
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

2-7-2011

Columbia Chronicle (02/07/2011)
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 (2/7/2011)" (February 7, 2011). Columbia Chronicle, College Publications, College
Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/808

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F808&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F808&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F808&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F808&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F808&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 29Shutting down Egypt’s Internet was a mistake

by Shardae Smith
Assistant Campus Editor

by Amanda Murphy
Assistant Campus Editor

The official news source of Columbia College Chicago December 13, 2010 Volume 46, Issue 15
www.ColumbiaChronicle.com

The official news source of Columbia College Chicago	 February 7, 2011	 Volume 46, Issue 18

Campus	 2

H&F	 11

A&C	 17

Commentary	 28

Metro	 31

Musical
addiction

The Chronicle
launches a
new website

xx SEE TUITION, PG. 6xx SEE LGBTI, PG. 8

» PG. 18Arts & Culture

Films
reel on

» PG. 13Health & Fitness

City residents
on eviction

notice

» PG. 32Metro

Ugandan advocate
brings message
by Sam Charles
Assistant Campus Editor

Recalls past, present,
future struggles of LGBTI
community in Uganda

High winds, large
volume of snow shuts
down campus,city

WITHIN A week of fellow Ugandan lesbian,
gay, bisexual, transgender and intersex
advocate David Kato’s murder, Frank
Mugisha brought a sobering message to
Columbia during his Jan. 31 visit.

At the Ferguson Lecture Hall in the Alex-

androff Campus Center, 600 S. Michigan
Ave., Mugisha told students that because
of the Ugandan government’s strictly con-
servative anti-homosexual policies, he
and other activists have banded together
to form Sexual Minorities Uganda, an
advocacy group which aims to increase
the rights of Ugandans who are perse-
cuted because of their sexual orientation.
He is currently the executive director
of SMUG.

“We are not advocating for the right
to get married,” Mugisha said. “The

only thing we are advocating for is to
be accepted.”

Five days before Mugisha visited
Columbia, David Kato, advocacy officer of
SMUG, was murdered in his home. Mugi-
sha said Kato had been receiving death
threats since the Ugandan newspaper
Rolling Stone published a story in October
2010 outing “Uganda’s Top Homos.” The
headline for the story read “Hang Them.”
Kato’s photo was displayed on the front
page and people’s home addresses were
also included in the story.

“My friend was murdered at 2 p.m. in
broad daylight in his own house,” Mugi-
sha said of Kato. “There’s no safety at all.”

Mugisha went on to recite a message
Kato often used to garner hope: “The
struggle has been there. I’ve struggled for
the rights in all of Africa, and when I come

Tuition to rise
Columbia’s board of
trustees approves 4.98
percent increase

STUDENTS ATTENDING Columbia for the
2011–2012 academic year will pay almost
$1,000 more in tuition, according to the
2012 Tuition Letter from President War-
rick L. Carter’s office, which was released
on Feb. 1.

The college’s board of trustees has
approved a 4.98 percent increase for
undergraduate tuition. A 7.5 percent

Crippling blizzard closes college

Sara Mays THE CHRONICLE

THE CITY was engulfed in mounds of
snow, citizens were hounded by 67 mph
winds and people were forced to aban-
don their cars in an attempt to get home.
These conditions forced Columbia to
close for two-and-a-half days when
the third largest snowstorm in Chica-
go’s history hit on Feb.1. dfsdfsdfsdfsf

 The blizzard, which lasted until the
afternoon of Feb. 2, left the city in a state
of disarray. The extreme conditions forced
the college to close to ensure the safety of
Columbia students and employees.

“Every decision we made was based
upon the safety of students, faculty and
staff,” said Robert Koverman, associate
vice president of Safety and Security
at Columbia.

The college sent out multiple automat-
ed emails and phone calls throughout
the 72 hours to guarantee students and
staff were updated on the situation with
the college.

“Having been through previous closures
before with the Send Word Now system,
we were never able to better communi-
cate so people knew what the decision
was,” said Mark Kelly, vice president of
Student Affairs. “I am happy to see that
system work.”

 John Kavouris, associate vice presi-
dent of Facilities and Construction, said
Columbia encountered minimal damage
including two blown out windows
because of the strong winds. One was
at the 1104 Center, 1104 S. Wabash Ave.,
and the other at the Alexandroff Campus
Center, 600 S. Michigan Ave. The windows

were immediately boarded up and will be
replaced soon, Kavouris said. There was
no indication the buildings lost heat or
power, and the roofs proved to be structur-
ally sound, he said.

“We did not have many problems at
all,” Kavouris said. “The buildings came
through the storm almost completely
unscathed.”

The school hired MP Snow Services, a
company that specializes in plowing, to
take care of the snow removal, and build-
ing engineers were on-site throughout

Columbia students left their dorms to climb The Buckingham Fountain after the blizzard on Feb. 2. The snowstorm hit the Chicagoland area Feb. 1 bringing in almost two feet of snow within a 24–hour period.

xx SEE BLIZZARD, PG. 6

INDEX

xx PAGE 29Shutting down Egypt’s Internet was a mistake

by Shardae Smith
Assistant Campus Editor

by Amanda Murphy
Assistant Campus Editor

The official news source of Columbia College Chicago December 13, 2010 Volume 46, Issue 15
www.ColumbiaChronicle.com

The official news source of Columbia College Chicago	 February 7, 2011	 Volume 46, Issue 18

Campus	 2

H&F	 11

A&C	 17

Commentary	 28

Metro	 31

Musical
addiction

The Chronicle
launches a
new website

xx SEE TUITION, PG. 6xx SEE LGBTI, PG. 8

» PG. 18Arts & Culture

Films
reel on

» PG. 13Health & Fitness

City residents
on eviction

notice

» PG. 32Metro

Ugandan advocate
brings message
by Sam Charles
Assistant Campus Editor

Recalls past, present,
future struggles of LGBTI
community in Uganda

High winds, large
volume of snow shuts
down campus,city

WITHIN A week of fellow Ugandan lesbian,
gay, bisexual, transgender and intersex
advocate David Kato’s murder, Frank
Mugisha brought a sobering message to
Columbia during his Jan. 31 visit.

