the fascist Spanish leader.

Thirty years after my first encounter, I stood
again as a pilgrim in front of “Guernica” in
its current home at the Reina Sofia Museum
in Madrid. It is the centerpiece and the most
revered artifact in the museum, displayed in a
large gallery that is always packed with visitors
from all across the world. No other painting has

captured the ugliness of war and the death of
innocent civilians as this painting has. “Guer-
nica” is a symbol and a reminder of the horrors
of war and the sheer madness of violence. Seen
by millions, it has become the voice of a universal
consciousness that cries out and denounces war
and violence.

While examining every inch of it for almost
an hour, I discovered new things that made me
appreciate even more the genius of Picasso. Like
the Greek myth of Pandora’s box that unleashed
evil and disease on to humanity, yet also released
hope, Picasso managed to include in “Guernica”
a few symbols of hope. On the floor there is a
flower, a reminder of peace and beauty and of
things growing anew. The light from the electric
and oil lamps is a reminder history will one day
reveal the truth about this atrocity. The bull in
the painting stands proud and strong, stubborn-

ly determined to weather
this horrible tragedy. The
bull is a symbol of Spain,
and its stoic presence was
Picasso’s way of remind-
ing us as in past tragedies,
Spain would survive and
emerge stronger.

It took me a while, after
coming to Columbia in 1987,
to grasp the full meaning of
the college’s mission state-

ment. We are to educate our students and help
them to “author the culture of their times.” My
ongoing analysis of Picasso’s “Guernica” helped to
bring a deeper and clearer awareness of our mis-
sion and the power of art. Artists have the power
to deliver powerful messages that can make this
a better world. Through their images, artists can
become architects of social justice and critics of
prejudice and injustice.

They do this in ways we tend to forget or not
fully appreciate. I confess many years ago I myself
was guilty of that mindset. As a young scientist,
I believed science and technology were the only
significant agents of change. To some extent they
still are. But I proudly admit my error in under-
estimating the power of art, a power that can
transform our hearts and souls in ways science
and technology can never do.

chronicle@colum.com

‘Guernica’ is a symbol and
a reminder of the horrors of war
and the sheer madness of vio-
lence. Seen by millions, it has
become the voice of a universal
consciousness that cries out and
denounces war and violence.”

-Pan Papacosta

HEALTH & FITNESS I NOVEMBER 15 2010 I THE CHRONICLE  13

OBESITY HAS been epidemic in the United
States for years. Recent statistics show obe-
sity rates continue to rise even with fitness
promotions everywhere.

According to a study published in the
PLoS Computational Biology journal on
Nov. 4, obesity rates will hit 42 percent of
all Americans by 2050. Moreover, our sus-
ceptibility to obesity is influenced by people
around us. The study examined individuals
who were measured every three to eight
years, specifically looking at the data to find
what leads to obesity. A social component
was found. As David Rand, a Harvard Uni-
versity researcher for the study said, obesity

is contagious.
“We looked at how the probability of

becoming obese changed with the number
of obese friends,” Rand said. “What we
found was the number of obese friends you
had at the current time, the more likely you

Do you hang with big eaters?
11/16/10

11/18/10

11/21/10

Network with others who carry the same green beliefs at Eco-Chickagoan, an
event for women who love to live naturally. This event is free and includes prizes
and a goodie bag for the first 25 guests. Event is from 6 to 9 p.m.

Eco-Chickagoan: Incredibly Healthy,

Bull & Bear
431 N. Wells St.

The Counseling Center is hosting a lecture that will get you out of your seat.
Fitness: The Cornerstone To Success will teach attendees how to get up and
get moving in order to succeed to their full potential. The event is from noon
to 12:45 p.m. and lunch is provided.

There are still a few more races left in Chicago’s marathon season. Whatever
the weather may be, the Pilgrim Pacer is open to all ages who want enjoy a
run through the suburbs. The event begins at 7 a.m.

Fitness: The Cornerstone To Success

 10th annual Pilgrim Pacer

Quincy Wong Center for Artistic Expression
Wabash Campus Building

623 S. Wabash Ave.

Lyons Township High School
100 S. Brainard Ave.

La Grange, Ill.

Harvard researchers
prove social aspect to
U.S. obesity rates

were to become obese when you came in for
your next [weight] measurement.”

Rand said research also found weight
issues are contagious in only one direction—
weight gain.

“Gaining weight was contagious, but
losing weight wasn’t,” Rand said. “As far
as recovering from obesity and switching
back to being [at a healthy weight], a state
of social contact had no effect.”

Susan McClanahan, co-director of Insight
Psychological Centers, said she sees cases
where social relationships have impacted
patients at her offices.

“We don’t always eat because we are
hungry,” McClanahan said. “If we are
spending time with people who are eating
for the sake of eating, it gives permission
to do the same if everyone else is eating.”

According to the Illinois Department of
Public Health, 62 percent of Illinois adults
are considered overweight or obese. Tom
Schafer, deputy director of health promo-
tion for the department, said obesity trends
seem to be worsening.

“One of the most disconcerting things to
us as a state is if things don’t change, chil-
dren born today will not have as long [of] a
life expectancy as their parents,” Schafer
said. “And that will be the first time that
has ever happened. It is a horrible thing to
think about.”

Long term effects of obesity include dia-
betes, heart disease and joint problems.
Obesity is commonly referred to as an

by Jaclyn Howard
Assistant Health & Fitness Editor

xx SEE OBESITY PG. 18

Gaining weight was contagious,
losing weight wasn’t.”

-David Rand

THE UNIVERSITY of Toledo Rockets could have
suspected the Northern Illinois University
Huskies were going to come into their game
running the ball. The problem for the Rock-
ets was they couldn’t stop the run, or the
pass for that matter, as they lost 65-30 on
Nov. 9, in front of 18,472 spectators at Huskie
Stadium in DeKalb.

Before a national television audience,
the Huskies dismantled the Rockets on
the ground with an array of rushing from
junior quarterback Chandler Harnish,
senior tailback back Chad Spann and tail-
back Jasmin Hopkins.

The Huskies (8-2, 6-0 in MAC) and the
Rockets (6-4, 5-1 in MAC) both came into
the game with five-game winning streaks
in the Mid-American Conference, while
Northern Illinois was riding a six-game
winning streak overall.

On the first drive of the game, the Hus-
kies set the tone for the contest with a
7-minute, 40-second-long drive capped off
by a one-yard run by Spann. This was the
start of Toledo’s woes throughout the night.
At halftime, they trailed 28-0.

“That’s what we wanted to do,” Hus-
kies Head Coach Jerry Kill said after the
game. “We did not want them to get off to a
good start.”

The Rockets didn’t establish a rhythm
with their offense throughout the game.
Toledo didn’t adjust its defense to limit
Harnish and Spann from running through
its defenders.

When Toledo tried to bring in their safe-
ties to limit the run, they were burned after

xx SEE HUSKIES, PG. 18Brent Lewis THE CHRONICLE

Northern Illinois running back Akeem Daniels scores a touchdown on a 50-yard run in the third quarter of the team’s contest against the University of Toledo on
Nov.9. The Huskies took the lead in the MAC West conference, putting them on the trail to a bowl game, as well as the MAC championship game that possibly
could be against the MAC East first place-team, the University of Temple Owls.

Brent Lewis THE CHRONICLE

Northern Illinois scores 28
points in third quarter, wipes
away rival Rockets in DeKalb

by Etheria Modacure
Assistant Health and Fitness Editor

SMOKERS BEWARE:
People who gloss
over the Surgeon
General’s warn-
ing label or rarely
look at the fine
print on cigarette
cartons will soon
have no other
choice but to pay
attention to their
cigarette packs.

The Federal Drug Administration’s
proposed new “graphic” warning labels
for cigarette packs are expected to take
effect in 2012. Some of the images shown
are pictures of a toe tag on a dead body, a
man inhaling smoke through a hole in his
neck and unsmoked cigarettes dumped in
a toilet.

The graphic images have warning
labels over them with statistics and
smoking risks.

Some cigarette manufacturers said they
will file lawsuits because the changes to
the label are violating their right to free-
dom of speech. I’m all for protecting our
First Amendment rights, but I fail to see
how adding graphic labels to an addic-
tive substance that kills thousands of
people every year is infringing on free
speech rights.

The FDA isn’t taking cigarettes off the
market—they are simply regulating warn-
ing labels like they are supposed to.

By not allowing the FDA to do its job with
the warnings, it is almost as if cigarette
makers are trying to regulate the FDA with
these lawsuits.

The labels, while they might seem harsh,
are relatively mild compared to warnings

Corporations blow smoke at
warning label suggestions

by Stephanie Saviola
Managing Editor

other countries put on their cartons.
In most European countries and other

parts of the world, including Australia and
Brazil, cigarette packs have had graphic
warning labels for years. These are much
more grotesque with pictures such as
rotten teeth, gangrene and a cancerous jaw
and tongue from several years of smoking—
much worse than those the FDA proposed
in America.

But some manufacturers are also
complaining the labels are too graphic
and stigmatize smokers because the
new labels say nothing about smok-
ing risks or raise awareness. Or so
they claim.

Do people who smoke not know the risks
by now? Plus, a colorful graphic image is
much more attention grabbing than a fine-
print warning label.

According to the American Heart
Association, 45.9 million Americans
aged 18 and older smoke, and accord-
ing to the Centers for Disease Control
and Prevention, tobacco causes more
deaths per year than murders, suicides,
HIV, car crashes and alcohol and drug
related accidents.

Clearly the warnings are not working
Studies have even shown the graphic pic-
tures are much more effective at gaining
people’s attention than the standard Sur-
geon General’s warning label, and should
be implemented.

People will ultimately choose whether
they want to take the risk and smoke in the
end, but if the FDA wants to advocate for
stronger warning messages, they should
also have the right to do so.

STAYIN SAVVY

Off to a running start

© 2010 MCT

• Keep your head level and in a
straight line as you run

Running and jogging can be great exercise, but it’s hard to stay motivated
if you get off to a poor start. Some tips on starting a running program:

First things first
Check with your
doctor to see
whether running
is right for you

Comfortable
clothing and good
quality running
shoes that fit well
are really all
you need

Simple equipment

Basics of good technique

• Warm up before a run, and cool down afterward
Sensible running

Orthopedic or
heart problem?
More than 20%
overweight?

Source: American Council on Exercise Graphic: Paul Trap

• Lean forward slightly from your
ankles, not your waist

• Keep your shoulders down and relaxed

• Strike ground first with your heel, roll
to the ball of your foot, then push off
from your toes

• Never increase distance more than 10% per week

• If anything hurts, take time off until it feels better

• Do some strength training every other day to help
reduce arm-shoulder-back fatigue

Walk regularly to
see how you react
before starting a
running program

Personal Trainer

Renegades lacking size
to match up against taller
opponents this season.

THERE AREN’T media days for the Colum-
bia Renegades men’s basketball team. No
cheerleaders give the team a confidence
boost at games. Without tall position play-
ers, the Renegades will have a difficult time
matching up against their opponents this
season, according to team president Ben-
jamin Kolman, sophomore audio arts and
acoustics major.

The Renegades finished last season 0-12
and lack the size needed to post up or block
shots, however they continue to work hard
in their basketball games. Those games are
similar to their practices.

According to Kolman, the Renegades are
given one hour of practice time per week.
Most college basketball and high school
teams have much more time dedicated to
practicing and setting plays.

Columbia’s men’s basketball team holds
its practices at South Loop Elementary
School, 1212 S. Plymouth Court, which has
a small gym and isn’t the ideal place for
any team higher than grade school to be
practicing, according to Kolman.

“We don’t have [many] practices, so we
don’t really run plays all that often because
we don’t have the time to set up for them,”
Kolman said.

All of the Renegades basketball games

are played at their opponents’ home court.
Because it is a club team, the Renegades
aren’t playing against competition in any
collegiate conference.

Without a better amount of time dedi-
cated to getting practices in, the Renegades
rely on games to be their practices and see
what changes need to be made during their
contests against its opponents.

Basketball played like this can never build
any consistency, but players from the team
are able to get workouts in throughout the
week, according to Cleve Minter Jr., a music
major and one of the Renegades’ captains.

All club teams at Columbia are sup-
ported by their participants. Workouts are
difficult when the one fitness center on
campus doesn’t have enough space to help
each person, according to Kolman.

“There’s times [we] go to the gym and

every single treadmill is [being used],”
Kolman said. “Mark [Brticevich, coordina-
tor of Fitness, Athletics and Recreation,] has
been really accommodating and he helps us
out as much as he can. All he requires is for
us to go there.”

The Renegades also have to play their
games with white home jerseys, as former
players in the past took home the road jer-
seys, according to Kolman.

“We have to call every team, and it’s kind
of embarrassing [to] say, ‘We don’t have
away jerseys, can we play in home jerseys?’”
Kolman said.

Playing games up to an hour away from
campus doesn’t help build any support
among the student body as the Renegades
will not play any games in Chicago before
the end of the semester.

The teams’ next two contests will be

against Elgin Community College on
Nov. 20 and Kishwaukee College on Dec.
4. All of the Renegades games are sched-
uled on Saturday afternoons so there will
be no conflicts with any of the players
class schedules.

“People would like to come to games, if
our games were close enough,” Kolman said
while the Renegades were practicing.

According to Kolman ,the team usually
calls its opponents before the semester, to
ask if they would like to play any games.

For the team to play consistently, Kolman
said it’s going to take better effort from the
Renegades starting five players through
practices and contributions from the bench
to help them compete. The team has 15
players according to Kolman.

Minter said if the team had better sup-
port from Columbia and more funding,
everything would take care of itself.

“We’ll be better than what we are [as
a team] and we’ll be noticed and recog-
nized by a lot of other schools and people,”
Minter said.

Kolman and Minter said they believe the
team is on the cusp of doing good things on
the basketball court. Minter said the team
has more talent than last season, and it will
begin to show in its upcoming games.

“[There’s] going to be clashing but once
we start gelling, we do pretty good as a
team,” Minter said. “Hard workers make a
winning team, [and] that’s what we [are].”

	

emodacure@chroniclemail.com
	

Columbia’s basketball team continues to work hard

Ting Shen TH
E CH

RON
ICLE

Ting Shen TH
E CH

RON
ICLE

by Etheria Modacure
Assistant Health & Fitness Editor

ssaviola@chroniclemail.com

14  THE CHRONICLE I NOVEMBER 15, 2010

The Columbia Renegades practice only one hour a week at South Loop Elementary School, 1212 S. Plymouth Ct.

HEALTH & FITNESS I NOVEMBER 15, 2010 I THE CHRONICLE  15

GROWING UP in a small, Midwest farm
town, my family consumed a lot of
chicken. Dinner was always a different
type of chicken dish with bread, salad
and fruit. It was hard to leave the dinner
table hungry because my parents always
pleased our appetite. Throughout the
years, I’ve experimented with various
chicken dishes and discovered an amazing,
mouth-watering, easy-to-make balsamic
chicken sandwich.

Before you dig in, you must collect the
following ingredients to build your sand-
wich. At the grocery store, pick up a pack
of boneless, skinless chicken breasts. Next,
make your way to the produce aisle and
gather a bag of baby spinach and one red
onion. Make sure to grab large portobello
mushrooms and a bag of dried cranberries
for your side. If you don’t already have salt,

pepper, olive oil, balsamic vinegar and teri-
yaki sauce, be sure to pick them up as well
as your favorite loaf of bread.

Before you prepare the sandwich,
wash the chicken breast, spinach, porto-
bello mushrooms and red onion then set
them aside. In the meantime, warm two
medium skillets on the stove with a little
olive oil. After the skillets heat up, add
the chicken breast to one. Season it with
your favorite spices (I prefer simply salt
and pepper).

While the chicken is cooking, cut the
red onion into rings. Also, you should
cut the portobello mushrooms into
halves horizontally.

Once you’ve completed this step, place
the mushrooms into the other medium
skillet and saute with two tablespoons of

Creative
chicken
sandwich
by Andrew Billmyer
Advertising Account Executive

Transform boring
piece of fowl into
spectacular sandwich

INGREDIENTS

INSTRUCTIONS

	TWO	Boneless, skinless chicken breasts

PORTOBELLO mushrooms

DRIED cranberries

BABY spinach

ONE red onion

OLIVE oil

BALSAMIC vinegar

TERIYAKI sauce

SALT and pepper

ONE loaf of bread

1.	 Rinse chicken, spinach, mushrooms

and red onion.

2. Preheat two skillets with olive oil.

3. Cut red onions and mushrooms.

4. Place chicken in one skillet and mush-

rooms in the other skillet.

5. Season chicken with spices.

6. Add two tablespoons teriyaki sauce to

the mushrooms.

7. Cut loaf of bread once vertically and

then horizontal.

8. Remove chicken breast from stove and

place onto bread.

9. Add spinach and red onions.

10. Add a dash of olive oil and balsamic

vinegar.

 11. Place sauteed mushrooms onto plate

with a handful of dried cranberries.

teriyaki sauce. Make sure to flip the chick-
en breast until it turns golden brown and
the middle is no longer pink.

