
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

1-24-2011

Columbia Chronicle (01/24/2011)
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 (1/24/2011)" (January 24, 2011). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/806

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F806&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F806&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F806&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F806&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F806&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 34

Health care repeal
costs students

Capital punishment in Illinois is on death row

Pictorial history of
college to join long list of
institutional history series

YOUNG ADULTS who
recently gained the
opportunity to obtain
health insurance cov-
erage under their par-
ent’s policy may have
cause for concern.

A repeal of the
Affordable Care Act,
President Obama’s signature legisla-
tion to reform U.S. health care, passed
through the House of Representatives
on Jan. 19 and will now move on to
the Senate.

Repealing the Job-Killing Health Care
Law Act as the Republican sponsored bill
called it, passed with a vote of 245-189.
All House Republicans voted for repeal
along with three democrats—Dan Boren,
D-Okla., Mike McIntyre, D-N.C., and
Mike Ross, (D-Ark.)

Individuals 18–26 stand
to lose much if legislation
moves forward

Photo illustration Jonathan Allen THE CHRONICLE

A 200-FOOT-LONG library exhibit from 2007
that chronicled Columbia’s history led
two school administrators to create a pic-
torial book on the college’s past.

Conrad Winke, associate dean of
the Library and Academic Research,
approached Heidi Marshall, head of Col-
lege Archives and Digital Collections for
the Columbia Library, with the idea of cre-
ating a book after he saw the Columbia-
themed timeline she created.

 Winke then came up with the idea to
spin Marshall’s work and create a pictorial
history of the college. The book will also
feature caption-like text.

Marshall, whose role at the college is to
preserve its history, said the book’s pur-
pose is to give readers an idea of where
Columbia came from.

“It’s a fascinating history,” Marshall
said. “Archives aren’t supposed to be the
only place that [have] pictures and his-
tory. I want everybody to see some of the
pictures from our past.”

The book will be published through
Arcadia Publishing’s Campus History

www.ColumbiaChronicle.com
The official news source of Columbia College Chicago	 January 24, 2011	 Volume 46, Issue 16

Campus	 2

H&F	 13

A&C	 21

Commentary	 34

Metro	 37

Finding
 your Zen

Windy City
Rollers take
to the track

xx SEE REPEAL, PG. 40

» PG. 19Health & Fitness

Street photographer
celebrated

» PG. 22Arts & Culture

Burge sentence
handed down

» PG. 37Metro

series and will be available for purchase
on March 21.

“It’s the first time the college’s history
has been researched and documented,”
Winke said. “I’m hoping it will put to
bed common misconceptions [about
the college].”

Winke and Marshall said a one such
misconception people have is that the col-
lege started as a school for women, but
the school has been co-educational since
its inception.

Columbia was founded in 1890 as the
Columbia School of Oratory and began to
focus on the growing fields of radio, televi-
sion and other communication outlets in
the 1930s, according to the book’s descrip-
tion on the Arcadia Publishing website.

Junior arts, entertainment and media
management major Allie Smith said if
the history book is affordable, she will
consider purchasing it.

“It would be a nice book to have to see
the history of the college, especially if
it [were] a picture book. That would be
cool,” Smith said. “[I would like to see]
famous people who have gone to Colum-
bia and made a name for themselves
after graduating.”

According to Marshall the book has been
a great experience for her. She said not all

by Heather McGraw
Assistant Metro Editor

by Shardae Smith
Assistant Campus Editor

Web-Exclusive Video

xx SEE BOOK, PG. 10

An important piece of the Affordable
Care Act for young adults came with the
gave them the ability to stay covered
under their parents’ policy until age 26.
However, students living in Illinois will
not lose the privilege if the federal law is

repealed.
“In Illinois we

actually passed
a state law that
allows young people
to stay on their
parents’ insur-
ance until they’re
26,” said Brian

Imus, director of Illinois Public Inter-
est Research Groups. “If the federal
law is repealed, we’ve still got state
law protections.”

Although Illinois used to be considered
the “Wild West” of regulating big health
insurance companies, according to Imus,
the state is slowly starting to move toward
putting more consumer protections into
place—something federal health care

Past, present
bound together

If the federal law is repealed,
we’ve still got state law protec-
tions.”

-Brian Imus

Columbia occupied the 7th floor of the 618 S. Michigan Ave. Building from 1927 to 1937. The college
bought the building in 2005.

2  THE CHRONICLE I JANUARY 24, 2011

LAST WINTER I
thought it was
ridiculous when my
dad became upset
after finding out I
don’t write in cur-
sive anymore. I told
him it was because
teachers haven’t
asked me to write
in cursive since I
was practicing it in

third grade on the big brown paper with red
and blue lines. He scoffed at my response
and questioned what students are learn-
ing nowadays, showing his age, but using
more reason and logic than I was willing
to accept at the time.

A year has passed and I’m beginning to
agree, especially after recent findings.

A new book titled “Academically Adrift:
Limited Learning on College Campuses,”
released on Jan. 18, is about a study con-
ducted by two college professors. The
findings show receiving a undergrad-
uate degree isn’t advancing all young
minds as intended.

Their research started in fall 2005
observed standardized test scores from more
than 2,000 students across 24 four-year col-
leges with results showing higher education
failed to advance some students’ writing
and reasoning skills.

More than a third of college seniors
showed no progress in those areas since
freshman year, making their education and
time spent in classrooms questionable.

The authors said educational institu-
tions need to challenge students more with
writing and reading-intensive classes to
change this downward spiral. The turn
away from basic teachings may be because
of technology’s expansion in our lives and

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
Amanda Murphy Assistant Campus Editor
Shardae Smith Assistant Campus Editor

Arts & Culture
Mina Bloom Arts & Culture Editor
Matt Watson Assistant Arts & Culture Editor
Brianna Wellen Assistant Arts & Culture Editor

Metro
Darryl Holliday Metro Editor
Kristen Franzen Assistant Metro Editor
Heather McGraw Assistant Metro Editor

Commentary
Luke Wilusz Commentary Editor

Copy
Jackson Thomas Copy Chief
Meghan Keyes Copy Editor
Amber Meade Copy Editor

Health & Fitness
Etheria Modacure Assistant Health & Fitness Editor
Katy Nielsen Assistant Health & Fitness Editor

how students learn.
Yes, students will complain about the

extra work to change this negative educa-
tional course, but that’s better than wasting
money for a signed piece of paper claiming
they’ve learned something.

Of course there are critics of this study
who say the results may have changed if
more questions would have been asked. It’s
also possible that distributing an essay test
three times during a student’s college career
won’t accurately measure one’s ability.

Either way, I’m sure this new informa-
tion thrills professors and financially-
strapped parents to bits.

While this revelation is quite disheart-
ening, the combination of technology and
institutions’ lack of challenging young
minds can and should be changed.

It’s interesting to see how technology
shapes students’ learning process and how
educators manipulated old methods to fit
their needs. It may take time to figure out
the right formula to teach young genera-
tions immersed in a world where encyclo-
pedia volumes are superfluous and writ-
ing complete sentences outside of an essay
paper are improbable.

Education has changed and I suppose all
isn’t lost if young people prefer to search
for topics online or print letters rather than
script them in cursive, but it’s more than
that. Students are not progressing as they
should or forget lessons altogether.

The truth is I forgot how to form some cur-
sive letters and my writing has transformed
into a cursive-print hybrid. I’ll chalk that up
to limited time and a muddled mind, but it’s
actually because teachers didn’t demand it
from me and that’s what young people need,
along with their own ambitions.

For more on the study, turn to page 7.

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

Assistant Editors
Meghan Gray Assistant Beat Editor

Graphics
Jonathan Allen Senior Graphic Designer
Edward Kang Graphic Designer
Ying Kau Graphic Designer
Zach Stemerick 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
Allyson Abelman Operations Manager
Drew Hunt Operations Manager

Senior Staff
Chris Richert General Manager
Jeff Lyon Faculty Adviser

Looking for on-campus employment opportunities? Visit the Quincy Wong Center
for Artistic Expression to find and apply for the jobs available to Columbia students
and learn about the upcoming job fair on April 7. The informational session is
from noon to 1 p.m.

If you’re a full-time student, don’t forget to pick up your U-Pass for unlimited rides
on the Chicago Transit Authority. Be sure to bring your Campus Card and current
class schedule. U-Pass distribution is Jan. 24–25 from 9 a.m.–6 p.m.

NEWS FLASH

1/24/11

1/25/11
Weeks of Welcome: Help Wanted

U-Pass distribution

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

EDITOR’S NOTE

STAFF

Learning growth stunted in college

by Spencer Roush
Editor-in-Chief

Quincy Wong Center for Artistic Expression
Wabash Campus Building, 623 S. Wabash Ave., 1st floor

NEWS FLASH

“Are you going to approach your workload
differently this semester?”

Travelle Turner
freshman
arts, entertainment
and media manage-
ment major

Lizette Garza
junior
arts, entertainment
and media manage-
ment major	

Jeremiah Thomas
freshman
arts, entertainment,
and media manage-
ment major	

“Last semester
I kind of alien-
ated myself from

my peers. I’m going to try to reach
out more.”

Kara Moore
junior
American sign lan-
guage-English inter-
pretation major		

“I just got back
from studying in
Washington, D.C.

where my classes were in sign lan-
guage, so it’s going to be different having
to study in English. I’ll be practicing
that more.”

Come show off your favorite jammies with fellow students at a party hosted by
Student Engagement. The party is from 8 p.m.–midnight.

1/28/11
The DJ PJ Party

Stage Two
618 S. Michigan Ave. Building, 2nd floor

“I’m going to
study harder and
make sure I spend
more time in

		 my books.”	

“I’m a lot more
involved this semes-
ter. I have an intern-
ship I’m very focused

on and I’m working at Columbia’s
record label.”

sroush@chroniclemail.com

In an article titled “LAS faculty gets new ranking,” we failed to mention that along with school of Liberal

Arts and Sciences, the School of Fine and Performing arts as well as the School of Media Arts also

implemented a new faculty rank system for its instructors. The rank system was a college-wide initiative

and each school put the system into practice simultaneously.

The article titled “Monstrous staff cuts at Field Museum” incorrectly stated that the Field was in its

second year of recovery when it is actually in the first year of the financial recovery plan. We also falsely

identified Elizabeth Crownover as the Interim Head of Education. Her official title is the Director of Edu-

cation. It was also acknowledged that 88 museum employees left since 2007 before the most recent

series of cuts, not 88 staff members in 2007 alone. The article also implied there were multiple Harris

Loan Center employees, when there was only one. We apologize for these errors.

Clarifications from the Dec. 13 issue

CAMPUS I JANUARY 24, 2011 I THE CHRONICLE  3

Faculty member named Fulbright chapter president
Professor aims
to improve
global study

by Amanda Murphy
Assistant Campus Editor

AFTER COLUMBIA’S former Chief Financial
Officer and Vice President of Business
Affairs Michael DeSalle stepped down from
the position he held for 22 years at the end
of the fall 2010 semester, the college acted
within a week to find someone to fill the
vacancy. Patricia Heath, a principal partner
at the executive services firm Tatum, was
named interim CFO and vice president of
Business Affairs until the assigned commit-
tee finds a permanent replacement.

Before coming to Columbia, Heath held
the same interim position at St. Xavier Uni-
versity, Illinois’ oldest university, located
on Chicago’s Southwest Side. Though every
institution and organization is different,
Heath said what she learned during her 10
months at SXU will help her at Columbia.

“It was an interesting situation,”
Heath said. “I hit the ground running and
learned a lot about being involved in higher
education.”

Tatum is a national company that spe-
cializes in filling vacant corporate posi-
tions, specifically CFO, CEO and Chief Oper-
ating Officer. Currently, Tatum has 37 offices
nationwide and employs 1,000 partners.

Heath’s responsibilities at Columbia will
not be as rigorous as the ones she had while
at SXU, she said.

“At St. Xavier, budgeting, accounting
finance, tax pension, employee services
and payroll—which is basically human
resources—[was] reported directly to me,”
Heath said. “I had all of Operations: traffic,

by Sam Charles
Assistant Campus Editor

Search for permanent
replacement expected
to last until summer

Patricia Heath chosen as interim CFO

security, transportation for their multiple
campuses, but here, HR reports directly to
the provost.”

Currently, a search for the permanent
CFO is beginning. There is nothing in
Heath’s contract that would prevent her
from filling the position permanently.

Columbia reached out to Tatum when

DeSalle stepped down, asking the company
for assistance in filling the vacancy. After
reviewing possible candidates, Tatum con-
tacted Heath and set up a meeting between
her, Columbia President Warrick L. Carter
and Allen Turner, chairman of the board
of trustees.

She was also the corporate controller for

The Salvation Army Metropolitan Division,
which includes all of Illinois and parts of
Indiana and Michigan. During her three
and a half years with the nonprofit compa-
ny she centralized all operations in Illinois.

Heath’s professional career began in

ELIO LETURIA, assistant professor in Colum-
bia’s Journalism Department, is replacing
Monica Swope as the president of the Chi-
cago Chapter of the Fulbright Association.

The first introduction Leturia, a Peru
native, had with Fulbright was in 1990 when
he was awarded a scholarship through the
organization to receive his master’s degree
in journalism at the University of Illinois
at Urbana-Champaign. Fulbright is an
organization that works with the Depart-
ment of State and the Institute of Inter-
national Education to award scholars and
students financial support to allow them to
study abroad.

“The students come from other parts of
the world and they learn this culture and
then go back to their countries of origin,
and they take that experience with them,”
Leturia said.

He said he had not thought about being
president until a few board members sug-
gested the idea. He was nominated and won
the election in December 2010.

 Leturia said he was first asked to become
a board member of the Fulbright Chicago
Chapter in 2007. As a board member, Letu-
ria, 50, was also the director of communica-
tions. According to Ana Gil-Garcia, a former
Fulbright president, he was helpful with
the communications aspect of the chapter.

 “[Leturia] has been very influential in dis-
seminating and creating new ways for us
to communicate with the city,” Gil-Garcia
said.

Leturia said his new responsibilities as
president focus on the creation and orga-
nization of the 2011 Fulbright events. These

Patricia Heath was named Michael DeSalle’s replacement as Columbia’s CFO after he stepped down from his position of 22 years. Before accepting the position
at Columbia, Heath was the CFO at St. Xavier University.

Tiela Halpin THE CHRONICLE

events cater to board members and stu-
dents currently studying in the Chicago
Chapter, which includes northern Illinois,
as well as Indiana and Wisconsin.

According to Leturia, these dinners and
get-togethers are ways to bring the Ful-
bright community together. The events
throughout the year reflect on a varie-
ty of different ethnicities and heritages.
He said in these cases, the students from
all across the world are brought together
with a chance to exchange stories and
the cultures.

“It’s a very enriching experience because
you get to learn a lot from other people,”
Leturia said.

Gil-Garcia, who was named one of the 100
Most Influential Latinos in the U.S. by His-
panic Business Magazine, invited Leturia to
be a member of the board after he helped
the Chicago chapter with a newsletter. She
said she considers herself a mentor to Letu-
ria and is delighted with his success in the
Chicago chapter.

“I’m really happy Elio has developed
so well during all these years and has
become the president of the chapter,”
Gil-Garcia said.

Once Leturia finished his master’s degree

xx SEE HEATH, PG. 9

xx SEE FULBRIGHT, PG. 9

Courtesy ELIO LETURIA

From left: Joseph Graff, Elio Leturia, Cristina Sisson at the Museum of Science and Industry, where Leturia
was named president of Fulbright’s Chicago Chapter.

4  THE CHRONICLE I JANUARY 24, 2011

WALKING AROUND Columbia’s campus it is
hard to imagine what the college might
have looked like more than 20 years ago,
with the number of campus buildings so
few they could be counted on one hand.
The area was filled with empty, decaying
buildings amid an abandoned railroad yard.

This was the South Loop Michael DeSalle
came to when he first took the chief finan-
cial officer position at Columbia in 1989.
DeSalle, who has a background in account-
ing and finance, said he came to the college
with aspirations of having the small arts
college continue its expansion.

The South Loop and Columbia’s campus
have changed their face since 1989, a vision
achieved during DeSalle’s 22 years as CFO.
DeSalle said his reason for leaving the posi-
tion is to teach.

“I had in my contract the option of teach-
ing, and I just felt that after 22 years it was
time to move on into something a little dif-
ferent,” DeSalle said.

Before he returns to Columbia in fall 2011
he will be taking a short break.

“I am very delighted, pleased and blessed
to be able to take a sabbatical,” DeSalle said.

DeSalle, 58, was Columbia’s third CFO
and followed in John Schiebel’s footsteps.
Schiebel was vice president of finance for
approximately 13 years before retiring in

1989. In that year, Columbia had approxi-
mately 6,500 students and consisted of four
buildings. The college’s total assets were
roughly $40 million with a $5.7 million
endowment fund.

Columbia’s current student population
has nearly doubled with 12,500 students.
The college’s total assets are nine times
greater with a total of $360 million. Addi-
tionally, the campus now owns 22 buildings.
According to DeSalle, the help of three pres-
idents, faculty and staff guided the college
to reach the financial health and stability
it has now.

 He said he is truly proud of the staff who
helped him create what Columbia is today.

“There are a lot of really good people
[who] have worked very hard on behalf of
the college in all areas,” DeSalle said.

Although he is leaving the CFO position,
his contributions to Columbia will contin-
ue in a different area of the college. He said
when he returns to the institution in fall
2011, he will teach in the Arts, Entertain-
ment and Media Management Department.
 Previously, DeSalle said he taught a finance

course for six years in the AEMM graduate
program in the 1990s, but the obligations
of being CFO forced him to stop teaching.
According to DeSalle, he will most likely
teach management, finance and account-
ing classes, but the specifics have not been
decided yet.

Before he came to Columbia, he held
accounting and financial positions at
Vanderbilt University in Nashville and the
now closed Michael Reese Hospital and
Medical Center in Chicago, DeSalle said.
According to Philippe Ravanas, chair
of the AEMM Department, DeSalle
will be a great addition to the faculty.
“We are delighted to have [DeSalle] coming

to the department,” Ravanas said. “He has
an extensive experience as a management
professional and as a teacher. He has taught
in the department in the past and with
great success.”

Patricia Heath has been appointed
interim CFO and vice president of Busi-
ness Affairs while a successor to DeSalle
is chosen.

For Steve Kapelke, provost and senior
vice president of Columbia, the sentiment
behind DeSalle is one of loss and excite-
ment for what lies next.

“He’s not really leaving the college, and I
think it’s important to realize and focus on
that,” Kapelke said.

DeSalle said he delights in of what the
college has achieved during his time as
CFO and hopes the college maintains its
climb toward being a prominent, nationally
recognized college.

“I am very proud of Columbia and what
it has accomplished,” DeSalle said. “I’d
only like to see Columbia continue to grow
and prosper.”

DeSalle resigns as CFO to teach within college
by Amanda Murphy
Assistant Campus Editor

Courtesy ANDREAS LARSSEN

Columbia executive
steps down after holding
position for 22 years

amurphy@chroniclemail.com

We are delighted to have
[DeSalle] coming to the depart-
ment. He has an extensive expe-
rience as a management profes-
sional and as a teacher.”

-Philippe Ravanas

There are a lot of really good
people [who] have worked very
hard on behalf of the college in all
areas.”

-Michael DeSalle

CAMPUS I JANUARY 24, 2011 I THE CHRONICLE 5

 Winter
 Carnival

January 29, 2011 9:00am–2:00pm

Open House is FREE of charge!
Free Class Demonstrations Free Face Painting
Prize Drawings Free Food
Give Aways Vendor Carnival
Performances

Special Children’s Concert
Featuring Sherwood Early Childhood Faculty
$10 Parents, $5 Kids

1312 S. Michigan Ave., Chicago, IL 60605

312.369.3100

FOR EVERYONE

FOR EVERYONE

colum.edu/sherwood

Sherwood’s Annual Winter OPEn HOuSE

colum.edu/sherwood

THE COMMUNITY MUSIC SCHOOL at COLUMBIA COLLEGE CHICAGO

THE COMMUNITY MUSIC SCHOOL at COLUMBIA COLLEGE CHICAGO

THE COMMUNITY MUSIC SCHOOL at COLUMBIA COLLEGE CHICAGO

THE COMMUNITY MUSIC SCHOOL
at COLUMBIA COLLEGE CHICAGO

THE COMMUNITY MUSIC SCHOOL
at COLUMBIA COLLEGE CHICAGO

PRICING & SCHEDULING
FALL 2010

DATE: Saturday, January 29, 2011

TIME: 3:00 PM

TICKETS: Adults $10, Children $5

AgES: Birth to 6 years

INFO: 312.369.3100

To purchase tickets online please visit colum.edu/sherwood

or call 1.800.838.3006.

at Sherwood’s 1st Annual PaJammin’ Concert

Join Sherwood’s Early Childhood faculty

as they perform original songs during

this rip-roaring, fun-tastic music concert!

Children are encouraged to come in

their pajamas!

in your PAJAMAS!
rock out

FOR EVERYONE

FOR EVERYONE

CHIP DUGGAN, a 25-year-old interdisciplin-
ary arts graduate student, wasn’t used to
city life before he moved to Chicago from
his hometown in Alexandria, N.H., a town
with less than 2,000 residents. The drastic
change in environment drove Duggan to
reconsider his decision to come to Chicago,
but he was able to find his version of peace-
ful wilderness by climbing city structures
and documenting it through his ongoing
project “The Urban Quiet.” Using no equip-
ment except chalk on his hands, climbing
shoes and a crash pad, Duggan climbs up to
30 feet on different walls, building facades
and bridges across the city after learning to
climb seven months ago.

The Chronicle: How did you find out
about urban climbing?

Chip Duggan: It wasn’t my idea to start
climbing stuff. I was asked by another
indoor climber to climb the LaSalle Street
Bridge [across] the [Chicago] River. But in
the midst of climbing, there was one of
those “A-ha” spiritual moments, and the
city made sense to me. Everything became
so quiet and still, even though there were
cars driving right above me. I gained this
sense of peace I find in nature.

The Chronicle: How are you document-
ing your climbs?

CD: I’m trying different ways to show and
share my experience. I started taking clay
with me and molding parts of the buildings
that no one has ever seen. I’ll bring [the
mold] back [to my studio] and fill it with
concrete to create—what I call, “The Urban
Holds.” It’s the sculptural element. I also
always have a professional photographer
with me.

The Chronicle: How did you feel about
Chicago before you started climbing?

CD: I had serious anxiety about the city. I
was about to leave [Columbia’s] grad school
because I thought this was not the place for
me. I just couldn’t take the city. It’s so flat
here and so different than what I’m used to.

The Chronicle: How do you incorporate
climbing into what you do at Columbia?

CD: It’s not easy. I’m taking an extreme
sport, adding a little twist to it and trying
to make it my artistic practice. So my strat-
egy is basically “How can I share this with
someone else? And who is my audience?”
My hope is this stuff is awe-inspiring, that
it could inspire someone to look at a space
a little differently. What’s already latent in
the city landscape can be brought out. I’m
trying to share my experience with these
holds. That’s what gives it the artistic flavor.
Someone can literally take this away from
my experience.

The Chronicle: Where does the project’s
name come from?

CD: It comes from me being at peace with
the city. When I’m engaged with my body,
the past, my resentments and the future all
just vanish. My head becomes so still and
quiet that not even the train going above
me is going to distract me. I feel the vibra-

tions, and it’s not overwhelmingly loud. I’ve
spent months in the wilderness hiking the
800-mile Appalachian Trail. I’ve found that
peace and quiet in the city.

The Chronicle: Where have you climbed
in the city?

CD: All over. McCormick Place, the busi-
ness district, the LaSalle Street Bridge, the
18th Street Bridge and a lot of places on the
South Side, like Jackson Harbor.

The Chronicle: What’s the biggest chal-
lenge you face while doing this?

CD: Bringing this into some sort of aca-
demic context and [trying] to share this in
the correct way. So I’m struggling with how
I can share it and capture the peace and
spiritual experience I’m having. I’m still
trying to figure that out.

The Chronicle: What’s your thought pro-
cess during a climb?

CD: Most of my thoughts happen before
and after; there’s not much going on in
between. That’s why I like it. I mostly think
about how my hands are feeling. I’m con-
centrated on my body. When I’m climbing

by Sam Charles
Assistant Campus Editor

Duggan uses photography to document his climbs and also started bringing a cinematographer with him
to shoot video.

Courtesy COLLEEN MCGANN

Climbing for solace in metropolis
Once a month, The Chronicle pro-

files people on campus who are doing
interesting or important things.

We’re always watching for faculty,
staff and students with a story to tell.

and I have that adrenaline rush, everything
becomes about my body. My theory is when
everything becomes about your body you
can’t care about anything else. I can only
pay attention where my hands and feet are.
I’ve fallen a few times, and it hurts falling
from 20 feet.

The Chronicle: Are there any legal issues
you have to look out for while doing this?

CD: Yes, I’ve run into many cops and have
been kicked out of many places, but they
never arrest me. They usually just tell me
to leave. Once a man started screaming at
me because he thought I was going to kill
myself, and he was really freaking out. I had
to climb down and explain to him it doesn’t
help that you’re screaming at me while I’m
up there. That was the one residential build-
ing I climbed. After that I decided no more.

The Chronicle: Do you have any more
plans to share your work?

CD: An exhibition is going to consist of 25
holds from different locations. I’m actually
going to climb the holds in the gallery space
It’s still in the planning process.

CHIP
	 DUGGAN

Someone You Should

Brock Brake THE CHRONICLE

Duggan describes the process in which he uses a piece of wood to form concrete moldings of buildings. scharles@chroniclemail.com

6 THE CHRONICLE I JANUARY 24, 2011

CAMPUS I JANUARY 24, 2011 I THE CHRONICLE  7

AN UNPRECEDENTED study that followed
several thousand undergraduates through
four years of college found large numbers of
students didn’t learn the critical thinking,
complex reasoning and written communi-
cation skills that are widely assumed to be
at the core of a college education.

Many of the students graduated with-
out knowing how to sift fact from opinion,
make a clear written argument or objective-
ly review conflicting reports of a situation
or event, according to New York University
sociologist Richard Arum, lead author of the
study. The students, for example, couldn’t
determine the cause of an increase in
neighborhood crime or how best to respond
without being swayed by emotional testi-
mony and political spin.

Arum, whose book “Academically Adrift:
Limited Learning on College Campuses”
co-written by Josipa Roksa, was released
this month, followed 2,322 traditional-age
students from fall 2005 to spring 2009 and
examined testing data and student surveys
at a broad range of 24 U.S. colleges and uni-
versities, from the highly selective to the
least selective.

Forty-five percent of students made no
significant improvement in their critical
thinking, reasoning or writing skills during
the first two years of college, according
to the study. After four years, 36 percent
showed no significant gains in these so-
called “higher order” thinking skills.