At the Ferguson Lecture Hall in the Alex-

androff Campus Center, 600 S. Michigan
Ave., Mugisha told students that because
of the Ugandan government’s strictly con-
servative anti-homosexual policies, he
and other activists have banded together
to form Sexual Minorities Uganda, an
advocacy group which aims to increase
the rights of Ugandans who are perse-
cuted because of their sexual orientation.
He is currently the executive director
of SMUG.

“We are not advocating for the right
to get married,” Mugisha said. “The

only thing we are advocating for is to
be accepted.”

Five days before Mugisha visited
Columbia, David Kato, advocacy officer of
SMUG, was murdered in his home. Mugi-
sha said Kato had been receiving death
threats since the Ugandan newspaper
Rolling Stone published a story in October
2010 outing “Uganda’s Top Homos.” The
headline for the story read “Hang Them.”
Kato’s photo was displayed on the front
page and people’s home addresses were
also included in the story.

“My friend was murdered at 2 p.m. in
broad daylight in his own house,” Mugi-
sha said of Kato. “There’s no safety at all.”

Mugisha went on to recite a message
Kato often used to garner hope: “The
struggle has been there. I’ve struggled for
the rights in all of Africa, and when I come

Tuition to rise
Columbia’s board of
trustees approves 4.98
percent increase

STUDENTS ATTENDING Columbia for the
2011–2012 academic year will pay almost
$1,000 more in tuition, according to the
2012 Tuition Letter from President War-
rick L. Carter’s office, which was released
on Feb. 1.

The college’s board of trustees has
approved a 4.98 percent increase for
undergraduate tuition. A 7.5 percent

Crippling blizzard closes college

Sara Mays THE CHRONICLE

THE CITY was engulfed in mounds of
snow, citizens were hounded by 67 mph
winds and people were forced to aban-
don their cars in an attempt to get home.
These conditions forced Columbia to
close for two-and-a-half days when
the third largest snowstorm in Chica-
go’s history hit on Feb.1. dfsdfsdfsdfsf

 The blizzard, which lasted until the
afternoon of Feb. 2, left the city in a state
of disarray. The extreme conditions forced
the college to close to ensure the safety of
Columbia students and employees.

“Every decision we made was based
upon the safety of students, faculty and
staff,” said Robert Koverman, associate
vice president of Safety and Security
at Columbia.

The college sent out multiple automat-
ed emails and phone calls throughout
the 72 hours to guarantee students and
staff were updated on the situation with
the college.

“Having been through previous closures
before with the Send Word Now system,
we were never able to better communi-
cate so people knew what the decision
was,” said Mark Kelly, vice president of
Student Affairs. “I am happy to see that
system work.”

 John Kavouris, associate vice presi-
dent of Facilities and Construction, said
Columbia encountered minimal damage
including two blown out windows
because of the strong winds. One was
at the 1104 Center, 1104 S. Wabash Ave.,
and the other at the Alexandroff Campus
Center, 600 S. Michigan Ave. The windows

were immediately boarded up and will be
replaced soon, Kavouris said. There was
no indication the buildings lost heat or
power, and the roofs proved to be structur-
ally sound, he said.

“We did not have many problems at
all,” Kavouris said. “The buildings came
through the storm almost completely
unscathed.”

The school hired MP Snow Services, a
company that specializes in plowing, to
take care of the snow removal, and build-
ing engineers were on-site throughout

Columbia students left their dorms to climb The Buckingham Fountain after the blizzard on Feb. 2. The snowstorm hit the Chicagoland area Feb. 1 bringing in almost two feet of snow within a 24–hour period.

xx SEE BLIZZARD, PG. 6

2  THE CHRONICLE I FEBRUARY 7, 2011

WHEN I first made
my six-hour ven-
ture to Chicago
from Ohio, there
were two things
on my mind: What
would my dorm and
roommates be like
and how will I pay
off this enormous
amount of debt I’m
about to accumu-
late during the next

four years.
Those years are almost up and my room-

mate experience thankfully only lasted
a year, which made me appreciate living
alone and off-campus even more. However, I
am still questioning how I’ll pay for college.

When I started as a full-time undergradu-
ate student in fall 2007, tuition was $17,104
per year, and now the bill is roughly $2,000
more. This increase isn’t too significant in
comparison to other college’s tuition rates.

The college announced on Feb. 1 that it
would raise tuition by 4.98 percent. The
tuition increase was announced to fac-
ulty and staff in a weekly newsletter, but
the administration made this announce-
ment right before the snow fell and the
campus closed. The restricted time ele-
ment made it difficult to investigate the
increase more thoroughly. Additionally,
students were informed on Feb. 4 with the
same letter just before press time.

Full-time undergraduate tuition for next
year is $20,093 a $954 increase from the
2010–2011 academic year. Graduate students

Campus: (312) 369-8986
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
Molly Keith Copy Editor
Meghan Keyes Copy Editor
Amber Meade Copy Editor

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

will also see a 7.5 percent increase on aver-
age per program.