With your chicken and mushrooms
almost ready, cut your loaf of bread once
vertically and then horizontally, leav-
ing you with approximately a 6-inch loaf.
Once finished, take the chicken breast off the
stove and place it onto the bread.

Add the baby spinach and red onions.
Then add a few dashes of olive oil and
balsamic vinegar. Finally, place your sau-
teed portobello mushrooms onto your
plate. Complete the dish with a handful of
 dried cranberries.

Be sure to make enough for you and
 your friends.

abillmyer@chroniclemail.com

Tiela Halpin THE CHRONICLE

16 I THE CHRONICLE I NOVEMBER 15, 2010

Ying Kau THE CHRONICLE

DRY SKIN seems to be inevitable during
the cold months. Cool air and chilly wind
quickly become a daily battle.

Marjorie Rosenbaum, assistant profes-
sor of clinical dermatology at Northwest-
ern University, explained hoe water is lost
through the skin every day because water
easily evaporates through it.

“When the air is drier, moisture seeps
out through the skin much faster,” Rosen-
baum said. “The best moist environment
you can create in Chicago during the
winter is a shower.”

Rosenbaum also stresses the importance
of having moist skin for more than
cosmetic reasons. It is an
essential part to staying
healthy.

“Healthy
skin is well-
hydrated,”

Rosenbaum said. “Well
hydrated skin can serve to be the barrier
function it is supposed to be.”

To fight off dry skin the cold brings,
Rosenbaum gives some useful tips.

How to: Prevent dry skin
by Jaclyn Howard
Assistant Health & Fitness Editor

The scents in skin care products may
irritate skin more. By using unscented
products, it will best serve your skin
care needs.

1. Use mild, unscented soaps
and lotions

2. Apply lotion after showering
By applying moisturizer to wet skin, it
locks in the moisture before going
out to face the elements.
“The best time to apply
moisturizer is when your
skin is already moist,”
Rosenbaum said.

3. Be aware of what
you could be allergic to

Rosenbaum said as far as
chapped lips go, it could a reaction

to a lip gloss or lipstick if conditions don’t
change. Use a petroleum jelly-based prod-
uct after brushing teeth or showering to
lock-in moisture to the lips.

4. Drink plenty of water
It is recommended to drink eight glasses
of water every day for general health.
“When it comes to skin, water is in the
skin because of what you drink,” Rosen-
baum said. “If you put all the lotions on
your skin and still did not drink enough
water, your skin will still be dry.”

jhoward@chroniclemail.com

Know an AMAZING
teacher?

Nominations accepted from
November 15, 2010

to February 11, 2011

Nominate them for the 2011
Excellence in Teaching Award!

For details, visit http://www.colum.edu/cte

Luc Tuymans is organized by the San Francisco
Museum of Modern Art and the Wexner Center for
the Arts, The Ohio State University, Columbus.

Generous support is provided by Bruce and
Martha Atwater. Additional support is provided
by Carla Emil and Rich Silverstein, and
Flanders House, the new cultural forum for
Flanders (Belgium) in the United States.

Lead support for the Chicago presentation is
provided by the Harris Family Foundation in
memory of Bette and Neison Harris: Caryn and
King Harris, Katherine Harris, Toni and Ron
Paul, Pam and Joe Szokol, Linda and Bill Friend,
and Stephanie and John Harris.

Major support is generously provided by
Ken and Anne Griffin and Helen and Sam Zell.

Additional support is provided by Neil G. Bluhm;
the Stefan Edlis and Gael Neeson Foundation,
Andrea and Jim Gordon, The Edgewater Funds; the
Pritzker Traubert Family Foundation, Sylvia
Neil and Daniel Fischel, and Barbara Bluhm Kaul
and Don Kaul.

Official Airline of the

 Museum of Contemporary Art

Luc Tuymans. Der diagnostische Blick V, 1992.
Oil on canvas. Private collection.
© Luc Tuymans. Photo by Ben Blackwell,
courtesy of David Zwirner, New York

Museum of
Contemporary Art
Chicago

mcachicago.org

Through January 9, 2011

HEALTH & FITNESS I NOVEMBER 15, 2010 I THE CHRONICLE  17

the Huskies adjusted by making efficient
passes. Harnish found Nathan Palmer for
a 33-yard passing touchdown late in the
second quarter. The score happened after
the Huskies ran the ball five times and
forced the Rockets into a face-mask pen-
alty, which furnished them with an extra
15 yards.

Toledo Head Coach Tim Beckman said
the Huskies were aggressive and took the
Rockets out of their game.

“We didn’t tackle well on defense,” Beck-
man said. “We didn’t fit properly on a lot of
the running schemes they were running.”

Harnish finished with 157 total yards on
the ground and had a career best 69-yard
run in the third quarter. He also had one
rushing touchdown at the end of the second
quarter, which was for 28 yards.

Spann rushed for 74 yards on 20 attempts

and had three rushing touchdowns. Wide
receiver Akeem Daniels scored on a 50-yard
run midway through the third quarter and
finished the game with 62 yards rushing.

The Huskies ran 54 times for a total of 422
yards throughout the game against Toledo.
The Rockets’ rushing defense ranked third
in the MAC giving up 116.3 yards per game.

Kill said the team has the offen-
sive speed it needs and it showed in
their game against the Rockets. He
didn’t credit his coaching staff with the
victory, but instead credited the athletes at
Northern Illinois.

“Games are won by players, not coaches,”
Kill said. “We’ve got some pretty good play-
ers right now who are playing well.”

The Huskies have now won seven con-
secutive games after losing 28-22 to the
University of Illinois Urbana-Champaign
on Sept. 18. Northern Illinois beat the Uni-
versity of Minnesota the following week
before reeling off six victories in confer-
ence play. The Huskies also beat MAC East
division leading Temple University 31-17

on Oct. 9.
Northern Illinois was the top-rated scor-

ing offense in the conference at 30.7 points
per game before spanking the Rockets for
65 points. The Huskies’ only blemish was
a missed extra point attempt after they
scored in the fourth quarter.

Kill referred to his players’ belief in
themselves and camaraderie as the biggest
reason they have sustained consistency
throughout the season.

“Our [players] are believing in each
other,” Kill said. “When you believe and
get a little confidence, things begin to fall
in place.”

Harnish said the team’s ability to have a
balanced offense has helped keep its oppo-
nents from focusing on one player. With
the offense, defense and special teams
contributing, the Huskies have put forth a
competitive team in the MAC.

The Huskies scored 28 points in the
third quarter to go ahead 56-23. Along with
scores from Daniels and Spann, defensive
back Tommy Davis scored on an 83-yard

kickoff return.
“I think it goes to show [we put forth] a

team effort,” Harnish said. “You can’t focus
on one player. Once you focus on me, we’ll
just have Chad run all over you. When you
can throw the ball and then run, it’s tough
to focus any one aspect of an offense.”

Northern Illinois has two games remain-
ing this season, one against Ball State Uni-
versity and another against Eastern Michi-
gan University on the road.

They are on track to finish with a MAC
West division championship and a trip to
Detroit to play in the MAC Championship
game at Ford Field against the winner of
the MAC East division on Dec. 3. It would
be the Huskies first appearance since 2004.

For the Huskies to continue win-
ning, Kill said the team must value what
every individual should every day: To
get better.

“If you want to be a championship team,
you’ve got to get better every day,” Kill said.

xx HUSKIES
Continued from PG. 13

Brent Lewis THE CHRONICLE

Northern Illinois University has a balanced offense, which relies on establishing the run to get opponents to bring in the safeties. When that happens, the Huskies are able to pass efficiently.

emodacure@chroniclemail.com

xx K2
Continued from Front Page

effects that is different from marijuana
use is seizures, and it could be potentially
 more dangerous.

“It certainly appears to be [more danger-
ous],” Wahl said. “People don’t end up tied
down in the emergency room or have sei-
zures from smoking marijuana.”

Wahl said there are no reported deaths,
but no proper testing for the drug exists at
the moment.

“So if someone did die of it, we wouldn’t
know,” Wahl said.

The product can be found in head shops,
smoke shops and bait and tackle stores.

Barbara Carreno, spokeswoman for the
Drug Enforcement Administration, said
it is easily found online, with labels that
read “not for human consumption.” But
she doesn’t believe the warning is followed.

“There are other ways to tell whether
something is intended for human con-
sumption,” Carreno said. “For example,
when you see something labeled incense,
sold for $100 by the gram and the [web-
site] says it will ship it discreetly, that just
doesn’t apply to incense. When was the last
time you bought incense and had to have it
shipped discreetly?”

Carreno said K2’s use has been around for
a few years in Europe, but she began hear-
ing about it last December. Originally, the
drug was used in research projects to study
THC, the active ingredient in marijuana,
and its effects.

“The intent wasn’t people would ingest
and use it,” said Will Taylor, public infor-
mation officer for the Chicago Division of

the DEA. “It was to better understand THC
effects on the body.”

Taylor explained the effects of the drug
don’t come from the plant but from the
chemical sprayed on the plant. When
the drug is used, it is unknown what
or how much of the synthetic drug is
being consumed.

“It’s synthetically produced for these dif-
ferent effects that have [similar] effects to
marijuana,” Taylor said. “[Users] know why
they are using it; what they don’t know is
what they are getting themselves into as
far as side effects.”

Wahl said there are different types of THC
receptors in the brain and because this is
not the same THC found in marijuana, it
will bind to receptors differently. There
can be dozens of different variations of
synthetic marijuana.

The long-term effects of synthetic mari-
juana are still unknown, Carreno said. The
DEA is currently evaluating the different
chemicals in the drug. Currently, HU-210 is
a controlled synthetic marijuana.

The compound JWH-18 will be illegal
starting Jan. 1, 2011, according to JWH-Info.

“We are evaluating some of the other
chemicals to see whether they should be
controlled,” Carreno said. “We have had this
on our radar for [more than] a year.”

Wahl explained forms of the drug are still
legal because of the molecular formations.

“The way things are done in this country
are based on structure,” he said. “THC, the
active ingredient in marijuana, is illegal,
but if I were to alter it so there is a separate
carbon molecule or nitrogen molecule, it
is no longer the same molecule [as THC]
and is now legal until someone says that
structure is illegal.

Since its creation, word has spread on jhoward@chroniclemail.com

how to make the drug. Instructions and
places to order from can be found online.

“Just because the product is legal, doesn’t
mean it’s safe,” Taylor said. “There are a
lot of household products out there people
would never ingest or use.”

Carreno said a main reason a user would
choose this drug over marijuana is because
it is legal and does not show up in drug tests
which look for specific things.

Wahl said if a chemical variation
becomes illegal, all it would take is one
molecule change to make it legal again.

“If there is somebody else [who] can
invent a chemical compound structurally
similar but slightly different and is not on
the banned list, it can be potentially mar-
keted and will be legal,” Wahl said.

xx OBESITY
Continued from PG. 13

epidemic and it didn’t affect the number
of people obesity is impacting,” Schafer
said. The obesity epidemic also has eco-
nomic repercussions. In 1998, approxi-
mately $79 billion was spent in the
country for obesity-related illnesses. Ten
years later, an estimated $147 billion was
spent for the same problems, according
 to Schafer.

Rand doesn’t suggest breaking off
friendships, though. He said it is impor-
tant to encourage one another to maintain
a healthy weight.

“There are so many valuable things you
get from your friends,” Rand said. “It is
a much more constructive approach to
realize it is in your interest to help your
friends lose weight.”

For those looking to help a friend or look-
ing to beat obesity themselves, McClana-
han said to seek assistance from a medical
professional and have a support system.

“We see a lot of overweight children and
adults with the best intentions,” McClana-
han said. “But [we] can’t break the habits
formed early on.”

Rand said he hopes the study will pro-
vide more information to health care pro-
viders and psychologists to better under-
stand what is going on with their patients.

“It seems like we are being more and
more influenced by the people around us,”
Rand said. “The next important step from
this [research] is psychologists will step in
to see what is going on.”

jhoward@chroniclemail.com

18  THE CHRONICLE I NOVEMBER 15, 2010

STOCK PHOTO

If the Howard Brown Health
Center closes its doors, what’s at
stake for the LGBTQ community?

PG. 22

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  19

20  THE CHRONICLE I NOVEMBER 15, 2010

Experimental film festival
brings audience classic,
new abstract work

Keeping an eye on animation

150 years
of Chekhov

by Brianna Wellen
Assistant Arts & Culture Editor

by Luke Wilusz
Assistant Arts & Culture Editor

Season-long series explores
Russian playwright’s
influence on modern theater

MODERN AMERICAN theater would look very
different if it wasn’t for Anton Chekhov.
Although he wrote only a handful of plays
in his lifetime, the Russian playwright and
author had an irrefutable influence on the
way theater is studied, taught and per-
formed today. The Goodman Theatre is com-
memorating his influence with a season-
long series of events to celebrate Chekhov’s
150th birthday.	

The Goodman partnered with Colum-
bia to present “The First-Class Passenger:
150 Years of Anton Chekhov.” The series
is dedicated to the work of the renowned
19th-century writer and includes read-
ings, panel discussions and dramatiza-
tions of his short stories in addition to
two Chekhov-related productions on the
Goodman’s stage.

A panel discussion called “Transform-
ing Classics: Chekhov in the 21st Century”
was intended to kick off the series on Nov.
8, with a discussion about contemporary
interpretations of Chekhov’s work fea-
turing Goodman Artistic Director Robert
Falls, Chair Emeritus of Columbia’s The-
ater Department Sheldon Patinkin and
playwright Tanya Saracho. However,
the event was cancelled because of too
little interest, according to Willa Taylor,
Goodman’s director of education and
community engagement.

“We may actually revisit that panel when
we have all the players in place to talk about
it and we have time to really pull an audi-
ence I think would be really interested in
Chekhov,” Taylor said.

Patinkin, who still teaches in the The-
ater Department after stepping down in
2009, was asked to participate in the panel
because of his status as a Chekhov expert
at Columbia. He said Chekhov’s work has
been a major influence on the world of
contemporary theater.

“[Chekhov] has created an enormous
number of really vivid characters,” Patinkin
said. “He has a much shorter list of plays
than Shakespeare, but his characters are

A DARK theater hushed as audience mem-
bers filed into the back, willing to stand
against the wall to get a glimpse of the films
about to be shown. With eyes wide and fixed
on the screen, these viewers weren’t wait-
ing for a movie star. Amid flashes of color,
abstract animated creatures wobbled on
and off screen to a round of applause.

To provide an outlet for avant-garde
animators across the country, Alexander
Stewart and Lilli Carre started Eyeworks
Festival of Experimental Animation, which
premiered on Nov. 6. at Depaul University’s
Depaul Center, 247 S. State St. Through a day
of showing old and new shorts and a con-

stant animation loop, Eyeworks brought
together a new format of animation display
to Chicago.

After attending film festivals across the
country, Stewart and Carre discovered the
under-appreciation of work dealing with
experimental techniques, surreal char-
acter sketches and abstract animation.
But by bringing a little insight from each
experimental film festival Stewart and
Carre attended, they developed a concept of
their own.

“What we were really interested in was
sort of in between,” Stewart said. “[We
looked for] things that had interesting
visual design, creative approaches to the
techniques, people that were being really
inventive about how animation could be
thought of as an art form.”

With the two of them running it with no
financial help, things became hectic, Stew-
art said. With the help of in-kind sponsors,

The Eyeworks Festival of Experimental Animation, held on Nov. 6 at DePaul University’s DePaul Center, 247 S. State St., features abstract and unconventional
animation. The festival showcases works in the categories of classic films, new works, overlooked masterpieces and quirky footnotes in history.

Sara Mays THE CHRONICLE

they got the word out to crowds beyond the
animation circles who would be interested
in attending.

The name of the festival is a nod to an
animation icon Ub Iwerks, who was a Walt
Disney partner and created characters such
as Oswald the Lucky Rabbit. Creating a pun
from the last name, Eyeworks emerged
implying the shorts being shown would
give viewers’ eyes a workout.

It was important for Stewart to incorpo-
rate classic animation and show similari-
ties in technique and imagery by compar-
ing the old shorts to the new ones. While
some newer pieces weren’t directly influ-
enced by animators such as Adam Beckett
and Robert Breer, according to Stewart the
similarities make people realize these ideas
have been around for a while and are still
exciting today. Many of the classic shorts
are hard to come by for modern animators
because they are available on 16 mm reels
instead of video, and even harder for a gen-
eral audience to see.

“Even when they first came out they were
so hard to see,” said Jim Trainor, a Chicago-
based animator who now teaches at the
School of the Art Institute of Chicago and
was featured in Eyeworks. “I saw many of
those movies when they came out and I
was a teenager. I was very interested in ani-
mation and I was trying to see everything
I could. This was a little bit of a nostalgic
afternoon for me because I saw them at
such a formidable age.”

Though the new shorts featured veteran
animators like Trainor, the festival also
gave recent graduates like Kyle Sullivan the
chance to put their work in front of a real
audience and network with working profes-
sionals. Sullivan, a graduate of DePaul Uni-
versity, showed his senior capstone piece as
part of the festival.