Combining the hours spent studying and
in class, students devoted less than a fifth of
their time each week to academic pursuits.
By contrast, students spent 51 percent of
their time—or 85 hours a week—socializing
or in extracurricular activities.

The study also showed students who stud-

Critical thinking lost
by Sara Rimer
MCT Newswire

Recent study reveals
students lack certain
comprehensive skills

ied alone made more significant gains in
learning than those who studied in groups.
 “I’m not surprised at the results,” said Ste-
phen G. Emerson, president of Haverford Col-
lege in Pennsylvania. “Our very best students
don’t study in groups. They might work in
 groups in lab projects. But when they study,
they study by themselves.”

The study marks one of the first times
a cohort of undergraduates has been fol-
lowed during four years to examine wheth-
er they’re learning specific skills. It comes
amid President Barack Obama’s call for
more college graduates by 2020 and is likely
to shine a spotlight on the quality of the
education they receive.

“These findings are extremely valuable
for those of us deeply concerned about the
state of undergraduate learning and stu-
dent intellectual engagement,” said Brian
D. Casey, president of DePauw University
in Greencastle, Ind. “They will surely shape
discussions about curriculum and campus
life for years to come.”

Some educators note a weakened econo-
my and a need to work while in school may
be partly responsible for the reduced focus
on academics, while others caution against
using the study to blame students for not
applying themselves.

Howard Gardner, a professor at Harvard’s
Graduate School of Education—known for
his theory of multiple intelligences—said
the study underscores the need for higher
education to push students harder.

“No one concerned with education can
be pleased with the findings of this study,”
Gardner said. “I think higher education
in general is not demanding enough of
students —academics are simply of less
importance than they were a generation
ago.”

But the solution, in Gardner’s view,
shouldn’t be to introduce high-stakes tests
to measure learning in college because “the
cure is likely to be worse than the disease.”

chronicle@colum.edu

Photo Illustration Brent Lewis THE CHRONICLE

METRO I XX I THE CHRONICLE  XX

A FOR-PROFIT college coalition co-chaired by
a Chicago private-equity executive is suing
the U.S. Department of Education regard-
ing an August 2010 report that accused the
fast-growing industry of deception and
questionable marketing practices.

The Dec. 9 lawsuit stems from the coali-
tion’s failed efforts to gain access to docu-
ments, notes and videotapes the U.S. Gov-
ernment Accountability Office referred to in
concluding all 15 for-profit colleges visited
by undercover student applicants engaged
in deceptive practices, including encourag-
ing applicants to falsify their financial aid
forms to qualify for federal aid.

The GAO reissued its 27-page report on
Nov. 30 “to clarify and add more precise
wording.” The revisions generally made
the colleges look better, but the GAO said it
stands by its findings. The DOE declined to
comment about the suit.

The Coalition for Educational Success,
whose members include career colleges,
maintains in its suit that the report is being
used by critics of career colleges to tarnish
the reputation of all for-profit schools and
advance the Obama administration’s effort
to push what are called “gainful employ-
ment” rules. The rules essentially tie for-
profit schools’ access to federal student aid
to their graduates’ ability to repay their
student debt.

Sen. Tom Harkin (D-Iowa), a critic of for-
profit colleges, said at a Senate education
committee hearing federal financial aid to
students at for-profit colleges has ballooned
to more than $23 billion a year from $4.6
billion a decade ago.

The GAO contends students who attend
for-profit colleges are more likely to default
on federal student loans than students
from other colleges. During the past decade,
for-profit college enrollment has risen to
more than 2 million students from 600,000,
Harkin said.

But for-profit college advocates say
default rates are mostly related to students’
socioeconomic status, not the type of col-
lege. Colleges that serve more minority
students have lower loan repayment rates,

For-profit colleges
combat accusations
by Becky Yerak
MCT Newswire

Dozens of institutions
fight allegations,
mislead students

Blick Art Materials, Retail Inc., coupon must be surrendered at
time of purchase; no copies will be honored. Limit one coupon
per visit. Valid only on non-sale, in-stock items. Not valid with
any other discounts or promotion, phone/mail/internet orders,
furniture and purchases of gift cards.

30% OFF
ONE NON-SALE, IN-STOCK ITEM
VALID 1/24/11 TO 2/8/11

Ao04538

C H I C AG O LO O P
42 SOUTH STATE STREET
(STATE & MONROE)
312-920-0300

For all your art supply needs, pick Blick.

one study found.
The average loan repayment rate is 30

percent at colleges with more than two-
thirds minority enrollment, compared with
62 percent at colleges where less than a
tenth of students are minorities, according
to a September 2010 report by FinAid.org, an
online resource about student financial aid.

Avy Stein, managing partner of Chicago-
based private-equity firm Willis Stein &
Partners—whose holdings include Bir-
mingham, Ala. based Education Corp. of
America, which operates Virginia College—
told the Chicago Tribune the government’s
actions against for-profit colleges will cost
jobs and eliminate options for minority stu-
dents. Stein is co-chairman of the Coalition
for Educational Success.

On Nov. 29, Stein and other coalition
members met with four Education Depart-
ment officials in Washington about the
gainful employment issue, according to the
DOE. The following day the GAO reissued
its report.

 The DOE acknowledged the request
on Oct. 27 and under federal law has 20
working days to respond, the lawsuit
contends. The coalition said its request is
being stonewalled.

In its Dec. 9 suit, the coalition said it also
requested documents related to commu-
nications between DOE and investors who
may have “shorted” stocks of for-profit col-
leges. Short-sellers bet against stocks.

In August 2010, the GAO said all 15 for-
profit colleges made questionable state-
ments to undercover applicants.

The GAO report didn’t mention the
schools by name, but their identities were
divulged in an Aug. 4 Senate testimony by
the report’s author. Schools included the
College of Office Technology in Chicago
and Chicago’s Argosy University, which is
owned by publicly traded Education Man-
agement Corp., whose stock is down 23 per-
cent since the beginning of 2010.

They’re expected to go into effect on or
around July 1, 2012.

 “[The GAO has] reached out to set up
a meeting,” said GAO spokesman Chuck
Young. “We plan to provide the members
with the information they’re seeking.”

The coalition also questions why only for-
profit colleges were studied or how those 15
were picked.

chronicle@colum.edu

  8 I THE CHRONICLE I JANUARY 24, 2011

Sara Mays THE CHRONICLE

CAMPUS I JANUARY 24, 2011 I THE CHRONICLE  9

xx HEATH
Continued from PG. 3

the traditional for-profit corporate sector,
service industries and technology. From
there she moved to nonprofit, health-
care and higher education. Heath also has
experience in operations, human resources
and insurance.

Heath received her bachelor of science
degree in accounting from Northeastern
Illinois University and lives in Chicago’s
Andersonville neighborhood. The opportu-
nity to stay in Chicago helped Heath decide

in 1991 he moved back to Peru. He was a
professor at the University of Lima and the
design director of El Comercio newspaper,
the largest publication in Peru. He was then
hired by the Tribune Company to return to
the U.S. and be the art director of Exito!,
the Spanish speaking publication, Leturia
said. He started teaching at Columbia after
that, where he teaches courses such as
visual journalism and reporting for Span-
ish speaking media.

Leturia said the new position will be a lot
of work, but he is elated to be part of such
an influential organization.

“To be the president of a chapter here in
the United States and to be representing
this community is a great honor for me,”
Leturia said.

amurphy@chroniclemail.com

xx FULBRIGHT

to come to Columbia. She’s lived in the city
for 28 years after growing up in Virginia.

“I’m not going back [to Virginia
now; I don’t think I could,” Heath said.
Though she is the acting CFO and vice
president of Business Affairs, Heath is
not directly employed by Columbia but
with Tatum.

“I’m a business partner for the president
as well as my peers in the cabinet,” she said.
“I’ll offer my expertise in my area, make
sure of process improvements, best prac-
tices and that we’re all on the same page.”

scharles@chroniclemail.com

Continued from PG. 3

Non-Profit Career Day

Thursday, January 27
1104 S. Wabash, 8th Floor
Work that Matters Panel: 11:00am to Noon
A dialogue from professionals about working for and with non-profits.
Hear about non-profit careers from the experts.

Non-Profit Expo: 12:30-2:30pm
Find internships, jobs and volunteer opportunities with non-profits!

To see the list of attending non-profits and to register,
go to: www.colum.edu/nonprofitcareerfair

This event is brought to you by:
Career Initiatives and the Center for Community Arts Partnerships (CCAP)

Brock Brake THE CHRONICLE

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

PUNK ROCK
MONDAYS

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

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

www.columbiachronicle.com/multimedia
.

.

.
...

.

. . .
.

.

.
.

..

.

..

SFS
STUDENT FINANCIAL SERVICES

Meeting the deadline will allow you to:

Attention!

1.
Take advantage of
federal, state, and
institutional
funding options

2.
Receive your 2011
-2012 Award Letter
by April 2011

3.
Create your
�nancial plan for
2011-2012 in a
timely manner

It is NOT necessary to have your 2010 taxes �led prior to February 1st in order to complete your 2011-2012 FAFSA. The FAFSA gives applicants the option to complete the application with estimated �gures for those who “will �le” at a later time.

Also, go to SFS website for FAFSA tutorial video.
DON’T miss out on funding options due to putting off your FAFSA. Get started early!

FEATURED PHOTO

Brent Lewis THE CHRONICLE

Junior theater student Rebecca Quin learns about what the Office of Student Engagement offers during
the Student Welcome Week. This week was created to help incoming freshmen and transfer students get
used to Columbia and find out what the college has to offer it’s students.

10 THE CHRONICLE I JANUARY 24, 2011

xx BOOK
Continued from Front Page

records were on campus, and she had to
check other sources.
 “Before [the college] came to the South
Loop we were in
a bunch of rental
properties,” Mar-
shall said. “We
actually chronicle
where the col-
lege has been all
over the city and
some of those
pictures reside in
other repositories.”

Marshall said
she was able to
find information
about Columbia at
the Chicago His-
tory Museum ,
Illinois Institute
of Technology and
the Chicago Sym-
phony Orchestra.
She said know-
ing exactly what
locations the col-
lege used in the past
was a way to find who might have
interesting information now.

“Sometimes [it takes] doing a little bit
of detective work,” Marshall said. “[These
places] might not have something, but
they usually have a lead about where
else to check.”

Winke revealed Columbia once occupied
the main building at Roosevelt University,
430 S. Michigan Ave. He also said Columbia

used space in the building Roosevelt has
torn down for its new building, the Wabash
Project, 425 S. Wabash Ave.

The forward for the book was written
by Columbia President Warrick L. Carter,
who Winke and Marshall said has been
supportive throughout the process.

Carter origi-
nally wanted
t o c r e a t e
the book in-
house so it
could have a
Columbia look
and feel, but
in the wake
of the eco-
nomic crisis
in 2008 Arca-
dia proved
be a cheaper
outlet, accord-
ing to Winke.
 Marshall said
adding the col-
lege’s history
to the Arcadia
College His-
tory series will
complement
the college’s

published work.
“It’s a nice way to get the word out

about the college,” Marshall said.
“[To] show people what a good place
Columbia is and the terrific history the
 college has had.”

The book is available on pre-sale from Amazon.
com for $14.95. Arcadia Publishing’s website,
ArcadiaPublishing.com, lists it for $21.99.

Courtesy COLUMBIA COLLEGE CHICAGO ARCHIVES

ssmith@chroniclemail.com

"They’re everything you
want in a hot
dog/italian beef joint.
Fast, cheap, tasty.”
–Onur U., Chicago, IL.

“I just found the BEST
gyro I’ve had in my
LIFE here...” –Dan D.,
Arlington Heights, IL.

“I want to just find Max
and shake his hand for
making some good
burgers.”
–Liza B., Chicago, IL.

MAXS at 31901

S
. S

ta
te

 S
t.

S
. W

a
b

a
sh

 A
v

e
.

E. Adams St.

FOR SPECIAL OFFERS TEXT

20 E. Adams, Chicago, IL 60603
(Between State Street and Wabash)

 312-553-0170

HOT DOGS BEEFS BURGERS

www.maxschicago.com

CAMPUS I JANUARY 24, 2011 I THE CHRONICLE 11

If you’re freezing it’s time to
get a Mac.

Get things done with the blazing
speed of a MacBook Pro.

Available at the Computer Store
Starting at only $1099

When you visit the Computer Store don’t
forget to check out your exclusive discounts
on accessories for all your Mac needs.

*Must be a current student, staff or faculty member and must have a current Columbia ID present. vAll 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

 12 THE CHRONICLE I JANUARY 24, 2011

her lengthy stories or monologues, until
they became more of a soliloquy. Still, she
would press on and on and talk about how
much she wanted to pursue her papers,
although we all knew it would be too dan-
gerous to do so. She held onto an image of
becoming a legal citizen like her husband
and her children.

Once a case like hers is closed, it’s better
to leave it alone. It’s like
constantly being under
a motion detector alarm.
One small move and she
would be spotted; we’d
be trapped with nowhere
to hide and she would be
taken away.

It angered me more
and more to hear her
talk about it. I wished
she would leave things as

they were, even if she never got her papers.
When my family received a letter from
immigration services, saying my mother
had been officially declared an illegal
immigrant and she could be removed
from this country at any time, that’s
when I finally woke up and faced reality.
Suddenly I was frightened, too.

There are between 10 and 20 million
illegal immigrants in the United States.
My mom is one of them. What images
do we have of them? When it comes to
Mexicans who are here illegally, every-
thing becomes one big generalization,
filled with claims they should never be

Revisiting the images of being illegal in America
ing wheel of a police car nearby. After my
mom’s driver’s license expired, she drove
without one for a while, but she complete-
ly stopped once my sister got hers.

Everything was a risk to my mom. She
complained and cried; she tried to talk
my father into going to a lawyer and con-
vincing him to help get her papers, but he
always turned her down. His fear of losing
the battle in court, and
in turn losing her, was
greater than any prom-
ise of a better life for my
mother. Meanwhile, she
waited and hoped. When
it got to be too much for
her she disappeared.
We found her in a dark
corner of the basement,
crying silently to herself.

I could never under-
stand what it was she coveted so much.
She had one image of being an American
citizen and I had another. Perhaps it’s
because I had the rights she could only
wish for, and maybe I took my freedoms
for granted.

For a long time, I pretended the issue
of illegal immigration didn’t exist. I saw
news coverage of the DREAM Act and
heard radio broadcasts about immigra-
tion issues, but I never paid attention. The
more my mother pushed her feelings on
me, the more I resisted and pulled away.
I rolled my eyes at her homesickness and
sighed tiredly whenever she began one of

image +

implication

CRITICAL ENCOUNTERS
get involved

Successful essays generally make one solid

point or have one central focus. Try to

make that point by telling a story; use descrip-

tion and anecdotes to bring your story to life for

readers. Submissions should be approximately

750 words; expect them to be edited down for

publication.

Send essays via e-mail to Sharon Bloyd-

Peshkin at speshkin@colum.edu or

criticalencounters@colum.edu. Please

include your academic department and your

classification (student, staff, faculty, admin-

istrator). If you are a student, please include

your major and your level (freshman, sopho-

more, junior, senior). Include your contact

information (e–mail and phone).

Photo by PAUL D’AMATO, Girl in Shopping Cart Chicago, 1990, From the collection of the Museum of Contemporary Photography Columbia College Chicago, Gift of Sonia and Theodore Bloch

allowed to be citizens because of the dis-
eases they carry, the amounts of money
it takes to educate them and how many
jobs they will take away. There’s little
discussion of why it would be right to
allow them a path to citizenship—out of
kindness for people who want nothing
more than a better life for themselves.

That’s the image of undocumented Mex-
icans I grew up with, and the one my mom
continues to struggle with to this day.

image + implication image + implication image + implication

Critical Photo
of the week

image + implication image + implication image + implication

chronicle@colum.edu

There are between 10 and
20 million illegal immigrants
in the United States. My mom
is one of them.”

-Maria Cruz

I DIDN’T used to think of my life as being
any different from anybody else’s, but then,
I was always surrounded by others whose
circumstances were similar to mine.

I grew up in a town that was primar-
ily Hispanic, poor and illegal. Nobody
had a stable job without having a fake
social security number. They were mostly
housekeepers or, like my dad, landscap-
ers. Nobody expected to be anything else
because they knew they couldn’t. That was
the role we had been handed.

There was a strange communication
system in our town. If there was ever an
immigration officer scare, everyone would
be notified and no one dared to drive a car
anywhere. As it was, they rarely ever did
drive, and my mom was one of them. She
was always too wary, panicking during a
small situation and gripping the steer-

by Maria Cruz
Freshman, fine art major

Look carefully at the image and describe what you see.

What details reveal that information?

What do you know to be true about this image?

What assumptions might you have made?
 WEEK

Questions of the

HEALTH & FITNESS I JANUARY 24, 2011 I THE CHRONICLE  13

Indoor activity receives
mixed industry reviews,
adjustments needed

by Katy Nielsen
Assistant Health & Fitness Editor

Tiela Halpin THE CHRONICLE

Renegades baseball in full swing
01/24/11

01/25/11

01/27/11

Former Bulls player John Salmons and the Bucks visit the United Center to
take on the Central Division leading Bulls. Derrick Rose is averaging 24 points
and eight assists and is an early MVP candidate.	

Milwaukee Bucks vs. Chicago Bulls	

United Center
1901 W. Madison St.

7 p.m.

The Blackhawks will be playing their third game in four nights when they face
the Wild at the United Center. Former Blackhawk Martin Havlat leads the Wild
in goals scored and points.

If you’re into yoga, this will be the perfect class to jump start your semester.
Be prepared to wake up early because it starts before sunrise.

Minnesota Wild vs. Chicago Blackhawks

Yoga class	

 United Center
1901 W. Madison St.

7 p.m.

Fitness Formula Club
1151 S. State St.

6 a.m.

Columbia’s club team
prepares for season,
changes divisions

by Etheria Modacure
Assistant Health & Fitness Editor

Participants skate on synthethic ice at the John Hancock Center, 875 N. Michigan Ave. XTRAICE is the
company that supplies the polymer material to the John Hancock Observatory.

THE SOUND of a baseball hitting a leather
glove, the smell of grass and the view from
the batter’s box has been moved indoors,
but that hasn’t stopped the Columbia Ren-
egades baseball team from practicing for
the upcoming season.

The Renegades are limited to a paid hour
and a half of pitching, hitting and defense
practice at Line Drive Baseball Academy,
6501 W. 65th St. This is a drawback com-
pared to other teams who have more time
to work on fundamentals by practicing
nearly every weekday in their own facilities.

Columbia was 2-14 last spring in the
National Club Baseball Association Divi-
sion I. They were mostly plagued by short
rosters of no more than 20 players, which
didn’t help them sustain any momentum in
a three-game series, according to team cap-
tain and senior radio major Mackinley Salk.

Without more players on the pitching
staff, in the bullpen or utility players, the
Renegades usually have athletes who are
playing in unfamiliar positions.

“The odds are against us, but I like that,”
Salk said. “It’s motivating. It really is.”

The Renegades recently switched to Divi-
sion II of the NCBA, and Salk said it was
done to remain competitive on the baseball
diamond and because Columbia isn’t affili-

ated with any NCAA athletics.
“We looked at the whole, big picture and

said, ‘We’re not a school that has a Division
I team,’” Salk said. “We are our top team. I
feel like the past couple of years we were
Northwestern [University football] playing
in the Southeastern Conference. It just was
not fair.”

The Renegades typically have three start-
ing pitchers. If a player can’t pitch because
of arm soreness or fatigue, it creates prob-
lems for a team carrying 18-20 players on
its roster.

“We’re lucky to go on the road with 15
players, let alone have 30 players,” Salk said.
“At the end of the weekend, the guys [who]
play, they’re done.”

Given that the Renegades are limited as
far as players on its roster, the chance to
play baseball competitively has some par-
ticipants eager to begin the season.

Junior music major Dave Vessella likened
his ability to play baseball to the movie
“Bull Durham.” Vessella said he is happy
to be part of a team, and he hasn’t played
competitively since high school. He also
added he likes that the Renegades are a self-
coached team because players accustomed
to pitching and hitting certain ways don’t
have to worry about changing their styles.

“It’s a very Columbia philosophy [on]
how we do things,” Vessella said. “People
do things [different ways]. You may like to
hit far back in the box and take a big step.
You may like to take no step. You may like to

SYNTHETIC ICE made its debut this month
in Chicago at the John Hancock Center, 875
N. Michigan Ave., introducing the city to a
new indoor experience called Skating in
the Sky. But there is some skepticism from
industry professionals about how well the
installation operates.

On Jan. 11, the rink on the 94th floor of
the Hancock Observatory was covered in
scratches and sprinkled with shavings and
dirt from the plastic polymer material that
constitutes synthetic ice. With dozens of
manufacturers, each one claiming it has
the best formula, it is debatable as to which
business truly has the best.

“It’s not as glide-y as normal ice, but it’s
the closest thing,” said Daniel Thomas, gen-
eral manager of the observatory inside the
center. “It just takes a bit of adjusting.”

The idea behind synthetic ice is it saves
time, energy and money because real ice
requires constant refrigeration and regular
resurfacing by a Zamboni.

The company behind the Hancock rink is
XTRAICE—founded in 2003 by a team of sci-
entists and professional hockey players—
which boasts more than 130 installations
worldwide and was chosen from dozens

of competitors as the company for the
Chicago location.

Eric Schneider, an associate at Sport Sur-
face Chicago in East Dundee, Ill., a com-
pany that works with XTRAICE, said the
observatory has been overwhelmed with
a high volume of visitors to the rink, and
it is hurting the quality of the material. At
peak hours, the rink can be filled with 20
to 25 people.

Chris Ebbert, one of the observatory skat-

ing guards, said the rink is resurfaced every
two to three days.

“Just like a regular ice sheet, the surface
gets dirty,” Schneider said. “The surface is
meant to be easier to maintain than real ice,
but it requires daily cleaning. I was up there
last [week and] … I could tell the blades that
were brand new were [already] dulled.”

Schneider attributed this to a poorly
maintained surface.

XTRAICE Marketing Director Viktor

Meier explained the resurfacing procedure
includes daily vacuuming, spraying the
rink once a week with a machine-propelled
water-based solution and applying a sili-
cone gel to the surface.

“I’ve noticed the skate blades are catch-
ing,” Ebbert said. “You veer off wherever
[the ice] wants to take you.”

Another problem people have found
with the synthetic surface is the wear on
skate blades.

According to Perry Boskus, president of
Global Synthetic Ice, it may be more than
poor maintenance contributing to the less-
than-favorable conditions in the Hancock
installation, which include dust, dirt, shav-
ings and rough grooves on the material.

Bishin Her, 20, was at the center visiting
from Australia and tried out the rink.

“It hurts more to fall on this than it does
on real ice,” Her said. “And I had a hard time
making turns.”

Boskus is the inventor of a product called
Super-Glide, which he said most effectively
simulates ice skating. Boskus, a recreation-
al figure skater and hockey player, said he
has seen skaters do triple jumps on his
synthetic ice.

Boskus has been skating on various syn-
thetic surfaces since the 1980s. In 2000, his
team created a new type of synthetic mate-
rial that does not require a silicone spray.

This silicone-free synthetic ice is
something XTRAICE is in the process of

xx SEE RENEGADES, PG. 17

xx SEE ICE, PG. 18

© 2010
MCT

Taking a power
nap for fatigue

• Participants took a series of performance tests, then
were allowed to sleep for 5, 10, 20 or 30 minutes

When you’re tired, a 10-minute nap
improves performance better than a
shorter or a longer sleep, according
to new Australian research.

Personal Trainer

During a long nap, you sink into
lower levels of sleep, then wake
up feeling groggy; “sleep inertia”
can last an hour or two

Results
• People who took
10-minute naps
had improved
performance and
felt most alert

Possible reason During a
10-minute nap,
the nervous
sytem sleeps
lightly and doesn’t
go into sleep
inertia

• After a 20- or
30-minute nap, the
participants reported
feeling groggy, and
their performance
was impaired for as
much as 30 minutes

• Performance did
not improve
significantly after
a 5-minute nap

Source: Flinders University School of Psychology Sleep Laboratory (Adelaide, Australia), Reuters Graphic: Paul Trap

For some unknown reason, the
process of falling asleep itself, even
if it’s followed by only a brief nap,
has significant benefits

• Their performance level was then retested
over the next 3 hours

14  THE CHRONICLE I JANUARY 24, 2011

AFTER POURING
countless hours
into various jobs, I
was always under
the impression
that hard work
would eventually
pay off. However,
according to a new
study, that might
not be the case.

The Journal of
American College

of Cardiology released a study several
weeks ago and said people who sit in front
of a computer or “screen-based entertain-
ment” for extended periods of time each
day are at risk for heart problems even if
they perform cardiovascular activities.
The sedentary lifestyle can raise chances
of cardiovascular disease and increased
mortality rates.

Even as I sit here and write, I will have
clocked in roughly 15 hours at work in one
day while sitting in front of a computer
monitor, but it is unavoidable.

There is no doubt that as a society, we
are overworked. We’re often pushed to
our physical and mental limits during the
work week. Work days are starting earlier
and ending later, and all for what? How-
ever, those fortunate enough to find time
to squeeze in a gym visit to counteract the
inactivity endured at work might not even
reap the health benefits from the activity.

In addition to working long hours,
people are coming home and spending
additional hours fixated on their comput-
ers, cell phones and TV programs.

by Stephanie Saviola
Managing Editor

In many European countries, people’s
work weeks are shorter and in places
such as Italy and France, they are allowed
approximately 40 days of paid vacation
opposed to the mere two weeks we nor-
mally receive in the United States.

Perhaps more employers should follow
Google Inc. headquarter’s work mantra,
which allows its employees to work in a
“fun” yet productive environment. There
have been reports that Google has a flex-
ible work environment and provides break
rooms with video games, free lunch in
its cafeterias to encourage team bond-
ing and one day a week where employees
are allowed to work on a project of his or
her choice.

Maybe that’s why the company has con-
sistently topped Fortune’s list of 100 Best
Employers to work for.

Reducing the time you spend in front
of your television and computer can help
you become more active, but I can’t blame
people for wanting to de-stress or decom-
press in front of mindless entertainment.
I’m guilty of spending hours at work in
front of a computer monitor only to go
home and spend even more time on my
laptop chatting and looking at blogs on
the Internet.

Even if employers can’t afford to offer
more paid vacation time, they should at
least find ways to reduce work hours or
allow for more break times at work.

There is an easy solution to this prob-
lem: I propose four-day work weeks and
three-day weekends. Who’s with me?

ssaviola@chroniclemail.com

STAYIN’ SAVVY

depressed may have thoughts of death
or suicide.

“If it gets to the point where a person
can’t function and it is really severe, then
probably a good course of action would be to
try some kind of medication,” Aronson said.

Being a subset of depression, the symp-
toms of SAD are analogous and can include
a lack of energy, oversleeping, increase in
consumption of carbohydrates, intense
sadness and social withdrawal.