In a letter from President Warrick L.
Carter, specific reasons for the increase
were never outlined nor was there a break-
down of how the money would be spent.
Instead, he wrote the administration is
working to keep costs down while keeping
its “responsibility to continually improve
the quality of our campus, curriculum,
and overall educational experience for
our students.”

This is an incredibly vague statement
considering the increase would bring a sig-
nificant financial boost to the college, but
he did say the administration would work
toward allocating more scholarship money.

Using fall 2010 undergraduate enroll-
ment numbers, which admittedly may not
perfectly reflect the numbers for fall 2011,
the increase may account for an additional
$10.88 million to the budget.

This figure doesn’t include graduate
increases, either. There is also no available
budget to break down how these millions
will be spent.

Similar to how U.S. taxpayers expect
financial transparency with their tax dol-
lars, college students should demand the
same. The tuition increase is probably jus-
tifiable, but until the administration breaks
down how the money is spent, students will
continue to question yearly gradual tuition
raises. The students and parents are the
ones footing the majority of the bill and
should reap the benefits of the extra funds.

sroush@chroniclemail.com

Photo
Brent Lewis Senior Photo Editor
Brock Brake Photo Editor
Tiela Halpin Photo Editor
Sara Mays Staff Photographer

Graphics
Jonathan Allen Senior Graphic Designer
Edward Kang Graphic Designer
Ying Kau Graphic Designer
Zach Stemerick Graphic Designer

Multimedia/Web
Bethany Buonsante Interactive Media/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

NEWS FLASH

2/9/11

2/10/11
Student Affairs meeting

An afternoon with Sonia Sanchez

Stage Two
618 S. Michigan Ave. Building

EDITOR’S NOTE

STAFF

Looming debt dampers college days

by Spencer Roush
Editor-in-Chief

Alexandroff Campus Center
600 S. Michigan Ave., Room 401

NEWS FLASH

“What’s your reaction to the riots in Egypt?”

Sean Murphy
junior
fine art major

“It’s crazy, I don’t
know what to
think because it’s
so far away. I don’t

think the treatment of American news
reporters has been great, but people are
just doing what they have to do to get
things done.”

Tia Greer
sophomore
dance major

“I hope it gets
resolved peace-
fully, but seeing
things like the

revolution in Iran, these things can go
soft. There is a lot of alarmism in the
media, like FOX News.”

Brent Palmer
junior
film and
video major

“Something like
this is always
bound to happen.
I want it to be

resolved peacefully, but you can’t con-
trol these kinds of things. I don’t want
America to get too involved because we
have our own problems.”

Paul Spaeth
junior
theater major

“I’m wondering
what our country
can do to help the
situation because

seeing the riots on TV, it’s very upset-
ting that there are people being killed.”

2/11/11
Blood Ball

1104 Center
1104 S. Wabash Ave.

Sanchez’s poems depict the struggles between black and white people, men
and women and cultures. She deals with the characterization of women, making
it clear to audiences the stereotypes black women endured in the 1960s and
1970s. Sanchez examines the lives of women within family and society as they
have changed throughout her time. The event begins at 1 p.m.

The night will feature live music, art and the crowning of the Blood Ball’s King
and Queen. Free food and drinks throughout the night. The ball is from 7:30
p.m. to 11 p.m.

The Student Affairs Committee of the College Council will discuss Student Health
and Support. Assistant Dean of Student Health and Support Beverly Anderson
will be presenting. These meetings are open to the public and all interested
faculty or staff are encouraged to attend. It is from 9:30 a.m. to 11 a.m.

CAMPUS I FEBRUARY 7, 2011 I THE CHRONICLE  3

Urban Missions gets jump start
Neighborhood-based
arts program receives
new grant, new vision

by Amanda Murphy
Assistant Campus Editor

IN ITS 85 years, Black History Month has
evolved from Negro Appreciation Week into
a month-long celebration helping remem-
ber icons such as Harriet Tubman and Fred-
erick Douglass. Over the years, more recent
important figures in the black community
have been incorporated into the annual
remembrance.

Columbia’s 2011 African Heritage Celebra-
tion, sponsored by the Multicultural Affairs
Department, will be held throughout Feb-
ruary. This year’s theme, “Exploring Black
Images from Hip-Hop to High Society,” will
feature guests who have made an impact
on the culture, such as poet and playwright
Sonia Sanchez, FOX-TV anchor Kori Cham-
bers and Oscar-nominated actress Taraji
P. Henson.

Kimberly Weatherly, director of African-
American Cultural Affairs, said she wanted
to focus this year’s African Heritage Month
on a well-rounded celebration of past, pres-
ent and future.

“We bring in people [to the college] who
students can relate to but can also question
about their craft,” Weatherly said. “[This]
will hopefully enable our students to have
a better grasp on what they want to do in
the future.”

Weatherly said the featured guests will
suit students in a range of college depart-
ments, focusing on visual, media and
performing arts.

“Sonia Sanchez speaks to the civil rights
area,” Weatherly said. “She’s a poet, a writer
and she’s been innovative in the fine and

by Shardae Smith
Assistant Campus Editor

African heritage celebration
to feature Oscar-nominated
actress, playwright

Celebrating Black History 2011
performing arts. When you talk about hip-
hop, you’re talking about Taraji P. Henson,
an actress who started out in ‘Baby Boy’ and
‘Hustle and Flow’ and worked her way up to
‘[The Curious Case of] Benjamin Button,’ in
which she was nominated for an Oscar.”