I think he was a really keen
observer of human foibles and
human ego, and I think he does
really speak to contemporary audi-
ences in a way that often produc-
tions don’t do him justice.”

-Willa Taylor

Courtesy ALEXANDER STEWART

Amy Lockhart’s “The Collagist” was a new short shown at the Eyeworks Festival of Experimental Animation.xx SEE CHEKHOV, PG. 30 xx SEE EYEWORKS, PG. 30

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  21

I GUESS I won’t be
eating meat any-
more. Thank you,
Ira Glass. What
sucks is I actually
like meat—chicken
and steak always
complete a meal.
But what I don’t
like is how I know
I would become
incredibly attached
to whatever I con-

sumed before it had been killed.
After watching an episode of “This Ameri-

can Life,” about what the farming indus-
try is like now, I don’t want to eat a little
piglet again.

When I was a student at Loyola University,
I took an environmental ethics course—I
didn’t fully understand what I was getting
myself into. We watched horrifying clips
about modern farming and read books about
how various animals are treated just so they
can be slaughtered to eat.

At that point, I went through a phase where
I didn’t want anything to do with eating
meat. When I got the urge to eat meat, I
would search for organically raised animals,
you know, because I felt that was a lot better.

Sadly, my bank account approached
an all-time low and seeking out more
humane ways of consuming meat became
too expensive. The effect wore off a couple
months after I finished the course and I was
back to my old ways.

That is, until I watched an episode from
Glass’ show about genetically modified pigs.

The story highlighted farming industry

HE’S ONLY 16 years old, so we’re going to poke
a little fun at his senior moment.

“This past weekend, where was I?” asked
the much-lauded violinist Chad Hoopes,
talking on the phone on Nov. 9 from Salt
Lake City. “Oh my gosh, how can I be for-
getting this? Let’s see, last night I did a
concert for Robert Redford. Before that ...
oh ... I was in Allentown, Pennsylvania,
playing Tchaikovsky.”

Not all high school sophomores need a
smartphone to keep track of their weekly
travel schedule. But Hoopes, who performed
the Tchaikovsky violin concerto this past
weekend with the Fresno Philharmonic as
part of an all-Tchaikovsky program, isn’t a
regular teenager by a longshot.

After winning first prize in the young arts
division at the prestigious Menuhin Com-
petition in Cardiff, Wales, in 2008, Hoopes
was snatched up by musical powerhouse
talent agency IMG, which represents Itzhak
Perlman and Joshua Bell. From then on, it’s
been a steadily climbing career trajectory
taking him to the great performance halls
of the U.S. and Europe—and whispers about
greatness to come.

The nice thing, said Theodore Kuchar,
Fresno Philharmonic’s musical director, is
Hoopes has remained a “regular” teenag-
er—albeit one who travels most weekends.

“I’m very happy he’s come out of all this
as a balanced, normal kid,” Kuchar said.

Kuchar has known Hoopes since before
the violinist competed at Menuhin. The two
met in Cleveland, where Hoopes was pre-
paring to play with the Cleveland Orches-

Violin prodigy just a ‘normal kid’

by Donald Munro
MCT Newswire

Teen spends weekends
performing with symphony
orchestras nationwide

tra. Kuchar remembers hearing him play
for the first time.

“There I was, watching a 12-year-old kid
doing what most professionals three times
his age aren’t able to do,” Kuchar said. “You
don’t often find early adolescents who have
the musical maturity of a seasoned artist.”

In the intervening years, Kuchar has
worked several times with Hoopes,
including in a mentoring capacity. Most
recently, Hoopes played the Tchaikovsky
violin concerto with Kuchar’s Reno
Chamber Orchesta.

Several weeks ago, Hoopes played the
concerto with the Des Moines Sympho-
ny, garnering a rave review from the Des
Moines Register.

“Hoopes pulled surprisingly dark, rich
tones from his 1713 Stradivarius and silken
threads from its upper range, navigating the
entire half-hour piece from memory,” wrote
critic Michael Morain. “After a rare stand-
ing ovation from part of the audience after
the first movement, Hoopes glided through
the slower middle section before charging
ahead to the dizzy, demonic finale.”

All this for a piece he’s been playing for
about six months.

“It’s the first season I’ve performed it,”
Hoopes said. “It’s a big work, and it takes a
long time to get it under your fingers.”

Considering he’s on the road so much,
Hoopes tries to keep as normal a schedule
he can when he’s at home in Ohio. He hits
the homework hard when he’s home, and
for fun goes to movies, shops and enjoys
“hanging out.” And, he’s an Eagle Scout.

“Right now I don’t have a ton of extra
time,” Hoopes said.

Yes, we can believe that. Now, if he
can only remember where he’s going
next weekend.

by Benita Zepeda
Managing Editor

“A” To Zepeda

norms, specifically for pigs. These animals
get injected with hormones to make them
almost twice their normal size. They spend
their entire lives in a single pen with sev-
eral other pigs—the longest walk they will
take is the one right before they are killed.
For the pigs, that walk is so stressful it
sometimes causes their muscles to tighten
up and can lead to premature death.

There are catalogs featuring different
“well-endowed” male pigs, where modern
farmers can purchase semen to implant into
their sows. For intelligent animals, they no
longer have the right to live a humane life—
as Glass mentions, they can’t even have sex
on their own.

Despite regulations, farmers still find
ways to cut corners. A PETA investigation
found that workers at an Oklahoma farm
were killing pigs by slamming the animals’
heads against the floor and beating them
with a hammer, according to PETA’s website.

Also, with all the chemically induced prep-
aration these animals endure, they no longer
have immune systems to protect themselves
against common germs. According to the
TAL episode, people need to shower, wear
sterilized clothing and prep as if they were
about to perform surgery just to be near a
pig. It makes me sad and a bit nauseous to
see images of the animals like this.

So once again, I am back to avoiding meat,
but this time it feels a bit different. I wish
more farmers took the incentive to have a
humane farm again, not a meat factory. And
again, thank you, Mr. Glass, for reminding me
of the cruel process that is our meat industry.

bzepeda@chroniclemail.com

Consume at your own discretion

chronicle@colum.edu

DELILAH’S
2771 N. Lincoln * (773) 472-2771

PUNK ROCK
MONDAYS

$1 American Beer
$2 Jim Beam
Free Pool & Fun !!!

FREAKY FAST DELIVERY!

TO FIND THE LOCATION
NEAREST YOU VISIT
JIMMYJOHNS.COM

MONEY
CAN BUY
YOU LOVE
JIMMY JOHN’S SANDWICH DELIVERY!

22  THE CHRONICLE I NOVEMBER 15, 2010

24-year-old Antho-
ny Dingman tested

HIV positive. But it wasn’t until 2002 that his T–cell
count started to drop, which caused him to develop
a number of health problems, such as an intestinal
infection, MRSA infection and bacterial pneumonia.
He said his medical insurance ran out around that
time and his partner passed away from AIDS-related
complications. With no insurance, he turned to the
Howard Brown Health Center, 4025 N. Sheridan
Road, and qualified for disability Medicaid. Since
then, Dingman, now 48, has been a loyal patient of
Howard Brown.

“If you’ve got an impaired immune system—an
immune system that’s so damaged because your
T–cells have dropped throughout the years—you’re
used to taking on these health challenges,” Ding-
man said. “If you have a good physician and a good
team of people [who] can treat you, you can bounce
back and that’s what I do. I go in, get my treatment
and I’m able to work.”

But between 2006
and March, 2010,
executives at Howard
Brown—one of the
nation’s largest les-
bian, gay, bisexual,
transgender and queer
organizations—mis-
handled more than $3
million in grant moneys
used to fund the cen-
ter’s research divi-
sion, the Multicenter
AIDS Cohort Study, or
MACS, explained cur-
rent Howard Brown
CEO Jamal Edwards. The lives of 36,000 adults and
youth who are treated through Howard Brown are
in jeopardy if the center fails to stay open.

In a news conference held at Howard Brown
on Nov. 4, the investigation first launched by the
National Institutes of Health was handed over to
the U.S. Department of Health and Human Services.
Howard Brown decided Northwestern University
should replace it as the lead agent for the study,

transferred $539,000 to the universityand continue
the project. Now, Howard Brown is looking to fill
that $500,000 in 50 days to stabilize the organiza-
tion and account for the loss. As of Nov. 10, it has
reached 20 percent of its goal because of donations.
 In a Nov. 4 press release, the organization
projected that more than 6,000 individuals will lose
access to primary medical care, 5,000 LGBTQ teens
won’t have services, the Lesbian Community Care
Project will shut down and more than 20 national
research studies and clinical trials will be threatened
if Howard Brown is forced to close.

Edwards, who was appointed after the aforemen-
tioned executives were dismissed in June, said the
atmosphere at the center is optimistic.

“There’s no alternative that’s going to give
people what they need because what the people
need is Howard Brown Health Center,” Edwards
said. “There are always contingency plans, but
our goal is to raise the money and I’m confident

we’re going to do that.”
If the goal isn’t met, however,

executives will take salary hits,
according to Chuck Benya, vice
president and chief develop-
ment officer at Howard Brown,
who began working at the orga-
nization five weeks ago. But deep
community support will be the
defining factor, as the center has
served to save lives for more than
three decades.

“The physicians at Howard
Brown see it all,” Dingman said.
“They know what’s happen-
ing in the HIV and AIDS com-
munity, and the minute you

walk in they recognize it. They deal with it day
after day after day. They’re extremely thorough
and they always find out what is happening
almost immediately. That’s not my experience at
other doctors.”

Having tried the Ruth M. Rothstein CORE Center,
2020 W. Harrison St., in the Illinois Medical District,
Dingman wasn’t as impressed by the quality of the
treatment, nor the staff at the CORE Center, he said.

The tug of war between
an essential health facility
and its financial burdens

The physicians at Howard
Brown see it all. They know
what’s happening in the HIV
and AIDS community, and
the minute you walk in they
recognize it.”

-Anthony Dingman

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  23

“I can’t imagine having to wait for bus and train
connections in the cold, blowing snow to go all the
way to the CORE Center for breathing treatments
I need on a regular basis,” said Dingman, who cur-
rently lives within a mile of Howard Brown.

By Dingman’s estimation, he’s healthy
about 30 or 40 weeks out of the year, which
leaves 16 weeks when he’s bedridden with a
serious illness.

“I’ve experienced HIV stigma at work, and I’ve
gotten [into] trouble for having to call in sick
last minute [because] they don’t believe me,”
Dingman said.

One morning he woke up to find his face para-
lyzed, he said. His primary
doctor at Howard Brown
asked if she could look in
his ear, which is when she
discovered he had shin-
gles—a condition normally
not found in the ear canal.
 When an outbreak of spinal
meningitis occurred in the
community, Howard Brown
tested all of its patients for
the infection, he said, regard-
less of whether or not they
displayed symptoms.

“ Where other doc-
tors might be guessing,
say there’s an outbreak of a certain STD in the
community, [Howard Brown] will test for that,”
Dingman said.

The organization’s specialization in treating HIV
and AIDS is unparalleled because MACS research
provides hope for future patients, and current
patients receive care that’s rooted in the latest dis-
coveries about the illness.

Despite the dire financial situation, MACS current-
ly has approximately 260 participants, said MACS
project coordinator Kate Lindsay.

“We do blood work, physical exams, interviews,
computer questionnaires,” said Lindsay, who has
held her position for two and a half years. “Right
now, we’re trying to keep business as usual as best
as we can with everything that’s going on. We still

have data to collect and participants to see. A lot of
them rely on the MACS for their lab results because
a number of them don’t have health insurance and
don’t have access to care elsewhere.”

The research affects people’s health on a day-to-
day level, Lindsay said. From 2003 to 2005, she ran
a study called the Context of HIV Infection—which
was Centers for Disease Control sponsored—while
working out of the Lakeview Specialty Clinic,
although she was contracted through Howard
Brown. After returning to Northwestern University
to finish her degree, she said her goal was to work
for Howard Brown.

“The culture there is such an open and compas-
sionate environment to work
in,” Lindsay said. “I was always
waiting for that opportunity
to come back.”

Part of the reason she
didn’t pursue academia was
because she perceives the
disconnect between the
research and the subject at
an institution.

“I make sure I always
have the person in mind at
Howard Brown,” Lindsay said.
“I see patients and partici-
pants three days a week. I’m
the first face they see, and I

go through the initial process with them before I
bring in other staff members.”

Like new staff members who were prepared to
take on such a challenge, Lindsay thinks reach-
ing out to the community will ultimately save the
health center.

“There are businesses that want to be involved—
even bars throughout the city—donors of all dif-
ferent capacities want to do things for us,” Benya
said. “They understand the impact we’ve had on the
community as a whole. They understand they are a
part of the continuum.”

To donate to Howard Brown’s Lifeline appeal, visit
HowardBrown.org/Give, or call (773) 388-1600.

hbloom@chroniclemail.com

Story by Mina Bloom
Design by Jonathan Allen

I make sure I always
have the person
in mind at Howard
Brown.”

-Kate Lindsay

24  THE CHRONICLE I NOVEMBER 15, 2010

DOES TINA Fey look just a bit like Sarah
Palin? You betcha. Are both women sassy
brunettes who love droppin’ their conso-
nants just for laughs? Oh, fer sure. But on
Nov. 9, before a large crowd at the Kennedy
Center in Washington, D.C., “Saturday Night
Live” cast member Seth Meyers pointed out
one major difference between Fey and the
would-be vice president she spoofed on TV:
“Tina won something.”

That “something” was the Mark Twain
Prize for Humor, an honor that’s been
bestowed upon such comedy greats as
Richard Pryor, Billy Crystal and Bill Cosby.
And Fey, who attended the ceremony with
her husband and parents, paid tribute
to the former governor of Alaska in her
acceptance speech.

“I would be a liar and an idiot if I
didn’t thank Sarah Palin for helping get
me here tonight,” said the “30 Rock”
and “SNL” Emmy-winning star. “My par-
tial resemblance and her crazy voice are
the two luckiest things that have ever
happened to me.”

Hosted by a dozen of Fey’s famous
friends, the luxurious ceremony doubled as
a benefit for the Kennedy Center. Chairman
David Rubenstein kicked off the night by
announcing Fey’s event had raised $1.3 mil-
lion, the largest total in the prize’s history.

At 40 years old, Fey is the youngest recipi-
ent in the prize’s 13-year history, while vet-
erans such as Woody Allen, Eddie Murphy
and Carol Burnett have yet to be feted.

When Fey heard she’d won in May, she
quipped, “I assume Betty White was dis-
qualified for steroid use.” But that just made
it more charming when White—the night’s
eldest guest star and the one who got the
most applause—joked she should have won
herself because she was the only one there
who actually dated Twain.

Former Twain Prize winner Steve Martin
dismissed the idea it was “too soon”
for Fey.

“You wouldn’t say that if you knew
Tina only has two hours left to live,”
he deadpanned.

Much was also made of the fact that Fey is
the third woman to win the award, after Lily
Tomlin and Whoopi Goldberg. Though Fey
insisted women are achieving at enough of
a rate that people can stop counting their
“firsts,” Tracy Morgan still praised Fey for
becoming the first female head writer
of “SNL.”

“I was the first man to try to force an
unwanted kiss on the female head writer,”
Morgan admitted.

Some presenters took a more personal
tone: Jon Hamm recalled meeting Fey at
an acting class in the Midwest back in 1996,
while Steve Carell joked he went on one
date with her when both were studying
improv with the Second City comedy troupe
in Chicago.

Throughout the night, such memories
were bookended with clips of Fey’s best

work, from a very early video of a painfully
frumpy Fey doing improv with Rachel
Dratch, to her famous “SNL” sketches about
mom jeans and Annuale birth control.

But everyone’s favorite Fey personality
was clearly the Palin years. “SNL” creator
and executive producer Lorne Michaels
revealed on the day Fey premiered her
impression on the show, she’d been up since
6 a.m. taping the Oprah Winfrey episode
of “30 Rock.” When shooting wrapped at 5
p.m., she went directly to “SNL,” where she
worked late into the night. Michaels praised
the social significance of her comedy, recall-
ing Robert De Niro called her resemblance to
Palin a gift.

“She not only wrote the sketch you
liked, she wrote the sketch you needed,”
Michaels said.

Fey has always seemed a little embar-
rassed by the demand for her Mama Griz-
zly act. Asked in a pre-ceremony interview
what work of hers would have the most
lasting influence, she said “Mean Girls”
instead of Sarah Palin.

By the end of the ceremony, however, she
acknowledged her performance had made
its mark. She said the last time she was
in Washington, D.C., was 2004 and she’d
come to pose for a Life magazine photo with
Sen. John McCain. He hung the picture in
his office.

“He’s been looking at it every day since
2004,” she said, grimacing. “This whole
thing might be my fault.”

Up in the balcony, Fey’s parents, who are
both Republicans, were laughing.

Mostly Fey seemed grateful, both for the

award and for the pretzels she kept in her
purse during the two-hour ceremony.

Then, standing on stage in our nation’s
capital with a statue of Twain in her hands,
she revealed her own version of the Ameri-
can dream.