“To have a diagnosis of Seasonal Affective
Disorder, you have to have had two years
where there has been an onset of a depres-
sive mood that coincides with the changing
of seasons,” Aronson said.

SAD is the body’s reaction to scarce
quantities of daylight. Because of this,
light therapy is considered the most suc-
cessful method of treatment, according
to a study by the Depart-
ment of Psychology at
Rush-Presbyterian-
St. Luke’s Medical
Center, light therapy
has antidepressant
effect and is a reccom-

ONE FORM of depression commonly expe-
rienced in the colder months is Seasonal
Affective Disorder. Arctic temperatures
and minimal sunlight can cause people to
experience winter dejection.

According to the American Academy of
Family Physicians, winter-onset symptoms
typically appear in late fall and early winter
and are gone by summer. The condition is
reported to mildly affect between 10 and 20
percent of the American population.

Lack of sunlight in the colder months
causes one’s body to produce more mela-
tonin than during any other season. The
chemical is secreted into the blood by the
pineal gland in the brain and regulates
sleep-wake cycles.

“People could get to the point where they
feel very despondent,” said Rebecca Aron-
son, coordinator of Counseling Services
at Columbia. “Many students come to the
counseling center with sub-clinical levels
of depression, especially in the winter.”

Jaymee Crouch, junior english major, said
she feels a similar symptom of depression
during the season.

“I always get bummed out in the winter,”
Crouch said.

According to Aronson, people who feel

mended treatment for SAD.
Alexis Murray-Golay, a Ravenswood

licensed professional counselor discussed
how light boxes simulate the rays emitted
from the sun.

“Exposing yourself to a light box helps
turn off how much melatonin your brain
is making and also helps increase how
much serotonin your brain is making,
which is a little feel-good chemical,”
Murray-Golay said

Other suggestions to improve symptoms
include exercising regularly, maintaining a
balanced diet, engaging in social activities,
spending time outside and chronotherapy.

Chronotherapeutic methods are a
“set of circadian rhythm-altering inter-
ventions that treat depression by adjust-
ments of the sleep-wake cycle and daily
light exposure,” according to the Chicago
Psychiatry Association.

“[SAD] is one of those mental health
disorders that’s on
a continuum,
where prob-

ably everybody has it and it just varies in
severity,” Murray-Golay said.

According to Aronson, what’s interest-
ing about Seasonal Affective Disorder is the
higher up in the latitudes you go, the more
prevalent the condition becomes.

“People who] live close to the equator
are not as likely to get Seasonal Affective
Disorder,” Aronson said.

John F.Gottlieb, assistant clinical pro-
fessor in the Department of Psychiatry
at Northwestern University, notes that
in terms of formal psychiatric diagno-
sis, SAD is not technically classified as a
medical condition.

“Seasonal features serve as course modi-
fiers that are regularly added to different
mood disorder diagnoses,” Gottlieb said.
“When we talk about Seasonal Affective
Disorder, we’re talking about either stan-
dard depression or bipolar disorder with
seasonal features.”

In regards to seasonality, it means a
person’s moods follow a particular pattern
throughout the year.

 “Seasonal affective disorder is something
that comes and goes,” Murray-Golay said.

mgray@chroniclemail.com

SADness on the rise
by Meghan Gray
Assistant Beat Editor

Winter weather creates
emotional distress,
dictates moods	

Edward Kang THE CHRONICLE

More play, less work makes
for healthier lifestyle

16 THE CHRONICLE I JANUARY 24, 2011

COOKING A salmon fillet is perfect for a first
date or great when served cold for lunch
at work the next day. When seasoned well,
salmon is a delicious, flavorful fish. It is
hearty and filled with protein and omega-3
fatty acids. Overall, salmon is a healthy and
easy choice for any meal.

The key to making a succulent salmon
fillet is not to overcook the fish and use
the right kind of sauce. Choosing a fillet is
almost as important as how you cook it, so
it should be fresh and never frozen.

First, you will need a flat oven-safe pan
with a rim to keep the oil and juices in the
dish while the fish is broiling. You will need
olive oil in a spray can, garlic salt, onion salt
and pepper.

Preheat the oven to a low broil or 350
degrees. Next, you will need to clean the
salmon by running cool water across the

fillet, and then debone it, which can be done
by running the tips of your fingers across
the fish, lightly pressing on it and removing
bones where you feel them. Even a well-cho-
sen salmon fillet can often still have bones
in it. Remove any scales if necessary. Pat the
salmon dry when you are done cleaning it.

Now you will need to prepare a pan by
spraying an olive oil spray across the sur-
face. Arrange the salmon fillets skin-side
down on the pan. Sprinkle the fish with
spices and herbs. This includes garlic salt,
onion salt, pepper (lightly) and dillweed
across the entire fillet. Season the salmon
on one side; there is no need to flip it.

Place the salmon in the oven, and allow
it to broil for approximately 15 minutes or
until the top is lightly browned. You do not
want to overbake the salmon. The inside of

Slammin’
salmon
fillets
by Katy Nielsen
Assistant Health & Fitness Editor

Brent Lewis THE CHRONICLE

Make co-workers jealous
with this amazing recipe
served hot or cold

INGREDIENTS

INSTRUCTIONS

	 2	 salmon fillets

	 1	 can of olive oil in a spray can

	 1 	 tablespoon garlic salt

	 1	 tablespoon onion salt

	 1	 pinch of pepper

	 1	 tablespoon of dillweed	

	 1	 tablespoon	of mayonnaise

	 1	 tablespoon of horseradish sauce

1/4	cup of Olde Cape Cod All Natural 	

		 Toasted Soy and Ginger vinaigrette

	 1.	 Preheat the oven at a low broil or 	

		 350 degrees.

	 2.	 Clean the salmon.

	 3.	 Sprinkle with spices: garlic salt,	

		 onion salt, pepper (lightly), dillweed

	 4.	 Spray the pan with olive oil.

	 5.	 Place salmon on the pan.

	 6.	 Put in oven and broil for 15 minutes 	

		 or until top is lightly browned.

	 7.	 Dress the salmon with a sesame 	

		 ginger dressing or make your own 	

		 mixture with mayonnaise and horse	

		 radish sauce.

NOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURU

KEY

the fish should be pink when you serve it.
Use a spatula to transfer the salmon

from the pan to plates. Next, you can
choose to dress the salmon with a sesame
ginger dressing. Olde Cape Cod All Natural
 Toasted Sesame Soy and Ginger vinai-
grette is a great choice because it’s light
and adds a sweet and delicious flavor to the
fish’s saltiness.

If you want to mix it up, try stirring up
your own topping. In a small container,
combine a tablespoon of mayonnaise and
a tablespoon of creamy horseradish sauce
and add an ample amount of dill seasoning.
You can choose to dip the salmon fillets in
the dill sauce and drizzle the sesame vinai-
grette across the fillets.

knielsen@chroniclemail.com

HEALTH & FITNESS I JANUARY 24, 2011 I THE CHRONICLE  15

Pick up the Chronicle every Monday to see what free movie passes we offer each week

Y O U R

H E A D

HERE.

GET YOUR U-PASS THIS WEEK!
Conaway Center

1104 South Wabash Avenue, First Floor

 Monday, January 24th: 9 a.m. – 6 p.m.
 Tuesday, January 25th: 9 a.m. – 6 p.m.

VERY IMPORTANT:
Bring your Campus Card and schedule to verify your

full-time student status.

• U-Passes are NOT active until the first day of class

• If you use your card prior to the activation date, it will be captured
 and you will be responsible for the $50 replacement fee.

www.colum.edu/upass
CAMPUS CARD OFFICE:

Location: 600 S. Michigan Ave., 3rd Floor next to Cashier

Hours: Monday-Friday, 9:00 am - 5:00 pm

Phone: 312-369-7300

16  THE CHRONICLE I JANUARY 24, 2011

STUDENTS ATTENDING Roosevelt University
were recently surveyed by the administra-
tion and asked what the college needed
most on campus. Overwhelmingly, they
concluded that athletics were missing from
the formerly commuter-based school.

With more students living on campus at
University Center of Chicago, 525 S. State
St., and the college needing an identity, the
reinstatement of athletics was a no-brain-
er for Roosevelt. After a 22-year absence,
athletics have returned to a campus of
7,306 students.

Roosevelt has seven athletic teams,
including men’s and women’s basketball,
baseball, tennis and cross country.

“It’s been a great addition to the univer-
sity,” said Roosevelt Athletic Director Mike
Cassidy. “It was already a diverse campus.
The one face missing in the crowd was the
face of the student athlete. That face is now
represented with the seven athletic teams
we have competing.”

Cassidy, who previously worked at the
University of Illinois at Chicago said there
are challenges for a first-year athletic pro-
gram, and the administration is enduring
the obstacles that come with it. He said
there will be five more athletic programs
added to the university’s vertical campus

in 2012.
There will be a brand-new gymnasium

inside the main campus building, which
will be 32 stories high. Roosevelt will add
women’s volleyball in the fall and men’s
and women’s soccer and golf in 2012.

“In future years, we will go from not
having athletics to having [more than]
200 student athletes on campus,” Cassidy
said. “We’re really proud of that and what
it’s helping doing in terms of rallying our
student body around a common cause. No
matter what your background is, everyone
is now a Roosevelt Laker.”

The Lakers are part of the National Asso-

ciation of Intercollegiate Athletics and play
their home basketball games at the Keating
Sports Center, 3040 S. Wabash Ave., on the
campus of Illinois Institute of Technology.

Roosevelt plays in the same conference as
Robert Morris University, Olivet-Nazarene
University, St. Xavier University and St.
Francis University, which are all located in
the Chicago area.

With Chicago as Roosevelt’s home city
adding more marketability to the NAIA, it
has the league excited about the growth
of its program, according to NAIA CEO
Jim Carr.

“Anytime you get a market like Chicago,

it does offer you some visibility and pres-
ence,” Carr said. “We have some schools
there that have some great history, and the
Chicagoland conference is a strong NAIA
conference. When you can add a school
with the quality of Roosevelt, it contin-
ues to add strength to what’s already a
good situation.”

For Roosevelt to be accredited by the
NAIA, Carr said a number of factors were
accounted for during the selection process.
He said representatives visited the school
to learn about their plans for athletics,
which is based on the program’s future.

Carr noted facilities were toured and
financials were reviewed for the univer-
sity and its athletic department. Confer-
ence affiliation was laid out for the Lakers
before information between Roosevelt and
the NAIA was transferred.

After being accredited by the NAIA, the
Lakers had to fill coaching vacancies for
their newly formed teams. Cassidy said it
wasn’t a problem because coaches began
inquiring about the open positions the
moment they were announced.

One coach Roosevelt hired, Joe Griffin,
was a graduate assistant coach under Mich-
igan State University Head Coach Tom Izzo.

 “I wasn’t sure if he was going to give
it to me or not because there were a lot of
other great candidates, and he gave it to
me,” Griffin said.

According to Griffin, he was notified he
would be the men’s basketball head coach

Roosevelt revives athletic program
by Etheria Modacure
Assistant Health & Fitness Editor

Sara Mays THE CHRONICLE

Dormant since 1988,
university responds to
student survey with sports

Roosevelt University is fielding seven athletic teams in fall 2010. In fall 2011, the University will add
women’s volleyball. 2012 will welcome men’s and women’s soccer and golf to the athletic program.

144_JBTS11

USED SAVES
Used textbooks save

up to 25% over

the price of new

Columbia Bookstore
624 South Michigan Avenue | www.columbia.bkstr.com | 312-427-4860

xx SEE ROOSEVELT, PG. 17

just search Columbia Chronicle
at facebook.com

chronicle
THE COLUMBIAwe like you.

so you should like us...

HEALTH & FITNESS I JANUARY 24, 2011 I THE CHRONICLE 17 

Wina $100
gift card

to the follet bookstore

The first 30 people who email will receive a
$100 gift card generously donated by alumni
who gave to the Alumni Textbook Fund.

Email Cynthia Vargas, Assistant Director of
Alumni Events at cvargas@colum.edu
Send full name, major, year in school
& phone number

!

& that’s why
alumni want to help you!

Books are expensive

Enter for your chance to

throw sidearm. It doesn’t matter.”
Vessella said he has a natu-

ral playing style. When he had a
pitching session on Jan. 19 at Line
Drive Baseball Academy, he was
told it was unnecessary to change
his pitching delivery. He was
able to throw strikes in a simu-
lated environment without much
movement on the mound.

For co-captain Dustin Ruppen-
stein, senior advertising art direc-
tion major, getting organized early
is one of the top priorities for the
team. He said getting players to
get used to game speed helps them
prepare for opponents better than
seeing their first live pitch in
their opener.

“When we start our first confer-
ence series, [we want to be] able to
hit the ball instead of getting our
first shots at it then, like we have
in the past,” Ruppenstein said.

The team used to practice bat-
ting at Sluggers Bar & Grill, 3450
N. Clark St., which wasn’t the ideal
place to practice hitting, accord-
ing to Ruppenstein. He said it was
great the Renegades were able
to find Line Drive because they
can practice pitching, fielding
and hitting.

He added another problem with
practicing for the Renegades is
the ability to get all team mem-
bers honing their skills on the
same day.

For batters, he said hitting
breaking balls was a problem last
spring, and it’s something they’ve
addressed in practice.

“A lot of us [hitters] were having
a hard time picking up the curve-
ball from the [opposing] pitcher,”
Ruppenstein said.

Carpooling and working on
fundamentals on a limited basis
doesn’t have any of the Renegades
regretting playing for the love
of the game.

“You know you really love base-
ball when you take this much time
out of your schedule to put it all
together,” Salk said. “It’s student-
run and I love it. I have a blast.”

emodacure@chroniclemail.com

Etheria Modacure THE CHRONICLE

Without depth on the roster, the Renegades are sometimes forced to move players to positions they aren’t
accustomed to playing. Dave Vessella catches a bullpen session after pitching.

Sara Mays THE CHRONICLE

xx RENEGADES

xx ROOSEVELT

Continued from PG. 13

Continued from PG. 16

Roosevelt University added seven athletics teams
after an overwhelming response from students.

while on the golf course.
“I celebrated for two seconds then I hit

to hit my tee shot. I proceeded to shank
my shot off the nearest oak tree and
could never find the ball because I was
pretty excited.”

Cassidy and Griffin acknowledged having
the opportunity to leave their footprint on a
new athletic department has them excited
about the program’s future.

“I want this thing to be where [students]
know they’re not playing at UIC or Divi-
sion I or II [and] say, ‘Well, I want to go to
Roosevelt,’” Griffin said. “Because [there is]
a great education at a great school [and] a
great location right on Michigan Avenue.”

Cassidy said one of the things he learned
at UIC was to keep working and to show up
every day. He said the hard work eventually
pays off and everything is about the student
athlete at Roosevelt.

“We all have the special opportunity to
be the founding fathers on what will be a
great athletic department in the future,”
Cassidy said. “To where 20, 30 years from

now, when Roosevelt is known as a real
quality athletic and academic institution,
we can say we had an impact on why it is
as successful as it is.”

emodacure@chroniclemail.com

18  THE CHRONICLE I JANUARY 24, 2011

IN A blur of spandex, fishnet tights, shin-
high socks and helmets, the Windy City
Rollers raced around the track fighting
for positions and points. The organization
began its sixth year at the
home opener on Jan. 15 at
the University of Illinois
at Chicago Pavilion, 525 S.
Racine Ave., for a crowd of
more than 4,000 people.

Chicago’s WCR league
consists of four home
teams: Hell’s Belles was
up against Manic Attack-
ers and The Fury compet-
ed against Double Cross-
ers, and both match ups
were for inner-league rankings.

The home opener was highly physical
and competitive between the four Chicago
home teams. The matches ended with two
decisive victories for the Manic Attackers
and The Fury. Manic Attackers swept Hell’s
Belles 137-to-71 and The Fury beat Double
Crossers 128-to-84.

Athena DeCrime, social worker by day
and founding member and league trainer

of Hell’s Belles by night, played five seasons
with the team before joining the all-star
travel team, which won the North Central
Regional Championships last year.

“Each season I find something different
to focus on,” DeCrime said. “Sometimes it’s
the teamwork, sometimes it’s the cama-
raderie, sometimes it’s the competition,
sometimes it’s wanting to hit someone, but
right now it’s really the athleticism.”

The sport requires agility, strength,
endurance, quick
thinking and a lot
of practice, accord-
ing to DeCrime.

“I tend to prac-
tice about four
times a week,” she
said. “One of those
is usually an off-
skates boot camp.
Practices focus on
agility, speed and
certain positions in

the pack.”
DeCrime is a jammer, which means she

is the game’s point scorer. These players
wear a star on their helmets and score four
points every lap they make around the
track. If one of these point scorers laps the
opposing team’s jammer, she scores five
points, and that is called a Grand Slam.

Skaters hold one of three positions,
which are all identifiable by markings on

their helmets. The pivot wears a striped
helmet cover, and her job is to control
the pack with effective positioning,
maneuvering and shoving of the skaters
around her.

Blockers don’t wear helmet covers
and are part of both a team’s offense
and defense. They assist the jammers,
helping them get through the pack and
block the opposing team’s jammer. They
work in conjunction with the pivot to
out-maneuver other skaters. Each team
consists of one pivot, three blockers and
one jammer.

“You look out there and you see women
who are larger, you see women who are
smaller, short and tall; every body type is
valuable in derby,” DeCrime said.

While the sport is physical, there are
rules about what can and cannot be done

to an opponent, said Barbara Brawlters, No.
2020, a blocker for the Haymarket Rioters,
which is the farm team for the WCR.

The rules about contact apply to mem-
bers of opposing teams. Players can pull
and grab their teammates to move around
the track.

There is no elbowing, pulling, tripping
or grabbing of opponents. Any of those
actions will result in a penalty, and players
are allotted four penalties per game. Mostly,
players shove one another sideways with
their shoulders.

 “We show off bruises to each other all
the time,” said DeCrime, who has never
been seriously injured on the track, but has
sprained her ankles and hurt her shoulders.

During the two home-opener games,
there were more than four injuries. One
member of Double Crossers had to be
helped off the track after taking a bad fall.

“I don’t think one girl comes into derby
without expecting to get bumped and
bruised here and there,” said Miss Illannoy,
a high school art teacher and Rioter.

Illannoy said she never played sports nor
had any prior skating experience before
coming into the derby, which is common
among players.

At the end of January, there will be a
small draft of four or five Rioters members
to the WCR teams. Future drafts will recruit
in larger numbers. The players said they
are anxiously waiting for the results of the
first draft.

“We come from all walks of life and we’re
united,” Illannoy said. “We’re all strong,
tough females; we’re able to get our butts
kicked and be together while we’re doing it.
You just can’t replace that.”

Julia Rosenwinkle, a jammer in her sev-
enth season and Double Crossers captain,
said in addition to loving the violence and
competition of the sport, she loves the
team’s camaraderie.

“It is a way of life. It becomes family,”
Rosenwinkle said.

The average stay in the derby is two to
three seasons, according to the players.

“But there are some of us who stick
around forever,” DeCrime said. “We just
can’t get it out of our blood.”

knielsen@chroniclemail.com

‘Talk derby to me’

by Katy Nielsen
Assistant Health & Fitness Editor

Tiela Halpin THE CHRONICLE

Home opener gets
Chicago amped up,
skater season rolling

Hell’s Belles Jammer, No. 4, Unicoroner, fights her way through the Manic Attackers pack during the first bout of the Windy City Rollers season home opener.
The Manic Attackers beat the Hell’s Belles 137-71 at the UIC Pavilion on Jan. 15.

Tiela Halpin THE CHRONICLE

Lead jammer from The Fury, No. 911, Kola Loka, rounds the turn after clearing the pack. The Fury won the
bout against The Double Crossers 128-84 at the UIC Pavilion on Jan. 15.

xx ICE
Continued from PG. 13

developing, Meier said.
XTRAICE is made from a hard polymer

plastic, which prevents skate blades from
seeping into the material, and makes
turning on edges a challenge for skaters,
according to Boskus.

“What they purchase is just a plas-
tic anybody can purchase,” Boskus said
of XTRAICE.

The decision to use XTRAICE at the Chi-
cago location was largely influenced by
the endorsement of the product by com-
panies, including Walt Disney Resorts
and the Florida Panthers hockey team,
Thomas said.

“[XTRAICE] does all this marketing and
people fall for it,” Boskus said. “It gives
[synthetic ice] a bad name. It really hurts
our overall business.”

Thomas stands by the quality of the
Hancock rink. He said it has been easy to

manage and has surpassed expectations.
To try skating on synthetic ice, visit The John

Hancock Observatory, on the 94th floor, 875 N.
Michigan Ave. Skating in the Sky is open daily
from 9 a.m. to 11 p.m. through March 31. Twenty-
five minutes of ice time costs $5 and skates can
be rented for $1.

knielsen@chroniclemail.com

It hurts more to fall on this than
it does on real ice, and I had a hard
time making turns.”

-Bishin Her

Staff of Skating in the Sky, the synthetic ice rink on
the Observation deck of the John Hancock Center,
take turns on the "ice.” The rink is open until March
31.

Tiela Halpin THE CHRONICLE

I don’t think one girl comes into
derby without expecting to get
bumped and bruised here and
there.”

-Miss Illannoy

HEALTH & FITNESS I JANUARY 24, 2011 I THE CHRONICLE  19

IN A fast-paced world it can be hard to find
time to relax. Not everyone can afford a
yoga class, but we can all take a few min-
utes to calm down. Studies have shown
the positive effects of meditation on the
mind and body.

“I think meditation is something that
can help us experience life better,” said
Nate Guadagni, manager of the North-
brook Body and Brain Yoga Center’s
West Linn Studio who teaches yoga and
tai chi. “Meditation can be done as an
activity by itself—sitting—it can be done
within movement, through eating, walk-
ing or talking. I think with practice medi-
tation can be applicable to anybody to
improve their experience doing anything.”

According to Guadagni, there are
three kinds of meditation techniques for
people with active minds, are physically

How to: Meditate for beginners
by Katy Nielsen
Assistant Health & Fitness Editor

Taking a few minutes
to calm your mind can
improve your life

The sitting
posture

“Having a firm pillow to sit on can be
help,” Guadagni said. “It can be done
in a chair, it can be done sitting down.
Elongating the spine is important because
it is a high conductor of energy.”

It is important to find a position you can
be relaxed in and continue to concentrate.
Make sure you can sit comfortably for a
long time.

Relax
your body

Once you are in a comfortable position,
close your eyes and touch your tongue
to the roof of your mouth. Allow the mus-
cles in your face and feet to relax. This
is the hardest part for many people. The
more you practice relaxation, the easier
it becomes.

Breathe

Repeat ‘‘Ohm”
or another
mantra

Guadagni recommends doing a four count
inhale and four count exhale. “Simply
doing that for a few minutes has been
shown to reduce brain waves and reduce
blood pressure,” he said.

The word “ohm” is considered a calming
word. If you find your thoughts wandering
and counting is not your thing, replacing
your thoughts with “ohm” can steady your
mind “The word ‘ohm’ is great; any vowel
you can sustain and create a vibration
with is good,” Guadagni said.

knielsen@chroniclemail.com

energetic or highly emotional.
 The first type of meditation involves
reciting a mantra and can be especially
helpful for people with busy minds.

“Repeat one word over and over or count
the breath,” Guadagni said. “For instance,
a four count inhale and a four count
exhale can be very beneficial because the
mind is engaged.”

People with a highly emotional tempera-
ment can benefit from experiencing a feel-
ing while they meditate.

Guadagni suggests holding positive
thoughts in your mind and practicing
breathing with these feelings.

Physically active and restless people may
benefit from movement meditation. Yoga,
tai chi and walking are a few ways a person
can meditate while keeping his or her
body in motion.

Layout by Ed Kang
STOCK PHOTO

 20 THE CHRONICLE I JANUARY 24, 2011

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  21

story

by name
position

photographer THE CHRONICLE

subhead

caption

Art virtually anywhere
See pg. 24-25

]

22  THE CHRONICLE I JANUARY 24, 2011

JOHN MALOOF didn’t know what street
photography was when he purchased sev-
eral boxes of Vivian Maier’s photographs
at the RPN Sales Inc. auction house in 2007.
Maloof, a 29-year-old former Chicago real
estate agent, now lives by the term.

Eighty of Maier’s photos are currently on
display at the Chicago Cultural Center, 78 E.
Washington St., in an exhibit called “Find-
ing Vivian Maier: Chicago Street Photogra-
phy,” which runs through April 3. Maloof,
a local historian, quit his job and became
a full-time archivist of Maier’s work. His
efforts put Maier on the map, but he won’t
take full credit.

“The story and the photos have gone
viral,” Maloof said, referring to the Inter-
net’s ability to spread news rapidly.

Lanny Silverman, curator of exhibitions
at the Chicago Cultural Center, agrees.

“I’ve got people all over the world saying,
‘I saw your WTTW interview on YouTube!’
It’s a phenomenon,” Silverman said.

Maier, a reclusive nanny who had a pas-
sion for photography, never showed her
photographs to anyone. Between 1951 and
1995, Maier walked the streets of Chicago on
her days off, photographing what she saw.
According to Maloof, she had no children,
love life or known family and kept mostly
to herself. He also said there is no evidence
she was trained in photography.

She spent time in New York City in the
’50s and also traveled to Egypt, Italy and
Manila, among other locations, document-
ing her time there. Maier lived with her

employers, usually wealthy North Shore
families, and brought her boxes of film
and prints with her to each new home.

When the elderly Maier could no longer
afford the storage space where she kept
her 100,000-plus prints and negatives,
they were sold at auction. Maloof stum-
bled across the photographs by chance,
looking for pictures to put in his book
about Chicago’s Portage Park neighbor-
hood. After Maloof read Maier’s obituary
in the Chicago Tribune in 2009, he uncov-
ered the mystery of the woman behind
the camera.

 Though Maloof decided he couldn’t use
them for his book, the pictures continued
to fascinate him.

“I realized this work is special,” he said.
“I didn’t know if it would be acclaimed by
experts, but I knew it was special to me.”

Maloof began archiving the photos
and scanning the negatives in his free
time. With the help of RPN Sales Inc.,
he was able to find most of the other
people who purchased Maier’s work and
bought it from them. In the meantime, he
started a blog with some of the pictures
and linked it to a Flickr discussion group
titled “Hardcore Street Photography.” He
explained his story and received an out-
pouring of advice and help, which led
him to contact the cultural center.

“When I saw them, I got very excited,”
Silverman said. “[Maier] had an incred-
ible eye and a wide range of styles. She
incorporated Helen Levitt, Harry Calla-
han and Diane Arbus, among others.”

While Silverman said the photographs
are great, the media attention helped
create a buzz surrounding the exhibit.

“I’ve had far bigger and more ambi-
tious shows that I had trouble to even
drag out,” Silverman said. “[Sometimes]
I couldn’t even get a review for the life
of me. Now it’s the other way around.
My wife called her friends in England
and told them to check out the photog-

raphy. They had already seen it in the
UK Journal.”