Weatherly said one of her main goals for
Black History Month is to revisit the past
and engage students at the same time. She
believes the guest speakers who are invited
to the college can do just that.

“An Afternoon with Sonia Sanchez” will
begin at 1 p.m. at Stage Two, the 618 S. Mich-
igan Ave. Building, on Feb. 9. “Behind the
Scenes with Kori Chambers” will be on Feb.
10 at 1 p.m. in the Multipurpose Studio, 618
S. Michigan Ave.

Henson will host a limited seating Val-
entine’s Day event, “Be My Valentine,”
from 6:45 p.m. – 8:30 p.m. at Stage Two, 618
S. Michigan Ave., on Feb. 14. Tickets can be
picked up starting Feb. 4 from the Multi-
cultural Affairs Office, 618 S. Michigan Ave.,
4th floor.

The month will also feature flash ses-
sions, which will consist of 90-minute
condensed classes in subjects of student
interest. The class topics include “Why
Did I Get Married? How to Have a Healthy
Black Relationship!” and “Bootylicious &
Rock Hard Abs: Buns Of Steel Boot Camp
for Summer 2011.” The sessions will be held
Feb. 28 through March 4.

Chris Terry, a fiction writing graduate
student and student worker in African-
American Cultural Affairs, said he hopes
this year’s heritage month will offer some-
thing to everyone at Columbia.

Terry will also participate in the alumni-
created exhibit currently being featured
at the college, “Fear into Fire: Reclaiming

SINCE ITS creation in 1998, the Center for
Community Arts Partnership has dedicated
its services to Chicago youths The Columbia
program, which was nationally recognized
by people like Michelle Obama, has most
recently been acknowledged by the Kresge
Foundation.

The Michigan-based foundation awarded
the program a $400,000 grant at the begin-
ning of this year to continue its vision of
bringing art to young people.

“[The Kresge Foundation] made a range
of grants for colleges and universities with
arts community partnerships, like CCAP,
to see what the role of higher education
can be in creating arts and culture infra-
structures,” said JeeYeun Lee, development
director of CCAP.

The Kresge Foundation had, up until
recently, been known for providing capi-
tal grants to help nonprofits and institu-
tions, according to Lee. The foundation
gave grants to Chicago youth programs,

Northwestern Memorial Hospital and the
Chicago Park District.

It also recently began providing grants to
fund a new initiative around arts and cul-
ture. With this new funding, organizations
such as the Joffrey Ballet, 10 E. Randolph
St., and the Art Institute of Chicago, 111 S.
Michigan Ave., have benefited.

Urban Missions was CCAP’s pilot pro-
gram, which the Kresge Foundation grant
will primarily fund. The main initiative of

Urban Missions is to partner Columbia fac-
ulty and students with community-based
arts projects, said Paul Teruel, director of
community partnerships for CCAP. It is
here Columbia students and faculty work
with the youth in Chicago neighborhoods
to help creative development grow.

According to Lee, CCAP receives more
than two-thirds of its budget from govern-
ment grants, and foundations and corpora-
tions. However, she said what makes the

Taraji P. Henson, an Oscar-nominated actress, will visit Columbia during Black History Month.

Courtesy COLUMBIA COLLEGE CHICAGO MULTICULTURAL AFFAIRS

Kresge Foundation grant so significant is
the program had not received a large grant
in a while.

CCAP began with a number of large
grants from national funders but that
hasn’t been the case for some time. No
projects have been decided yet, according
to Teruel, because the grant money is in a
state of evaluation.

“Right now we’re beginning to solidify
our evaluation process,” Teruel said. “So
we want to set up how we are going to
administer the funds and then evaluate
the programs.”

The initiative works with approximately
30 community-based arts projects around
the Chicagoland area, Teruel said. Some
are very familiar to the Columbia campus,
including Young Chicago Authors and
Louder Than a Bomb theater slam group.

“They’re working with youth developing
and learning what it means to be a teaching
artist,” Teruel said.

Archi-treasures, a community-based
development organization, is one of the
programs that has worked with CCAP’s
Urban Missions. Through the Columbia
course titled “Writing for Managers,”

xx SEE HISTORY, PG. 8

xx SEE CCAP, PG. 8

Courtesy JOEL WANEK

Urban Missions partners with elementary schools to aid creative development in youth.

4  THE CHRONICLE I FEBRUARY 7, 2011

AFTER A two-and-a-half day closing of
the college, Columbia’s College Council
held its first meeting of the spring 2011
semester on Feb. 4 to discuss important
-college issues.

The meeting—which took place at the
1104 Center, 1104 S. Wabash Ave.—included
reports from Mark Kelly, vice president of
Student Affairs, on student enrollment and
retention, and Vice President of Campus
Environment Alicia Berg, who notified the
council of the college’s condition after the
recent blizzard. There was also a continu-
ation of the ongoing discussion about the
council’s fate, if a faculty senate is put
into place.

Student enrollment for spring 2011
brought in 758 new students, 63 more than
last year, according to Kelly.

He also announced that while China’s
President Hu Jintao was visiting the U.S.
in January, he was in China developing
a pipeline to recruit Chinese students to
Columbia called The China Innovative.

“Our plan is to dramatically increase
the number of Chinese students attend-
ing Columbia and build some partnerships
with Chinese universities,” Kelly said.

Berg informed council members that
the campus buildings weren’t too dam-

aged during the storm and said she hoped
the college’s alert system served the
community well.