“I hope 100 years from now people will
see my work and say, wow ... that’s really
racist,” Fey said.

Fey laughs about humor award
by Melissa Maerz
MCT Newswire

Courtesy MCT NEWSWIRE

SNL alum, producer,
actress youngest to
receive comedy honor

The Kennedy Center Mark Twain Prize salutes
Tina Fey with a star-studded cast of Fey’s friends
and colleagues.

IN THEATRES WEDNESDAY, NOVEMBER 24
Disney.com/TANGLED • Text TANGLED to DISNEY (347639)

No purchase necessary. Void where restricted or prohibited by law. Winners will be selected at random from all eligible
entries. Limit one admit-two pass per person. Employees of the Columbia Chronicle, Walt Disney Pictures, and their immediate

families are not eligible to win. Please refer to screening passes for any other restrictions. This film has been rated "PG."

The first 25 people to stop by the offices of
the Columbia Chronicle

at 33 East Congress, Suite 224 Chicago, IL 60605
will receive a pass for two to a 3D advance screening of

INVITE YOU AND A GUEST ON A
HAIR-RAISING ADVENTURE!

©
D

is
n

e
y

Film: Tangled
Paper: Columbia Chronicle
Run Date: Monday, November 15
Ad Size: 5x8
Publicist: D. Valdes
Artist: L. Hassinger312•755•0888

alliedim.com

chronicle@colum.edu

21462 FASTER COLUMBIA CHRONICLE PROMO AD- 4C TRIM 5"W x 8"H
AD DUE: 11/8/10 AD RUNS: 11/15/10 BW TERRY HINES; 10/29/10 mech05

SLOW JUSTICE IS NO JUSTICE

NO PHONE CALLS, PLEASE. Passes are available on a first-come, first-served basis while supplies last. One pass per person. Other
restrictions may apply. Employees of all promotional partners, their agencies and those who have received a pass within the last 90 days are
not eligible. Passes cannot be exchanged, transferred or redeemed for cash.

IN THEATERS NOVEMBER 24TH
www.fasterthemovie.com

STRONG VIOLENCE, SOME DRUG
USE AND LANGUAGE

To pick up your pass, stop by

33 E. Congress, Suite 224

You’re invited to an
action-packed

advance screening
in Chicago

on November 22.

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  25

Haggis aimless in approach

by Drew Hunt
Assistant Campus Editor

Courtesy IMDB

Newest film from studio
schlub ‘Crash’ director
leaves little to be desired

FILM REVIEW

Rating:

The film is currently showing at theaters nationwide.
IN THE film “The Next Three Days,” Laura
Brennan (Elizabeth Banks) is arrested and
found guilty of murdering her boss. She’s
given a life sentence without parole, but
of course, insists she’s innocent. After it
becomes apparent Laura will never be freed
from prison, her husband John Brennan
(Russell Crowe)—ever the dutiful spouse—
tasks himself with breaking her out and
fleeing the country with their young son
in tow.

As he dedicates himself to plotting every
detail of her escape, John devolves into a
fanatic state—portrayed with all the ham-
fisted lethargy Crowe has somehow made
a career out of.

Given the absurdity of the premise,
it’s clear director Paul Haggis was seem-
ingly unconcerned with making a good or
coherent film.

This kind of plot-heavy rigmarole is the
veritable bread and butter for a hackneyed
studio director like Haggis, whose 2004
film “Crash,” with its fraudulent “social
commentary” might be the worst film to
ever win Best Picture at the Oscars.

Meanwhile, “The Next Three Days” may
be the most absurd and morally confused
film to hit theaters this year. The stakes
presented by Haggis are far-fetched
and seemingly devoid of any rationality

or realism.
To his credit, though, he does think as

far as realizing the audience might not buy
Crowe’s ability to free his wife from a max-
imum security prison. Thankfully, there’s
an all-too-convenient scene in which—for
whatever reason—Liam Neeson cameos as
Damon, a “prison break expert” who walks
Crowe through the process in a Brooklyn
coffee shop and equips him with all the
knowledge necessary to complete the deed.

You know, the kind of thing that happens
all the time.

Upon deciding to go ahead with the plan,
Crowe faces all the dilemmas one would
imagine—most notably, the moral implica-
tions that present themselves when one
decides to free a person who has been con-
victed of murder.

However, these questions are essentially
glossed over in lieu of some super sweet car
chases and totally awesome meth lab rob-
beries—apparently, if your wife is wrongly
accused of murder, it’s completely accept-
able to rob and murder a pair of drug dealers
as a means of earning more cash for break-
ing her out of prison.

 At that, there’s a scene early in the film

‘The Next Three Days’

Run Time: 2 hours and 49 minutes

where Haggis officiously equates this story
with Don Quixote’s. His attempt to analo-
gize the dilemma of Crowe’s character to
some sort of quixotic quest is an egregious
misinterpretation of the term and a bas-
tardization of literary technique.

Additionally, it won’t take the most logi-
cal moviegoers to notice the true victim of
this plight is the couple’s young son. But
Haggis relegates him to a mere prop—a
pawn in some sort of illogical game. The
emotional turmoil surely inflicted upon
the young child as a result of the extreme
actions taken by his parents is never

explored and this speaks volumes of Hag-
gis’s ineptitude.

Perhaps most troubling is the ease “The
Next Three Days” unravels—as if there
was never a second guess on behalf of
Haggis, Crowe or the studio. The funda-
mental improbability of this film should
have been a warning flag of sorts—but
almost assuredly, these issues were not
seen as problematic. More likely, they
were perceived as the exact opposite. And
that’s disheartening.

Russell Crowe and Elizabeth Banks star in “The Next Three Days,” directed by Paul Haggis.

ahunt@chroniclemail.com

HarrisTheaterChicago.org
312.334.7777

Chicago meets New Orleans as the CJE welcomes three of NOLA’s most vibrant
contemporary performers. Who says Mardi Gras can’t be in November!

New ORLeANS NOw
With guest artists

DonalD Harrison (saxophone) Henry Butler (piano) stanton Moore (drums)

18
NOV

7:30pm

Harris
tHeater
for MusiC
anD DanCe

tiCkets
$15–$45

All
student
tickets

are

$5

with Music Director Dana Hall presents

DonalD Harrison
(saxophone)

Henry Butler
(piano and vocals)

stanton Moore
(drums)

chicagojazzensemble.com

ThuRSdAy

26  THE CHRONICLE I NOVEMBER 15, 2010

Solstice space oddity
by Brianna Wellen
Assistant Arts & Culture Editor

Courtesy NEW MILLENNIUM THEATRE COMPANY

Far-out show brings laughs,
glam rock to David Bowie’s
holiday celebration

REVIEW

Rating:

Now playing at Theatre Wit, 1229 W. Belmont Ave.

IT’S THAT time of year again when rendi-
tions of “A Christmas Carol” and “The
Nutcracker” grace Chicago’s stages. For
those who would rather dream of ’70s rock
icons than sugar plums, a new holiday
show has arrived celebrating the winter
solstice with all the glitter and glam of
Ziggy Stardust.

New Millennium Theatre Company’s
“The David Bowie Hepzikat Funky Velvet
Flarney Solstice Spectacular Live … From
Space!” chronicles what might have been
Bowie’s unaired 1977 Christmas special. Set
as an old-fashioned variety show special,
Bowie’s closest friends, Mick Jagger, Annie
Lennox, Iggy Pop, Marianne Faithful and
a few other uninvited guests, join the star
on the Spiders from Mars Space Station for
a solstice celebration.

The script comes from the mind of direc-
tor Steven Attanasie Jr., who parodies Bow-
ie’s songs as Christmas carols and incor-
porates the character’s styles into classic
holiday tunes. Sprinkling jabs at the char-
acters’ sexuality, drug abuse and career fail-
ings throughout a free-form plot, Attanasie
brings both subtle humor and slapstick to
his stream of consciousness musical.

Characters are haphazardly introduced
through a series of videos and snippets of
songs which stop short before really hitting

their mark, such the opening group number
“Let’s Dance.” It’s as if the audience warms
up with the cast; once the actors get into the
swing of things, the audience accepts that
they can enjoy the show even if they don’t
understand it. As Bowie (Michael Sher-
win) later points out when told he doesn’t
make any sense: “When did that become
a concern?”

Cast members offer up hilarious imper-
sonations of their rock star personas.
Playing Pop, Alex Reynolds rolls around
shirtless on the floor while singing. A short
appearance by Sean Harklerode as Bing
Crosby was spot on, and the mystical char-
acter Bizzaro Bowie (Matt Russell) incorpo-
rated signature Bowie characteristics into
his fictional space character who is out to
get David Bowie.

The standout performance, outshining
Bowie in his own Christmas special, was
Kyle Greer as the Ghost of Past, Present
and Future Freddie Mercury. He hilariously

‘The David Bowie Hepzikat
Funky Velvet Flarney Solstice

Spectacular Live ... From Space!’
Starring: Michael Sherwin, Kyle Greer, Jared
Dennis, Harper Horan, Rebecca Resman,
Sean Harklerode, Matt Russell, Melissa
Nelson, Alex Reynolds, C. Michael Donaldson

Director: Steven Attanaise Jr.

A series of ’70s icons join David Bowie (Michael Sherwin) in space for his unaired Christmas special.

glides through three separate personas of
the Queen frontman and he has a voice that
rivals the range and power of the actual
Mercury. Wandering through the audience
with the showstopping duet “Under Pres-
sure” (thankfully sung in its entirety), Greer
eerily channels him.

As the show moves along, there is a sense
the cast members are making it up as they
go, surprising themselves and each other
with last-minute quips. They seem to chal-
lenge whoever is manning the sound booth
to keep up with them. The nonsensical
story and nature of the characters leave the
possibility of each plot twist and musical
number completely up in the air; anything
can and will happen. It is this energy and
the feeling that cast members are genu-
inely enjoying themselves that make the
show engaging.

It’s important to note: This show is not

for everyone. A knowledge and appreciation
of Bowie is a must for total enjoyment, and
more obscure ’70s pop cultural references
may go over some people’s heads. When
stepping into the world of the Spiders from
Mars Space Station, it should be under-
stood all logic, structure and reality are left
behind for the sake of entertainment.

For those looking to have a “hepzikat”
holiday, put on something spacey and
take the bizarre ride that is David Bowie’s
Christmas Special 1977.

“The David Bowie Hepzikat Funky Velvet
Flarney Solstice Spectacular Live … From
Space!” is playing at Theatre Wit, 1229 W. Bel-
mont Ave., on Fridays and Saturdays at 10:30
p.m. through Dec. 27. Tickets are $17 in advance
and $20 at the door. For more information,
visit NMTChicago.org.

	
bwellen@chroniclemail.com

Sensational
 F o o d !

student, faculty, AND STAFF discount 15% MON-THUR
(V O I D o n f r i d ay 4 P . M . SAT - S U N)

dine where chicago's finest dine

Breakfast • Lunch • Dinner • After Theater
Fine Wines - Great Spirits - Espresso

412 S. Michigan Ave.
Chicago Il, 60605

312.939.7855

-since 1961-

www.artists-cafe.com

BAR & GRILLBAR & GRILL

Now Open at
825 S. State

A great
neighborhood deserves

a great hang out.

Open daily for
lunch & dinner

Now Open at
825 S. State

22 Screens • Dolby sound
Great food & 99 beers!

For menus, galleries & more, visit JimmyGreens.com
Must be 21 with picture ID. • 312-386-9000 join us on

22 Screens • Dolby sound
Great food & 99 beers!

For menus, galleries & more, visit JimmyGreens.com
Must be 21 with picture ID. • 312-386-9000 join us on

South Loop • Chicago

Always a good deal.

Old Style Tuesdays
Buckets...$12

(that’s $2.25 a bottle!)

$4.95 Lunch Specials
Monday-Friday

Paintit

Black
Paintit

Black
NOVEMBER 17, 2010 7:00PM

CONAWAY CENTER 1104 S WABASH

Paint it Black is an annual tribute and
 fundraiser honoring African-American

legends in the visual and performing arts

2010 LEGENDS
Lena Horne
Barry White
Chaka Khan

Gladys Knight & the Pips
Gwendolyn Brooks

Lena Horne
Marvin Gaye
Ernie Barnes

Ntozake Shange
Sammie Davis Jr.

Quincy Jones
Stylistics

Richard Pryor
Don Cornelius

BLACK STUDENT UNION PRESENTS

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  27

28  THE CHRONICLE I NOVEMBER 15, 2010

by Heather McGraw
Contributing Writer

Old friends find success
with fourth band attempt

Guitarist Bradford Snow, bassist Ben Soleim, drummer Aaron Keefner and vocalist Nicholas Paul comprise
The Fireship.

Courtesy TIMM SPINN

FOR THREE friends from Homewood, Ill., it’s
taken more than a decade and four different
band formations to arrive at the progres-
sive alternative group The Fireship. With
new frontman vocalist Nicholas Paul, the
guys have kept busy this year winning
Cabo Wabo Tequila’s “Your Shot To Rock”
contest and Pacsun’s Battle of the Bands,
resulting in West Coast performances.
Now, Bradford Snow, Ben Soleim, Aaron
Keefner and Paul are back in Illinois doing
mini-tours and preparing to go back to
the studio.

The Chronicle met with the band at their
practice space to discuss their history, name
and future plans.

The Chronicle: How did you guys
get started?

Bradford Snow: Aaron, Ben and I have
been playing music together for 11 years.
We played in bands with the three of us,
and we’ve been in and out of bands together.
Ben knew Nick from a recording session and
said, “Let’s audition Nick.” The three of us
had already been writing together and Nick
came in one day and was singing over one of
the songs we were working on. At the end of
the practice we had decided, “Hey this is a
decent song now.” So we were like “Alright,
we got a band.”

Aaron Keefner: Me, Ben and Brad all went
to high school together. Our junior year Ben
and Brad were in a band called Kibitzer.
They played the battle of the bands at school
and placed second behind a jam band. Ben
and I talked throughout the summer and I
convinced them they should leave the band
they were in and we should start a band. We
started our first band called Drop the One,
which we played in from 1999 on-and-off
until 2003 or 2004.

The Chronicle: Where do you get inspira-
tion for a name like The Fireship or your
EP’s title “Paper Tigers”?

BS: We went through 150 band names and
we just could not agree. I was looking up
nautical warfare on Wikipedia, and there
was a website for this thing called a fireship.
A fireship is back in the day when ships

were all wooden and all you would do was
light your ship on fire, sail it into a bunch of
enemy ships and [the rest] of them would
catch fire. I thought that was pretty cool. We
talked about it and after months of delibera-
tion, The Fireship became our band name.

Nicholas Paul: The phrase “paper tigers” is
an idiomatic expression, which [is] some-
thing that seems kind of threatening at a
distance but in reality isn’t. That encom-
passed a lot of our attitudes toward making
this first record.

The Chronicle: Are you working on
any new material and performing
anytime soon?

AK: We’re doing both, actually. We’re per-
forming on [Jerry Bryant TV] on Dec. 13,
and it looks like that’s going to be our last
performance for the year. We’re going into
the studio in like, a week and a half, to start
recording two songs for a limited edition
7-inch we’re releasing at the beginning of
2011. We’re working on booking weekends
around the Midwest and the East Coast in
January, as well as a tour surrounding South
by Southwest [Music and Media Conference
and Festival.] Hopefully, we’ll have another
release sometime in 2011.

BS: We consistently write music. We
always have. We call them nugs. They’re
little nuggets of musical information
we keep in our back pockets. They’re
golden nuggets.

The Chronicle: How would you describe
your music?

Ben Soleim: We’re not just following trends
in music we see, especially in Chicago.
There’s a lot of that going on, people just
trying to jump on bandwagons of whatev-
er’s popular. We all pull from different music
backgrounds and different influences. We’re
not a cookie-cutter type of band where we
all like one band or one sound.

The Fireship will be performing at JBTV
Studios, 318 W. Grand Ave. on Dec. 13 from
6:30 – 8:30 p.m. RSVP is necessary. To reserve
your spot, visit www.Do312.com/jbtv. For an
extended version of this interview, visit Colum-
biaChronicle.com.