The media buzz has driven attendance at
the cultural center since the exhibit opened
on Jan. 8.

“It’s been hugely popular,” said Christine
Carrino, communications manager at the Chi-
cago Cultural Center. “Critically, the response
has been overwhelming. The opening night
was packed wall-to-wall.”

Maloof has dedicated himself to shar-
ing Maier’s work and her story with
the world.

A documentary film titled “Finding Vivian
Maier” is set to come out in 2012. Maloof
and Anthony Rydzon, a friend who assisted

Photo exhibit goes viral

Maloof in uncovering Maier’s mystery, are
producing the film. The two have created
a Web video asking for donations to help
with the process and have tripled their goal
so far.

“Vivian’s legacy is finally taking shape
and it’s beautiful,” Maloof said. “It was
almost doomed for the dark abyss of closets
from the people [who] bought them. These
could have very easily been thrown out.
And it’s amazing they just skimmed by a
thread, and now they are renowned as some
of the best street photography people have
seen in decades.”

by Matt Watson
Assistant Arts & Culture Editor

Discovered by local resale
collector, Maier’s photos
finally recognized

Vivian Maier aimlessly wandered the streets with her camera on her days off, snapping pictures of the world around her. Now her pictures are on display at the Chicago Cultural Center, 78 E. Washington St.

Courtesy CHRISTINE CARRINO

One of Vivian Maier’s many self-portraits, an example of which helped John Maloof discover her mystery.

Courtesy CHRISTINE CARRINO

mwatson@chroniclemail.com

“I realized this work is
special. I didn’t know if it
would be acclaimed by
experts, but I knew it was
special to me.”

-John Maloof

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  23

Indie girl selling out, loving it
by Roger Moore
MCT Newswire

Courtesy MCT NEWSWIRE

Mumblecore darling
takes on big-budget
roles, enters new realm

Greta Gerwig recently starred in her first Hollywood blockbuster “No Strings Attached.”

8" SUB SANDWICHES

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

THE J.J.
GARGANTUAN®

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

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

BOX LUNCHES, PLATTERS, PARTIES!

JJ UNWICH®

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

Low Carb Lettuce Wrap

PLAIN SLIMS®

Any Sub minus the veggies and sauce

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

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

★★ JIMMYJOHNS.COM ★★

JIMMY TO GO®

CATERING

Soda Pop

Giant chocolate chip or oatmeal raisin cookie

Real potato chips or jumbo kosher dill pickle

Extra load of meat

Extra cheese or extra avocado spread

Hot Peppers

★

★

★

★

★

★

★ sides ★

freebies (subs & clubs only)

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

Corporate Headquarters Champaign, IL

TO FIND THE LOCATION NEAREST YOU VISIT JIMMYJOHNS.COM

WE DELIVER! 7 DAYS A WEEK

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

(circle one:)Artist: (circle one:)AE:
Angela Maria Josh

Tim McCool

ART APPROVED

AE APPROVED
CLIENT APPROVED

Confirmation #:

Emmett Jay Trevor Freelance 2

SteveHeather Staci Freelance 3

Deadline:

2" X 2" MON 1/24
COLUMBIA CHRONICLE

“AN EMOTIONALLY UNFLINCHING
PORTRAIT OF INSECURE YOUNG MEN.”

–Stephen Holden, THE NEW YORK TIMES

KALAMITY
WHAT’S TEARING YOU UP INSIDE?
KALAMITY
WHAT’S TEARING YOU UP INSIDE?

NICK
STAHL

JONATHAN
JACKSON

CHRISTOPHER M.
CLARK

BEAU
GARRETT

MUSIC BOX THEATRE
3733 N. Southport Ave
(773) 871-6604

SPECIAL SCREENING
TUESDAY JANUARY 25TH

FREE! Please arrive early, seating is first-come, first-seated!

K A L A M I T Y M OV I E . C O M

0124.KAL.2x2.CC:Layout 1 1/19/11 11:28 AM Page 1

GRETA GERWIG, 27, last year’s indie film
“it” girl, is all glammed up and almost
unrecognizable in her big-budget Hol-
lywood romantic comedy debut, “No
Strings Attached.”

“It’s a much slicker me,” Gerwig said. “I’m
generally much scruffier. Scruff just hap-
pens to me. I don’t pursue it, but if I were a
man, I’d have a three-day beard all the time.
But my mom’s very happy about this. She is
really happy that I am forced to look nice, all
put together and everything. So I’m happy
for [my mom.]”

“No Strings Attached” is the latest
romantic comedy about a couple (Nata-
lie Portman, Ashton Kutcher) in which
the woman is the one who avoids com-
mitment. Gerwig calls it reflective of
her generation.

“It was written by a woman with a very
strong, funny voice,” Gerwig said. “The
whole idea of a romantic comedy has been
on fighting what the movies have always
told us that women want—commitment,
fulfillment. The comedy comes from not
letting that happen. Then there’s marriage
or he kisses her and she’s fulfilled and the
movie’s over.”

“No Strings” lets her deliver some pretty
big laughs, particularly in moments set
during the characters’ college years.

“I get to be the aggressive drunk girl,”
Gerwig said. “And I like the aggressive
drunk girl. She’s always interesting.”

The cute-girl-next-door Gerwig came to
most people’s attention in 2010’s downbeat
Ben Stiller-Noah Baumbach comedy, “Green-
berg,” playing a “scruffy” personal assistant
whose self-esteem is so low that she lets the
needy yet hostile title character bed her and
discard her. But Gerwig was already well into
a film career, thanks to the cult appeal of her
little-seen but influential and chatty “mum-
blecore” films: “Baghead,” “Nights and
Weekends” and “Hannah Takes the Stairs.”
She acted in all three and co-wrote “Nights”
and “Hannah.”

But now, she’s playing with the big boys
and girls.

“Go ahead and accuse me of selling out,”
Gerwig said. “I don’t think Hollywood wants
what I’m selling.”

Gerwig is “entirely authentic and unaf-
fected” in her acting, Peter Bradshaw
wrote in Britain’s Guardian newspaper,
with “a kind of organic or farmers market
acting style ... a naturalness and ease that,
right about now, she shares with no other
female star.”

Gerwig giggled at that and got a little
defensive. She hears this “natural” thing
all the time. She went to New York’s Barnard
College, one of the Seven Sisters—elite pri-
vate colleges in the Northeast—and as such,

one of America’s most exclusive colleges.
She acted and studied playwriting with

teachers from Juilliard. And her indie films
have had her “so involved with all these
other aspects of filmmaking, that I feel I
have all these different tools in my acting
tool bag.”

She took “No Strings,” she said, because
she is a fan of the film’s screenwriter,
playwright Elizabeth Meriwether. As for
the film’s director, Ivan Reitman, she said
she grew up quoting every funny line
from “Stripes.”

But with “No Strings Attached” and the
upcoming Russell Brand-Helen Mirren
remake of the happy drunk comedy
“Arthur,” Gerwig finds herself at a cross-
roads. Acting offers are coming. Is she
tempted to give up writing and just cash
in, play “the slightly embittered but charm-
ingly so” best friend?

“It’s tempting, but not as the best friend,”
Gerwig said. “But it’s not like I’m taking
these totally soulless and terrible proj-

ects. Acting
with Natalie
Portman and
Russell Brand
and Helen
Mirren, these
are people I
admire. So I’ve
never felt I’ve
lost my way.”

She just fin-
ished filming a
comedy by the
long-inactive
indie icon
Whit Stillman
(best known for 1990’s “Metropolitan”). And
she’s still writing, coming up with more
“mumblecore” projects “even though,
by the time a movement has a name, it’s
already over.”

She writes, even when she’s on the
set of a movie that doesn’t require her
writing skills.

“I don’t feel complete unless I’m writ-
ing or working on that next thing I
might direct,” Gerwig said. “I hope that
there’s a path for me that includes all
three—writing, acting and directing. Clint
Eastwood style!”

chronicle@colum.edu

24  THE CHRONICLE I JANUARY 24, 2011

Written by: Brianna Wellen | Design by: Ying Kau

Cyberspace brings global possibilities to local artists

raveling around the world, groups of artists, deal-
ers and buyers fill their calendars with interna-
tional art fairs, each a new platform for reaching

global audiences. In February, they find themselves in
Madrid, in April a trip to Brussels, then in June they’re off
to Switzerland. Now, the gathering place all year-round can
be found in the comfort of their own homes.

The world’s first international art fair to be featured exclu-
sively online is the brainchild of James and Jane Cohan and
Jonas and Alessandra Almgren, well-known couples in the
global art scene. The Viewing in Private Art Fair went live on
Jan. 22, after three years in the making. Through Jan. 30, the
fair runs on a 24-hour cycle in which art pieces are viewed,

discussed, bought and sold from anywhere in the
world with an Internet connection. As Chicago
galleries join the worldwide experience, the online
exhibition format opens up global possibilities for
local artists.

In preparation for the fair, VIP Art Fair Directors
Stephanie Schumann and Noah Horowitz traveled
the world to meet with gallery owners. Instead of
sending out a call for work, contributors came on
board by invitation. By the end of October 2010,
they secured participation from 139 galleries in 30
countries, including Chicago-based Rhona Hoff-
man Gallery, 118 N. Peoria St., and Donald Young
Gallery, 224 S. Michigan Ave.

“We got to travel and sit down with the dealers
in their own offices and talk about something that
is a totally new medium,” Horowitz said. “It’s a
completely new approach to the way the art world
works. There’s certainly a quotient of dealers who
really want to do things face-to-face or interperson-
ally or really want to be there on site. The Inter-

net—for them—is something they don’t totally understand
or can’t quite grasp.”

Horowitz and Schumann admit it may take a while for
dealers, artists and buyers to adopt the technology and
explore everything they can do with the VIP Art Fair because
it is unfamiliar ground. While the site is open to the public
for free limited art browsing, paying for a VIP pass allows
the more serious buyer to create online tours, use interactive
features to better view the art and have access to dealers via

Skype, instant messaging and telephone to discuss works for
sale. A VIP Lounge is available, where commissioned films
of private art collections and artists’ studios are shown in
addition to art market news and more information on new
works in the fair.

According to Horowitz and Schumann, they don’t intend
to destroy the traditional exhibition and art fair pro-
cess. They look to provide another outlet for galleries
to utilize. Through the Internet, galleries are able
to expand their business, start conversations with
collectors and provide art education to the public,
Schumann said.

“We firmly believe because it’s free, anyone with
an Internet connection can access the fair from any-
where in the world,” she said. “Because there’s so
much excellent educational content on the site, it will
be an important gathering place for anyone interested
in contemporary art but also curators, collectors, etc.”

Rhona Hoffman, owner of Rhona Hoffman Gallery, said
she had reservations about the process, but didn’t want to
miss out on a large opportunity if it turned out to be a suc-
cess. Her gallery’s contribution to the fair is an exhibition
solely of Spencer Finch’s work. Finch is a New York-based
artist who works in painting, photography, installations
and mixed media.

“I think it’s a clever idea,” Hoffman said. “I’m in wait-
and-see mode.”

For those already familiar with an artist, the virtual world is
a good venue to buy art, according to Hoffman, but she said
it would be foolish to purchase a work the buyer is unfamiliar
with based on what he or she sees on the computer screen.

“Every monitor is different, and you cannot expect every-
one is looking at the same thing no matter how much you

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  25

Cyberspace brings global possibilities to local artists

raveling around the world, groups of artists, deal-
ers and buyers fill their calendars with interna-
tional art fairs, each a new platform for reaching

global audiences. In February, they find themselves in
Madrid, in April a trip to Brussels, then in June they’re off
to Switzerland. Now, the gathering place all year-round can
be found in the comfort of their own homes.

The world’s first international art fair to be featured exclu-
sively online is the brainchild of James and Jane Cohan and
Jonas and Alessandra Almgren, well-known couples in the
global art scene. The Viewing in Private Art Fair went live on
Jan. 22, after three years in the making. Through Jan. 30, the
fair runs on a 24-hour cycle in which art pieces are viewed,

discussed, bought and sold from anywhere in the
world with an Internet connection. As Chicago
galleries join the worldwide experience, the online
exhibition format opens up global possibilities for
local artists.

In preparation for the fair, VIP Art Fair Directors
Stephanie Schumann and Noah Horowitz traveled
the world to meet with gallery owners. Instead of
sending out a call for work, contributors came on
board by invitation. By the end of October 2010,
they secured participation from 139 galleries in 30
countries, including Chicago-based Rhona Hoff-
man Gallery, 118 N. Peoria St., and Donald Young
Gallery, 224 S. Michigan Ave.

“We got to travel and sit down with the dealers
in their own offices and talk about something that
is a totally new medium,” Horowitz said. “It’s a
completely new approach to the way the art world
works. There’s certainly a quotient of dealers who
really want to do things face-to-face or interperson-
ally or really want to be there on site. The Inter-

net—for them—is something they don’t totally understand
or can’t quite grasp.”

Horowitz and Schumann admit it may take a while for
dealers, artists and buyers to adopt the technology and
explore everything they can do with the VIP Art Fair because
it is unfamiliar ground. While the site is open to the public
for free limited art browsing, paying for a VIP pass allows
the more serious buyer to create online tours, use interactive
features to better view the art and have access to dealers via

Skype, instant messaging and telephone to discuss works for
sale. A VIP Lounge is available, where commissioned films
of private art collections and artists’ studios are shown in
addition to art market news and more information on new
works in the fair.

According to Horowitz and Schumann, they don’t intend
to destroy the traditional exhibition and art fair pro-
cess. They look to provide another outlet for galleries
to utilize. Through the Internet, galleries are able
to expand their business, start conversations with
collectors and provide art education to the public,
Schumann said.

“We firmly believe because it’s free, anyone with
an Internet connection can access the fair from any-
where in the world,” she said. “Because there’s so
much excellent educational content on the site, it will
be an important gathering place for anyone interested
in contemporary art but also curators, collectors, etc.”

Rhona Hoffman, owner of Rhona Hoffman Gallery, said
she had reservations about the process, but didn’t want to
miss out on a large opportunity if it turned out to be a suc-
cess. Her gallery’s contribution to the fair is an exhibition
solely of Spencer Finch’s work. Finch is a New York-based
artist who works in painting, photography, installations
and mixed media.

“I think it’s a clever idea,” Hoffman said. “I’m in wait-
and-see mode.”

For those already familiar with an artist, the virtual world is
a good venue to buy art, according to Hoffman, but she said
it would be foolish to purchase a work the buyer is unfamiliar
with based on what he or she sees on the computer screen.

“Every monitor is different, and you cannot expect every-
one is looking at the same thing no matter how much you

tweak it,” said Sergio Gomez, creator of Chicago-based
online gallery VisualArtToday.com and director of 33 Col-
lective Gallery, a brick and mortar facility at 1029 W. 35th
St. “I’ve met with artists who are concerned about that or
concerned about the images being stolen, but that’s the risk
you take and that’s a choice every artist will have to make.”

Gomez first forayed into the world of online art when he
created an interactive Internet presence for 33 Collective Gal-
lery. Today, the gallery’s artists use this format to showcase
art and increase their audience. After new online exhibitions
premiere annually, they remain there permanently. Approxi-
mately two years ago, he developed VisualArtToday.com.

While creating the site it was important to create a space
without the clutter of online advertisements, Gomez said.
Because space is more widely available on a website than a
gallery, there is no time frame for each exhibition and the
images will remain available for public viewing on a perma-
nent basis. To keep the site as true to life to a physical gallery
and maintain his vision, Gomez funds the site completely
on his own.

Along with every image, it’s important for him to also
include artists’ statements and written content provided by
a curator or historian—some available in multiple languages
to accommodate the site’s varied audience. To Gomez, an
obvious appeal for online galleries is the global interaction
and diversity that is achieved.

“I don’t think it will ever replace an actual exhibition, but
it essentially becomes another tool in which we can make art
accessible to more people,” he said.

The Chicago Artists Coalition, 2010 W. Pierce Ave., recent-
ly teamed up with Collectrium, a New York-based company

that provides technological support for showing art online,
to improve its online presence and create a smartphone
application. Alyson Koblas, membership and media direc-
tor for CAC, said the app will be a way for artists to access
their online galleries by phone immediately whenever they
run into someone who is interested in their work. It will

serve as an important tool and accompaniment to
online galleries for the general, art-loving public
to access, too.

“They even have a function where if you
see a piece of art and you have this app you
can take a picture of [the art] and [the app] can
identify the artist for you,” Koblas
said. “I think it’s a couple steps
ahead of what most people are work-
ing with technologically, but I think
it’s really going to grow a lot in the
next few years.”

Most frequently, those visiting CAC’s online gal-
leries on their computer or using their smartphone
were able to contact local artists to commission
and buy specific works. According to Koblas,
CAC’s exhibitions stay offline. It better fits their
mission to physically engage the community in
face-to-face conversations about art.

Horowitz and Schumann see their online ven-
ture as a complement to the physical art fairs and
exhibitions across the world. Now that the foun-
dation of the new business has been built, they
plan to host VIP Art Fairs annually and explore
other undisclosed projects utilizing the Internet,
Horowitz said.

“It’s broadly available to a general, art-loving public,
whether they’re serious collectors or professionally involved
curators, or whether they’re simply students or people with a
passing curiosity in contemporary art,” he said. “It’s a really
incredible and democratic platform.”

To participate in the fair, request an invitation at
VIPArtFair.com/Open/Request. Art will be featured online
until Jan. 30 at 6:59 a.m. VIP passes cost $20 and limited
browsing of the fair is free.

Bwellen@chronicle.com

[
I don’t think it will ever replace an actual

exhibition, but it essentially becomes
another tool in which we can make art
accessible to more people.”

-Sergio Gomez

It’s a completely new
approach to the way the
art world works.”

-Noah Horowitz

26  THE CHRONICLE I JANUARY 24, 2011

by Matt Watson
Assistant Arts & Culture Editor

Ithaca rocks next level
Ithaca rocks out at Legion Underground, 570 S. Gary Ave. in Carol Stream, Ill., in October 2010.

Courtesy ADRIAN KOBZIAR

AFTER PLAYING its biggest show yet on Dec.
18 at the Congress Theater, 2135 N. Milwau-
kee Ave., Ithaca sets its sights on the future.
The progressive heavy-metal band calls
itself local, but with the help of social net-
working and self-promotion they’re known
across the country. Singer Chris Blume and
guitarist Adrian Kobziar sat down with The
Chronicle to discuss success, inspiration
and their new EP “1920[2].”

The Chronicle: When did you start Ithaca?

Adrian Kobziar: Ithaca started about a year
ago. Officially it came out in April, so we’ve
been a band since April 2010.

The Chronicle: Why the name Ithaca?

AK: Well, if you have read the story “The
Odyssey,” it’s paradise; it’s where [Odys-
seus’] wife and children are, so it’s home—
home is where the heart is.

The Chronicle: What are some of
your inspirations?

AK: We all have bands and musical talents
that inspire us, but what really inspires us
is ourselves and our drive to be better.

Chris Blume: Some of them we don’t agree
on, so we bring it all to the table and it
mashes together really well.

The Chronicle: Who writes the music for
the band?

AK: Well, I write it by ear from guitar. Then
I’ll usually record it, listen to it, modify it
and record it again and give it to everybody
to write their parts to it.

CB: Everyone gets a say in what other
parts go on. If I don’t like something he’s
doing, I tell him. If he doesn’t like some-
thing I’m doing, he tells me. Sometimes
we don’t agree on it, and you have to stick
to something because that’s the only way
it happens.

The Chronicle: What genre do you clas-
sify yourselves as?

CB: Obviously it’s metal and heavy. But if
you put heavy metal on it, people think
beards and Iron Maiden shirts and stuff
like that. So you can’t classify us as that.

					

AK: And what we mean by progressive is
we try to take our music and our so-called
genre and progress that beyond what every-
one else is doing. You can’t really classify us.
We’re progressive heavy rock ’n’ roll.

The Chronicle: What do you guys do to
promote yourselves?

CB: It’s really hard because we like to be
frontal people and actually meet people,
but we haven’t been able to go on a tour or
anything. So it’s really just social network-
ing and giving out our music for free.

AK: Everyone’s got a fancy Facebook or
MySpace page now. How did bands make
it 20 years ago when there was no Inter-
net? They went to shows and talked to
people, gave out free music. You can’t
just sit on the Internet and expect things
to happen.

The Chronicle: Who do you make
music for?

AK: I make music for myself and for my
band because I know we all love it and for
people [who] want to hear it.

CB: We never made music saying, “Every-
one’s going to like this.” When we write it,
we [say], “This is sick.”

The Chronicle: Was headlining at the
Congress Theater intimidating at all?

CB: It was a little bit.

AK: Yeah, but I’m just thinking, “Whoa
dude, I saw my favorite band on this stage.”
And it’s insane to be where they’re stand-
ing, spitting where they were spitting.

CB: It was the most fun I’ve ever had.

The Chronicle: What is your ultimate
goal for Ithaca?

CB: Honestly, the only way I would be
happy is to see myself on stage with thou-
sands of people singing the same words I
am. The first time I get that, I’ll probably
break down and cry.

AK: When people idolize you—like, “Dude,
I want to go see that band!”—that’s when
you know you’ve made it.

Ithaca’s next Congress Theater show will be
on Feb. 12. Tickets are $10. To listen to tracks
by Ithaca, visit its Facebook page.

CHICAGO AUDIOFILE

© 2011 MCT

#1 Album

Country Strong
Various artists

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

United States
1
2
3
4
5

1
2
3
4
5

1
2
3
4
5

(2)
(1)
(3)
(5)
(3)

(1)

(2)
(3)
(4)

(1)
(2)
(3)
(4)

Source: iTunes

United Kingdom
Grenade • Bruno Mars
Rolling In the Deep • ADELE
Do It Like a Dude • Jesse J
What’s My Name? • Rihanna & Drake
Lights On • Katy B

Hold It Against Me • Britney Spears
The Time • Black Eyed Peas
Only Girl (In the World) • Rihanna
Barbra Streisand • Duck Sauce
Loca • Shakira

Doo-Wops and
Hooligans
Bruno Mars

Via Dalma
Sergio Dalma

Spain

Hold It Against Me • Britney Spears
Grenade • Bruno Mars
Firework • Kate Perry
Tonight • Enrique Iglesias
The Time • Black Eyed Peas

Week ending Jan. 18, 2011

Follow The Chronicle on

www.twitter.com/ccchronicle

JOE TEX // I GOTCHA
FIREWATER // BORNEO
APRIL MARCH // CHICK HABIT
WILD BEASTS // DEVIL’S CRAYON

TIELA HALPIN, PHOTO EDITOR

JOY DIVISION // DIGITAL
THE CURE // CLOSE TO ME
YEASAYER // ONE
RA RA RIOT // WINTER ‘05

AMANDA MURPHY, ASSISTANT CAMPUS EDITOR

YIM YAMES // MY SWEET LORD
WIZ KHALIFA // HEY GIRL
LOU REED // SWEET JANE
MUMFORD AND SONS // LITTLE LION MAN

SAM CHARLES, ASSISTANT CAMPUS EDITOR

DEATH FROM ABOVE 1979 // LITTLE GIRL
FUGAZI // WAITING ROOM
SLEIGH BELLS // RILL RILL
BLONDE REDHEAD // 23

MINA BLOOM, ARTS & CULTURE EDITOR

mwatson@chroniclemail.com

Doomed film sees light of day

by Drew Hunt
Film Critic

Courtesy IMDB

After being derailed from
straight-to-DVD fast track, film
rides coattails of stars’ success

FILM REVIEW

Rating:

Now playing on OnDemand’s IFC service.

INITIALLY COMPLETED in 2009 and originally
titled “Love and Other Impossible Pursuits,”
“The Other Woman” is Natalie Portman’s de
facto follow-up to the much-lauded “Black
Swan.” In the film, she stars as the wayward
Emilia, a newlywed grieving the sudden
death of her infant daughter while attempt-
ing to win the affection of her husband’s
8-year-old son Will—played by Charlie
Tahan. Making matters more complicated
is Jack’s embittered ex-wife—played by
Lisa Kudrow—who consistently denigrates
Emilia and labels her a homewrecker.

One of the more interesting aspects of
“Black Swan” was the way Portman’s char-
acter Nina—and Nina’s delusional push
and pull between a pair of polemic perso-
nas—reflected the actress’s career to date.
Despite some brave efforts in films like
“Closer,” the actress is often pegged as a
daintily timid entity. However, Aronofksy’s
psychosexual thriller sees Portman diving
head first into grittiness and physicality
completely unbecoming of her character’s
virtuous demeanor.

This change of style left a considerable
imprint, which was evident in her recent
receipt of a Golden Globe Award and her
imminent Oscar nomination. “The Other
Woman,” with its mawkish premise and
aimless direction, should do little in the 	

way of curbing that buzz.

“The Other Woman”

Starring: Natalie Portman, Lisa Kudrow
Director: Don Roos

Natalie Portman won a Golden Globe for Best Actress in a Drama for her role in “Black Swan.”

Writer/director Don Roos does little to
elevate his film above the level of mere
melodrama. Despite the seemingly high
stakes he presents, Roos consistently fails
to hit the marks he should be striving for.
The end result is nothing short of lazy,
somewhere in the realm of a Lifetime TV
drama. One of narrative storytelling’s main
functions is to answer the question: “Why
should we care?”—as in why should we, the
audience, invest ourselves emotionally and
intellectually into the characters and story
presented to us.

For this film, Roos clearly doesn’t have an
answer to that question. Aimless introspec-
tion is all he offers.

Quite possibly—or rather, most assur-
edly—the only reason the film receives the-
atrical distribution is an attempt to cash in
on the buzz surrounding Portman and her
performance in “Black Swan.” “The Other
Woman,” with its absurdly rigid charac-
terization and lack of thematic resonance,
wouldn’t stand a chance at seeing a wide
audience otherwise.

However, thanks to “Black Swan,” we
have the benefit of hindsight. Despite the

film’s many flaws, Portman stands out as
the single bastion of conviction in “The
Other Woman.” Her performance is brim-
ming with effort—but not the kind of
effort that suggests a strain on her behalf
to save a sinking ship of a film. Rather, it’s
a workmanlike approach and an earnest
attempt to inject some real emotion into a
lifeless character.

For all its complacency, “The Other
Woman” is occasionally quite provocative.
Class and social structures are explored
in refreshingly frank ways and Portman’s
young stepson’s existential musings on
the afterlife are, too. In the film’s climax,
Portman reveals the source of her discon-
tent to be her guilt regarding her daughter’s
death, which she blames on herself—and for
good reason. While clearly an accident, the
film sheds enough ambiguity on the situa-

tion to suggest Portman may have held her
daughter a little too tightly while they slept
in her bed one night.

Yet these moments are few and far
between and never attain even an ounce of
reflexivity. Still, Portman evokes a sternness
that the film’s other actors can only hope
to muster. In a backward way, this would-
be failure actually bolsters Portman’s per-
formance in “Black Swan.” Her ability to
do so much with so little is a testament to
the remarkable strength she can bring to
the screen.