Jim Mitchem, associate professor of the
Radio Department, was curious about the
cutoff times for emergency situations.
He said the short-notice announcements
left less time for him to make plans for
cancelled classes.

Berg said there is no standard time when
it comes to these situations.

“Well, they’re all kind of a judgment call,”
Berg said. “We all try to get as much infor-
mation as we possibly can. We try to be as
prompt as we can, but we also don’t want
to jump the gun.”

Tom Nawrocki, associate professor in the
English Department and president of the
Columbia College Faculty Organization,

informed the council that he’s been chosen
as a faculty representative by Columbia
President Warrick L. Carter to assist the
search for a new chief financial officer
to replace Michael DeSalle, who recently
stepped down.

While in session, the council moved to
approve the new Bachelor of Science degree
in audio, arts and acoustics, as proposed by
Pantelis Vasilakis, chair of the Audio, Arts
and Acoustics Department.

Vassilakis presented the proposal at the
Dec. 3 meeting and said the Bachelor of
Science degree better represents what the
students in the concentration focus on.

Also discussed at the meeting was what
the transition from a college council to a fac-
ulty senate would involve. Theater Depart-
ment Chair and College Council President

John Green said for a transformation to
happen, there must be an amendment to
the existing College Council bylaws.

The proposed faculty senate would com-
prise full-time faculty members with the
addition of part-time faculty at a later time.

The faculty will vote on the faculty senate
by-laws on Feb. 7.

Louis Silverstein, distinguished profes-
sor in the Humanities, History and Social
Sciences Department, said he felt the fac-
ulty’s opinion isn’t being fully represented
regarding the council’s fate.

“I’m a little troubled by the process that
has been evolved here,” Silverstein said.
“I don’t believe we’ve had any discussion
among the College Council members them-
selves whether or not we agree with this
transition.”

Silverstein said while he is neither for
nor against the faculty senate, he thinks
the college as a whole suffers from a lack
of democratic process.

If the faculty senate is voted into exis-
tence, it will be set in place during the fall
2011 semester, according to Green.

He said College Council should stay
informed on what happens with the vote
on the faculty senate, which will determine
what’s next for the council.

 “We’re not pretending this isn’t hard,”
Green said. “The important thing is it is
fair and open, which is why we also, as an
executive, keep a discussion among the
whole council.”

College Council discusses faculty senate
by Shardae Smith
Assistant Campus Editor

Sara Mays THE CHRONICLE

Group looks at
blizzard, new degree,
council’s future

Vice President of Student Affairs Mark Kelly spoke on a new college initiative at the Feb. 4 College Council
meeting, held at the 1104 Center, 1104 S. Wabash Ave.

ssmith@chroniclemail.com

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

Tuesday February 8
Student Concert Series
7:00 PM

Friday February 11
Jazz Gallery in The Lobby
12:00 PM

Jazz Forum
2:00 PM

Paige Fernandez Senior Recital
7:00 PM

Dal Niente in Concert
at the Sherwood
7:30 PM

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

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

UR CHARGIN’
ME WHAAAT?!

Stop paying ridiculous $$$ for lunch!

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

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

CAMPUS I FEBRUARY 7, 2011 I THE CHRONICLE  5

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

Use your Columbia Cash here.

Expect up to 27”

of awesome.

*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

METRO I XX I THE CHRONICLE  XX

xx TUITION
Continued from Front Page

increase will also be added to gradu-
ate tuition, depending on the student’s
program.

Louise Love, vice president of Aca-
demic Affairs, said the college wanted to
increase the number of scholarships it
offers, and that was one of the factors in
determining how much to raise tuition.

Carter’s statement said the college will
continue to invest in the college’s schol-
arship fund, which is expected to award
$18 million dollars to 3,000 students for
the upcoming term.

Love said it’s not unusual for an insti-
tution to raise the cost of tuition on an
annual basis.

“It’s typical that there would be an
increase each year,” Love said. “It’s not
necessarily the case, but most insti-
tutions do because expenses go up
every year.”

Senior arts, entertainment and media
management major Atlanta Douse said
the college should find other resources
to bring in money and not always raise
students’ tuition.

 “We are at our wits end with books,
and if you stay on campus … it’s getting
a little ridiculous to me,” Douse said. “I
know they have some alumni, people
who have made it, [the college can] ask for
some donations.”

But junior interactive arts and
media major Nick Niemiec said if the
money goes to help a low-income stu-
dent, he has no problem with the
tuition increase.

“That sounds like a good idea, if they’re

the night, making sure there were no major
problems or damage.

In the past two decades, the college has
experienced sporadic closings, Kelly said.
In April 1992, the college closed because a
damaged tunnel flooded the Loop with 250
million gallons of water. The college also
shut down, along with the rest of city, on
Sept. 11, 2001.

“I’ve been here 27 years, and there hasn’t
been a time that I can remember where the
college has been closed for two and a half
days,” Kelly said.

Koverman said he and other members of
the college received the first weather alert
on Jan. 30 at 5:30 a.m. and started to watch
the storm after that.

Throughout Jan. 30, the storm updates
moved quickly, Koverman said, and by 11:30
a.m., the winter storm watch had turned
into a blizzard watch.

“What we look for in these kinds of situ-
ations is consistency in terms of what the
various weather sources are saying,” Kover-
man said.

When the oncoming weather became
more imminent, Koverman said the admin-
istrators began to plan for the worst. He
said the college’s Incident Assessment
Task Force was created for situations such
as these.