AUDIOFILE

@CCChronicle

KID ROCK // ALL SUMMER LONG
BRUNO MARS // JUST THE WAY YOU ARE
BRUNO MARS // THE LAZY SONG
BON JOVI // JUST OLDER

BETHANY REINHART, INTERACTIVE/OUTREACH EDITOR

LUPE FIASCO // SUPERSTAR
THE ROOTS // BREAK YOU OFF
NAUGHTY BY NATURE // O.P.P.
BONE THUGZ N HARMONY // SHOTZ TO THE DOUBLE GLOCK

ETHERIA MODACURE, ASSISTANT HEALTH & FITNESS EDITOR

LIL’ WAYNE // BRING IT BACK
STYLES P // I GET HIGH
SUBLIME // SANTERIA
CHRIS BROWN // NO BULLSHIT

SHARDAE SMITH, ASSISTANT CAMPUS EDITOR

KATY PERRY // FIREWORK
RIHANNA FEAT. DRAKE // WHAT’S MY NAME
NICKI MINAJ FEAT. EMINEM //
ROMAN’S REVENGE
WILLOW SMITH // WHIP MY HAIR

JACKSON THOMAS, COPY EDITOR

chronicle@colum.edu

© 2010 MCT

#1 Album

Speak Now
Taylor Swift

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

(1)

(3)

(5)

(1)

(5)
(4)

(1)
(3)
(5)

Source: iTunes

United Kingdom
Only Girl (In the World) • Rihanna
The Flood • Take That
Firework • Katy Perry
Just the Way You Are • Bruno Mars
Gotta Be Somebody • Shayne Ward

Only Girl (In the World) • Rihanna
Cry Cry • Oceana
Club Can’t Handle Me • Flo Rida
Stay the Night • James Blunt
Dynamite • Taio Cruz

Messy Little
Raindrops
Cheryl Cole

The 100 Most
Essential
Pieces of
Classical Music

Spain

We R Who We R • Ke$ha
What’s My Name • Rihanna & Drake
Like a G6 • Far East Movement
Firework • Katy Perry
Only Girl (In the World) • Rihanna

Week ending Nov. 9, 2010

Paintit

Black
Paintit

Black

BLACK STUDENT UNION PRESENTS

NOVEMBER 17, 2010 7:00PM
CONAWAY CENTER 1104 S WABASH

Paint it Black is an annual tribute and
 fundraiser honoring African-American

legends in the visual and performing arts

2010 LEGENDS

Chaka Khan
Barry White

Gladys Knight & the Pips
Gwendolyn Brooks

Lena Horne
Marvin Gaye
Ernie Barnes

Ntozake Shange
Sammie Davis Jr.

Quincy Jones
Stylistics

Richard Pryor
Don Cornelius

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  29

30  THE CHRONICLE I NOVEMBER 15, 2010

xx CHEKHOV
Continued from PG. 20

equally vivid and deep, created in depth
rather than shallowness. They are unique
in that if they’re done well and to a recep-
tive audience—and if they’re done well,
the audience becomes receptive—they can
make you laugh and cry.”

Patinkin said Chekhov’s focus on the
subtleties of character interaction and
emotions set him apart from other play-
wrights of his time and changed the way
many people approached the art of theater.

“Chekhov started [his plays] with people
[in mind], which is why a lot of people think
nothing happens in his plays,” Patinkin
said. “[They] deal much more with inner
life, with what’s going on that’s not being
said between people.”

Theater Department Chair John Green

“This is my first festival,” Sullivan said.
“I’ve only had my stuff screened in class-
rooms before, so it’s cool people actually
came out to see my work.”

According to Trainor, the concept of sit-
ting down in a dark theater and watching
animation, as was done with the main
screenings at Eyeworks, is a different tech-
nique than that used at other festivals.

The advent of technology and the Inter-
net typically turns festivals into online
ordeals. That or multiple screenings are
shown on a loop around a room and fes-
tivalgoers can watch them as they please.
Stewart and Carre didn’t completely dis-
miss these techniques. Along with screen-
ings, an animation loop featuring experi-
mental work by six animators continuously
played in the lobby throughout the day.

Stewart and Carre are working on chang-
es for next year. More help for 2011 will
allow them to spread out screenings and
have a festival spanning a weekend instead
of one day. This year’s festival also reached
outside of the animation world to graphic
designers and filmmakers. In the future,
Stewart hopes to get more people interested
in unique work. Even with these changes
in mind, he said Eyeworks’ trial run was
a success.

“It was really satisfying for me to sit
and watch the whole program and see all
these connections come out I hadn’t even
thought about,” Stewart said. “Animation is
pretty intense to watch.”

bwellen@chroniclemail.com

xx EYEWORKSsaid many of Chekhov’s plays deal with
characters caught up in times of social and
cultural change and the ways in which they
adapt to those changes.

“[Chekhov] marks a point where play-
wrights started to look more keenly at
social issues, at political issues,” Green
said. “Through his plays, he does usher in
a whole [style of] theater that is looking
critically at society—not that this didn’t
happen before him, but I think it is more
focused after him.”

Although Chekhov’s plays deal primarily
with people in the Russian countryside,
Green said his focus on human emotions
and experiences are universal enough to
appeal to other communities as well.

“Emerging theater forms and ethnic
theaters—Latino theaters, African-Amer-
ican theaters—are adopting Chekhov as a
model through which to examine social
and political issues within their own cul-
tures,” Green said.

Saracho’s upcoming production at
the Goodman, “El Nogalar,” is a prime
example of this—a reinterpretation of
Chekhov’s “The Cherry Orchard” from a
Latina perspective.

“It is her look at issues of sort of living
on the border as an immigrant,” Taylor
said. “As a Mexican-American immigrant …
examining more issues of that sort of bifur-
cated existence, issues of what it means to
sort of own, not own or lose land when you
are not of a country.”

Other programs included in the Good-
man’s Chekhov series are a production of
Chekhov’s “The Seagull” directed by Robert
Falls—which opened Oct. 16 and runs
through Nov. 21—along with educational
events in conjunction with the Columbia

Continued from PG. 20

Courtesy LIZ LAUREN

Fiction Writing Department’s Story Week
in March. The Goodman will work with
Columbia students and faculty to adapt
short stories by Chekhov for dramatiza-
tions and recorded readings.

Taylor said organizing the Chekhov
series gave her a better understanding and
appreciation of how relatable his work still
is today.

“I don’t think I really appreciated how
brilliant he was until we started working
on this,” she said. “I think he was a really
keen observer of human foibles and human
ego, and I think he does really speak to con-
temporary audiences in a way that often
productions don’t do him justice.”

lwilusz@chroniclemail.com

A performance of Chekhov’s “The Seagull” kicked
off the Goodman Theatre’s celebration.

Arkadina (Mary Beth Fisher) and Trigorin (Cliff Cham-
berlain) embrace in Goodman Theatre’s presentation
of Chekhov’s “The Seagull.”

Courtesy LIZ LAUREN

IN THEATRES NOVEMBER 24

No purchase necessary. Whiles 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. Prize pack winners will be notified via mail. Those that have received a screening pass or promotional prize within the last 90 days are not eligible.

“Diamonds and Pearls” product made with these ingredients are: Pearl Wash,
Diamond Dust Serum, Day Brilliant Lotion w SPF 15 and Stop-time Night cream.

YOU WILL ALSO HAVE A CHANCE TO ENTER TO WIN A

LOCATED AT 33 EAST CONGRESS, SUITE 24, CHICAGO, IL 60605

FOR YOUR CHANCE TO WIN A PASS FOR TWO TO A SPECIAL
ADVANCE SCREENING ON WEDNESDAY, NOVEMBER 17

ERIC DANECHERSCREEN GEMS PRESENTS A DE LINE PICTURES PRODUCTION A FILM BY STEVEN ANTIN CHRISTINA AGUILERA “BURLESQUE”
ALAN CUMMING PETER GALLAGHER WITH KRISTEN BELL AND STANLEY TUCCIJULIANNE HOUGHCAM GIGANDET MUSIC

SUPERVISOR BUCK DAMON
MUSIC

BY CHRISTOPHE BECK EXECUTIVE
PRODUCERS STACY KOLKER CRAMER RISA SHAPIRO PRODUCED

BY DONALD DE LINE WRITTEN AND
DIRECTED BY STEVEN ANTIN

PRIZE PACK INCLUDING CLICKR SKIN CARE

STOP BY THE OFFICES OF

Film: Burlesque
Paper: Columbia Chronicle
Run Date: Monday, November 15
Ad Size: 5x8
Publicist: S. Meers
Artist: L. Hassinger312•755•0888

alliedim.com

We’ve got you covered

Story?
What’s

Paintit

Black
Paintit

Black
NOVEMBER 17, 2010 7:00PM

CONAWAY CENTER 1104 S WABASH

Paint it Black is an annual tribute and
 fundraiser honoring African-American

legends in the visual and performing arts

2010 LEGENDS
Barry White
Chaka Khan

Gladys Knight & the Pips
Gwendolyn Brooks

Lena Horne
Marvin Gaye
Ernie Barnes

Ntozake Shange
Sammie Davis Jr.

Quincy Jones
Stylistics

Richard Pryor
Don Cornelius

BLACK STUDENT UNION PRESENTS

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  31

32  THE CHRONICLE I NOVEMBER 15, 2010

MY STOP is
approaching and
I’m not sitting
in the aisle seat.
Sigh. Routinely,
I shuffle my bag
or start to crouch
and sometimes,
if all else fails,
I’ll look in your
direction in order
to get your atten-

tion. You’re generally preoccupied by any
number of devices or thoughts so you
almost always respond in a jerky manner
as if being literally awoken from a day-
dream. But, more often than not, you refuse
to actually stand up in order to let me out
of my seat. Instead, you merely turn side-
ways and expect me to squeeze past you
awkwardly. Sometimes, you squish your
body into the seat with feigned effort to
make it seem like you’ve made more room.

The outcome is never pleasant for either
party. Why don’t you understand? I hit you
in the face with both of my bags and scurry
off the train feeling both vindicated and
annoyed. You, of course, seem appalled by
the consequence. But you, evil aisle sitter,
could have stood up and let me out like
we’ve been trained to do as upstanding
train riders in America. Cue the American
flag backdrop!

Patriotism aside, here’s some actual
advice. Assess whether I can feasibly
squeeze past you before you daintily turn
sideways with your “couldn’t be both-
ered” attitude. If I’m carrying two bags,
chances are I’m going to hit you with one
of them and you have absolutely no reason
to be upset. Also, tell your friends. Having
enough experiences like this to inspire me
to write this means there are far too many
people like you out there.

Songs I will never stop loving

Mina Bloom / Arts & Culture Editor

A letter to all the CTA’s evil
aisle sitters

“Fantasy” by Mariah Carey: It’s so girly in the
best way possible. Like, I want to jump on my
bed among pillow feathers with my friends when
Mariah sings. And, oh my God, do I love ’90s Puff
Daddy- and Mase-style beats. Everyone feels the
same way but haven’t admitted it. I consider my-
self self-actualized in this regard.

“Gold Soundz” by Pavement: Yeah, yeah, I know
it’s predictable. But what’s not to like? Certain
bands and songs are universally adored for a
reason. Pavement falls into that category. I can’t
say much else for fear of sounding cliche.

“Gold Dust Woman” by Fleetwood Mac: This is
slightly unfair because I am ludicrously obsessed
with “Rumours” in its entirety. But this song in
particular evokes something so otherworldly, so
hauntingly beautiful, I’m afraid if I describe it in
detail I’d relinquish my right to intimately enjoy
it. It’s that personal. I’ll never understand its full
affect on me.

“God Only Knows” by The Beach Boys: “Pet
Sounds,” like “Rumours,” will never be dupli-
cated. No other song reminds me of spending
hours on the beach with my dad and listening to
my Walkman when I was 7. And no other piece of
music has felt as sincere since.

“You’re Gonna Make Me Lonesome When You
Go” by Bob Dylan: This song masterfully conveys
loneliness and the pursuit of love with an air of
optimism. Its message of farewell simultaneous-
ly breaks my heart and makes me feel as though
I’m ready to get my heart broken again.

Instances I hate being a vegetarian

Brianna Wellen / Assistant Arts &
Culture Editor

Buffalo Wild Wings: I love Buffalo Wild Wings
for the sole purpose of its continual video trivia
games. I could sit there for hours showing up
“MrJohnson5” who thinks he has the top score.
However, sitting at Buffalo Wild Wings with a veg-
gie burger instead of hot wings gets me more
than a few strange looks.

Free samples: When was the last time you
walked through a grocery store or a mall food
court and saw something other than sausage or
teriyaki chicken on the end of that little toothpick?
If I’m lucky, a nice cheese tray or maybe even a
cookie will be up for grabs, but I try not to get my
hopes up.

Leather and fur: I hear it all the time: “You don’t
eat animals? What do you think your shoes are
made of?” As a fashion admirer, I happen to enjoy
leather boots and fur jackets. I have reasons for
my vegetarianism other than animal rights, and
it’s going to take baby steps for me to be sepa-
rated from a vintage stole.

Fine dining: I’m not saying I frequent super classy
restaurants, but the few times I visited the only
things served were steak and lobster. The dinner
salad is often topped with sliced lamb or chopped
veal.

Thanksgiving: With the feasting holiday of the
year around the corner, I see others gearing up
to pass out from consumption of turkey, gravy
and other meat riddled foods. When I arrive at
my grandma’s buffet set, I scoop up a helping of
mashed potatoes and wait for pie to be served.

Ways to procrastinate

Luke Wilusz /
Assistant Arts & Culture 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

		

Jorge Cerrilla, senior arts, entertainment
and media management major
“Most of my winter stuff isn’t from
America.”
Coat, bought in Spain, 150 euros; Shoes,
British website, 70 pounds; Scarf, bought
in Spain, 5 euros

		
Brent Lewis THE CHRONICLE

Cracked.com: There are so many well-written
and meticulously researched articles on this
website. You might learn something while crack-
ing up at “7 Historical Figures Who Were Absurd-
ly Hard to Kill” or “The 5 Most Inspiring Things
Ever Accomplished (While Drunk).” It’s easy to
lose a few hours to Cracked instead of getting
something productive done.

“The Walking Dead”: Robert Kirkman’s epic
zombie comic is fantastic. I’ll read anywhere
from six to 10 issues in one sitting to see which
beloved character he’ll kill off next or what crazy
plot twist he’ll throw at me. You know a comic’s
good when you stop sleeping and you don’t care.

Bo Burnham: When I just can’t bring myself to
get any work done, I’ll turn to the world of comedy
for a distraction. At a mere 20 years old, Burn-
ham is way funnier and more incisive than most
standup comics become in their lifetimes, and
he manages to do it while singing and playing an
instrument.

“Batman: Arkham Asylum”: There’s something
really satisfying about a game that lets me string
up an unsuspecting thug from a gargoyle and
watch his buddies freak out when I drop him
down on them with a well-placed batarang.

Sleep: I don’t do it nearly as much as I should,
but whenever the choice comes down to sleep
or productivity, sleep usually comes out on top.
It’s great to just drift off—whether it’s for a few
hours at a time or just for the length of a train
ride—and not worry about getting anything done.

Madelyn Strutz, sophomore music major
“Nothing I have I bought. It’s all from my
parents. They rule.”
Sweater, her dad; Jeggings, her mom;
Jewelry, passed down through family

		

Photos Brock Brake THE CHRONICLE

hbloom@chroniclemail.com

ARTS & CULTURE I NOVEMBER 15, 2010 I THE CHRONICLE  33

Last week Kanye West surprised passengers on a Delta Airlines
flight by singing a few lines from “Gold Digger” over the P.A.
system. West has been apologizing for weeks about a variety
of things, and now he’s performing mini-concerts on planes. He
even sang the radio-friendly version. But I don’t like the radio-
friendly, super-apologetic Kanye. He’s at his best when he’s
controversial.—S. Charles

SPORTS ILLUSTRATED: “DOES IT MATTER?”