Of course, she is set to star in what is sure
to be the absolutely God-awful “Thor,” Mar-
vel’s latest contribution to the continual
dumbing down of American society. So
who can be sure?

	 ahunt@chroniclemail.com

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  27

Columbia Community
Symphony Orchestra
INSTRUMENTALIST NEEDED THIS SPRING
BEGINNING JANAURY 24, 2011! Photo by Steve Becker

Monday evenings beginning
January 24, 2011
7:00 – 9:30 pm
INSTRUMENTS NEEDED
Violin, Viola, Cello, Trombone,
Tuba, Percussion, Bassoon

Register Today!
Call 312.369.3100 or visit
colum.edu/sherwood

colum.edu/sherwood

THE COLUMBIA COMMUNITY SYMPHONY ORCHES-
TRA is a fun and educational orchestral experi-
ence! Intended for devoted and pro�cient ama-
teurs as well as Columbia College faculty and
students. Conductor Michael Lewanksi brings
enthusiasm, musicianship and an adventurous
sense of programming to the orchestra.

In addition to its study of symphonic literature,
CCSO is also dedicated to the performance of �lm
music, as directed by Emmy award winning com-
poser Hummie Mann.

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  28

WHILE ATTENDING countless gallery openings
and meeting a slew of local artists, recent
Columbia alumnae Nicolette Caldwell and
Tempestt Hazel became acutely aware
of what they call the city’s “peripheral
visual culture.”

Much of the work Caldwell and Hazel
tended to gravitate toward was unknown or
deemed not fit to hang on the walls of one
of Chicago’s esteemed art institutions, said
Hazel, who received an art history degree
from Columbia.

Rather than letting artists’ hyperlocal-
ness serve as a detriment, the pair devel-
oped a nonprofit organization in 2009 called

Sixty Inches from Center: The Chicago Arts
Archive and Collective Project to celebrate
underrepresented artists in the city.

Ultimately, the exposure led to other
opportunities. Namely, they are now artis-
tic directors for an art program on WBEZ-
FM this upcoming summer.

“We were seeing all this amazing stuff
and meeting all these amazing people
and not everybody knows about it,” said
Caldwell, who works full time at an apart-
ment rental agency. “After graduation we
could still be engaged in the art community
and make a place for ourselves, especially at
a time where there aren’t many entry-level
positions in the arts.”

The name of the organization, which
was directly borrowed from the name of
Caldwell’s exhibit at her time spent at
Columbia, refers to the gap between the
typical gallery and the art institution,
Caldwell said. However, there are no real-

requirements to be featured on the site.
“What we really are trying to do is give a

voice back to the artists,” said Hazel, who
currently works for The Department of Cul-
tural Affairs as the program coordinator for
Studio Chicago, outreach coordinator for
Chicago Artists Resource and promotions
coordinator for Chicago Artists Month.
“Some of the artists we’re meeting with or
talking to have shown [their work] at the
Museum of Contemporary Art, for example.
But we’re trying to connect with them and
their work and not necessarily the show
they have in that space.”

Because of their art history degrees,
Hazel and Caldwell think of themselves
as curators. They considered using the site
as a tool in the future when designing the
site’s mission.

“We wanted to start getting a better idea
of what’s actually going on in Chicago to
hopefully, down the road, find some trends
we didn’t notice,” Caldwell said.

An archive of local artists’ work also didn’t
exist online before they founded their orga-
nization. Now a team of contributors post
interviews—audio, video or print—with art-
ists, curators, gallerists and the like every
Monday morning, serving as a way to track
artists’ development.

“Another one of our efforts is to get the
Chicago artists archived so they can be
referenced in a serious way by future art
historians or current art historians,” Hazel
added. “We’re working on different ways to
approach that and be serious about that.”

A few artists featured on the site include
Jamie Lynn Henderson, one of seven par-
ticipants in the Chicago Artists’ Coalition
residency program; Mark Moleski, who uses
different mediums, including ink and paper;
and painter Rhonda Grey.

At Columbia, Hazel said a lot of the infor-

mation they interacted with as students was
information written by art critics, art writ-
ers and scholars.

“We try to give the microphone back
to the artist, so a lot of content is words
directly from the artist or the curator’s
mouth,” Hazel said. “We try to remove that
editorial tone.”

Less than 20 people visited the site when
it first launched. Now, 120 people visit it
weekly. In May, Caldwell and Hazel plan
to host an event, which remains slightly
ambiguous in execution for the time being.

“One half of the organization is the docu-
mentation or the archive and the other half
is the collective project,” Hazel said. “[It’s]
ways in which we’ll try to bring the art com-
munity together and do something.”

Brooks Golden, a visual artist who par-
ticipated in Caldwell’s graffiti exhibit with
the same name, is featured on the organi-
zation’s website. Golden primarily paints,
though he draws, sculpts and does graffiti as
well and has for the past 10 years. He works
the graveyard shift in the service industry
but cites art as his full-time job.

Golden said he met Caldwell through an
e-mail call for artists in October 2009.

Recently having shown his work at the
C33 Gallery, 33 E. Congress Parkway; Sapere
Art Gallery, 1579 N. Milwaukee Ave.; and
32nd & Urban, 3201 S. Halsted St., Golden
is no stranger to the Chicago gallery scene.
Still, Sixty Inches from Center’s mission
appeals to him on a personal level.

“If there’s not some sort of monetary
pull people are less likely to pursue it, but
this feels genuine to me, which is the only
reason I’m involved.”

Visit SixtyInchesfromCenter.org to interact
with the website’s content or to contribute.

Future art historians rejoice
by Mina Bloom	
Arts & Culture Editor

Courtesy BROOKS GOLDEN

Organization works to
develop Chicago art
archive, collective projects

Visual artist Brooks Golden was in Nicolette Caldwell’s graffiti exhibit at Columbia last year. His work
is now featured on the website of Caldwell and her co-founder’s organization, Sixty Inches from Center.

Affordable Music Classes for
Students of All Ages!

Adults 18+

Columbia Community Chorus
Columbia Community Symphony Orchestra

Introductory Piano

Introductory Guitar
Continuing Guitar

Adult Chamber Ensembles
Voice Classes

Introductory Harp

Jazz Program

Faculty, students and staff of Columbia College
Chicago:Join the Sherwood Community and
participate in one of our Community Ensembles
for a nominal fee! Columbia College employees
receive a 25% discount for group classes
and ensembles.

1312 S. Michigan Ave, Chicago, IL 60605
colum.edu/sherwood

312.369.3100

SPRING CLASSES BEGIN MONDAY,
JANUARY 31ST

REGISTER TODAY!

28  THE CHRONICLE I JANUARY 24, 2011

hbloom@chroniclemail.com

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  29

MOST INDIAN directors would consider it
a major coup to cast Aamir Khan in one
of their films. After all, he’s one of India’s
biggest stars (“Lagaan,” “Taare Zameen
Par”), not to mention a noted director and
savvy producer (“Peepli Live”). But his wife,
Kiran Rao, didn’t want her husband to play
a character in her feature film directorial
and writing debut, “Dhobi Ghat,” known
in English as “Mumbai Diaries” and opened
on Jan. 21 in the United States and India.

Instead, she wanted to cast unknowns in
the drama, which centers on an introverted
painter stinging from his recent divorce
and separation from his son. His life ends
up being intertwined with three vastly dif-
ferent people. (Dhobi Ghat, a popular tour-
ist attraction in Mumbai, is considered the
world’s largest outdoor laundry.)

“She didn’t want me,” Khan said by phone
from Mumbai, formerly Bombay. “That was
very disappointing for me. I loved the script
and I was really moved by it and impressed
by her writing. When I started speaking
about casting and with myself in mind, she
said, ‘I don’t want any of the four [roles] to
be cast with known actors because I don’t
want the actors to have any baggage at all
when they walk into the film.’”

Rao also wanted to shoot the film on loca-
tion in Mumbai, and she feared she couldn’t

do that because residents would recognize
Khan and cause disruptions.

“I wanted the film to be honest,” she said.
“We were shooting in the streets of Bombay.
I wanted to show the city the way it
really is.”

Khan produced the movie, in a bit of a role
reversal for the couple: Rao was an assistant
director on “Lagaan” and “Monsoon Wed-
ding” and produced “Taare Zameen Par”
and “Peepli Live.” But Khan was unhappy
he wouldn’t be in his wife’s first film.

“I was hoping she would change her
mind,” he recalled. “As the casting went
along, she couldn’t find the actor she had
in mind.”

 He even did a test. “‘Perhaps it would give
you an idea when you work with me as to
what you can do with the character,’” he
told his wife. “That was my oblique way of
trying to get my foot in the door.”

And eventually, the door opened and he
was cast.

Khan plays the role of the painter, Arun,
who encounters Shai (Monica Dogra), a
wealthy U.S. investment banker of Indian
heritage on sabbatical in the metropolis.
They meet at the opening of his new show,
and she spends the night with him.

Shai has decided to photograph various
aspects of Mumbai culture. She meets and
befriends Munna (Prateik Babbar), a hand-

some washer man or dhobi who delivers
laundry to Shai and Arun’s homes and
wants to become an actor. And there’s
Yasmin (Kriti Malhotra), the previous
tenant of Arun’s new apartment, who left
behind videotapes of her life, which Arun
soon becomes obsessed with watching.

Rao said the film began to perco-
late around 2005, the same year she
married Khan.

“I started with a couple of small ideas
trying to string them together,” she said.
“One of the ideas was a dhobi who wants
to be an actor and who has this relation-
ship with this girl from a completely other
world, and the other was a story of a man,
who in shifting houses, comes across what
the previous tenant left behind. I had the
final script ready in 2008. I was lucky
to have that much time for it to distill
and grow.”

Although English is Khan’s first lan-
guage, “Mumbai Diaries” marks the first
time he’s spoken it on the big screen. He’s
always spoken in Hindi.

“To be totally accurate to his character, he
would never have spoken in Hindi,” Khan
said. “I speak English all the time. I only
speak Hindi when I talk to someone who
doesn’t understand English.”

Rao said it was a lot of fun directing her
husband in the film, and he said he was
equally satisfied.

“It was great working with Kiran,” he
said. “She is very honest. That is what’s
really her strength.”

chronicle@colum.edu

‘Mumbai Diaries’ pairs director, husband
by Susan King
MCT Newswire

Courtesy IMDB

Despite fame, actor’s
wife makes him work
to get cast in movie

After much convincing, director Kiran Rao allowed her husband actor Aamir Khan (above) to star in her film.

Columbia Bookstore | 624 South Michigan Avenue | 312-427-4860

NATIONWIDE SAVINGS OVER

$60 MILLION*

AND COUNTING

www.columbia.bkstr.com
*Savings figured based on cost of new book price.
144JBTS11

30  THE CHRONICLE I JANUARY 24, 2011

TO EVEN the playing field between a folk
guitarist and a classical pianist, ask the
guitarist to read music and the pianist
to improvise. That’s what happened last
month when singer-songwriter Tift Merritt
and concert pianist Simone Dinnerstein
began preparing for two concerts they pre-
sented last weekend at Duke University in
Durham, N.C.

You could say they fell back on the
common language they know: music. But
that would be sentimentalizing and over-
simplifying a rehearsal process both artists
describe as a challenge unlike any they have
encountered in their careers.

That’s because Merritt, a North Carolina
native, learned to sing and play guitar by
ear, while Dinnerstein, a classical musician,
has been sight-reading since the age of 7.
Together, after much compromise and a
little consternation, they have prepared an
80-minute set list called “Night.”

“It’s been a huge learning process for
both of us,” Dinnerstein said.

Merritt and Dinnerstein met about two
years ago when Gramophone, the British
magazine, was looking for someone outside
of classical music to interview Dinnerstein
before the release of her second album. Din-
nerstein and Merritt hit it off so quickly

they closed the Gramophone Q-and-A by
saying they hoped to collaborate. A few
months later, Dinnerstein gave a recital
in Durham and noticed Aaron Greenwald,
the director of Duke Performances, booked
genre-defying artists. She told him she and
Merritt had an idea.

“[Greenwald] made it happen,”
Dinnerstein said.

Word of the collaboration got out, and
three venues in Florida and California have
booked the duo to perform this month.

In Durham, Merritt will try out a few
new songs and Dinnerstein will play
new arrangements of classical works and
premiere variations on the Cohen song

“Suzanne.” Then there are the duets, com-
missioned songs by Patty Griffin, Philip
Lasser and Brad Mehldau, plus four com-
plete re-imaginings of opera arias and clas-
sical art songs.

Their re-imagining of Schubert’s “Nacht
und Traume” began with Dinnerstein trans-
lating the 1825 text into English.

Then Merritt “changed the words into
something contemporary and I changed the
rhythm to support what she was singing,”
Dinnerstein said.

During one verse the piano picks up the
melody and Merritt picks up the harmonica.

“The song is like country blues meets
Schubert, and it’s totally gorgeous,”

Dinnerstein said.		
 To compensate for her difficulty reading
scores—Merritt would record and take copi-
ous notes during their rehearsals in Brook-
lyn, where both women live.

“The next day she’d come in and have
totally absorbed everything from the day
before,” Dinnerstein said.

Learning folk-rock and reworking classics
didn’t come easily to Dinnerstein.

“I’ve been reading a chord chart and trying
to improvise, and that’s something that I’ve
never done before,” she said.

Both musicians said preparing for the
Duke concert has profoundly changed how
they approach performing. The week after
rehearsals, Merritt was in the recording
studio and Dinnerstein was in Ottawa,
playing a Bach concerto with Canada’s
National Arts Centre Orchestra.

“I thought about Tift when I was up there
[on stage],” Dinnerstein said. “She’s so pas-
sionate, and working with her, I felt free,
like I didn’t have to worry about the details
involved with being a classical musician.”

Merritt was alone in the studio recording
demos, but finding freedom through her
newfound knowledge of music theory.

“I’m preparing in a different way than I
ever had before,” Merritt said. “I’ve never
rehearsed quite like I have with Simone ...
It gives me this new way of looking at my
own songs and realizing, ‘Wow, there are so
many more choices.’”

Does she intend to start practicing “like,
eight hours a day,” as Dinnerstein does?
No. But Merritt hopes they’ll be rehearsing
together again this time next year, prepar-
ing for another tour or even a recording.

“When you start a band, you don’t want
to quit it,” Merritt said.

 chronicle@colum.edu

Folk-rock meets classical
by Rebecca J. Ritzel
MCT Newswire

Courtesy MCT Newswire

Musical partnership
combines traditional,
free form playing

ar t + design

A + D
AVERILL AND BERNARD LEVITON

A+D GALLERY

619 SOUTH WABASH AVENUE

CHICAGO, ILLINOIS 60605

312 369 8687

COLUM.EDU/ADGALLERY

GALLERY HOURS

TUESDAY – SATURDAY

11AM – 5PM

THURSDAY

11AM – 8PM

When After
Comes Before:
Phillip Chen &
Tomas Vu
JANUARY 13 – FEBRUARY 12, 2011 / CURATED BY ANCHOR GRAPHICS

Opening Reception: January 27th, 5-8 pm

Phillip Chen and Tomas Vu Lecture: 6:30 pm, 623 S. Wabash, Room 109

ANCHOR GRAPHICS
A PROGRAM OF THE ART + DESIGN DEPARTMENT AT COLUMBIA COLLEGE CHICAGO

This exhibition is sponsored by the Art + Design Department and

The School of Fine and Performing Arts at Columbia College Chicago.

colum.edu/anchorgraphics

Phillip Chen
Sargasso Sea-Superfluous Things (detail)

relief etching

62 X 23 inches

Tomas Vu
Flatland series (detail)

silkscreen, laser engraved paper

and wood veneer with

hand coloring on paper

35 x 46.5 inches

Simone Dinnerstein, a classical pianist, discovered another side of music while playing with Tift Merrit.

DISCUSSIONS ABOUT
a life-altering
change in the
astrological field
have entered sev-
eral facets of soci-
ety lately. While
at a restaurant, I
realized how big a
deal the new star
sign Ophiuchus

was when a waiter commented on how he
knew he wasn’t a Leo. In the middle of his
complaints about no longer being a Virgo,
another waiter casually walked by and
stopped at our table to enthusiastically join
in on the anti-Ophiuchus bashing.

However, the panic and recent soul search-
ing is caused by basic misunderstandings.

First of all, there are two different types
of zodiac charts—tropical and sidereal.
The tropical zodiac chart is what most
Western astrologers use, and this remains
unchanged. This is great news for those
who started to question everything they
learned about their star sign’s personal-
ity traits. When astronomers commented
on the altered star alignment, the change
affected the Eastern sidereal zodiac.

Ophiuchus didn’t appear out of nowhere.
The snake bearer was first introduced
when the zodiac signs were decided more
than 3,000 years ago. But with the recent
announcement that tropical zodiac signs
as we’ve known them have changed, many
astrologers and avid horoscope junkies
aren’t taking the time to explore what this
announcement actually means.

Aside from not understanding the differ-
ence between Eastern and Western astrolo-
gy, many people in society are not recogniz-

DESIGNING A fun video game is challeng-
ing enough with big budgets, generous
timetables and veteran professionals. Try
it with no money, developers with vary-
ing experience and 48 hours to get the
job done.

That’s the premise of the Global Game
Jam, a worldwide event beginning on Jan.
28 that challenges game enthusiasts to
quickly create electronic, board or card
games for public consumption.

The annual event, now in its third year,
lures game-makers from all across the
world, and this year Milwaukee is hosting
its first Game Jam site at the Milwaukee
Area Technical College.

“The students came to us and said this
was going on,” said Emil Harmsen, Mil-
waukee’s jam organizer and a part-time
instructor at MATC. “We looked at it and
said, ‘Wow this fits right into our pro-
gram.’ It will allow them to see how well
they can compete and how their skill sets
stack up globally.”

The Global Game Jam gives volunteer
designers a theme—and some limita-
tions—announced just before the event
and then two straight days to finish their
submissions. The goal, organizers say, is to
tap into aspiring talent and creativity to
help the game industry grow.

The legion of game jammers is grow-

Game jam inspires design
by Stanley A. Miller II
MCT Newswire

Worldwide event
creative, expands
video game industry

ing steadily: The first drew more than
1,600 participants in 23 countries and pro-
duced 370 games, and last year had more
than 4,300 designers generating about
900 games.

Harmsen, who is also the owner of
Forever Interactive, a local game studio,
will be the studio chief for MATC’s jam
site and be responsible for organizing the
talent into balanced teams.

Milwaukee’s jam—with nearly 150
others in 43 countries—will start off
with brainstorming sessions after the
theme is announced. Then it’s up to
the teams to transform their ideas into
working software.

“We really have to take that theme
and build off it,” Harmsen said. “We will
sit down with a whiteboard and hash it
out. We will work at building the frame-
work, and the design will evolve based
on how well the game is playing as we
are building it.”

Although technical skills are an impor-
tant part of the Global Game Jam, Kevin
Harris, who is organizing a Madison,
Wis. site, noted non-techie jammers can
contribute to a project by helping with
design aesthetic, game testing and writ-
ing documentation. The addition of board
game design might attract a few more
non-techie types.

“Game jams promote a sense of com-
munity,” Harris said. “People can come
together and create a game, and that is a
powerful experience for people who have
not done that before.”

by Benita Zepeda
Managing Editor

“A” To Zepeda

ing the difference between what astrology
and astronomy is. Just as science doesn’t
mesh with religion, astrology, the divina-
tion of the supposed influence of stars, and
astronomy, the study of objects and matter
in space, cannot mix.

It doesn’t matter whether one believes
horoscopes influence daily actions because
it all comes down to belief. Although, many
can argue personality traits for their corre-
sponding star sign are quite accurate, others
see them as vague. It comes down to having
the factual support of science or abstract
belief. It’s sort of like the cliched question,
which came first, the chicken or the egg? Is
there one person who can confirm or deny
these astrological claims to be true? No, and
there won’t be either.

Call me a skeptic, but when I first heard
about this, I didn’t believe my star sign
switched from Gemini to Taurus just
because the alignment of stars did. Nor do
I believe that my life revolves around what
my horoscope tells me. Zodiac is pure enter-
tainment mixed with wishful thinking to
many who can’t quite commit to (insert a
religious sect here).

I also don’t believe just because I identify
as a Gemini when someone asks me what
my sign is, it makes me a hypocrite to not
fully believe in astrology. I enjoy opinions
based on facts, which is in the vein of sci-
ence. But I’ll admit I’ll continue to believe
in things that cannot be fully explained
or supported by facts such as religion. Per-
haps I can blame my indecisiveness on how
Geminis are, according to Tarot.com, an
“entanglement of paradoxes” with an ability
to “have an easy acceptance of opposites.”

bzepeda@chroniclemail.com

Stars, signs in your mind

chronicle@colum.edu

If you’re creative and interested in story and
writing, check out the award-winning Fiction
Writing Department. Our courses will improve
your writing, reading, speaking, listening, and

creative problem-solving skills.

Useful for every major!

For information visit Oasis* or the Fiction Writing
Department, 12th floor, 624 S. Michigan, or call

(312) 369-7611.

*You can add classes online until 12 midnight
1.30.11 on Oasis. See your department advisor

with questions.

 COME JOIN US!
 A good place to start is

Fiction 1 Writing Workshop

Classes available in:
•Short Stories
•Novels

•Playwriting
•Script Forms

•Creative Nonfiction
•Graphic Novels
•Freelance Writing

•Sci-Fi Thriller
•Fiction & Film

See http://www.colum.edu/Academics/Fiction_Writing/

THINK
FICTION
WRITING

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  31

32  THE CHRONICLE I JANUARY 24, 2011

Internet cat videos of 2010

Amanda Murphy/Assistant
Campus Editor

“Secret Kitten”: There really isn’t a better sur-
prise than a kitten. This video starts off cute
because it already has three kittens, but when
another one enters the picture it becomes too
much to handle. Perhaps the best part is the
expression on the hidden kitten’s face.

“Holly Meets Her Doppelganger!”: Mirror
plus cat usually ends in something good. What
makes this truly delightful is the kitten’s dedica-
tion to finding her reflection in the mirror. She
even looks behind the mirror in hopes of finding
her new friend.

“Happy Inside – Ikea Cats advert”: This one is
a professionally done U.K. Ikea advertisement.
The artistic direction of this video definitely
gives a whole new name to cat videos. It’s more
than 100 cats and kittens roaming around an
Ikea after hours. They fight, cuddle, go into
places they shouldn’t and all around have a
grand time.

“Cute Cats Playing Patty Cake!”: It’s hard to
imagine but the title explains the video perfect-
ly. It is two cats sitting on a table playing patty-
cake with each other. Their facial expressions
of boredom make this already delightful video
even better.

“Keyboard Cat plays off 2010”: A nice way to
say goodbye to 2010 and hello to 2011 is this
keyboard cat rendition of “Auld Lang Syne.” The
video is adorable with the cat sporting 2011
glasses, a party hat and a crooked bow tie.
	

Why Chicago winters aren’t so bad

Sam Charles/Assistant
Campus Editor

Summer concert announcements: Aside from
the usual New Year’s Eve shows, there isn’t
much of a music scene here during winter, and
that makes it the perfect time to get ready for
all the bands you’ll see when the weather gets
better. I’m already looking forward to seeing Of
Montreal on Cinco de Mayo.

Icy sidewalks: What better way to improve your
balance and reaction time than by risking life
and limb on a daily basis? Chicago sidewalks
are perfect for ice hockey or figure skating prac-
tice when you can’t find time to get to a rink.

(More) crowded el trains: During the summer,
morning rush hour turns the trains into a sau-
na, but they’re perfect for getting warm during
the winter months. And the more crowded they
become, the warmer they are. Get cozy and
make some new friends.

Salt stains on your pants: The salt might not
do much to rid the sidewalks of ice, but it can
give your pants a sweet, retro acid-wash look,
and who wouldn’t want that? Nothing matches
denim quite like sidewalk salt.

Cabin fever: When it’s too cold to go outside,
your dorm building, apartment or parents’
house can offer a lot to fend off boredom. Mak-
ing blanket forts and watching old “Law and
Order” DVDs can be just the trick to keeping
your sanity.

Why I love being Khouri’s mom

Shardae Smith/Assistant
Campus Editor

I found my soulmate: Of course every mother
loves her child, but I also found my soulmate.
I found the person who completes me in every
way, shape and form. She’s cute, smart and
has every bit of my personality. I couldn’t ask
for more. Well, maybe just a few more hours of
sleep on Saturday.

Excuses: I won’t lie; I occasionally use being a
mother to get a pass. Last week I was able to
get a parking spot by saying, “It’s too cold for
me to walk with my toddler.” She wasn’t even
in the car.

I’m a MILF: I’m only 23 years old and I’m hot.
I definitely use it to my advantage. I think my
baby weight looks good on me. Khouri and I
stay fly and ahead of the game.

Financial: It’s rough being a single mother, but
I make ends meet. I love spending all my mon-
ey on toys and clothes (I’m addicted), and I’m
not afraid of going without for what she wants.
But school and tax refunds are sure to come in
handy this semester.

Time management: I’m supermom. She gives
me the power to feel like I can do anything. I
work 40 hours a week, I’m enrolled for 20 cred-
it hours and I still am able to find time to read
her a book every night. I can set an example
and show others there is no reason not to excel
in everything you do. Yes, I toot my own horn.