The task force, which consists of rep-
resentatives from all areas of the college,
assesses certain emergency situations
and presents the college administrators
with information and proposed strate-
gies. Ultimately, the decision of clos-

ing is up to President Warrick L. Carter,
Koverman said.

 The first alert went out at 7:46 a.m. on
Feb. 1, informing students and faculty that
the classes after 12:30 p.m. would be can-
celled and all buildings would close at 2 p.m.

“We took a look at class schedules and
made the decision if we cancel class at 12:30
p.m., it would give people sufficient time to
get home,” Koverman said.

For the remainder of Feb. 1, the admin-
istrative heads were constantly in contact
about what the next step for the college
would be, Koverman said.

When it was apparent transportation
would be nearly impossible because of the
large volume of snow the city had received,
the decision to close the college on Feb. 2
was made.

“[On the] afternoon [of Feb. 1], the emer-
gency policy group—which is comprised
of the vice presidents and I—sat down and
put all of the information together we had
gathered throughout the day,” Koverman
said. “We made the decision in the interest
of safety for everyone and to allow the city
of Chicago to continue doing their work.”

Throughout the duration of the
storm, Columbia had staff on campus
making sure the snow was cleared and
the buildings were safe and functional,
Kavouris said.

The notice informing Columbia students
and faculty the school would stay closed on
Feb. 3 came at 5:30 p.m. on Feb. 2.

The reason for closing the college down
on for the second full day was because
transportation was still difficult in parts
of the Chicagoland area, and the low tem-
peratures, Kavouris said.

amurphy@chroniclemail.com

xx BLIZZARDgiving back to students in need of money,”
Niemiec said. “My parents and I worked to
help put me through college, but if that is
also helping someone else, then I will feel
a little better about that.”

Undergraduate tuition, not including
mandatory fees, is currently $19,140 annu-
ally. The 4.98 percent increase will cost
students approximately $950 more for the
upcoming year.

Students also saw a hike in tuition for
the 2010–2011 academic year when it was
raised 3.3 percent.

But according to Carter’s statement,
public universities in Illinois have raised
tuition an average of 53 percent since the
2005–2006 academic while other private,
nonprofit institutions have averaged a 26
percent rise.

Columbia has seen a 22 percent increase
during the same time period, Carter’s
statement said.

Loyola University raised its tuition 3.3
percent, from $31,040 for the 2010–2011
academic year, to $32,200 for the 2011–
2012 session.

The School of the Art Institute Chicago’s
tuition is currently $35,550 for the 2010–
2011 semesters.

In addition to the mandatory and mis-
cellaneous fees and housing, it will cost
more than $50,000 to attend SAIC full
time, for two consecutive semesters.

Love said she thinks the tuition increase
will not affect student enrollment.

 “We’re hoping students will find it
affordable,” she said. “Some of it we’ll
put back into scholarships that will
help the students who might have
a problem.”

ssmith@chroniclemail.com

Continued from Front Page

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

6 THE CHRONICLE I FEBRUARY 7, 2011 

CAMPUS I FEBRUARY 7, 2011 I THE CHRONICLE  7

by Diane Stafford
MCT Newswire

Research shows students’
emotional health lowest
in a quarter century

THE FIRST year of college has
always been tough but tight
economic times have made it
even harder.

Pressures to pay for college and
choose majors that will produce
good jobs have stressed this year’s
college freshmen at unprecedent-
ed levels.

In a new report, college fresh-
men rated their emotional health
at the lowest level in the 25 years
of the survey.

The data, printed by the Univer-
sity of California, Los Angeles, mir-
rored observations of some high
school and college counselors.

“In the last couple of years of
the recession, students’ parents
are more stressed, and the natu-
ral idealism and optimism in
the young adult population has
been eroded,” said Rick Hanson,
director of student counseling at
Rockhurst University in Kansas
City, Mo. He is also a former presi-
dent of the American College
Counseling Association.

Lauren Sander, a Rockhurst
freshman, agreed new college
students were
feeling a lot of
stress, espe-
cially if they
didn’t have good
coping skills.

“Some may
freak out way
more than they
should while
they’re getting
used to how col-
lege works and
how their class-
es are going,”
Sander said.

Although there’s not a whole-
sale “freak-out” occurring on
campuses, it’s clear that eco-
nomic pressures pile on top
of the normal life transitions
teens experience.

“Freshmen and their parents
are more aware of the student
loan debt they are taking on, and
therefore more anxious about
money,” said Barbara Cooke, lead
counselor at Metropolitan Com-
munity College-Maple Woods and
author of “Parent’s Guide to Col-
lege and Careers.”

“Students and parents are
understandably worried about the
long-term consumer debt they are
taking on for college and how, in
a weak job market, the student
will be able to repay that debt,”
Cooke said.

The national evaluation of stu-
dent stress, quantified in “The
American Freshman” report
from UCLA’s Higher Education
Research Institute, said ground-
work was laid in the senior year
of high school and in the economy
at large.

The report charted an uptick in

the number of students who said
they were “overwhelmed by all I
had to do” in their last year of high
school, when they juggled extra-
curricular activities, academics
and college admissions.

“They’re not naive,” said David
Burke, director of college coun-
seling at Kansas City’s Pembroke
Hill school, of high school seniors.
“They hear and see what’s going
on in this economy. They see par-
ents losing jobs. They hear they’ll
have five careers in their lifetimes.
They hear about the onrush of
talent from China and India.

“Maybe they have older sib-
lings who graduated from college
in the last year or two who haven’t
found jobs they consider appro-
priate. Then there’s tremendous
stress about picking an afford-
able school and being away from
home for the first time.”