While I began reading this book in order to do a class presenta-
tion, I was instantly hooked. We all are guilty of doing things in
our life that just don’t make sense, no matter how you look at it.
Being aware of the invisible forces that cause us to be irrational
is mind-boggling and eye opening.—B. Wellen

“COMMUNITY” “NIGHT OF THE HUNTER” CRITERION EDITION “LIFE”

What’s this? Ska-punk covers of classic TV theme songs and
commercial jingles? Yes, please. It might be short, but Less Than
Jake’s latest EP packs a strong nostalgic punch with awesome
versions of the themes from “Animaniacs,” “Scooby Doo” and
“Diff’rent Strokes” along with jingles for Hungry Hungry Hippos,
Oscar Mayer Wieners and FreeCreditReport.com. It’s totally worth
the $7 I paid at their merch table at Riot Fest.—L. Wilusz

This week, my friend sent me a series of photos of a rescued
10-day-old dolphin. As a connoisseur of all things cute—specialty
in animals—this is off the scale. The final photo (above) is a
killer: There is a small penguin, head twisted, staring at this baby
dolphin in a man’s arms. Now imagine the squeaks a 10-day-old
dolphin would make. You’re welcome.—M. Keyes

I used to be a big fan of November. All the festivities begin, the
cold weather sets upon us and usually some snowflakes start to
fall. This year, November is not the same. It is ruining everything
I once loved. The weather is abnormally warm—and I’m looking
to see some snowflakes soon! And, it seems like everyone this
month has suddenly gotten much busier, myself included. How
long until Thanksgiving?—J. Howard

KANYE WEST PERFORMING ON A PLANE

The last season of “Community” was one of the funniest seasons
of a TV show I have ever seen, and who knew they could pull it
off for another season? I am finally caught up on season two
after weeks of putting it off. Joel McHale and the rest of the cast
are back and still bringing laughs in the most random ways—on
trampolines, spaceship buses and as zombies.—J. Howard

NOVEMBER 2010 BABY DOLPHIN MEETS PENGUINNERFOOP

“SWAY: THE IRRESISTIBLE PULL OF IRRATIONAL
BEHAVIOR” BY ORI AND RAM BRAFMAN

“GENERATION KILL” BY EVAN WRIGHT

I write about the Criterion Collection nearly every week, but the
newest addition to the series is truly a cause for celebration.
“Night of the Hunter,” one of the most surreal, abstract Ameri-
can films ever made, will be in stores Nov. 16 and it couldn’t
have come soon enough. The film is unrivaled in its dream-like
tone, and the performance delivered by Robert Mitchum is in-
comparable—completely creepy yet wholly engaging. Any self-
respecting cinephile needs this in his or her collection.—D. Hunt

After spending 12 years in prison for a crime he didn’t commit,
Charlie Crews returns to the Los Angeles police force with a
detective’s badge, a $50 million settlement, a love for fruit and
a Zen outlook on life. And with revenge also on his mind, he’s
determined to find out who framed him. Damian Lewis is loveable
and wonderfully witty as Crews. Season two outdid the first with
the bang it ended with, but it’s disheartening this show never
went beyond two seasons.—A. Meade

The Nov. 15 issue of Sports Illustrated includes a story about
the Bowl Championship Series and what needs to be done to fix
the mess at the top of the polls. College Football needs a playoff
for Division 1 to crown a legitimate champion. Once again, an
undefeated team may not compete for the national champion-
ship because computer polls determined its schedule was not
as strong as a team who plays in what is described as a power
conference.—E. Modacure

LIFEHOUSE: “SMOKE AND MIRRORS” LESS THAN JAKE: “TV EP”
I was a big Lifehouse fan when their debut album came out,
then I suddenly stopped listening to them. After recently seeing
them in concert and getting their newest album, “Smoke & Mir-
rors,” I’m “All in!” This album features catchy, melodic tunes for
the broken heart or for the heart-not-broken. —C. Aguirre

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

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

I haven’t played with Nerf products in quite some time. Well,
those four long months have come to an end, as I’ve found the
Nerfoop. Sometimes, swishing a mini Nerf basketball into a tiny
hoop hanging off my bedroom door is just the relaxation I need.
Whether it’s for fun, relieving some stress or slacking off, the
Nerfoop never disappoints in bringing good times.—C. Cummings

During the 2003 invasion of Iraq, journalist Evan Wright was
embedded with the Marines of First Reconnaissance Battalion.
Riding in the lead Humvee of the Second Platoon, he wrote what
he saw exactly how he saw it—the camaraderie, tragedy, humor,
fear and fearlessness of these men. This is probably the best
thing I’ve ever read.—A. Meade

34  THE CHRONICLE I NOVEMBER 15, 2010

Editorials

Health Center needs a check-up

Pick new CPS CEO who will stick

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

“COME BACK in a few days if you’re not
feeling better” seems to be our student
Health Center’s motto. If a student hasn’t
visited the center, it’s likely he or she has
heard stories from classmates and friends.
Within “a few days,” many students said
they have been effectively diagnosed
and treated by an off-campus doctor,
braved their chances of returning to the
Heath Center or in some cases, ended up
in the hospital.

Students have nothing to gain from a
health center with physicians who can’t
get it right the first time. Although Colum-
bia strives to keep the Health Center fees
low, the effort seems useless if students
are willing to seek alternative treatment
for better results. It shows students are
willing to pay more for better care, and it
is time Columbia takes notice.

Compared to most local colleges, the
treatment offered at Columbia’s Health
Center is the bare minimum. Almost every-
thing beyond the symptoms of a common
cold results in a referral to another doctor.
Some students said they’ve been referred
elsewhere for conditions the Health Center
lists as those it is able to treat.

The lack of female care and absence of

THE EARLY resignation of Chicago Public
Schools CEO Ron Huberman wasn’t exactly
shocking, but it has left people speculat-
ing about a replacement. Huberman will
step down on Nov. 29, well before the end of
Mayor Richard M. Daley’s final term. Daley
said he plans to quickly appoint an interim
replacement for the position.

The CEO’s turnover rate has been too
high. Huberman replaced Arne Duncan
when Duncan was appointed White House
Education Secretary, and now Huberman
is stepping down. He is Daley’s go-to guy,
his problem solver. The next mayor won’t
want one of Daley’s top administrators in
the mix.

But hastily appointing a replacement,
who will be replaced again by the next
mayor, is a poor solution. The schools
need a leader with longevity, someone
who can finish the initiatives he or she
starts. Huberman is unfairly walking away
from an open book—some of his initia-
tives are not fully developed, such as the
anti-violence project that pairs students
with mentors. While Huberman made
changes that helped trim the CPS budget,
firing capable teachers and closing schools

treatment for sexual health is particularly
alarming. On a college campus, women
should have access to pap smears without
having to seek out a specialist elsewhere.
Likewise, treatment for common sexually
transmitted infections should be offered
alongside diagnosis, as it is at many other
college health centers.

The consistency in care is also an issue.
Some students said they were prescribed
medications without proper testing, while
others said the physicians refused to test
or treat them for their ailments at all,
using the “come back in a few days” line,
which may cause conditions to worsen.

College students are adults. They know
when they are sick, and they know when
extra sleep and orange juice will not do the
trick. The lack of prompt, effective treat-
ment for one student puts others at risk
by continuing the spread of germs.

Students want better care, and most are
willing to pay for it. Those who are not
willing to pay more should be allowed to
opt out of the fees, as is the case with most
college health care plans. It is imperative
Columbia reevaluate its student Health
Center to offer more extensive, higher
quality treatment.

are decisions a leader with a better back-
ground in education wouldn’t make.

Daley should spend the time to find a
quality CEO now, rather than appointing a
replacement who knows his or her time is
limited to the rest of Daley’s term. It would
not be fair to CPS students and teachers if
progress is stalled while Chicago waits for
its next mayor.

An effective search can’t be left to Daley
alone, though. The Chicago Teacher’s
Union has called for a replacement who
has more educational experience than the
previous three CEOs but has not presented
any candidates. Mayoral candidates in the
limelight, like Rahm Emanuel and Danny
Davis, could use this as an opportunity
to voice their plans for CPS and suggest
replacements for the CEO position.

The CEO job involves business skills, but
decisions need to be made from the per-
spective of an educator. Daley should listen
to suggestions from the CTU and appoint
a new CEO who knows the best of both
worlds. If groups want their requests real-
ized, they should present firm demands
and concrete candidates to help Daley
make the best decision.

Courtesy MCT NEWSWIRE

Courtesy MCT NEWSWIRE

Jonathan Allen Graphic Designer
Eleanor Blick Commentary Editor
Sam Charles Assistant Campus Editor
Darryl Holliday Assistant Metro Editor

Brent Lewis Senior Photo Editor
Etheria Modacure Assistant H&F Editor
Ciara Shook Copy Editor
Brianna Wellen Assistant A&C Editor

Your Voices
Letter to the Editor
re: ““Two bomb threats in four days””
I KNOW there was much controversy about
the emergency notification system the
college employs, but by discussing that,
we’re missing the whole point. What
should really be discussed is why we’re all
running scared because of a couple phone
calls. I understand safety is important.
However, evacuating an entire building
because of a nondescript, vague phone call
could quite possibly be one of the most
ridiculous things I have ever heard. By
reacting so heinously to a couple of prank

phone callers, we’re giving them what
they want.

This is a problem we have all across
America, from our stupid color-coded
terror alert system to our unnecessary
and often ineffective security checks at
airports. These policies exist just to keep
rich, white people comforted in the feel-
ing we’re “safe,” whatever that may mean.

—Alexander Marianyi
Senior, music major

COMMENTARY I NOVEMBER 15, 2010 I THE CHRONICLE  35

Percentage of
cigarette box pack-
aging that will
require graphic
warning labels advising against
the danger of smoking by Oct. 22,
2011. The Food and Drug Admin-
istration made the announcement
on Nov. 10, according to the
Chicago Tribune.

Percentage of Ameri-
cans who oppose ban-
ning fast-food menu
options for kids if the

meals don’t meet nutritional guide-
lines, according to a Nov. 8 survey
conducted by Rasmussen Reports.
Fifty-six percent of those surveyed
said the government should not
regulate the nutritional content of
food sold in restaurants.

Percentage of Americans who are
afraid to walk alone at night within
one mile of their home, according to

a Gallup Poll released
on Nov. 5. The highest
level of fear recorded

was in 1982, when 48 percent of
adults said they were afraid.

Percentage of Americans who think
people should not be allowed to text
message while driving,
according to a Nov. 10
Rasmussen Report. Six-
ty-six percent said they also oppose
talking on the phone while driving.

37 5082 94

Community effort needed to keep Howard Brown open

by Eleanor Blick
Commentary Editor

HOWARD BROWN Health Center, 4025 N.
Sheridan Road, has been a driving force in
LGBTQ care for decades. Since it garnered
national attention and respect in the late
1970s when it helped develop the hepatitis
B vaccine, it has been at the forefront of
the fight against HIV and AIDS, expanded
its treatment programs to reach 36,000
patients annually and developed LGBTQ
support programs for young adults.

Howard Brown recently announced it is
in dire financial shape. It has until the end
of the year to raise $500,000 or it could be
forced to close its doors.

The news threatens more than just Chi-
cago’s LGBTQ population. It threatens to

“If Howard
Brown were to
shut its doors,
more than
6,000 people
would lose
access to their
primary source
of health care.”

Proposed video game law unconstitutional, unnecessary

THE U.S. Supreme Court began hearing oral
arguments in Schwarzenegger v. Entertain-
ment Merchants Association on Nov. 2. The
case is a dispute concerning a 2005 Cali-
fornia bill that would make it illegal to sell
certain violent video games to individuals
under the age of 18. The U.S. District Court
for Northern California and the U.S. Court
of Appeals struck the law down on the basis
of violating the First Amendment but the
state appealed.

Though keeping inappropriate content
out of the hands of minors is certainly an
admirable goal, the proposed law in ques-
tion oversteps its boundaries and would
ultimately do far more harm than good. The
law would legally restrict the sale of video

games based on violent content, a restric-
tion that doesn’t exist for books, films, tele-
vision or other media. Violent games would
be treated the same as pornography, legally
prohibited from being sold to minors—
though retailers already voluntarily check
IDs to avoid selling inappropriate titles
to minors.

There is a huge difference between vio-
lent content and pornographic content,
however. Books, comics and TV shows that
contain depictions of violence face no such
censorship. Even newspapers and news-
casts can contain images or descriptions of
acts of violence, and nobody is pushing for
those to be outlawed. If the law was upheld,
it would essentially assert video games are
not a protected form of expression under
the First Amendment the same way as
every other medium.

In fact, no other medium faces legal
restriction on content. The film indus-
try, via the Motion Picture Association
of America, voluntarily rates movies and
theaters voluntarily enforce those ratings,
but there’s no law saying a minor can’t
legally see an R-rated film. If a law like
this was passed and considered fair under
the First Amendment, it would have to
place equal restrictions on violent content
across all media. Otherwise it is singling

out one specific type of expression and
applying unfair restrictions to it while all
other types of media go unfettered.

The proposed law is also far too vague to
be effective. It doesn’t clearly define what
sort of violent content is acceptable or
what would cross the line. It states games
containing “excessive violence” would be
prohibited under the law, but it does little
to explain just what constitutes “excessive
violence.” Game developers who wanted to
comply with the law would have no way
of knowing whether the content created
would be acceptable or not. This could pro-
duce a chilling effect on the game industry,
with developers choosing to avoid a certain
type of content altogether because of confu-
sion—essentially censoring themselves to
avoid a vague threat of legal trouble.

In addition to the censorship questions,
the law itself seems fundamentally unnec-
essary. In the same way the film industry
regulates itself and enforces its ratings via
the MPAA, the video game industry has
set up the Entertainment Software Rating
Board to regulate and rate game content.
Every game commercially released carries
an ESRB rating to let parents know what
age group the game is most appropriate
for, along with a detailed description of
the content that earned the game its spe-

cific rating. Virtually all game retailers
enforce these regulations, checking IDs
and refusing to sell “mature” rated games
to minors.

Furthermore, all current game con-
soles have options for parental controls to
restrict what content children can access.
Even if a child were to get his hands on an
inappropriate game, parental control set-
tings can render it unplayable without a
parent’s permission. It’s up to parents to
be aware of these things and decide what
is appropriate for their kids.

The video game industry works actively
to educate parents about game content and
help them make informed decisions about
what their kids can or cannot play. The nec-
essary framework is already in place to pro-
tect minors from inappropriate content. 	

There’s no reason for the government to
get involved. The proposed California law
would harm the game industry without
doing anything to improve the safeguards
already in place to keep inappropriate con-
tent out of the hands of children. If the video
game industry is being just as responsible
as any other entertainment industry about
rating and regulating itself, it shouldn’t be
treated any differently under the law.

“If the law was
upheld, it would
essentially
assert video
games are not a
protected form
of expression.”

eliminate a standard of health care unpar-
alleled in the LGBTQ community. If one
of the largest, most established LGBTQ
organizations in the nation can’t find the
support it needs to stay open, how can
smaller centers for this community find
ways to do so? This speaks volumes about
the awareness and respect for LGBTQ rights
and health care our country still needs
to develop.

The center started in 1974 as a small
group of volunteers committed to creating
an environment for gays and lesbians to
get physical and physiological treatment
in an open, unassuming environment.
Howard Brown was able to hire its first
paid staff in the late 1970s when it began
studying the hepatitis B virus. It has since
grown to include Howard Brown Health
Center; TRIAD Health Practice, 3000 N.
Halsted St.; and Broadway Youth Center,
3179 N. Broadway.

Its financial woes stem from mismanage-
ment of federal grant funds associated with
the Multicenter AIDS Cohort Study, one of
more than 20 studies the center is involved
in that could be halted or canceled if
enough money isn’t raised. Howard Brown’s
board investigated the mismanagement
and said the money was likely used to cover

other operating costs. However, the center
lost $539,000 of its federal grant money to
Northwestern University because North-
western took over MACS.

If Howard Brown were to shut its doors,
more than 6,000 people would lose access
to their primary source of health care. An
estimated 5,000 LGBTQ young people would
lose the invaluable, unique services offered
at Broadway Youth Center, like counseling
sessions, specialized support groups and
medical services.

It is essential the LGBTQ community
and its supporters work together to keep
Howard Brown open. There are many ways
to back the center, but the first step is
through consciousness. The more people
are aware of the center’s significance, the
more support it will receive.

Please consider donating to the center.
Howard Brown has launched a Lifeline
Appeal with the goal of raising $500,000 in
50 days. Every day the center’s website will
feature a new Lifeline Story, a video inter-
view with someone who has been touched
by the center. On Nov. 10, the center received
a challenge from a donor who will match
donations up to $100,000 until Nov. 30. The
anonymous donor said the center saved his
son’s life, according to ChicagoPride.com.

As of press time, the center raised more
than 30 percent of its goal.

Think of a friend, neighbor or relative
who has benefitted from Howard Brown’s
services, who might have otherwise
been left in the dark. Make a donation on
their behalf.

Of course, there are also non-monetary
ways to show support for Howard Brown.
The center was founded on volunteer work
and depends on volunteers to keep opera-
tions running. Volunteers do everything
from greeting visitors at the center to
maintaining the garden.

Sales at Brown Elephant Resale Shops
in Lakeview, Andersonville and Oak Park
help fund services for Howard Brown’s
underinsured and uninsured patients,
which account for more than 50 percent
of total patients. Drop-off sites located
throughout the city take donations to help
fill the resale stores.

Staff members at Howard Brown said
they are optimistic the donation goal will
be reached. But the center can’t get and stay
there without the support of a compassion-
ate community, conscious of the center’s
continuing and incomparable impact.

by Luke Wilusz
Assistant Arts & Culture Editor

eblick@chroniclemail.com

lwilusz@chroniclemail.com

36  THE CHRONICLE I NOVEMBER 15, 2010

METRO I NOVEMBER 15, 2010 I THE CHRONICLE  37

Chicago Humanities Festival
brings educational, affordable
events to city residents

Spotlight on Body for 21st year

Courtesy MIKE VAN SLEEN

Brock Brake THE CHRONICLE

The Big Dance Theatre performed three times during the Chicago Humanities Festival on Nov 4, 6 and 7. The group combines dance, theater and film.

From left: Laura Washington, Dawn Netsch, Lisbeth Leanos and Paul Green discuss Chicago’s political
history and the upcoming mayoral election at the Chicago History Museum, 1601 N. Clark St., on Nov. 9.

City envisions new mayor, old mayors named Daley
Panelists, residents relate
past to future at Chicago
History Museum discussion

AT THE Art Institute of Chicago and Orches-
tra Hall on Nov. 11, 1990, an audience of
3,500 gathered for the Chicago Humanities
Festival, a one-day symposium. Now in its
21st year, the festival focuses on this year’s
topic, “The Body,” and the festival expects
38,000–39,000 attendees.

“The aim of the festival is to make the
humanities experience accessible to as
wide an audience as possible,” said Jara
Kern, associate director of marketing and
communications for CHF. “Each year’s
theme explores the different facets of how
that theme is reflected in or reflective of the
humanities, spanning all disciplines and
ways of looking at the world.”