Text

Photog THE CHRONICLE

Sam O’Reilly, sophomore, fashion
design major
“I pay attention to function as much as
fashion. I bike every day, but I also don’t
want to look like a slob.”
Shirt: outdoors store, $30; Jeans: APC,
$160; Shoes: Vans Authentic, $40

markhoppus
With great regret, I must

announce that after nearly 6
months of dedicated service,
the time has come to wash
my pants.
11:54 am Jan. 20

Lord_Voldemort7
#rulesformen find a lady

that knows how to ride
a “broomstick.”
10:19 am Jan. 20

ConanOBrien
I’m either a) extremely

gullible or b) about to eat a
sandwich made with
organic Spam.
12:51 pm Jan. 19

RainnWilson
If Gullivers Travels were

in 4D, with lasers and smoke
and surround sound, I would
see it in a heartbeat.
3:40 pm Jan. 20

MrDonaldGlover
You’d be surprised at what

a girl will do if you call it an
“art project.”
12:47 pm Jan. 20

Brittany Sanders, freshman, fashion
design major
“It’s what I feel. Some days I wear men’s
slacks and blouses. I’m not afraid to
wear anything.”
Jacket: Handmade from thrifted
items; Shoes: BCBG, gift; Bag: Juicy
Couture, $130

Ph
ot

os
 T

ie
la

 H
al

pi
n

TH
E

CH
RO

N
IC

LE

ARTS & CULTURE I JANUARY 24, 2011 I THE CHRONICLE  33

Songs like “Home” and “Up From Below” from their 2009 self-
titled release made a splash this winter when the band snagged
a few late night talk show appearances that allowed this unique
old-souled group to deliver their eclectic sound to a much larger
audience. After hearing “Home” this fall, it immediately became
my song of the moment and gained a spot on my regular rota-
tion on my iPod. If you enjoy being happy, this band is worth a
listen.—H. McGraw

“NASTY” BY DR. XYZ
After hearing James Franco wrote a book of short stories, my curios-
ity was killing me. Sure, he’s a talented actor and one of the most
gorgeous men alive, but can he write? While he can indeed write,
his stories aren’t satisfying in the least. They lack the creative edge
I was expecting. Plus, one too many of the tales involve someone
getting hit by a car.—B. Wellen

REDLETTERMEDIA “GLEE” “NO STRINGS ATTACHED”

Britney’s back with a vengeance. Her latest single is rockin’ the
charts and is getting a lot of play time in the clubs. Sure, her voice
may be computerized, but I just want to jump around when that bass
kicks in. The chorus, “If I said I want your body now, would you hold
it against me?”, reminds us all about Britney’s genius application of
double meaning. I give Britney the double thumbs up on her latest
hit. I can’t wait to see what the rest of her likely techno-ridden album
will have in store.—K. Nielsen

It’s back in fashion because everyone, including Ke$ha, is doing
it. It’s the hottest fashion accessory. If you’re having a bad hair
day, no problem! Distract the world with an original design finger
moustache. If you don’t like your outfit, adding a finger moustache
is a great way to bring a dull clothing combo out of the ugly closet.
If you’re late to class, it’s also a terrific disguise. Trust me. It works
99 percent of the time.—K. Nielsen

They’re just awful. Gawker is taking all of my favorite blogs and
making them look like crap. Under the new designs, every site’s
front page will have one full main story on it with a list of tiny head-
lines to the right. Somebody needs to tell them that the current
system looks just fine. Not everything has to look like Twitter to be
successful.—L. Wilusz

The original “Star Wars” trilogy is classic. The prequels, however,
leave a few things to be desired: plot, character development and
logic, for starters. Viral video reviews from RedLetterMedia featuring
a reclusive critic known as Plinkett take no mercy on the films and
their creator, George Lucas. Plinkett criticizes Lucas for destroying
a treasured part of pop culture. Throw in cut scenes of girls tied
up in his basement and you’ve got very entertaining and insightful
reviews.—T. Halpin

GAWKER SITE REDESIGNS FINGER MOUSTACHESOLD RED AND BLUE 3-D GLASSES

“PALO ALTO STORIES” BY JAMES FRANCO“THE PACKAGE DEAL” BY IZZY ROSE

As a former show choir “gleek,” I’m sure that watching “Glee” on
FOX has inspired many young students to become whoever they
strive to be. As Chris Colfer, the actor who portrays Kurt on “Glee,”
said as he accepted his Golden Globe Award: “But mostly impor-
tantly [a thank you] to all the amazing kids [who] watch our show
and that our show celebrates and are constantly told ‘no’ [by]
people and environments and bullies at school, [who] they can’t
be who they are or can’t have what they want because of who they
are.”—K. Franzen

Take time out of your week to see the romantic comedy “No Strings
Attached,” starring Natalie Portman and Ashton Kutcher. The
film poses the question whether a guy and girl can have a strictly
sexual relationship without developing feelings for each another.
Director Ivan Reitman, the man behind the cult classics “Animal
House” and “Ghostbusters,” blends elements of screwball humor
and romance in this lighthearted flick. The only problem with the
two friends’ sex pact is: What do you do when love gets in the
way?—M. Gray

I’m a huge fan of erotica, and it’s not too often I find a book filled
with good sex and a lesson learned. I read “Nasty” by Dr. XyZ in
its entirety from the Kindle app on my Android 2. This book, from
the Zane Presents series, was everything I expected and more. It’s
lustful, morbid and focuses on family situations that may never
happen but are entertaining nonetheless. As it turns out, Dr. XyZ is
an actual physician, so you learn a few things hidden between all
the “Nasty” stuff.—S. Smith

RECKLESS RECORDS “HOLD IT AGAINST ME” BY BRITNEY SPEARS
Where else are you going to find an original pressing of “Who’s
Next” and “Wish You Were Here” for only $5.99 each? The three
city locations of the record shop that inspired “High Fidelity” al-
ways offer some awesome deals on hard-to-find records. It’s
hipster heaven. But they can’t seem to get a copy of Kanye’s new
album. Tsk, tsk.—S. Charles

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

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

3-D cinema is making a huge comeback since it was first overused
in the ’60s. However, something is missing: the nostalgic and iconic
red and blue 3-D glasses everyone knows and loves. I don’t give a
crap about the new polarized technology. Give me the old, colored
cellophane lenses back. Then we can stop trying to take 3-D movies
so seriously and accept them for the overproduced popcorn movies
they are.—J. Allen

Izzy Rose, an Emmy award-winning TV producer, fell in love with
the man of her dreams, but just like in real life, nothing ever goes
exactly as planned. Hank, Izzy’s true love, came with two sons and
an ex-wife. Izzy tells the story of becoming a step mom overnight and
learning how to embrace her new role and overcome its challenges.
Her writing style is hilarious and filled with great tips for step moms
new and old.—B. Reinhart

EDWARD SHARPE & THE MAGNETIC ZEROS

34  THE CHRONICLE I JANUARY 24, 2011

Editorials

Easing course registration woes

Put capital punishment to death

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

STUDENTS GO through the course registration
process each semester. While most get into
the classes they need fairly painlessly, some
aren’t as fortunate. Sometimes sections fill
up too quickly and students are unable to
register for required courses essential to
their majors. This could prevent students
from fulfilling prerequisites for other cours-
es, which might make them fall behind in
majors and delay their graduation.

For last-semester seniors, this isn’t too
much of an obstacle. According to Pattie
Mackenzie, assistant dean of Faculty Advis-
ing, departments must either make a seat
available in a required section for a gradu-
ating senior or find an alternative course
for the student to take. For underclassmen,
however, there’s no clear solution.

Students can e-mail teachers to request a
spot in a full section. However, that decision
is ultimately up to the professor and the
department. It’s possible for students who
have a prior relationship with a teacher
to be given preference over those unac-
quainted. Each situation is dealt with on a
case-by-case basis, and there is no formal
procedure in place to resolve such registra-
tion problems. Oftentimes students have
no choice but to watch the OASIS course
registration website and hope someone
drops the class. Instead of putting the full
burden of this task on the students, the col-
lege should take steps to make the registra-

THE ILLINOIS General Assembly recently
passed a bill that would make capital pun-
ishment in Illinois a thing of the past. The
fate of the bill now rests in the hands of
Gov. Pat Quinn, who has not yet decided
whether he will sign it or not.

Illinois has had a moratorium on execu-
tions in place since former Gov. George
Ryan implemented it in 2000, after 13
wrongfully convicted death row inmates
were exonerated based on new evidence.
The moratorium put a halt on executions
until the justice system could be reformed
to avoid wrongful convictions.

However, this postponement of execu-
tions is not enough. The death penalty
needs to be abolished. The system can never
be fixed to be 100 percent certain that an
innocent person won’t be executed. Mis-
takes can always be made, but a wrongfully
convicted prisoner can be let out of jail. An
execution can’t be undone, and nothing can
bring back a wrongfully taken life.

Additionally, if we as a society want to
send the message that murder is an abhor-
rent offense, we should not be reinforcing
that point by killing. Spending a lifetime

tion process go more smoothly.
Columbia should consider requiring stu-

dents across all departments to briefly meet
with faculty advisers each semester before
clearing them to register for courses. While
this might mean more work for advisers
early on, it would make resolving problems
easier for everyone involved once registra-
tion begins and, ultimately, better serve the
student body. Advisers could help students
understand what courses they need to take
that particular semester and register them
for those courses during the advising session.
This could help ensure students required to
take a specific class get priority access.

While a waiting list system might seem
like an easier solution, it wouldn’t be much
better than watching and hoping for a seat
to open, and there would continue to be no
guarantee of registering for a required class.

However, students must also be willing
to make an effort to keep such problems
from arising. Circumstances out of a stu-
dent’s control, such as a late registration
date, transferring from another school or a
financial registration hold, might prevent
them from getting into a class. In these
cases, advisers and professors should work
with students to find a solution. On the other
hand, if students don’t take an active interest
in course registration and aren’t willing to
take responsibility for their education, the
college shouldn’t have to pick up the slack.

in prison—particularly in solitary confine-
ment—is punishment enough. Criminals
should have to live with the consequences
of what they’ve done and reflect on their
crimes, rather than be handed an easy way
out with an execution.

Supporters of the death penalty often
complain the state is wasting money keep-
ing death row inmates alive in prison. How-
ever, processing death penalty cases and
pursuing executions in the justice system
is far more expensive than keeping inmates
in prison for life.

Extended jury selection and investiga-
tion processes in death penalty cases rack
up large personnel costs before a trial even
begins. Death penalty trials also last longer
than regular murder trials, putting an addi-
tional strain on the state’s finances and
legal system.

The death penalty is an outdated, immor-
al, irreversible and expensive punishment
with no clear benefits and it needs to end.
For moral and fiscally practical reasons,
Quinn should sign the bill and make Illi-
nois the 16th state to abolish the barbaric
system of capital punishment.

Courtesy MCT NEWSWIRE

Courtesy MCT NEWSWIRE

Courtesy MCT NEWSWIRE

Jonathan Allen Senior Graphic Designer
Brock Brake Photo Editor
Sam Charles Assistant Campus Editor
Meghan Gray Assistant Beat Editor
Darryl Holliday Metro Editor
Heather McGraw Assistant Metro Editor

Edward Kang Graphic Designer
Amanda Murphy Assistant Campus Editor
Katy Nielsen Assistant H&F Editor
Jackson Thomas Copy Chief
Brianna Wellen Assistant A&C Editor
Luke Wilusz Commentary Editor

COMMENTARY I JANUARY 24, 2011 I THE CHRONICLE  35

Percentage of surveyed U.S. sur-
geons who experienced suicidal
ideation in the past year,
according to a recent study
published in the Archives
of Surgery. Of those, 26 percent
sought psychiatric help, while 60
percent were reluctant to do so
out of concern it would affect their
medical license.	

Percentage of adult
Internet users who
think the Internet is
a better value for the

dollar than cable TV, according to
a Jan. 8 Rasmussen Report. Only
10 percent said cable was a better
value, while 18 percent said they
were undecided.

Percentage of likely U.S. voters who
said they thought the news cover-
age of the recent shooting in Tucson,
Ariz., focused too much on political

implications, according
to a Jan. 18 Rasmus-
sen Report. Twenty-nine

percent said the coverage was about
right, while six percent said there
was not enough coverage of the
political angle.

Millions of dollars
paid in ransoms to
Somali pirates in 2010, according
to a Jan. 18 Wired.com article. The
average ransom for a hijacked ship
was $5.4 million, and insuring ships
in piracy-prone waters, such as the
Gulf of Aden, can cost between $460
million and $3.2 billion.

56 672 238

National Internet ID program a risky proposition

by Luke Wilusz
Commentary Editor

THE OBAMA administration recently
announced plans to give the Commerce
Department authority over a forthcom-
ing cybersecurity effort to create a system
of national Internet identification for
Americans. The program will be part of
the administration’s National Strategy for
Trusted Identities in Cyberspace, which
aims to enhance security, efficiency and
convenience in online interactions.

Details on the identity program contin-
ue to be scarce, but so far it seems the goal
is to create a system of government-issued
identities that can be used to log in to mul-
tiple websites and facilitate more secure

“People
should take
responsibility
for their online
security by using
some basic
precautions.”

‘The Game’ scores touchdown for black programming

AFTER A two-year hiatus, season four of
the comedy-drama “The Game” premiered
on Jan. 11 on cable network BET. With 7.7
million viewers tuning in, that show is
now the No. 1 ad-supported, scripted series
premiere in cable history, according to the
Nielsen Ratings Co.

Now that BET has broken ratings records,
does this mean black sitcoms are going
to make a comeback? With the numbers
“The Game” has produced on BET, the cable
network has a chance to give network TV
a run for its money.

It’s unfair so many black sitcoms are
given the axe with little or no notice to
prepare viewers for their demise.

There was a time when “The Fresh
Prince of Bel Air,” “Moesha” and “Living

Single” showed a promising future for
black sitcoms, but as of late, minority tele-
vision shows are almost non-existent. It’s
at a point where the black community will
tune in to a show—whether or not people
enjoy the show—just to give the program
a chance to stay on the air.

BET’s original sitcom “Let’s Stay Togeth-
er,” which premiered right after “The
Game,” is now ranked among the top five
ad-supported sitcom premieres in cable
TV history.

“The Game” was canceled in 2009 by
CBS and Warner Bros. joint television net-
work The CW, after the network decided it
wanted to carry hour-long programming
as opposed to a 30-minute series. Fans
of the show—which follows the lives of
fictional San Diego Saber football players
and their family battles—were outraged
and campaigned to keep the show on the
network before it was officially canceled.

When BET started airing “The Game”
in syndication, shortly after its CW can-
cellation, my friends and I continued to
watch the episodes as if they were new. We
were in denial. On Twitter I would often
see comments from people watching the
reruns begging for BET to pick up the show
again.

Comedian Chris Rock’s “Everybody
Hates Chris” was canceled at the same

time as “The Game,” after The CW moved
both shows to an unfavorable Friday night
time slot, even though both shows were
popular within the black community.

Once “The Game” was moved to the
Friday night death spot for its last season
on The CW, ratings dropped to 1 million
viewers weekly. Coincidently, The CW
programs “One Tree Hill” and “Gossip
Girl” received the same amount of view-
ers at the time. Two years later, the net-
work continues to carry these shows in
its lineup.

Though fans were able to bring “The
Game” back to the airwaves, it came with
changes I wasn’t expecting.

With the switch from The CW to BET,
“The Game” has fewer writers and has had
to shoot episodes entirely out of sequence
for efficiency. The set has also been moved
from Los Angeles to Atlanta. BET isn’t even
available in households without basic
cable and doesn’t receive the commercial
support other networks may receive.

Those changes were quite visible during
the season premiere but, as my best friend
pointed out, maybe the BET logo plastered
in the right hand corner of the screen is
what made them so noticeable. BET has
taken a lot of criticism during the years
because of its programming, such as booty-
shaking videos and jumping on the reality

TV bandwagon, which has been redundant
since 2006.

Even when LGBTQ cable network
Logo premiered “Noah’s Arc,” a scripted
series that followed four black gay men
living in Hollywood, it didn’t work out in
fans’ favor.

Although critics stated it’s the net-
work’s highest-rated original series, it was
canceled unexpectedly after two short sea-
sons in 2007. A rushed movie to resolve the
season’s cliffhangers was released in 2008.

For me, it’s not the shows getting can-
celed, it’s the fact that they’re popular, in
high demand and they’re canceled unex-
pectedly. Is there some type of hex on
black TV?

Besides BET, cable channels TVone,
which premiered its original series “Love
That Girl” earlier this month, and TBS
(Tyler Perry’s “Meet the Browns,” “House
of Payne” and “Are We There Yet?”) are
the only channels catering to scripted
black programming.

It’s apparent this genre of program-
ming has become rare, but it appears to
be making a strong comeback. Maybe the
return of “The Game” and its high ratings
can help make room for more opportuni-
ties for black sitcoms.

“For me,
it’s not the
shows getting
canceled, it’s the
fact that they’re
popular, in high
demand and
they’re canceled
unexpectedly.”

transactions for things, such as online
banking or Internet shopping. The system
will theoretically combat identity theft
by giving people one secure government-
issued identity they can rely on instead of
using a different account for each service
used online. Companies, such as Verizon
Communications Inc., Google Inc., PayPal
and Symantec, have already announced
their support for the plan.

There can be certain benefits of using
such a program. The U.S. government’s IT
infrastructure and security is more secure
than those of private companies, such as
Facebook or Google, that have also made
moves to allow people to use their services
to log in across multiple websites.

It makes more sense to trust our identi-
ties to the government rather than large
corporations. Much of our secure infor-
mation—such as social security num-
bers, driver’s licenses, home addresses,
phone numbers and so on—can already
be accessed by the government, so we
wouldn’t be giving it any information it
doesn’t already have.

Furthermore, the government must
answer to its citizens in the event some-
thing goes wrong or the identity system is

compromised. We elect our leaders, and we
can hold them responsible for their mis-
takes. Private corporations, such as Google,
Facebook, Microsoft Corp. and Apple Inc.,
are under no such obligation and can theo-
retically do whatever they want with the
personal information of their users. If I
had to choose, I would much rather trust
my identity with the government than
with a corporate alternative.

That’s not to say I’ll be signing up for
the national Internet identity program on
day one, though. Several possible aspects
of the idea make me uneasy. While I’m
OK with trusting the government with
personal information—much of it was
issued by the government to begin with—
I’m not comfortable with the possibil-
ity that using a government ID online
will allow the government to monitor
what I’m doing on the Internet. If the
Commerce Department were to covertly
share information with, say, the National
Security Agency, it’s not hard to imagine
the Orwellian implications of increased
government surveillance and the loss of
personal privacy.

However, it’s far too early to worry about
those kinds of possibilities—those issues

are merely speculation. My biggest prob-
lem with the proposed national identity
system is it goes against everything I
know to be practical about online security.
Trusting everything you use online to one
login—no matter how secure you think it
is—is a bad idea. It would be like using the
same password for everything from triv-
ial blog commenting accounts to e-mail,
PayPal and online banking access. Once
hackers or identity thieves have access
to one of those things, they have access
to everything.

Rather than rely on either the govern-
ment or corporations to provide the ease
and convenience of one universal login
across all online services, people should
take responsibility for their online secu-
rity by using some basic precautions.
Using a different password for everything
and creating strong ones that combine
numbers, lowercase and capital letters and
other special characters are the best ways
to ensure online security.

It might be a bit more work, but it’s
always better to rely on yourself rather
than trust your identity to anyone else.

by Shardae Smith
Assistant Campus Editor

lwilusz@chroniclemail.com

ssmith@chroniclemail.com

 36 THE CHRONICLE I JANUARY 24, 2011

Please submit up to three poems (typed on 8.5” x 11” white paper), and attach
one cover sheet with the title of your poem(s), as well as your name, major, phone
number, address, Oasis I.D., and email address. (Your name must not appear on the
poem(s) you submit.)

This contest is open to all graduating students, both undergraduate and graduate.

Deadline: March 1, 2011

Allen &
lynn Turner
CommenCemenT
PoeTry
ComPeTiTion

colum.edu/commencement

PhOtO: RObeRt Kusel (’78)

Call
 fo

r W
ork

We invite you to enter the

Allen & lynn turner Commencement

Poetry Competition. The winning

poem will appear in the

commencement program and will

be read by the poet during the 2011

commencement ceremonies. Mail all materials to:
Commencement Poetry Competition
Department of english
school of liberal Arts and sciences
Columbia College Chicago
600 s. Michigan Ave.
Chicago, Illinois 60605

You can also hand-deliver your
submission to:
Nicole Wilson
Department of english
33 e. Congress suite 300

The winning poeT will be awarDeD $1000.

Department of english, school of liberal Arts and sciences

Please submit up to three poems (typed on 8.5” x 11” white paper), and attach
one cover sheet with the title of your poem(s), as well as your name, major, phone
number, address, Oasis I.D., and email address. (Your name must not appear on the
poem(s) you submit.)

This contest is open to all graduating students, both undergraduate and graduate.

Deadline: March 1, 2011

Allen &
lynn Turner
CommenCemenT
PoeTry
ComPeTiTion

colum.edu/commencement

PhOtO: RObeRt Kusel (’78)

Call
 fo

r W
ork

We invite you to enter the

Allen & lynn turner Commencement

Poetry Competition. The winning

poem will appear in the

commencement program and will

be read by the poet during the 2011

commencement ceremonies. Mail all materials to:
Commencement Poetry Competition
Department of english
school of liberal Arts and sciences
Columbia College Chicago
600 s. Michigan Ave.
Chicago, Illinois 60605

You can also hand-deliver your
submission to:
Nicole Wilson
Department of english
33 e. Congress suite 300

The winning poeT will be awarDeD $1000.

Department of english, school of liberal Arts and sciences

Please submit up to three poems (typed on 8.5” x 11” white paper), and attach
one cover sheet with the title of your poem(s), as well as your name, major, phone
number, address, Oasis I.D., and email address. (Your name must not appear on the
poem(s) you submit.)

This contest is open to all graduating students, both undergraduate and graduate.

Deadline: March 1, 2011

Allen &
lynn Turner
CommenCemenT
PoeTry
ComPeTiTion

colum.edu/commencement

PhOtO: RObeRt Kusel (’78)

Call
 fo

r W
ork

We invite you to enter the

Allen & lynn turner Commencement

Poetry Competition. The winning

poem will appear in the

commencement program and will

be read by the poet during the 2011

commencement ceremonies. Mail all materials to:
Commencement Poetry Competition
Department of english
school of liberal Arts and sciences
Columbia College Chicago
600 s. Michigan Ave.
Chicago, Illinois 60605

You can also hand-deliver your
submission to:
Nicole Wilson
Department of english
33 e. Congress suite 300

The winning poeT will be awarDeD $1000.

Department of english, school of liberal Arts and sciences

METRO I JANUARY 24, 2011 I THE CHRONICLE  37

Community members agree,
disagree over best way to
educate Chicago’s youth

Burge gets 4.5 years in prison
Brock Brake THE CHRONICLE

Mark Clements speaks during a press conference at the Dirksen Federal Building, 219 S. Dearborn, on Jan. 20. Clements is a survivor of the torture attributed
to Jon Burge.

Wacker Drive
reconstruction
part two
Continuing project to
provide enhanced safety
for residents, city streets

by Kristen Franzen
Assistant Metro Editor

A PLAN for a new magnet school on the Near
West Side is reigniting debate between sup-
porters of neighborhood schools and those
who back Chicago’s plan for expanding spe-
cialized education in the city.

In addition to three other magnet
schools located on the Near West Side, a
proposed new magnet school to be housed
in the former Thomas Jefferson Elementary
School, 1522 W. Fillmore St., has sparked the
interest of parents who live in University
Village.

The proposed school would be called
STEM Magnet School and would primarily
focus on science, technology, engineering
and math with a possibility of a foreign
language beginning in kindergarten.

The school would be the Near West Side’s
fourth magnet school, in addition to Suder
Montessori Magnet School, 2022 W. Wash-

ington Blvd.; Andrew Jackson Language
Academy, 1340 W. Harrison St.; and Galileo
Scholastic Academy of Math & Science, 820
S. Carpenter St. The Near West Side would
hold the most magnet schools in the Chi-
cago area if the new proposal passes the
school board on Jan. 26.

If approved, STEM Magnet will start
accepting applications for kindergar-
ten through third grade. The proposed
school’s plan is to add a grade level each
year following.

Dennis O’Neill, executive director of
the University Village Association, said he
thinks this is exactly what the community
needs.

“We’re very much underserved by Chi-
cago Public Schools in our community,”
O’Neill said. “So we are working diligently
as a community to provide access to high-
quality education and a socioeconomically
diverse environment.”

O’Neill said one of the advantages about
the community is its central location.

“This is something I whole-heartedly

PHASE TWO of a two-year plan to re-envision
Chicago’s traffic infrastructure is in motion
on Wacker Drive, which provides down-
town access to 60,000 vehicles daily.

 Wacker Drive is a major two-level over-
pass, bordering the north and west sides of
Chicago’s business district. The 55-year-old
infrastructure has outlived its predictable
useful service life.

The estimated $200 million reconstruc-
tion project—which entails reconstruction
from Randolph Street to Van Buren Street
and the interchange of Congress Parkway
at Van Buren Street—will take approxi-
mately two years to complete.

Brian Steele, director of communications
at the Chicago Department of Transporta-
tion, said for a project this size a learning
curve takes place with our community
during the first few weeks.

“Any project of this size occurring in
the heart of the central business district
will impact—and is impacting—motorists,
pedestrians, bicyclists and transit users,”
Steele said.

All through 2010, CDOT met with build-
ing owners and managers along Wacker
Drive to determine how their tenants, cus-
tomers and loading docks will be main-
tained throughout construction.

“We have done a lot of coordination
with large entities, like the Lyric Opera of
Chicago, which is right on Wacker Drive
between Washington Street and Madison
Street,” Steele said. “We have prepared

by Kristen Franzen
Assistant Metro Editor

xx SEE MAGNET, PG. 41

Sarah Mays THE CHRONICLE

xx SEE WACKER, PG. 43

STEM Magnet School proposed for Near West Side

Former police commander
sentenced in federal court
for lying about torture

by Meghan Gray
Assistant Editor

THE EVERETT McKinley Dirksen U.S. Court-
house, 219 S. Dearborn St., was packed with
the alleged victims of former Chicago Police
Cmdr. Jon Burge for the sentencing of the
man whose name has become synonymous
with police brutality throughout the last
four decades.

Burge received a sentence of 54 months
in prison from Judge Joan Lefkow on Jan.
21. Burge was found guilty of perjury and
obstruction of justice last June. He was
convicted of lying to the courts concerning

the torture of more than 100 people.
“Unfortunately for you, the jury did not

believe you and I must agree. I did not
either,” Lefkow told Burge.

Additionally, Burge was sentenced to
three years supervision upon his release,
required to participate in an alcohol treat-
ment program and is banned from owning
a firearm. His surrender date is March 16.

“It’s stunning,” said a woman known as
Queen Sister. “Some time beats no time.
He won’t be having a fun time. That’s
what’s important.”

Prosecutors said Burge clearly denied
the rights of criminal suspects he inves-
tigated and used inhumane tactics to
coerce confessions. According to court
reports, the alleged abuse took place
between 1972 and 1991. The defendant

is said to have lied to prosecutors in
a 2003 civil suit and was indicted for it
in 2008.

“I am a broken man,” Burge told the
court. “I’m not the person portrayed in the
media and by the plaintiffs’ attorneys.”

Burge and his officers were found guilty
of tormenting dozens of individuals, all
either black or Latino. The defendant was
acquitted in 1989 after a hung jury in the
first trial. Because of the statute of limita-
tions, he avoided conviction for the police
brutality he enacted and oversaw. In civil
cases, the law restricts the time in which
legal proceedings may be brought. Because
many victims were incarcerated, the time
in which Burge could have been tried in

xx SEE TORTURE, PG. 43

The proposed STEM Magnet School would be located in the vacant Jefferson school, 1522 W. Fillmore
St., if approved on Jan. 26.

38 THE CHRONICLE | JANUARY 24, 2011

ELECTION RUNDOWN

A HISTORIC election will take place in Chi-
cago on Feb. 22 that could alter the city up to
the highest levels of government. Accord-
ing to the Chicago Board of Elections, the
races for mayor, alderman, city clerk and
city treasurer have drawn the highest
number of candidates on record.