At Missouri State University in
Springfield, Mo. freshman Kelly
Jeffries, a graduate of Park Hill
South High School, said she was
coping with the stress of trying
“to find something to do to make
money in the future.”

Her interest in elementary
education may not be what she
ends up pursuing, depending on
the economy.

Meanwhile, Jeffries said “time
management and getting good

grades are the
top stressors”
a m o n g h e r
fellow students.

To cope, Jef-
fries said she
has found her-
self going home
on the week-
ends “a lot more
than I probably
should.”

The alterna-
tive she sees on
campus is stu-

dents partying hard on the week-
ends as a relief mechanism.

The UCLA report noted students
who reported more stress also
described more alcohol use.

The UCLA study reached
201,818 freshmen at 279 four-
year colleges around the coun-
try. Its results are said to be sta-
tistically representative of the
nation’s 1.5 million first-year,
full-time students.

“Stress is a major concern when
dealing with college students,”
said John H. Pryor, lead author of
the UCLA report. “If students are
arriving in college already over-
whelmed and with lower reserves
of emotional health, [we] should
expect to see more consequences
of stress, such as higher levels of
poor judgment around time man-
agement, alcohol consumption
and academic motivation.”

At Maple Woods, Cooke said
she was seeing more entering
students who were academically
unprepared for college.

“Any time you’re in a position
where you get into it and don’t
have the skills to be successful,
it’s stressful,” Cooke said.

 Also, counselors around the
country say
more freshmen
have learning
disabilities or
mental health
issues.

Sometimes it’s
difficult for them
to manage their
medications, let
alone their life-
style changes.

And many
new enrollees
struggle to get
enough sleep, eat nutritious diets
and engage in good study habits—

some of which they may never
have learned in
the first place.

To top it off,
Hanson said,
the high cost of
college pushes
many students
to sign up for
18 academic
hours—which
top-notch stu-
dents with good
study habits
may be able to
handle but

spell trouble for midlevel or
struggling students.

 “They’re in over their heads
before they know it, and they don’t
have the skills to handle it,” he
said of some students.

Cooke noted that general social
trends, which have made it more
acceptable to talk about mental
health, may also have contrib-
uted to the self-reported find-
ings of poorer mental health
among freshmen.

“There may not be as much of
an element of increase in distress
as they’re more open and honest
in talking about mental issues,”
Cooke suggested.

chronicle@colum.edu

Freshmen stress on rise, study finds

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

They’re in over their heads
before they know it, and
they don’t have the skills to
handle it.”

-Rick Hanson

Students and parents are
understandably worried about
the long-term consumer debt
they are taking on for college.”

-Barbara Cooke

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

CAMPUS I FEBRUARY 7, 2011 I THE CHRONICLE  8

xx HISTORY
Continued from PG. 3

ing the Black Male Identity through the Art
of Tattooing.”

The exhibit was created by Columbia
graduate Nicole Harrison as an investiga-
tion into the role tattoos play in the black
man’s culture.

“I hadn’t thought of [tattooing] as a racial
perspective,” Terry said. “But it makes me
consider things about the way I present
things to other people.”

The tattoo exhibit will run until March
2 at The Arcade in the 618 S. Michigan
Ave. Building

Weatherly said past African Heritage Cel-
ebration Months have focused primarily on
music. She said creating a wide range of
programs can potentially lead to other aca-
demic departments bringing their classes
to the events.

The college’s Black Student Union is also
planning events and will host its second
annual Black Love Week, Feb. 21-27.

BSU’s president and junior arts, enter-
tainment and media management major
Shunda Watts said the week’s purpose is to
raise awareness and show diversity of the
African-American culture.

“We want to collaborate with students
and other organizations to show our cul-
ture is really rooted in family and together-
ness,” Watts said. “We want to display that
over an entire week in the best way we can
[by] honoring our mission and the mission
of the [college].”

Watts said Black Love Week will feature a
speed dating event and an open discussion,
“Brother/Sister Chat,” in which the women
and men will be separated to discuss key
topics relating to the black community.

students explored using what they learned
in the class in an actual community envi-
ronment working with Archi-treasures.

“We’ve partnered with a Columbia class
and worked with the students on service
learning projects,” said Joyce Fernandes,
executive director of Archi-Treasures.

CCAP will use the grant money to
fund more of these projects. Accord-
ing to Teruel, the grant will open some
opportunities for the program. Teruel
said Urban Missions has not been able to
do many community-based initiatives,
where the they focus on programs in
the neighborhoods.

“This will allow us to hire some students
to work in the community,” Teruel said.

The opportunities the grant creates will
continue to help the Urban Missions pro-
gram create deep roots in the youth com-
munities of Chicago, according to Teruel.

“It will really provide a lot of edifice to
strengthen and grow the Urban Missions
program,” Lee said.

amurphy@chroniclemail.com

xx CCAP
Continued from PG. 3

8 THE CHRONICLE I FEBRUARY 7, 2011 

back to Uganda, I struggle. We have done
this work, and we will continue to do this
work.” do this work.”

Jane Saks, the executive director of
Columbia’s Institute for the Study of
Women and Gender in Arts and Media,
spoke highly of the work Mugisha has
already done at age 25.

“I have grown to admire him as a
leader and as a young man making cour-
ageous decisions who started making
those kinds of decisions as an even
younger man,” Saks said.

She went on to applaud Illinois’ Gov.
Pat Quinn, who earlier that day signed
a bill that legalized Illinois civil unions.