According to Kern, the CHF is the larg-
est humanities festival in the world, with
approximately 95 events spanning 14 days.
A few events were on Oct. 24, but the main
events were from Nov. 2 to Nov. 14. It is held
every year. It began with a partnership
between The Art Institute, University of
Illinois at Chicago, Lyric Opera of Chicago,
the Chicago Symphony Orchestra and the

by Meghan Keyes
Assistant Metro Editor

by Darryl Holliday
Assistant Metro Editor

WITH THE midterm election over, public
discussion has shifted focus toward the
mayoral race.

On Nov. 9, the Chicago History Museum,
1601 N. Clark St., hosted “Who’s the Boss?:
Chicago’s Next Mayor,” a conversation
exploring Chicago’s political landscape
from the 1950s to the near future.

Moderated by Laura Washington, a Chica-
go Sun-Times columnist, the panel included
Dawn Netsch, professor emeritus of law
at Northwestern University and former
Illinois Comptroller; political analyst Paul
Green; and Lisbeth Leanos, president of the
Mikva Challenge Alumni Board, a nonpar-
tisan organization directed toward under-
served Chicago youth. Panelists discussed
the 43-year reign of the Daley family, as
well as what residents may expect of their
new mayor.

“No. 1: The mayor has to be a workaholic;
this is not a part-time job. No. 2: The mayor

University of Chicago.
The 18 venues are located in the down-

town area and on the U of C campus in
Hyde Park. Kern said most of the audience is
Chicago-based, but it also draws attendees
from downstate and out-of-state.

“We bring a curious arts and culture audi-
ence to different spaces in Chcago,” Kern
said. “We also highlight folks who are from
and of Chicago. … We also bring people of a
high stature into Chicago.”

The festival offers all its events at prices
ranging from $5 to $28 and these are heavily

discounted for students and teachers.
“It’s great Chicago is recognizing the

humanities,” said Martha Nussbaum, an
author who lectured on Nov. 10. “I think
humanities are under attack all [across]
world; they are considered useless. I think
they add essential ingredients to the culture
of democracy.”

One of the biggest sponsors is the McCor-
mick Foundation, which gave CHF $200,000
throughout the course of two years.

“The Foundation has continued Col.
Robert R. McCormick’s tradition of sup-

porting the city he loved by funding the
Chicago Humanities Festival and its efforts
to provide a rich multicultural learning
experience for children and adults in Chi-
cago,” said Anna LauBach, director of spe-
cial initiatives at McCormick and overseer
of the grant.

Other sponsors include the Terra Founda-
tion for American Art, which has provided
funds for a lecture about American art each
year since 2006.

has to be able to be tough. … No. 3: They have
to be able to giggle; a good part of this job
has to do with connecting with the people
of Chicago,” Green said. “This mayor really
had the giggle down perfect.”

Though his father, Richard J. Daley, is

commonly known as one of the last big city
bosses, Mayor Richard M. Daley is current-
ly known, in many ways, for running the
city itself.

Many residents wonder if Chicago needs
or wants democracy, in the normal sense

of the word.
“I have a great fear of the City Council ever

having power in Chicago, because every
time, historically speaking, [when] the City
Council has had power, this city had gone
down the tubes. … This city needs somebody
who is in charge,” Green stressed.

Mayor Daley has had a hand in the
operation of everything from public hous-
ing to the city’s public schools and overall
public policy.

According to Netsch, the mayor deserves
significant credit for establishing Chicago’s
place in the world.

“The thing he will be most remembered
for, and I think deservedly so, he helped to
make this a very different city,” Netsch said.
“We are now a first-class, global city. I don’t
think there’s any question about that.”
Looking back on the city’s racial history,
according to Netsch, much progress has
been made since the “Beirut On the Lake”
era, when racial tension threatened to tear
the city apart.

Though Daley may have helped to relieve
racial tension, Chicago remains one of the
most segregated cities in the U.S.

xx SEE FESTIVAL, PG. 40

xx SEE MAYOR, PG. 40

I think humanities are under
attack all [across] world; they are
considered useless.”

-Martha Nussbaum

38  THE CHRONICLE I NOVEMBER 15, 2010

THOUGH IT’S unlikely any of them would
turn down an endorsement from Mayor
Richard M. Daley, those seeking to succeed
the mayor took issue on Nov. 10 with one of
Daley’s most unpopular decisions: leasing
the city’s parking meters.

 Three mayoral candidates criticized
Daley’s handling of the controversial lease
and subsequent decision to tap city reserve
funds to balance the budget.

“The city received $1.157 billion [from the
city parking meter lease], and today we can
barely put a finger on anything left in that
account,” said Gery Chico, who for years was
Daley’s fix-it man while serving as his chief
of staff and later president of the Chicago
Public Schools. “The money went to short-
term budget fixes in far greater numbers
than we were ever told.”

�

 In a bit of political theater, Chico intro-
duced a citizen measure to the City Council
that would place city reserves in a trust
overseen by an appointed board. Such citi-
zen measures rarely become law and would
have no effect on Daley’s budget proposal.

Daley declined to comment on Chico’s
proposal, but defended his continued “very
prudent” use of reserves
to balance the budget.

“The other option was
to dramatically cut ser-
vices, which is unaccept-
able, or raise property
taxes,” Daley said.

The mayor said his
plan always called for
restoring the reserve
funds to the full $400
million as the economy recovers.

If Daley’s budget proposal is approved
this week as anticipated, the city will have
spent all but $76 million of the proceeds
it received two years ago in return for the
75-year parking meter lease.

Former congressman and White House
Chief of Staff Rahm Emanuel also said
the parking meter lease idea “didn’t
work,” and taxpayers believe the money
was spent on plugging holes in the
budget instead of services citizens need.
 “I do have a problem because the money
was not used for its original intended
purpose, which was to invest in key
infrastructure, investments in making
the city a more productive city economi-
cally so you can grow jobs,” Emanuel said.
 Despite Emanuel’s comments, the pro-

ceeds from the parking meter lease were
not designated for infrastructure improve-
ments. The deal approved by aldermen set
aside more than $700 million for reserve
and rainy-day funds.

Emanuel abruptly ended his handshak-
ing tour of Little Village when someone
in a passing car threw an egg toward him

and the surrounding
media crowd.

Likewise, former
U.S. Sen. Carol Mose-
ley Braun glossed
over details in her
desire to criticize the
parking meter deal,
saying if she is elected
mayor, she will cancel
the contract.

“We got scammed and snookered and
held up by people with ballpoint pens,”
Moseley Braun said. “It’s a bad contract that
is unfair and can be broken.”

But that’s not so easily done, as even
harsh critics of the deal have acknowl-
edged. The city has already spent most of
the money from the deal, for one thing.

Moseley Braun said she intends to add
her name as a plaintiff to two pending law-
suits filed against the city to overturn the
parking meter deal.

Emanuel and U.S. Rep. Danny Davis,
D-Chicago, had their campaign kickoffs
last weekend, ahead of Nov. 15, the first
day of filing petition signatures to get on
the ballot.

chronicle@colum.edu

Mayoral candidates challenge meter deal

by Hal Dardick and Kristen Mack
MCT Newswire

Mayor Daley’s lease
reaped $1.157 billion,
but most of it’s gone

Tiela Halpin THE CHRONICLE

A car is ticketed at the corner of Grace Street and Wayne Avenue. Mayor Richard M. Daley’s parking meter
deal and the subsequent spending of the money is under fire from many mayoral candidates.

We got scammed and snook-
ered and held up by people with
ballpoint pens.”

-Carol Moseley Braun

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

*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

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

Start checking it twice.

iPad 16GB WiFi
$499

incase for iPad

Convertible Book Jacket
$36.99

Final Cut
Studio

Logic
Studio

Mbox 3
Mini

Adobe
Photoshop CS5
Extended

w/ Pro Tools LE 8
$275 or $250 w/Mac$399 or $349 w/Mac $199 or $175 w/Mac For Mac $189

iPod Touch 8GB
$229

Select models an extra
$50 to $100 off!

iPod Nano 8GB
$149

iTunes
Gift Cards

incase

Neoprene Sleeve for
Macbook and MacBook Pro
$29

$15, $25, or $50

Speck &
incase

iPhone 4 &
iPod Touch 4th Gen
cases now available

MacBook Pro

METRO I NOVEMBER 15, 2010 I THE CHRONICLE  39

40  THE CHRONICLE I NOVEMBER 15, 2010

adult trauma care in the South Side in 1988.
Despite his proximity to a hospital, para-

medics were forced to transport Turner to
Northwestern Memorial Hospital’s trauma
center approximately nine miles away
because of the severity of his injuries.

Though it is not certain whether Turner
would have lived if a trauma center was
closer, a Level 1 trauma center on the South
Side may have improved his odds.

“If you look at the statistics and research,
the faster you get to a trauma center the
better,” said Tom Grawey, a first-year medi-
cal student at Midwestern University and
former EMT-basic on the city’s South-
east Side. “Trauma centers offer faster
definitive care.”

xx TRAUMA
Continued from Front Page

 Trauma, a blunt force or penetrating
physical injury requiring surgery or other
specialized care, is the leading cause of
death in children, youth and adults under
the age of 45, according to the Trauma
Center Association for America.

“In medicine, time is everything,”
Grawey said. “When it comes to trauma,
[emergency health professionals] refer to
the ‘golden hour,’ which says the trauma
patient should be in the operating room
within an hour of an accident occurring.”

According to Grawey, when it comes to
areas without a trauma center, a seriously
injured patient may have well surpassed
the golden hour by the time he or she reach-
es a trauma center located miles away.

Less than 10 percent of hospitals have
a trauma center, according to the Trauma
Center Association of America. When joined
within trauma systems, centers can coordi-

mkeyes@chroniclemail.com

xx FESTIVAL

xx MAYOR

Continued from PG. 37

Continued from PG. 37

 “It’s a wonderful event in Chicago and
we thought it’d be a great opportunity to
let people learn more about American art,”
said Jenny Siegenthaler, program officer
of education programs for the Terra Foun-
dation. “We’re very happy to support pro-
grams that make American art relevant for
general audiences.”

A variety of events are offered at the fes-
tival, ranging from lectures by NBA legend
Kareem Abdul-Jabbar and Dan Savage,
founder of the “It Gets Better” campaign, to
dance performances, concerts and tours of
galleries in the West Loop.

“The range of artistic experiences we
offer within a concentrated space and time
makes it really unique,” Kern said. “You

According to Leanos, the coming election
should be less about race and more about
the issues.

She said students are concerned
about jobs and the future of their edu-
cation as they engage in the coming
February elections.

“College students and alumni are talk-
ing about, ‘OK, I’m graduating from col-
lege but there are no jobs out there for
me.’ So that’s a priority: jobs,” Leanos said.
“Second, what’s going to happen to
the city?”

As far as who the next mayor will be,
at this time there is no apparent heir to
the Daley legacy. But, according to Green,
one thing is certain: The candidate will
have to connect with all 50 wards as a
coalition builder.

With dozens of important issues looming
many changes and challenges are in store for
residents as problems are resolved and more
problems arise.

An economic morass, troubled school
system and an officer-deficient police
department, among many other issues,
await the next mayor.

As the Nov. 22 deadline for mayoral can-
didacy approaches, many residents wonder
where the upcoming candidates will stand
on the issues that affect them.

While the Daley legacy comes to an even-
tual close, the future of Chicago is up for
debate and a shift in direction.

What comes next is anyone’s guess.
“A lot of things can happen in the city of

Chicago,” Leanos said.

dholliday@chroniclemail.com

can get a sample of the city at the same time
as a sample of what we’re offering.”

Nussbaum’s lecture was called
“From Disgust to Humanity” and addressed
the reaction of disgust when confronted
with same-sex relationships. As a lecturer,
Nussbaum said the festival was wonder-
fully put together and she loved it.

“The audience was larger than I expected
and they were very enthusiastic with ques-
tions,” Nussbaum said. “I stayed around and
talked to people. I was very impressed with
how organized they were.”

The festival continues in the spring
and will, for the first time, include events
in the festival’s “off season” between
February and June.

“We want to keep our audience engaged
year-round,” Kern said. “It’s a true festival.”

dholliday@chroniclemail.com

nate of various health resources, including
ambulances and helicopters, to provide life-
threatened individuals with 24-hour care
for the most severe injuries.

The Council resolution seeks to “investi-
gate ways to establish more adult trauma
centers within the city limits, especially on
the South Side,” in large part because of
public outcry about Turner’s death and a
demand for better health care systems in
the city.

Though Smith said he could not give a
knowledgeable response as to how city
residents are affected by the lack of trauma
care on the South Side, he said the proposed
meeting will explore ways to move forward.

“It will involve people we invite from the
health community to talk about the issues,”
Smith said.

Courtesy MIKE VAN SLEEN

Performers of Big Dance Theater’s “Comme Toujours
Here I Stand.”

METRO I NOVEMBER 15, 2010 I THE CHRONICLE  41

At Panera Bread, 501 S. State St., a student
was eating with his friends when a man
sat down at their table. According to police
reports, the victim asked if he needed help
with something. The man mumbled an
answer, then told the victim to shut up. The
victim asked the suspect to leave and then
noticed his iPhone was missing.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map courtesy of
Google Earth.

Crews work to deconstruct the “EYE” sculpture on Nov. 11. Oak Park artist Tony Tassett had his fiberglass piece displayed at Pritzker Park, on the corner of State and Van Buren streets.

A 15-year-old boy was arrested for shoplift-
ing from Jewel-Osco, 1224 S. Wabash Ave.,
on Nov. 9. The suspect took a 750-milliliter
bottle of gin, valued at $13.79, and placed it
under his sweatshirt as he walked down the
stairwell and passed the last point of pur-
chase, according to police reports. A secu-
rity officer detained the suspect outside the
store and called the police.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4

Police responded to a domestic distur-
bance call at 1212 S. Michigan Ave. on Nov. 8.
According to police reports, the victim had
a verbal fight with her boyfriend. A friend
of the boyfriend tried to hold her back
from attacking him, but in the process the
boyfriend pulled her by the neck and shirt,
causing minor lacerations and bruising to
her neck and shoulder.

Just after midnight on Nov. 8, a woman was
robbed near 600 S. Michigan Ave. According
to police reports, one man grabbed the hand
containing her cell phone and the other
punched her in the head. She yelled and let
go of the phone before the offenders fled.
The suspects were later stopped by officers,
who found the phone in their possession.

Taking the Fifth

Phone recovered

Physical relationship

Unwelcome visitor

Cookie Monster was interviewed on Nov.
10 by a reporter for the Chicago Tribune’s
RedEye. The “Sesame Street” monster
is brought to life by puppeteer David
Rudman, who lives in a north suburb of
Chicago. He has been the person behind
Cookie Monster since Frank Oz stepped
down 10 years ago. Cookie Monster’s favor-
ite Chicagoland cookies include the Bent
Fork in Highwood, Ill., and Mrs. Fields in
Chicago. When asked if he ever consid-
ered running for mayor in the coming
elections, Cookie Monster responded, “Me
don’t think me want the job. Me only mon-
ster, me not really interested in politics.”

A new study discovered wind energy on
the rise in Illinois, according to WBEZ.
org. The report found 100 wind energy
businesses located in the state, employ-
ing more than 15,000 people. “The
wind power industry is creating a large
number of jobs and really driving busi-
ness growth in Illinois,” said Howard
Learner, head of the Environmental
Law and Policy Center. According to the
report, wind energy has grown in Illinois
since 2007, when the state passed legisla-
tion requiring 25 percent of the state’s
energy come from renewable resources
by 2025.

According to ABCLocal.com, potential can-
didates for Chicago’s mayor are expected
to begin making their campaigns official.
Front-runner and former White House
Chief of Staff Rahm Emanuel was expected
to make his candidacy official on Nov. 13,
along with Congressman Danny Davis,
Sen. Carol Moseley Braun and Gery Chico.
The tenant of Emanuel’s home, Bob Halpin,
who refused to move out when Emanuel
returned to Chicago, is also reportedly con-
sidering running for mayor. Candidates
can file with the Board of Elections from
Nov. 15 to Nov. 22 and will need 12,500 valid
signatures to get on the February ballot.

According to ChicagoTribune.com, the Chi-
cago Transit Authority will begin selling
naming rights to train stations and bus
routes. The underfunded transit agency
will soon collect bids to sell naming rights
to almost anything it owns in exchange
for constant exposure to 1.7 million riders
per day. Though other renamings have met
with some resistance—some residents still
refuse to call Comiskey Park “U.S. Cellular
Field”—others welcome renaming el sta-
tions as opposed to fare hikes. CTA Presi-
dent Richard Rodriguez said the CTA will
reject naming rights in poor taste or those
that are at all questionable.

Cookie Monster for mayor The power of now Making it official Name that train station

Brock Brake THE CHRONICLE

1224 S Wabash Ave.

 501 S. State St.

1212 S. MichiganAve.600 S. Michigan Ave.

2
4

1
Michigan Ave.

R
o

o
se

ve
lt

 R
d

.