“This will be the beginning of the post-
[Mayor Richard M.] Daley era, which
means a fundamental change in politics
and government,” said Dick Simpson,
former 44th Ward alderman and head of
the Political Science Department at the
University of Illinois at Chicago.

There are currently 11 vacancies in the
City Council with 350 candidates having
applied for aldermanic seats. According to
Simpson, the current election cycle may
be one in which the City Council becomes
a stronger legislative body. About 15 to
20 of the seats will turn over, making it
the largest new group of aldermen since
the 1970s.

The city’s structure is largely framed by
City Council, legally, physically and finan-
cially. The council has complete authority
over the city’s $6 billion budget. Addition-
ally, every law is passed and every new
building is approved by the 50 aldermen
who make up the body and represent each
of the city’s wards. All of these powers
will come into play as the city attempts
to plug a $1.5 billion budget hole.

“They’re going to have to cut some ser-
vices or raise taxes,” Simpson said.

Along with a record number of candi-
dates, voter registration is up in every
ward in the city.

As the 2010 census results arrive
within the next couple of months, they
are expected to show that Chicago has
changed considerably during the past 10
years. Further facets of change, including
the redistricting of boundaries, may be in
store for a city already in transformation.

Robert “Bob” Fioretti
2nd Ward Alderman Bob Fioretti
was elected on April 17, 2007
and took office that May.

Melissa Callahan
organized and led a taxi strike.
She also formed the Association
of Unified Professional Drivers.

Enrique G. Perez
has served as a community
representative on the Local
School Council of the South
Loop School and Jones
College Prep.

Genita C. Robinson
has been a resident of the
South Loop for more than a
decade. She is the executive
director of the Lawyers Lend-A-

Hand to Youth Program.

Federico Sciammarella
is an assistant professor in the
Mechanical Engineering Depart-
ment at Northern Illinois Univer-
sity’s College of Engineering and
Engineering Technology.

James “Jim” Bosco
is currently an attorney at the
Law Office of James A. Bosco
and Associates..

The Chronicle: What are the most
important issues currently facing the
2nd Ward?

Enrique G. Perez: The three most impor-
tant issues facing the ward—and really,
the whole city in my opinion—are jobs,
schools and crime. A fourth issue, which
is an undertone to all of those issues, is
the budget.

Genita C. Robinson: Well, I would like to
lead with something positive: I think we
have an amazing ward … I think the issues
facing the ward are [those] facing the city
at large: the economy and the lack of jobs,
our educational system, the increase in
crime—or at least, the perceived increase
in crime—I know there’s some data to the
contrary. And I think for a lot of people,
there’s a growing concern regarding the
city budget.

Federico Sciammarella: I think innova-
tion in education and increasing employ-
ment opportunities for the more under-
served parts of the 2nd Ward are some of the
most important issues. I think concern of
foreclosure and mortgages are also impor-
tant and complex issues.

Melissa Callahan: There are differ-
ent issues, the ward is different on each
side … I think on the West Side, the most
critical issues are a lack of job opportuni-
ties—there’s a strong need for economic
development. There are issues of crime as
well. [In] the South Loop, I think the sum of
[its] issues [is] a lot of parking restrictions. I
know the residents would like to see more
development over there. There are issues of
a lack of city resources [in] the South Loop
as far the schools go.

James A. Bosco: The most important

thing you can do for the 2nd Ward is keep
[it] alive: so goes the 2nd Ward, so goes the
city. The most important issues facing it
mirror those facing the city, which are edu-
cation, security and the need for reform.

Bob Fioretti: [The issues are] the same
[ones] that have been [in the 2nd Ward]
from day one: job creation, job preserva-
tion, improving our educational system and
improving the quality of life for the citizens
of the 2nd Ward.

The Chronicle: What is your plan for
tax increment finance funds in the
2nd Ward?

GR: TIF funds have been a really good eco-
nomic tool, but there are a lot of questions
about TIFs and a lack of transparency. We
need more information on how useful TIFs
have been—what the outcomes have been
for the dollars—before we can make deci-
sions on how to use that money … there’s
some detailed analysis that needs to
be done.

EP: TIFs are a tale of two situations: The
benefits do not accrue equally to residents …
if I had to come up with a solution, I would
say no more TIFs should be created in the
city of Chicago unless the area is truly
blighted. The TIFs that are already there,
like the ones here in the South Loop—we
really need to consider not putting any
more money into them and refunding
any future monies back to Chicago Public
Schools, [the] Chicago Park District and the
other various taxing authorities.

MC: I think the TIF money was originally
meant to develop underdeveloped commu-
nities, and the West Side is a very underde-
veloped community. A lot of the TIF money
that is available should go to local business

Four more years?

President Barack Obama is gearing up
his bid for re-election and planning a
campaign that will be run out of Chicago,
according to HuffingtonPost.com on Jan 20.
White House spokesman Robert Gibbs said
the President will soon file with the Federal
Election Commission to formally declare
his candidacy. “We’ve made progress on get-
ting the economy back in order, and I think
the president wants to continue to do that,”
Gibbs said. As the campaign approaches, the
White House is closing its political affairs
office and moving its functions to the DNC.

Watkins on the tube

According to HuffingtonPost.com, May-
oral candidate Patricia Watkins is deter-
mined not to have her candidacy fly under
the radar. With six candidates remaining
on the ballot for Chicago’s next mayor, Wat-
kins, with no previous electoral experience,
raised more than $500,000 in the last fun-
draising quarter. Her second television ad,
a 60-second spot called “Patricia,” released
on Jan. 18, focuses on her life story and
her plans for the city. Mayoral candidate
Carol Moseley Braun has yet to advertise on
television.

Emanuel in the hot seat

Mayoral candidates Gery Chico and
Miguel del Valle slammed Rahm Emanuel
for his “cozy relationship” with former
President Bill Clinton, his ties to mort-
gage giant Freddie Mac and the housing
crisis, according to Chicagoist.com. “When
Rahm Emanuel had the chance to blow the
whistle on corrupt activity taking place
on the Freddie Mac board, he sat on his
hands, looked the other way and took the
cash,” Chico told CBS2. Emanuel served on
the board when Freddie Mac misstated its
earnings by $5 billion for 2000 to 2002.

Suspicious literature

According to a recent report from North-
western University’s Medill School of
Journalism, campaign literature for 19th
Ward aldermanic candidate Matt O’Shea
may seem misleading. The return address
on O’Shea’s campaign literature is “19th
Ward Office,” and the phone number and
e-mail listed are the same as those for the
19th Ward service office. The campaign says
there is no link between O’Shea’s campaign
and current Alderman Virginia Rugai’s
ward office--thus no misuse of public funds.
Rugai is not running for re-election.

In November 2010,
Chicago’s City Council
approved the $6.15 bil-
lion executive budget
for 2011.

In September 2010,
Council passed amend-
ments to regulate park-
ing meter rates and hours
of operation within the
2nd Ward.

In August 2010, Coun-
cil passed Tax Increment
F inancing Neighbor-
hood Improvement Pro-
gram agreements with
Neighborhood Hous-
ing Services of Chicago
Inc. for benefit of North
Pullman Area.

In June 2010, Council
passed denunciation of
Arizona Senate Bill 1070
and call for city boycott of
Arizona businesses.

City Council’s
recent endeavors

Courtesy of the Chicago Tribune

Over the next four weeks the Chronicle
will be closely following the election in the
2nd ward, in which Columbia is located,
as well as developments across the city of
Chicago.

We begin with an overview of our 2nd
ward candidates.

to help them provide jobs to people on the
West Side.

FS: I think [the] original purpose [of the
TIF funds] was great, but over the years its
course has changed. We definitely need to
re-evaluate TIFs and how they’re utilized. I
would make the process more transparent.
Once you engage the community and say,
‘Where are our biggest needs?’ I would say,
and I think this is a fundamental aspect:
education. If we can develop a plan to work
with private industry and use some of that
TIF money to create schools that are commu-
nity schools—that are not magnet schools—
that anyone can get into as long as you live in
the neighborhood.

JB: We need TIF reform. The TIF is a Ponzi
scheme ... TIFs take in about $500 billion a
year—[it’s] a state statute, so I wouldn’t per-
sonally be able to just shut it down, [but]
the City Council can shut it down under the
current TIF statute. I would actually petition
Springfield, Ill. and ask them to eliminate
the TIF statute altogether so we can have an
orderly—mandated by the state—elimination
of the TIF.

BF: TIFs are a good economic tool, especially
in blighted areas. A lot of the ward that was
blighted 15 years ago is no longer blighted …
we still need to use our TIF funds to bring in
good jobs, good job creations, helping develop-
ment of our parks … it’s still a good economic
tool we ought to be utilizing for the benefit
of our citizens, as long as we continue to see
a benefit for our citizens.

The Chronicle: How would you ensure-
safety in the 2nd Ward?

GR: I think we need to rethink how we allo-
cate our police, not in terms of how many
officers are assigned to a district, but really
in terms [of] how [they] respond to calls. It
doesn’t have to be that you’re [an officer] from
a particular district to respond to a call—if
you’re the first available officer, and that [call]
comes in, you should be responding.

EP: The one department in the city we do
need to increase manpower [for] is the [Chi-
cago Police Department], [we’re] really in a
situation where we don’t have the coverage
we need.

MC: We need more officers here [in the 2nd
Ward]. If we don’t have the funds to hire more
officers right now, I think [relocating officers]
is something that should happen until we
can hire more.

FS: Ensuring efficiency in [the] CPD’s budget
is of the utmost importance.

JB: Crime is a real problem in the 2nd Ward
and citywide, and by real problem, I mean it
depends on where you’re at. The lack of police
officers has fundamentally altered crime
statistics in this city because there are not
enough cops to respond to crime. It’s systemic
and philosophical—we don’t measure what
we’re supposed to be measuring.

BF: We’ve used citizen involvement to a much
greater degree. We closed down places that
have been bad for citizens by using citizen
involvement … in most of the areas in the 2nd
Ward, the crime rate has gone down to the
benefit of the citizens.

dholliday@chroniclemail.com

METRO I JANUARY 24, 2011 I THE CHRONICLE  39

Continued from PG. 38

Weichert,
RealtorsR

Look beyond your definition of student living to the quiet, private residences of The Roosevelt.

Choose from newly furnished or unfurnished studios, 1 bedroom, and 2 bedroom apartments, all of which feature full kitchens.

These affordable student residences are located just a ½ block from Columbia College, and near UIC, Roosevelt University, Robert Morris College, John

Marshall and Kent Law Schools, and the Chicago Academy of Art, making it a great place to meet students from other Chicago schools. Steps from CTA

buses and train lines ensure quick and easy transportation all across the city. The Roosevelt also offers you the chance to be your own landlord by giving you

the ability to find your own roommate. Have a pet? They’re welcome at The Roosevelt. Available now!

info@30eastroosevelt.com 312.848.3389 30 E. Roosevelt Chicago, IL 60605

Schedule your Roosevelt Tour today!

immediate occupancy!
$795/month!

CLASSIFIED-EGG DONORS

$5,000.00
compensation for a healthy woman to
become an egg donor for a happily married
couple of 20 years.

Please call Anthony at (847) 867-7655 or email at
asinople40@gmail.com

40  THE CHRONICLE I JANUARY 24, 2011 METRO I XX I THE CHRONICLE  XX

xx REPEAL
Continued from Front Page

reform legislation is helping them to do.
“If that federal law goes away, we’ll lose
out on a lot of resources that help the
department of insurance make sure
insurance companies are not unfairly
charging consumers,” Imus said.

Larry McNeely, federal health care
advocate for Illinois PIRG, said the rising
premiums and low accessibility stem
from an overall lack of competition in
insurance markets.

“To fix that the [federal] law allows
states to create new state-level health
insurance exchanges,” McNeely said.

This process will allow individuals to
come together as a group to shop state by
state and negotiate for better deals.

Another issue students might face if
a repeal moves forward is a decrease in
job availability.

“Young adults are going to be leaving
college [and] entering the job market,”
McNeely said. “The rise in cost of health
care is not only affecting young people,
it’s affecting employers.”

He also said the effect on employers
turns back on young adults because
businesses are going to spend more
on health care costs and less on hiring
new staff.

“There are a number of states that
have taken some steps to make limited
improvement for folks, but if I were a stu-
dent I would not be feeling comfortable if
this thing moves forward,” McNeely said.

One major impact of an overall repeal
for students would be the reinstatement
of coverage denial based on pre-existing
conditions, according to McNeely.

“It’s [fulfilling] campaign promises to the
people who sent us to Washington, and
that was to address this job-destroying
bill,” Shimkus said.

According to him, of the 87 new Repub-
lican members of the House, it is likely
they all ran on repeal. He also thinks
incumbents, like himself, used a platform
of repeal or repeal and replace.

Congressman Danny Davis (D-Ill.)
said he thinks House Republicans
have done their job when it comes
to repeal.

“Even though you might know some-
thing is likely not to pass in the other
body, you have to get it passed in your
body for it to have any chance of ever
becoming law anyway,” Davis said. “You
have to go ahead and do what you are
capable of doing.”

 However, both representatives said it
is unlikely a repeal bill will pass through
the Senate.

“I don’t expect you to see anything
move,” Shimkus said. “I do think you’ll
have debates on provisions of the bill that
folks will want to get fixed.”

He said he thinks the passed House res-
olution will at least lead to conversation
on overall reform of the federal health
care bill. Davis agreed a dead end in the
Senate does not mean the end of discus-
sion on health care reform.

“Nothing is ever the end,” Davis said.
“Things will always go on and there will
always be efforts to undo and to redo.
That’s the process of democracy.”

“Illinois doesn’t have a ban on denial
of coverage [because of] pre-existing
conditions. So that’s one area where if
the federal law is repealed, insurance
companies would continue to be able to
do this,” McNeely said.

Congressman John Shimkus (R-Ill.)
who voted for the repeal, said a ban on
pre-existing condition denial and a
higher age limit for parental policy cov-
erage are, in his opinion, some of the bill’s
positive components.

“Those are two things we could easily
move on our own separately, and they’re
a part of our alternatives,” Shimkus said.

He represents the 19th district and was
formerly the highest-ranking Republican
on the health sub-committee. He said he
believes GOP representatives have don
the job constituents elected them to do.

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

You keep the right to stay on
your parent’s family health
insurance plan until the age
of 26.
Your coverage cannot be
dropped when an unexpected
condition or accident raises your
medical expenses.

If your insurer spends less than
80 percent of your premiums on
care, you are entitled to a rebate.

You are entitled to free preven-
tive care in any new insurance
policy to keep you healthy and
your health care costs down.

SOMETHING to know
about health care reform

hmcgraw@chroniclemail.com

House Speaker John Boehner, R-Ohio, right, accompanied by House Majority Leader Eric Cantor, R-Va.,
holding a proposal to repeal the health care bill.

Associated Press

xx MAGNET
Continued from PG. 37

(25th Ward). “This is a win-win-win situation.”
 Alderman Robert Fioretti (2nd Ward)
said opening STEM Magnet would help the
community as a whole but he would like to
see CPS put forth supplementary funds for
other local schools, such as John M. Smyth
Elementary School.

“I am asking CPS, and I consistently con-
tacted CPS for additional resources at another
local school,” Fioretti said.

When applying to a magnet school, each
student application is looked at indepen-
dently. A student’s parent or guardian will
receive a lottery number. The student’s lottery
number will either admit the student to his
or her top choice magnet school or be placed
on a waiting list.

However, unlike most magnet schools,
where 40 percent of the seats are saved
for children in the community with a lot-
tery number and 60 percent are for chil-
dren citywide, STEM Magnet will have
a “no attendance boundary rule.” This
means every student in the city will be
able to apply.

According to O’Neill, many neighbor-
hood schools provide a difficult learning
environment because of all the socioeco-
nomic challenges that come along with the
student population. “Many neighborhood

schools are poor, segregated and failing,”
O’Neill said. “On the other hand, we have
magnet schools that are academically excel-
lent and socioeconomically diverse by design.
The system is designed that way.”

Smyth Elementary was given an internal
grade of “F” by CPS, although it is a well-
resourced school, according to O’Neill. It

The kids here in this neighborhood
need a chance.”

-Lou Marolda

provides students with a computer lab,
green house and music program. It spe-
cializes in Mandarin and maintains an
international baccalaureate program.

O’Neill said there are two criteria
people want in a school and a community.

“We are a university community, so
we are a very socioeconomically diverse

community already,” O’Neill said. “So,
people here would like an academically
excellent school for their children, a
public education and also want it to
be a socioeconomic learning environ-
ment. At this moment, this [Smyth]
school does not meet those criteria. It is not
academically excellent.”

Lou Marolda, a University Village
resident who lives down the street from
Jefferson Elementary, said he is at odds
with STEM Magnet.

“Your children may not get into this
school,” Marolda said, as he spoke to the
audience at the community meeting
held at St. Ignatius College Prep. “The
kids here in this neighborhood need a
chance. I am, however, in support for
opening Jefferson [Elementary], although
I would like it to be a neighborhood school
so all the neighborhood kids in this com-
munity can go there.”

Currently, if a child of the Near West
Side community doesn’t get into a magnet
school, they are enrolled in Smyth Ele-
mentary. Community parents wanted to
increase enrollment size at Andrew Jack-
son Language Academy, but Jackson par-
ents objected and argued it would upset
the learning dynamics.

Angela Bryant, a University Village
resident who attended the community
meeting, said she was in favor of the pro-
posed STEM Magnet but would prefer the
school be placed in a farther West Side
neighborhood because University Village
already provides three magnet schools.

“I am in favor of equity and fairness,”
Bryant said. “A STEM school in a West
Side community would better serve a
[farther] West Side community.”

kfranzen@chroniclemail.com

An inside view of the now-vacant Thomas Jefferson Elementary, 1522 W. Fillmore St.

Sarah Mays THE CHRONICLE

METRO I JANUARY 24, 2011 I THE CHRONICLE  41

Enter promo code

 $ave more money Now!

offer valid through Jan. 31st 2011

to receive 10% off rentals and sales at checkout

TH
A

–
SF Publication Size Run Date(s) Initial Time

COLUMBIA
CHRONICLE MONDAY 1.245 x 8

For your chance to win a pair of tickets for an advance screening of “The Rite” on
January 24, simply stop by the Columbia Chronicle office: 33 E Congress – Suite 224

IN THEATERS FRIDAY, JANUARY 28

All federal, state and local regulations apply. Must be 17 or older to be eligible. Seating at screening event is first-come, first-served and is not guaranteed. Please arrive early. No purchase
necessary. Employees of all promotional partners, their agencies, and those who have received a pass within the last 90 days are not eligible. A recipient of prizes assumes any and all
risks related to use of ticket and accepts any restrictions required by prize provider. Warner Bros Pictures, Columbia Chronicle, and their affiliates accept no responsibility or liability in
connection with any loss or accident incurred in connection with use of a prize. Prizes cannot be exchanged, transferred or redeemed for cash, in whole or in part. We are not responsible
if, for any reason, winner is unable to use his/her ticket in whole or in part. Not responsible for lost; delayed or misdirected entries. All federal and local taxes are the responsibility of the
winner. Void where prohibited by law. PRIZES RECEIVED THROUGH THIS PROMOTION ARE NOT FOR RESALE. This films is rated PG-13 for disturbing thematic material, violence,
frightening images, and language including sexual references. PRIZES RECEIVED THROUGH THIS PROMOTION ARE NOT FOR RESALE.

Screening passes available exclusively for Columbia College Chicago students, staff and faculty. Must present ID.

NEW LINE CINEMA PRESENTS A CONTRAFILM PRODUCTION A MIKAEL HÅFSTRÖM FILM ANTHONY HOPKINS “THE RITE” COLIN O’DONOGHUE
ALICE BRAGA WITH CIARÁN HINDS AND RUTGER HAUER MUSIC ALEX HEFFES EDITED DAVID ROSENBLOOM, A.C.E. PRODUCTION ANDREW LAWS

PHOTOGRAPHY
 BEN DAVIS, B.S.C. PRODUCERS

 RICHARD BRENER MERIDETH FINN ROBERT BERNACCHI SUGGESTED BY THE MATT BAGLIO
WRITTEN MICHAEL PETRONI PRODUCED BEAU FLYNN / TRIPP VINSON DIRECTED MIKAEL HÅFSTRÖM

DESIGNER
DIRECTOR OF

BYBY BY

BOOK BY

BYBY
EXECUTIVE

NEW LINE CINEMA PRESENTS A CONTRAFILM PRODUCTION A MIKAEL HÅFSTRÖM FILM ANTHONY HOPKINS “THE RITE” COLIN O’DONOGHUE
ALICE BRAGA WITH CIARÁN HINDS AND RUTGER HAUER MUSIC ALEX HEFFES EDITED DAVID ROSENBLOOM, A.C.E. PRODUCTION ANDREW LAWS

PHOTOGRAPHY
 BEN DAVIS, B.S.C. PRODUCERS

 RICHARD BRENER MERIDETH FINN ROBERT BERNACCHI SUGGESTED BY THE MATT BAGLIO
WRITTEN MICHAEL PETRONI PRODUCED BEAU FLYNN / TRIPP VINSON DIRECTED MIKAEL HÅFSTRÖM

DESIGNER
DIRECTOR OF

BYBY BY

BOOK BY

BYBY
EXECUTIVE

42  THE CHRONICLE I JANUARY 24, 2011

A STUDY that has come under fire, co-written
by faculty and students at Loyola University
Chicago and a professor at the University
of Illinois at Chicago, is at the forefront of
a hearing scheduled on Feb. 3, which could
affect the future of Walmart stores in urban
settings such as Chicago.

The study focuses on a location in Chi-
cago’s Austin neighborhood—the first
Walmart to open in a high density metro-
politan area.

According to the study’s findings, Wal-
Mart’s opening has resulted in the loss of
about 300 jobs within a five mile radius.

David Merriman, a professor of econom-
ics and public administration at UIC is not
the sole author of the 2009 study his tes-
timony will focus on, but he has taken on
the role of representative for the hearing in
New York City.

“The point of me testifying is to get the
focus on facts and for people not to have
knee-jerk or symbolic emotional respons-
es,” Merriman said.

According to him, the study is being used
at the hearing because many people think
it is a good model for what could happen
in New York City if Walmart were to open
a store there.

“Frankly, I’ve been surprised with how
controversial this research has been,” Mer

riman said. “It’s become a very intensely
politicized issue.”

Steven V. Restivo, director of Community
Affairs for Walmart, said the company is
questioning the hearing’s intention and the
validity of the 2009 study.

Restivo said the study is flawed and
cites its failure to mention new businesses
that came into the Austin community as a
major problem—one he said Merriman has
admitted to.

“We don’t have a store or an announced
project in New York City, so to some extent
the hearing is a hypothetical exercise from
our standpoint,” Restivo said.

However, Merriman said he thinks the
right time for discussion is now.

“I think it makes a lot of sense to start
talking about the issues very early and start
thinking about the general question of how
you want to do economic development and
what the role of government is in organiz-
ing the private sector,” Merriman said.

According to Restivo, although Walmart
has not officially announced plans for any
store in New York City yet, the company has
started exploring the possibilities the area
could provide.

 “Right now we are evaluating lots of
opportunities small, medium [and] large
across all five boroughs,” Restivo said. “We
know today we have lots of customers
in New York City even without having a
physical presence .”

Alderman Anthony Beale (9th Ward) is
a proponent of urban Walmarts and led a
successful initiative to open another store
in his ward.

“I firmly believe when you have a commu-
nity such as mine that has a food desert—[a
community that] doesn’t have adequate
fresh produce and those types of goods—
we’re doing ourselves a disservice by not
allowing Walmart to come in and fill that
void,” Beale said.

Restivo and Beale refer to a January 2010
study by Mari Gallagher Research and
Consulting Group that shows 22 new busi-
nesses that have opened since the Austin
neighborhood Walmart moved in 2006.

“That is positive proof that Walmart
brings businesses, [it helps] businesses
grow and it doesn’t harm other businesses
in the area,” Beale said.

According to Restivo, positive results are
actually a recurring trend when Walmart
comes to town.

“We have more than 4,000 stores across
the country,” Restivo said. “What we find in
the majority of cases is our stores are actu-
ally a magnet for growth and development.”

Beale believes more urban areas should
consider letting Walmart open stores in
their neighborhoods.

“Most of your urban communities are
looking for opportunities for change,
and Walmart is bringing that change,”
Beale said.

Walmart’s Chicago impact at center of debate

Courtesy WAL-MART STORES INC.

UIC professor scheduled
to testify in NYC hearing
on urban retail giant

A 2009 study, which analyzes the overall effects an urban Walmart store has on its immediate neighbor-
hood, is part of a Feb. 3 hearing in New York City to determine whether the chain can expand into the city.

hmcgraw@chroniclemail.com

by Heather McGraw
Assistant Metro Editor

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

court expired.
 Burge and those directly under his com-
mand reportedly used malicious practices
that left little to no physical evidence.
Methods used were severe beating, shock-
ing and suffocation. Items frequently used
in Burge’s interrogations included cattle
prods, pipes, guns, phonebooks and electri-
cal shock boxes.

“The way Jon Burge operated and how he
tortured men and children was basically in
sophisticated ways a lot of people had never
heard of,” said Mark Clements, a victim
of Burge’s.

Clements is all too familiar with the tech-
niques used by Burge and his men. After
spending 28 years in prison for crimes he
did not commit, he blames Chicago’s crimi-
nal justice system for allowing this sort of
conduct to transpire.

Incarcerated for arson and murder, Cle-
ments was exonerated in August 2009
after being found provably innocent. At
his trial, the only piece of evidence pre-
sented by the prosecution was a confes-
sion obtained by force under the direction
of Burge.

“Why was I found guilty by people in
a jury? That is really something I do not
know,” Clements said.

These days, Clements takes full advan-
tage of his freedom and serves as founder
and chair of the Jail Jon Burge Coalition,
national organizer of The Campaign to
End the Death Penalty and wrongful con-
victions monitor for the Chicago Alliance
Against Racism and Political Oppression.

Abuse victims Melvin Jones and Anthony
Holmes testified at the sentencing, noting

xx TORTURE
Continued from PG. 37

the heinous effect Burge had on them.
Both men became emotional while taking
the stand and spoke about the pain and
anguish they continue to experience
decades after the torture.

 Jones spoke under oath about an inci-
dent that occurred in 1982. According to
the victim, the former lieutenant held an
electrical device to a radiator and then
proceeded to administer three shocks to
his body.

“I feel hopeless and helpless when I
dream,” Holmes explained. “I’m screaming
for help and no one hears me.”

During his interrogation, the victim was
shocked with a black box, suffocated with
a plastic bag and beat in the groin. Holmes
was openly sensitive during his time on
the stand, telling the court of the pain
he experienced.

“Burge enjoyed it. He laughed as he was
torturing me,” Holmes said.

The former lieutenant was suspended
from the Chicago Police Department in 1991
and fired in 1993 after a ruling by the Police
Review Board. His employment ended
when allegations of mistreatment toward
a subject surfaced.

Burge is a decorated veteran who earned
a Purple Heart and Bronze Star for his mili-
tary involvement in South Korea and Viet-
nam. He received an honorable discharge
from the Army on Aug. 25, 1969.

 mgray@chroniclemail.com

xx WACKER
Continued from PG. 37

fliers for them, written information for
their website and letters to their custom-
ers letting them know this project is going
on and they will see some changes at the
Lyric Opera.”

Steele also mentioned how traffic delays
were going to be handled.

“The delay in traffic is particularly great
during the morning and afternoon rush
hour,” he said. “We changed some signal
timings, we moved some parking around
and we established lane configuration to
help traffic flow more smoothly.”

According to Steele, public transporta-
tion will have disruptions with a minute
or two added to a commute.

“There are 13 bus routes that have
changes to them,” he said. “However, most
of them are fairly small changes. Instead of
going down Washington Street, the route
will go a block north to Randolph Street
and a block south to Madison Street.”

T.J. Brookover, head of the Wacker
Drive Property Owners Association, said
the city and project management team
working on the city’s behalf has done a
good job in communicating with the prop-
erty owners and building managers along
Wacker Drive.

According to the bridge engineering
analysis website run by LUSAS Bridge,
the lower level of Wacker Drive provides
access for service vehicles to more than 50
high-rise buildings. The upper level inter-
sects with 20 streets and connects with
drawbridges that cross the Chicago River.

Dan Burke, chief bridge engineer for
CDOT, said aside from architectural
changes and beautifying the Wacker Drive

kfranzen@chroniclemail.com

experience, the second and third stages of
the reconstruction project have numerous
safety enhancements for residents.

“It will provide a much safer environ-
ment,” Burke said. “Signal timings have
been adjusted to accommodate the new
pedestrian standards.”

Lake and Madison streets are under con-
struction that will continue into summer
2011. According to the Illinois Department
of Transportation, the Congress Parkway
interchange and bridge will continue
reconstruction until summer 2012.

“It’s a continuation of Mayor [Richard
M.] Daley’s vision for the future and for
renewing our infrastructure and having
it in place to address our future needs,”
Burke said.Mark Clements

The way Jon Burge operated and
how he tortured men and children
was, basically, in sophisticated ways
a lot of people had never heard of.”

METRO I JANUARY 24, 2011 I THE CHRONICLE  43

Tiela Halpin THE CHRONICLE

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

44  THE CHRONICLE I JANUARY 24, 2011

CHICAGO MAYORAL candidate Rahm Eman-
uel proposed a sales tax swap on Jan. 19,
adding a slew of services to what gets taxed
in return for cutting the city rate by a quar-
ter percentage point.

Opponent Carol Moseley Braun imme-
diately denounced the plan as “a tax
increase,” a characterization Emanuel’s
campaign bristled at, saying the candidate
wants to cut the city portion of the sales tax
from 1.25 percent to 1 percent.

But Emanuel also estimated his sales tax
plan would lead to $15 million to $20 million
more to the city. And services not currently
subject to the sales tax, such as tanning
parlors, limo rides and pet grooming, would
be taxed.

Emanuel also wants to scrap the city’s
8 percent tax on natural gas and replace
it with an unspecified flat per-unit tax.
Emanuel said taken together, his plan
would save families $200 to $300, but with
so few details it was difficult to determine
whether that was true.

The tax swap talk came at a news con-
ference called after opponent Gery Chico
announced he will get the key Fraternal
Order of Police endorsement.

The police union picked Chico over
Emanuel in what officials said was a very
close vote, saying the union believed offi-

cers would fare better with Chico, especially
on pensions.

Chico insisted it’s premature to
say anything specific about pension
costs and cuts, but he would negoti-
ate with an open mind. Union officials
said they believe Emanuel has made up
his mind about cutting their benefits.

As for sales taxes, Chico said he has a simi-
lar proposal in the works.

If elected mayor, Emanuel would need
City Council permission to cut the sales tax
and need state lawmaker approval to
expand the sales tax to include services.
The Democratic-led General Assembly is
already weathering criticism from the

.middle-of-the-night income tax increase
that boosted the personal rate by 67 percent.

In the aftermath, there are questions
about the legislature’s appetite to exam-
ine a broadening of the sales tax, even if
for Chicago. Emanuel said the income tax
controversy might make lawmakers more
receptive to his plans for the city.

“I think ultimately, given the reaction
over the days, there’ll be an interest now
in Springfield [Ill.] on how to bring some
tax reform and tax cuts, and here I’ve
made an idea I think I can advocate for,”
Emanuel said.

For the 12-month period that ended on
June 30, 2010, state Revenue Department
figures show a 20 percent reduction in the
city’s home-rule portion of the sales tax
would cost $38.5 million.

“Chicago has one of ... the highest sales
tax for a major city in the country,” Eman-
uel said of Chicago’s 9.75 percent overall
rate. “Given that, I think this is a way now
to bring a cut in the sales tax—a 20 per-
cent reduction, closing loopholes, make
it flatter, broader on what it affects—and
therefore you’ll see a reduction that’s a win
for business in the city and it’s a win for
the consumer.”

On Jan. 19, Emanuel’s attorneys argued
before an Illinois appellate court that he
belongs on the Feb. 22 ballot. Emanuel has
prevailed against a residency challenge
twice before, at the Chicago Board of Elec-
tions and Circuit Court. The appellate ruling
could come as soon as Jan. 27.

Emanuel calls for sales tax swap, rate cut

Brent Lewis THE CHRONICLE

Candidate proposes new
services, tax measures as
means toward revenue

Rahm Emanuel speaks during an event at the Chicago Cultural Center on Jan. 18, 2011. Emanuel wants
to bring changes to Chicagoans if elected mayor, which now includes a tax swap. This would bring in more
money for the city to fund more services that were once at risk of being cut.

chronicle@colum.edu

by Rick Pearson & David Heinzmann
MCT Newswire

2010
2011

ELIZABETH
FRANCIS

The Art + Design Lecture Series presents:

colum.edu/artanddesign

How does where we live affect our understanding
of our environment? Elizabeth Francis, an architect
keenly interested in architectural research and
sustainability, takes us on a journey to explore
this question. She discusses examples of
integrated design from her work with the firm
Mario Cucinella Architects and her current projects
under atelierFrancis, which incorporate research,
architecture and art, and brings the question of
environment home as she reflects on the realities
of being a working woman in Italy today.

IMAGE CREDIT Passive Downdraught Evaporative Cooling in Non-domestic Buildings, European research project by MCA

Tuesday, January 25
6–7 pm, MCA Theater
Tickets: $10, $8 members,
$6 students
Complimentary tickets available for Columbia College
faculty, students and staff (valid ID required) and Chicago
Women in Architecture members. Call Box Office at
312.397.3839 to reserve or purchase tickets.

METRO I JANUARY 24, 2011 I THE CHRONICLE  45

On Jan. 18, a man was seen urinating in
public at 431 S. Clark St. According to police
reports, the suspect was “exposed” and
urinating on a wall. After being taken into
custody, a custodial search revealed one zip-
close bag, which contained a crushed green
plant substance suspected of being three
grams of cannabis, valued at $6. The suspect
was mirandized and later processed.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map courtesy of
Google Earth.

 According to police reports, on Jan. 18, a
woman told officers she found the locks on
the door of her home at 1720 S. State St. in
a different position than she had left them.
Upon entering, she discovered several items
had been taken, including two laptops, her
social security card and $2,000. The victim
told officers her ex-boyfriend was the one
person who had keys to the house.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4
Officers responded to a robbery victim at
the Roosevelt Red Line station, 1167 S. State
St. The victim was traveling south when
an unknown suspect boarded the train, sat
down and asked, “What are you looking at?”
The suspect later told him to give up his
money, and fearing for his life, the victim
gave him $80. The suspect then ordered him
to get off at the next stop.

According to police reports, officers
responded to a burglary call at 1826 S. Michi-
gan Ave. on Jan. 18, finding a man screaming
for help upon their arrival. No suspects were
found on the property, and the building was
found to have no pry marks. Officers toured
the area but observed no other disturbances
within the gated community in which the
victim lived.

Boyfriend’s break-in

False alarm Bad trip

Overexposure

As Richard M. Daley’s final term as mayor
draws to a close, he is considering what he
will do with his free time, according to Sun-
Times.com. “For 30 years, I’ve had a sched-
ule,” Daley said. Possibilities that have been
discussed include teaching a college-level
leadership and government class and writ-
ing his memoirs. “I’m thinking about it,” he
said. In addition to a potential memoir, the
book may also deal with policy. Daley’s term
will end on May 16, when the new mayor
will be sworn in.

Jimmy John Liautaud, the founder of
Jimmy John’s, is contemplating moving
his headquarters out of Illinois, according
to News-Gazette.com. Illinois’ recently
passed tax hike angered Liautaud, and he
told The News-Gazette he has applied for
residency in Florida and will recommend
the company move its headquarters there.
“I’m not a greedy American pig,” Liautaud
said. “I’m a hard-working, bread-baking,
meat-slicing delivery guy who happens to
be immensely successful.”

The 2010 Urban Mobility Report, released
on Jan. 20, puts Chicago in the top spot—
tied with Washington, D.C.—for time driv-
ers spend behind the wheel. According to
HuffingtonPost.com, the report, done by
the Texas Transportation Institute at Texas
A&M University, looks at 439 U.S. urban
areas. The report shows Chicago and North-
west Indiana drivers wasted an additional
70 hours in traffic and an average of $1,738
in gas costs. Overall, U.S. drivers wasted 3.9
billion gallons of fuel.

The Chicago Cubs will salute the late former
commentator Ron Santo twice in the
upcoming season, according to DailyHer-
ald.com. The tribute will start during spring
training when players will wear patches
with the No. 10, Santo’s jersey number.
Santo will also be the fourth person to have
a statue of himself erected outside Wrigley
Field, 1060 W. Addison St. “We thought it
only appropriate we make 2011 a year where
we honor and commemorate Ron,” said
Cubs chairman Tom Ricketts.

Daley: the novel Gone so fast, you’ll freak No longer 2nd city Cubs honor Santo

A group outside the Chicago Water Tower, 806 N. Michigan Ave., on Jan. 20, protested the continued persecution of Falun Gong practitioners. Falun Gong is a Chinese form of meditation banned on July 20, 1999, by then Com-
munist Party leader Jiang Zemin. Investigations by Chinese human rights lawyers, Amnesty International and the United Nations reported Falun Gong practitioners have suffered electric baton shocks, psychiatric abuse and
sexual violence; thousands have died as a result. The protest coincided with current Chinese President Hu Jintao’s visit to Chicago.

FEATURED PHOTO

Harrison St

Balbo Drive

Roosevelt Road

Congress Parkway

Clark St

W
abash Ave

431 S. Clark St.1

21720 S. State St. 1826 S. Michigan3

41167 S. State

Tiela Halpin THE CHRONICLE

Games

Complete the grid so
each row, column and
3-by-3 box (in bold
borders) contains
every digit, 1 to 9. For
strategies on how to
solve Sudoku, visit
www.sudoku.org.uk

SOLUTION TO
SATURDAY’S PUZZLE

Level:
1 2
3 4

© 2011 The Mepham Group. Distributed by
Tribune Media Services. All rights reserved.

1/31/11

46  THE CHRONICLE I JANUARY 6, 2011

ARIES (March 21–April 20) Younger relatives will be creative, expressive and
mildly annoying this week. For many Aries, social banter and excited gossip is
highlighted over the next four days. Group events are enjoyable but potentially
draining. Plan private moments of relaxation, if possible. Thursday through Sun-
day powerful dreams and sudden insights may trigger serious romantic or fam-
ily discussions. Loved ones need your reassurance: Plan unique events or quiet
home activities.

TAURUS (April 21–May 20) Mental energy and emotional vitality will now improve.
Early this week some Taureans will end almost four weeks of low social interest
or lagging confidence. Don’t look back. This is a powerful time for new friendships
and creatively expressed ideas. Thursday through Sunday accents quick finan-
cial decisions, family discussions and new home plans. Someone close may now
need to feel more secure or included. Renovations or unique social plans may be
key issues. Stay alert.

GEMINI (May 21–June 21) New friends or work mates may this week issue unre-
alistic demands. Overly familiar comments or inappropriate family invitations are
accented. Stay balanced and ask for extra time. In the coming weeks, normal
social relations will again be established. Thursday through Sunday accents minor
financial decisions and new debts. Large purchases and revised spending habits
should be carefully studied. Friends and relatives may offer subtle criticisms.
Remain determined.

CANCER (June 22–July 22) Private disagreements between friends may now be
publicly debated. Before Wednesday expect minor moments of tension, mistrust
or group confusion. At present, hidden anxieties or misunderstandings need to
be acknowledged and resolved. Ask gently probing questions and all will be well.
Later this week a past business partner or employer may offer unique proposals
or new contracts. Study documents for scheduling conflicts: Time management
is now vital

LEO (July 23–Aug. 22) Workplace progress may be delayed this week. Key of-
ficials are now motivated to cancel important projects or reverse recent prom-
ises. Remain patient and expect no lingering effects. Do, however, watch for
co-workers to offer private criticism. Wednesday through Saturday family discus-
sions may quickly lead to vital home decisions. Financial plans, long-term expec-
tations, living arrangements and large purchases may all be involved. Ask for
detailed descriptions.

VIRGO (Aug. 23–Sept. 22) Emotional insights will this week be quietly translated
into wisdom. Recent speculation concerning the motives of a friend or colleague
may soon be proven accurate. Remain silent, however, and wait for public actions
to provide the necessary evidence. After midweek a trusted friend or colleague
may reveal an unexpected family problem or romantic decision. Pace yourself and
wait for new information. In the coming weeks loved ones may ask for extra time
or revised choices.

LIBRA (Sept. 23–Oct. 23) Long-term lovers will now opt for creative sensuality
and new forms of expression. Single Librans may this week encounter a rare or
exotic attraction. Age-appropriate relationships or long-distance communications
may be involved. Stay calm: your reaction will prove important. Later this week
a recently shy or withdrawn co-worker may offer unusual or complex sugges-
tions. Listen for meaningful clues: Unique ideas will soon bring greatly improved
workplace relations.

SCORPIO (Oct. 24–Nov. 22) Business officials now demand completed documents
and finalized applications. Before midweek carefully study all legal requirements
and daily expectations. Corporate rules or financial regulations may soon include
flawed ideas and controversial restrictions. Don’t avoid small tasks or complex
requests: Team work will be closely studied. Later this week some Scorpios may
encounter an unexpected romantic invitation or new romance. Take your time:
Much is changing.

SAGITTARIUS (Nov. 23–Dec. 21) Subtle romantic compliments should not be ig-
nored this week. During the next eight days shy friends or potential lovers may
gently express their emotional needs or social aspirations. Offer acceptance: Your
advice will be appreciated. Tuesday through Friday highlights bold business deci-
sions and fast workplace discussions. Colleagues and officials will demand extra
dedication and obvious displays of loyalty. Don’t disappoint: New options will soon
be announced.

CAPRICORN (Dec. 22–Jan. 20) Social awareness will this week inspire positive life-
style choices. Some Capricorns, especially those born between 1964 and 1978,
may now experience improved physical and emotional health. Don’t hold back. New
creative outlets will quickly provide meaningful rewards. After Wednesday, minor
financial errors will demand prompt attention. Documents or written agreements
may require complex negotiations. Remain determined: There’s much to be gained.

AQUARIUS (Jan. 21–Feb. 19) Potential lovers may no longer avoid public flirta-
tion or bold comments. At present emotional expectations may be high. Before
midweek watch for passionate inquiries and sudden invitations. Friends, lovers and
close colleagues will soon reveal their private thoughts and long-term plans: ask
for detailed explanations. After Thursday younger co-workers and new employees
may require extra instructions. Be prepared for lengthy discussions. Your support
will be appreciated.

PISCES (Feb. 20–March 20) Five weeks of emotional power struggles or private
tensions will now fade. This week romantic relationships are poised for dramatic
expansion and redefined roles. Plan new events and creative encounters. Yester-
day’s expectations will soon be forgotten. Later this week many Pisceans will ex-
perience a brief but intense phase of renewed business ambitions and new career
goals. Listen to your inner voice: Positive gains and rewarding opportunities are
possible. Stay actively involved.

	
SUDOKU	 Level 4

	
CROSSWORD	

	
HOROSCOPES

ACROSS
1 Farr or Foxx
6 “You __ Your Life”; Groucho

Marx quiz show
9 “__ Lucy”

10 Picture
12 “America’s Next Top __”
13 “__ to the Bottom of the Sea”
14 “We’re off to __ the wizard...”
15 Role on “The King of Queens”
16 “That’s So __”
19 Poet __ St. Vincent Millay
23 Playwright __ Coward
24 Actress Patricia __
25 Archie’s command to Edith
28 Series set in a Boston bar
30 Downey of “Touched by an

Angel”
31 “Annie Get __ Gun”
32 Stitched joining
33 __ Lavin of “Alice”
34 Family restaurant chain
36 Actor __ Knight
39 Granny Smiths and McIntoshes
42 Lieutenant __ Van Buren; role on

“Law & Order”

44 “__ Anatomy”
45 Thin soup
46 “Hawaiian __”; Robert Conrad

crime drama series
47 Panama or Suez

DOWN
1 Belushi and Carrey
2 __ vera; hand lotion ingredient
3 Series for Ed O’Neill
4 “__ Got a Secret”
5 Snakelike fish
6 Sheep’s cry
7 “The __ and I”; film for Fred

MacMurray & Claudette Colbert
8 Golfer’s peg

10 Debtor’s note
11 Series about high school grads
13 Actor Max __ Sydow
15 __ Taco; fast food chain
17 Large Internet serv. provider
18 Pop music singer Bobby __
20 Billy __ Williams
21 VP Rockefeller’s monogram
22 Pacino and Roker
25 Yrbk. section
26 Foot digit
27 “__ Celebrity...Get Me Out of

Here!”
28 Jailbird
29 Paul Newman/Melvyn Douglas

movie
31 High-pitched bark
33 “NCIS: __ Angeles”
35 “__ Just Not That Into You”;

Jennifer Aniston movie
37 Blues singer __ James
38 Arlene __ of “What’s My Line?”
39 “Ice __: Dawn of the Dinosaurs”;

blockbuster animated film
40 Snoop
41 __-wee Herman
42 Network for Diane Sawyer
43 Gun rights org.

FOR RELEASE JANUARY 2, 2011

THE TV CROSSWORD
by Jacqueline E. Mathews

Solution to Last Week’s Puzzle

(c) 2011 Tribune Media Services, Inc.
All Rights Reserved.

“Fear into Fire: Reclaiming Black

Male Identity through the Art

of Tattooing”

9 a.m. – 5 p.m.

The Arcade

618 S. Michigan Ave. Building, 2nd floor

(312) 369-6643

FREE

	Monday	 01.24

	Tuesday	 01.25

	Wednesday	 01.26

	Thursday	 01.27

Weeks of Welcome

Noon – 1:30 p.m.

Quincy Wong Center for Artistic Expression

Wabash Campus Building, 623 S. Wabash

Ave., 1st floor

(312) 369-7927

FREE

1.26.11		
7:30 – 8:30 p.m.
Sherwood Conservatory of Music
1312 S. Michigan Ave.
(312) 369-6179
FREE
Considered one of the most prominent guitarists
of his generation, Oman Kaminsky received
the National Youth Award for his artistic
achievements. He obtained his bachelor’s degree
with the highest honors at the “Escuela Superior
de Música” in Mexico City, where he studied with
guitarists Isabelle Villey and Juan Carlos Laguna.

Classical guitarist Oman Kaminsky in concert

Thomas Walker senior recital

7 – 8 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

“The Sound of Failure:

Broadway Musical Flops

and the People Involved”

All day

Columbia Library, South Campus Building

624 S. Michigan Ave., 1st floor

Gavin.Rehfeldt@loop.colum.edu

FREE

ECE Faculty to Present at CAEYC

Opening Minds Conference

Hyatt Regency McCormick Place,

2233 S. Martin Luther King Drive

4 – 5:30 p.m.

(312) 427-5399

Call in to register and for price details

Music Student Convocation

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

“Video Playlist: Do-overs and New

Beginnings” screening and reception

6 – 8 p.m.

Museum of Contemporary Photography

Alexandroff Campus Center,

600 S. Michigan Ave.

(312) 663-5554

FREE

“Midwinter:

Embrace the Darkness”

9 a.m. – 5 p.m.

Glass Curtain Gallery, 1104 Center

1104 S. Wabash Ave., 1st floor

(312) 369-8177

FREE

When After Comes Before: Phillip Chen
and Thomas Vu opening reception
1.27.11
5 – 8 p.m.; lecture from 6:30 – 7:30 p.m.
Averill and Bernard Leviton A+D Gallery
619 S. Wabash Ave. Building
(312) 369-8686
FREE

Curated by Anchor Graphics and drawing from
personal experiences, memories and written history,
Phillip Chen and Thomas Vu’s work incorporates long
departed and surviving traditions, beliefs, objects
and landscapes, positioning all firmly within a
contemporary context.

“Alumni on 5: Physicality and Virtuality”
1.24.11
All day
Columbia Library, South Campus Building
624 S. Michigan Ave., 5th floor
(312) 369-7157
FREE

“Physicality and Virtuality” takes a look at
Columbia’s alumni work that explores the
differences and overlap between the physical and
virtual in his or her art practices.

music columbia photo tv cultural studies

audio arts childhood dance theater english

a+d radio iam journalism film marketing

STAY IN I JANUARY 24, 2011 I THE CHRONICLE 47

“The Sandbox”

8 p.m.

The Playground Theater

3209 N. Halsted St.

(773) 871-3793

$5; 21+

music fitness dance exhibit performance speaker food night life liturature

	Monday	 1.24 	Wednesday	 1.26

	Thursday	 1.27

	Friday	 1.28 	Saturday	 1.29

	Sunday	 1.30

“CARMILLA”

Chicago DCA Storefront Theater

66 E. Randolph St.

(312) 742-8497

$20; $10 for students with valid ID

Tequila dinner

7:30 p.m.

Salud Tequila Lounge

1471 N. Milwaukee Ave.

(773) 276-7582

$45; RSVP required; 21+

Latin dancing 101

6:30 – 8 p.m.

Carnivale

702 W. Fulton Market

(312) 850-5005

$25; RSVP required

“In One Ear” poetry night

10 p.m.

Heartland Cafe

7000 N. Glenwood Ave.

(773) 465-8005

$3

Pajammy-Jam brunch

8 a.m. – 3 p.m.

Nana

3267 S. Halsted St.

(312) 929-2486

FREE

“9 to 5: The Musical”

2 p.m.

Bank of America Theatre

18 W. Monroe St.

(800) 775-2000

$32–$95

Millennium Park ice skating
NOON – 8 p.m. 1.24.11 // McCormick
Tribune Ice Rink at Millennium
Park 55 N. Michigan Ave.

Love to ice skate but don’t know where
to go? Warm up with a few rounds on
the outdoor rink at Millennium Park’s
McCormick Tribune Ice Rink. Wear your
hats, gloves, scarves and coats, and
please make sure to go bundled up.

(312) 742-1168
FREE; $10 skate rental

Heaven and Hell party

8 p.m.

The Fifty/50

2047 W. Division St.

(773) 489-5050

FREE; 21+

“The Magic Parlour”

10:30 p.m.

Chopin Theatre

1543 W. Division St.

(773) 278-1500

$25

Mayoral massages

8 a.m. – 10 p.m.

Massage Envy

345 E. Ohio St.

(312) 222-0808

$49–$98

“Chicago A.D. (After Daley)”

11 a.m. – 8 p.m.

Jackson Junge Gallery

1389 N. Milwaukee Ave.

(773) 227-7900

FREE

Low 14

MONDAY

Snow or flurries
possible

High 23

MON. NIGHT

Areas of low
clouds

Low 19
High 25

Partly sunny and
cold

TUESDAY

Low 16
High 29

Snow or flurries
possible

WEDNESDAY

Low 9
High 24

Snow showers
possible

THURSDAY

Low 20
High 21

Mostly cloudy and
cold

FRIDAY

High 27
Low 8

Low clouds

High 19
Low 5

Frigid with snow

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2011

Awesome ’80s Aspen ski

lodge party

9 p.m. – 3 a.m.

Faith & Whiskey

1365 W. Fullerton Ave.

(773) 248-9119

FREE; 21+

	Tuesday	 1.25

Kinky Comedy Tuesdays

9 p.m.

Old Town Pub

1339 N. Wells St.

(312) 266-6789

FREE; 21+

Jazzercise

6 a.m.

Evanston Arts Depot

600 Main St., Evanston, Ill.

(954) 554-0336

$15; monthly packages available

“Boobs and Goombas: A Super

Mario Burlesque”

11 p.m.

Gorilla Tango Theatre

1919 N. Milwaukee Ave.

(773) 598-4549

$15

Spain vs. France wine tasting
6 – 8 p.m. 1.25.11 // Cafe Ba Ba Reeba
2024 N. Halsted St.

Sample 25 wines from Spain and France
as Chef Tim Cottini of Cafe Ba Ba Reeba
and Chef Justin Dumcum of Mon Ami Gabi
prepare special courses for a competition
between the two culinary traditions.
Cottini’s Spanish offering is Winter Paella
with beef short ribs, chorizo sausage,
chicken, garbanzo beans and warm butter-
nut squash, while Dumcum’s French dish is
an “un-traditional” Croque Monsieur Dijon.

(773) 935-5000
$25; 21+

“Funk It Up About Nothin’”
7:30 p.m. 1.27.11 // Chicago Shakespeare
Theater on Navy Pier,
800 E. Grand Ave.
An adaptation of Shakespeare’s romantic comedy “Much Ado About Nothing” is rapped to
the rhythm of six emcees and a live deejay. The show won the Best Musical Production Award
at the Edinburgh Fringe Festival after its 2008 world premiere at the Chicago Shakespeare
Theater. The show is not recommended for kids under 14.

(312) 595-5600 $25–$30

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	1-24-2011

	Columbia Chronicle (01/24/2011)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUS.pdf
	2_CAMPUS
	3_campus
	4_campus
	5_CAMPUS
	6_CAMPUS
	7_campus
	8_campus
	9_campus
	10_Campus
	11_CAMPUS
	12_CAMPUS
	13_H&F
	14_H&F
	15_H&F
	16_HF
	17_H&F
	18_H&F
	19_H&F
	20_Health&Fitness
	21_AC
	22_AC
	23_AC
	24_AC
	25_AC
	26_AC
	27_AC
	28_AC
	29_A&C
	30_A&C
	31_A&C
	32_A&C
	33_AC
	34_commentary
	35_commentary
	36_Commentary
	37_metro
	38_METRO
	39_metro
	40_metro
	41_metro
	42_METRO
	43_metro
	44_metro
	45_Metro
	46_GAMES
	47_STAYIN
	48_GETOUT