3

42  THE CHRONICLE I NOVEMBER 15, 2010

Follow The Chronicle on

www.twitter.com/ccchronicle

ARIES (March 21–April 20) This week loved ones may define their expectations or roman-
tic attractions. After Monday expect old habits and isolating emotional patterns to end.
Let the past quietly fade: This is a positive time for social clarity and a public dedication
to present commitments. Later this week workplace assignments and money promises
may also be affected. If so, watch for a new trend of open negotiations and bold, com-
plex suggestions. Authority figures and financial partners will ask for quickly completed
projects. Stay alert.

TAURUS (April 21–May 20) Romantic and social loyalty will soon be affirmed. Throughout
the next few days watch for friends or lovers to actively seek approval, dedication and af-
fection. Don’t disappoint: at present, vital emotional progress may rely on friendly agree-
ments, long-term commitments or enduring trust. Thursday through Saturday accents
positive home discussions and revised family relationships. Someone close may reveal
a new understanding of shared partnerships and financial planning. Accept all ideas as
valid: Much is changing.

GEMINI (May 21–June 21) Conflicting opinions and ethical disagreements can now be
expected in all business relationships. Early this week watch for colleagues and officials
to publicly defend their own ideas, actions or policies. Stay away from controversy: This
is not the right time to risk your creativity or negotiate issues of long-term security. To
some degree family relationships may also be affected. If so, expect minor disputes
between older relatives. After Saturday romantic diplomacy is needed: Home decisions
may be a key concern.

CANCER (June 22–July 22) Social relations may be dramatic this week: Watch for friends
or relatives to be moody and competitive. Long-term relationships now need to progress
to a new level of intimacy. Before Thursday expect a friend or lover to outline bold expec-
tations, revised goals and new deadlines. An important few days: stay focused. Later this
week money discussions with authority figures will work to your advantage. Take extra
time to describe complex projects and necessary changes. Your skills are important: Ask
for what you need.

LEO (July 23–Aug. 22) Social tensions are just under the surface this week. Late Tues-
day watch for friends and co-workers to be highly focused on past actions, attitudes
or events. Outdated policies or broken promises will need to be publicly addressed. If
so, stay balanced and avoid emotional discussions. Thursday through Sunday highlight
changing romantic expectations and new social promises. Family members will soon of-
fer their approval, advice or opinions. Accept all as a compliment: Loved ones have your
best interests at heart.

VIRGO (Aug. 23–Sept. 22) Early this week friends and colleagues may respond to all
new ideas with skepticism. If so, don’t expect logic or reliable behavior concerning mun-
dane or daily events. Rather, remain patient and watch for positive growth: Your sugges-
tions will eventually be debated and openly accepted. Thursday through Saturday pay
special attention to the minor comments of a trusted friend or close relative. Some-
one close may need to rest, revitalize their relationship or study long-term goals. Offer
genuine encouragement.

LIBRA (Sept. 23–Oct. 23) For many Librans romantic fulfillment will this week surpass
duty to fading relationships. Choose the ethical and long-term over unproductive or
repeated patterns: Loved ones will now respond positively to all proposals and sug-
gestions. Tuesday through Friday also accents revised workplace routines and shared
daily duties. Key officials may need to be assured of meaningful success and proven
strategies. Stay calm: Short-term changes will work in your favor. After Saturday avoid
new social activities: Rest is needed.

SCORPIO (Oct. 24–Nov. 22) Social reunions will be compelling over the next four days.
Early Monday expect memories, old friends or past lovers to captivate attention. A
new emotional awareness is now arriving in your life: Take time to evaluate key rela-
tionships and build trust. Thursday through Sunday family members may be unusually
outspoken concerning financial issues and long-term home planning. Accept all com-
ments as positive: At present, loved ones are preparing to expand their commitments
and adopt new responsibilities. All is well.

SAGITTARIUS (Nov. 23–Dec. 21) Work routines may be briefly interrupted this week.
Monday through Wednesday expect all new instructions and short-term business proj-
ects to require extra attention. By the end of the week, however, all will work to your
advantage: After midweek watch for authority figures to provide unique compliments
and revised assignments. Some Sagittarians may also experience a powerful wave
of dream activity or sudden intuitions. Closely study the comments, hints or expecta-
tions of loved ones. Diplomacy is needed.

CAPRICORN (Dec. 22–Jan. 20) Financial gains and new income sources now look
promising. Over the next few days watch for the arrival of fast proposals and valuable
business opportunities. Tuesday through Friday also highlights complex romantic dis-
cussions and bold family changes. Schedules, daily commitments and revised dead-
lines may play a vital role. Stay dedicated to equally shared responsibilities. Later this
week a loved one or friend may be briefly withdrawn or moody. Social routines and
daily habits need to change: It’s time to get busy.

AQUARIUS (Jan. 21–Feb. 19) Avoid mildly unethical workplace or financial situations
this week, if at all possible. For many Aquarians business alliances and private dis-
cussions will be now be closely watched by authority figures. Lost records, costly mis-
takes or poorly supervised team projects may soon trigger criticism or demand careful
scrutiny: Pace yourself and watch for others to outline vital short-term strategies. After
Friday an older relative may request special consideration: Business agreements and
property partnerships are accented.

PISCES (Feb. 20–March 20) Closely study business communications this week. Over
the next eight days long-term group plans and unique assignments may quickly lead
to positive growth. Promotions, new partnerships and revised career goals are all
accented. Use this time to expand your dreams or propose new ideas: It’s time for
meaningful change. After midweek a trusted friend or relative may revise an important
schedule or challenge group commitments. Don’t confront: Private emotions and hid-
den social politics may soon prove meaningful.

ACROSS
1 Buck of "Hee Haw"
6 Mrs. Chester A. Riley
9 "The __ Squad"

12 "I, Claudius" role
13 Architecture critic Huxtable
14 "The Big Red __"
15 Gage book
16 Former channel from Tenn.
17 "__ Casey"
18 Auberjonois of "Star Trek: DSN"
20 "Dance Fever" host Zmed
22 Grandpa Simpson
24 Documentary-based stn.
26 Actress Hunter
27 Court divider
28 Antonin of the Supreme Court
30 Archibald of basketball
32 "Car 54, Where __ You?"
33 Laura of "Wild at Heart"
37 Baddeley and Burr
40 __ Wallace Stone
41 Storch role on "F Troop"
44 "__ & Order"
45 "Beany __ Cecil"
46 "The Many Loves of Dobie __"

48 Caesar and Luckman
50 Actress MacGraw
51 "Tic __ Dough"
53 Jay Silverheels role
56 Actress/director Lupino
57 "__ in the Family"
58 "Dawson's __"
59 "Emerald Point __"
60 "The __ Erwin Show"
61 Laurel's pal

DOWN
1 Comic Olsen
2 Wheaton of "Star Trek: TNG"
3 Chad of "Medical Center"
4 Baseball team count
5 New Orleans team
6 Harrington Jr. or Sajak
7 "So Big" author Ferber
8 Indian statesman
9 Exxon merger-mate

10 Ryan or Patrick
11 Dillon of "Dream On"
19 "Baretta" co-star Dana
21 "__ to Zanzibar"
22 __ B. Davis
23 Arthur of "The Golden Girls"
25 Entertainer Channing
29 Olin and Horne
31 James __ Jones
34 Lou Grant's portrayer
35 Stimpy's pal
36 Mick Jagger film, "__ Kelly"
38 Loos and Baker
39 Exchange
41 "Time and __"
42 Comic Radner
43 "__ Smith & Jones"
47 Actress Jennifer
49 Dickens character
52 Actor Gulager
54 Danson of "Becker"
55 1940s kids' show, "__ Doky

Ranch"

FOR RELEASE MARCH 8, 2009

	
SUDOKU	 Level 3

	
CROSSWORD	

	
HOROSCOPES

Games

	Tuesday	 11.16	Monday	 11.15 	Thursday	 11.18

Common Ground meeting

1 – 2:30 p.m.

618 S. Michigan Ave. Building,

4th floor

Blair Mishleau, MishleauB@gmail.com

FREE

Spotlight on Collaborations

1 – 2 p.m.

Alexandroff Campus Center

600 S. Michigan Ave., room 921

(312) 369-8795

FREE

Better Telling Our Story meeting

3 – 5 p.m.

Hokin Lecture Hall, Wabash Campus Building

623 S. Wabash Ave.

(312) 369-7606

FREE

10.18.10 7 p.m.

STAY IN I NOVEMBER 15, 2010 I THE CHRONICLE 43

	Friday	 11.19

The Anatomy Of …

An Interactive Agency

1 – 2 p.m.

Portfolio Center, Wabash Campus Building

623 S. Wabash Ave.

(312) 369-7280

FREE

FREE

African-American Cultural Affairs

Village Lunch

Noon

Multicultural Affairs Conference Room,

618 S. Michigan Ave. Building

Chris Terry, Aaca@colum.edu

FREE

The Anatomy Of …
A Production Company
11.15.10
6:30 p.m.
Portfolio Center, Wabash Campus Building
623 S. Wabash Ave.
(312) 369-7281

Learn about the challenges in post
production and live action commercial
projects from those in the trenches.
Panel includes: Joy Holbrook of Women
in Film Chicago and 48-Hour Film Project,
and Megan Maples of Dictionary Films.
Moderated by Julie Ford, adjunct faculty
member in the Film and Video Department.

Leaving the Womb: Stories
About Leaving the
Parental Nest
11.17.10
7 p.m.
Residence Center
731 S. Plymouth Court
Silver Tongue
Editors@SilverTongueColumbia.

IAM Visiting Lecture Series:

Alex Schwartz

6 – 8 p.m.

916 S. Wabash Ave. Building, room 150

(312) 369-7957	

FREE

New Music Ensemble

7 – 8 p.m.

Sherwood Conservatory of Music

1312 S. Michigan Ave.

(312) 369-3100

FREE

Cinema Slapdown, round 27:
“Avatar”

(312) 369-6708

 tv cultural audio arts dance fitness/health music columbia

 a+d radio iam

 marketing film celebrity

speaker journalism english

childhood photography

	Wednesday	 11.17
Thrift Trip

1 – 4 p.m.

Bus leaves from Wabash Campus Building

623 S. Wabash Ave.

(312) 369-7877

FREE

Critical Encounters Cafe Society:

“Tomboy”

4 – 6 p.m

Glass Curtain Gallery, 1104 Center

1104 S. Wabash Ave.

(312) 369-7280

FREE

Shake the tree of what director James Cameron calls “the biggest film of all
time.” Discussion will follow the screening, led by Film and Video Department
faculty member and Talk Cinema host Ron Falzone, featuring film critic Michael
Wilmington and Emily Easton, director of new student programs and orientation.

Pick up the Chronicle every Monday to see what free movie passes we offer each week

Finish the semester by attending a
reading with stories about leaving home.
Silver Tongue is a student-curated
monthly reading series featuring Columbia
students’ word-based work. Get involved
at SilverTongueColumbia.com.

	Saturday	 11.20

FREE FREE

Working Abroad: International

Opportunities After Columbia

6 – 7:30 p.m.

Quincy Wong Center for Artistic Expression,

Wabash Campus Building, 623 S. Wabash Ave.

(312) 369-6985

FREE

Ad Autopsy Episode Seven: Celebrity

Directors Ready for Their Commercial

6:30 – 8 p.m.

Film Row Cinema, 1104 Center

1104 S. Wabash Ave.

(312) 369-6843

FREE

Jazz Gallery in the Lobby

Noon – 1 p.m.

Concert Hall, Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Student Affairs Committee of the

College Council meeting

9:30 – 11 a.m.

Alexandroff Campus Center

600 S. Michigan Ave., room 401

(312) 369-7606

FREE

Alumni on 5, Fall 2010

9 a.m. – 5 p.m.

Columbia Library, South Campus Building

624 S. Michigan Ave.

(312) 369-7157

FREE

Art in the Library

9 a.m. – 5 p.m.

Columbia Library, South Campus Building

624 S. Michigan Ave., 5th floor

(312) 369-7157

FREE

Lou Rosen and Capathia Jenkins

in concert

Noon – 2 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

 theater

 museum

Film Row Cinema
1104 Center
1104 S. Wabash Ave.

More than 50 garments and heirlooms used in Chicago weddings
are arranged chronologically,showing how fashions and traditions
have changed during the last 150 years.

	 Monday	 11.15

 Thursday	 11.18

	 Sunday	 11.21	 Saturday	 11.20

Mental Graffiti

8 p.m.

Butterfly Social Club

722 W. Grand Ave.

(312) 666-1695

$5; 21+

“The Lincoln Lodge”

9 p.m.

Lincoln Restaurant

4008 N. Lincoln Ave.

(773) 251-1539

$10 and a one-drink minimum for

those 21 and over; 18+

Epic Table: gnocchi

Noon – 1:30 p.m.

Epic

112 W. Hubbard St.

(312) 222-4940

$29; RSVP required

“Redeemers”

7:30 p.m.

Rocco Ranalli’s

1925 N. Lincoln Ave.

(773) 980-6391

$15 suggested donation

reading sport/fitness

museumcultural music movie

art political cultural

theater speaker food celebrity

tv photography

Melissa Manchester

8 p.m.

Space

1245 Chicago Ave., Evanston, Ill.

(847) 492-8860

$25–$40

The Dresden Dolls

8 p.m.

Vic Theatre/Brew & View

3145 N. Sheffield Ave.

(773) 472-0449

$25; 18+

“A Midsummer’s Night Dream”

7:30 p.m.

Civic Opera House

20 N. Wacker Drive

(312) 332-2244

$61–$247

 Tuesday	 11.16

 Wednesday	 11.17

Swing on Sundays

6 – 9 p.m.

May I Have This Dance

5246 N. Elston Ave

(773) 635-3000

$5–$10

Yoga series

4 p.m.

Tocco

1266 N. Milwaukee Ave.

(773) 687-8895

Donations accepted

performance

“Chicago Model City”

9 a.m. – 6:30 p.m.

Chicago Architecture Foundation

224 S. Michigan Ave.

(312) 922-3432

FREE

	 Friday	 11.19

Circa Surive

5:30 p.m.

House of Blues

329 N. Dearborn St.

(312) 923-2000

Ticketmaster: (800) 745-3000

$16.50–$18

Road to Fame: Semi-finals

8 p.m.

Mahoney’s Pub & Grille

551 N. Ogden Ave.

(312) 733-2121

FREE; 21+

Chicago Chefs Live!

6:30 – 8 p.m.

Chicago Cultural Center

77 E. Randolph St.

(312) 744-6630

$25

Mash Flob: Jon Brumit

6 – 7 p.m.

Museum of Contemporary Art

220 E. Chicago Ave.

(312) 280-2660

FREE

Low 35

MONDAY

Partial sunshine

High 49

MON. NIGHT

Rain and drizzle
early

Low 37
High 51

Periods of sun

TUESDAY

Low 28
High 46

Mainly cloudy

WEDNESDAY

Low 26
High 40

Sunny

THURSDAY

Low 33
High 42

Sunshine and not
as cold

FRIDAY

High 50
Low 25

Milder with rain

High 36
Low 30

Sunny and colder

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2010

11.17.2010
9:30 a.m. – 4:30 p.m.

“President Turtle”
11.15.2010
9 p.m.
Hungry Brain
2319 W. Belmont Ave.
(773) 935-2118

FREE

Comedy troupe “Accountants of
Homeland Security” hosts a variety
show with a rotating roster of local
stand-up, sketch and improv performers
and troupes.

“I Do! Chicago Ties the Knot”

Classic TV Re-runs!:
Touched by TV
11.16
7:30 p.m.
Mary’s Attic
5400 N. Clark St.
(773) 418-4475
$10

Actors perform humorous staged readings of TV
shows such as “Highway to Heaven,” “That ’70s
Show,” “The Twilight Zone” and a five-minute “The
Flying Nun.”

Chicago History Museum
1601 N. Clark St.
(312) 642-4600$12–$14;

FREE for kids ages 12 and under

Ten year photography retrospective

8 p.m.

Butterfly Social Club

722 W. Grand Ave.

(312) 666-1695

$5; 21+

Cheeky Does Beer and BBQ

7 – 9 p.m.

Lillie’s Q

1856 W. North Ave.

(773) 772-5500

$25

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	11-15-2010

	Columbia Chronicle (11/15/2010)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUSFINAL.pdf
	2_CAMPUS
	3_campus
	4_Campus
	5_CAMPUS_AD
	6_Campus
	7_Campus
	8_campus
	9_Campus
	10_Campus
	11_Campus
	12_CE_Campus
	13_HF
	14_HF
	15_HF
	16_hf
	17_HF
	18_HF
	19_AC
	20_AC
	21_AC
	22_AC
	23_AC
	24_AC
	25_AC
	26_AC
	27_AC_AD
	28_AC
	29_AC_AD
	30_AC
	31_AC_AD
	32_AC
	33_ac
	34_COMM
	35_comm
	36_metro
	37_Metro
	38_METRO
	39_METRO_AD
	40_metro
	41_Metro
	42_GAMES
	43_STAYIN
	44_GETOUT