“It’s a historic milestone,” Saks said. “It
addresses legal inequities and we hope
it will be a leveraging tool to open up
more rights.”

One of SMUG’s biggest challenges is
the anti-homosexuality bill proposed by
Uganda’s parliament in 2009, Mugisha
said.

Currently, it is illegal to be a homo-
sexual in Uganda. The proposed bill aims

xx LGBTI
Continued from Front Page

to institute the death penalty for being
a homosexual living with HIV/AIDS. The
bill would also criminalize homosexuals
from coming out.

Section 145 entitled “Unnatural Offenc-
es,” of the Ugandan Penal Code Act of
1950 states: “Any person who has carnal
knowledge of any person against the
order of nature permits a male person
to have carnal knowledge of him or her
against the order of nature commits an
offense and is liable to imprisonment
for life.”

In Uganda, it is common for homosexu-
als to be denied medical treatment based
on their sexual orientation, Mugisha said.

“There is a lot of stigma from health
practitioners because there is no research
on HIV/AIDS],” he said.

Mugisha said people are able to relate
to his struggle, which helps build com-
munity.

“When I came out and started tell-
ing people my story, people related and
understood,” Mugisha said. “I thought if
people went and told their own families,
it might help [people] understand that
we’re not aliens, we don’t abuse anyone,
we’re like anyone else.”

 Weatherly said she’s really proud of this
year’s Black History Month celebration
and each year gets better than the last. She
hopes people will begin to take advantage
of other programs her department offers.

“I always tell people, we are black 12
months a year and our program is year-
round for fall and spring,” Weatherly said.
“We have plenty of programs, but unfortu-
nately a lot of people don’t know we exist
until Black History Month comes around. ”

ssmith@chroniclemail.com

Brock Brake THE CHRONICLE

scharles@chroniclemail.com

 9 THE CHRONICLE I FEBRUARY 7, 2011

Sound triggers
a flood of
nostalgic images

always thought of compiling a play-
list that could be a soundtrack to my
life, choosing songs that represent the
defining moments of my life. I would
choose sounds that I could listen to
20 years from now that would bring
back the images of my current sur-
roundings, images that would provide
evidence to the person I will become. I
imagine myself driving down the back
roads behind my high school, passing
by the empty lot that was once the
drive-in movie theatre where I shared
my first kiss with my first love. Driv-
ing past, thinking of the irony that the
drive-in theatre was torn down and
the bonfire pit was buried at about
the same time that I first experienced

heart break. I find
humor in the sym-
bolism of it all.

As the tempo slows
and the song begins
to fade, I am brought
back to the present
and feel sedated by
the transition. I have
recovered that “I can

conquer the world” feeling that I pos-
sessed at 16, which had gotten mixed
up in the mess of growing up. I am
only months away from graduation
with my mind on classes and credits,
internships and work, and it has been
a pleasant escape to close my eyes and
remember a time where I was so pas-
sionate about everything. That song
brought back the images and memory
of me—images that were hidden but
not lost.

chronicle@colum.edu

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).

image + implication image + implication image + implication

I SIT in a room with the sound of drums,
bass and electric guitars spreading
through the white noise surrounding
me. Eight minutes and 17 seconds of
instrumental bliss bring me back to
being 16 years old. The song is “Your
Hand in Mine” by Explosions in the Sky,
an American post-rock band known for
their cathartic mini-symphonies. This
is not a new band or a new song, but I
have only recently stumbled upon both.
I have never heard this song before, yet
listening to it brings me back five years
in time. No lyrics, just instruments
that narrate the teenage years to the
soundtrack of my life.

The song plays on repeat and I close
my eyes. Images of being a 16 year-old
girl flood my memory. I sneak out the
back door of my parents’ house and run
to the tan Nissan Maxima at the end of
the street. Windows down and warm air
blowing on a very early Saturday morn-
ing, I anticipate
the destination of a
hidden bonfire pit
in a suburban forest
preserve. I close my
eyes and the image
of my first boy-
friend, my first love,
comes to mind. And
as the tempo of
the song increases, my memory flips
through the images of the young and
innocent nights at the bonfire pit, our
first date, and our first kiss at the drive-
in movie theatre.

The images of my 16-year-old self are
overly joyful; I was excited for every
day and in love. All good and no bad
images come to mind. I know it is unre-
alistic to look at any situation from a
single perspective, but the innocence
of looking back across images of your
first love with only fond memories,
while listening to a song that brings
you back to that place, is therapeutic.
I have occasionally listened to some
of the songs that I played on repeat
during those years, songs that I now
skip when I shuffle through my music,
and I get glimpses of car rides and
holding hands in the high school hall-
ways. But “Your Hand in Mine” is the
only song that is a sum of emotions
and pictures of a former love—the
monumental first love—that a young
adult experiences. Eight minutes and
17 seconds is all it takes to return me
to this past place, to remind me of a
pivotal moment in my life.

Memory is fascinating and so are our
imaginations. Combine the two togeth-
er and the possibilities are endless. I
can picture myself driving through
my hometown, windows down, pass-
ing all the monumental landmarks of
my teenage years. As if my life were a
movie, this is the scene of reminisc-
ing. I’m not looking for answers, but
for almost forgotten memories. I have

by Jessica Kornfeind
Senior, arts, entertainment and media
management major image +

implication

Memory is fascinating and so
are our imaginations. Combine
the two together and the possi-
bilities are endless.”

-Jessica Kornfeind

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!

Opening Reception: Thursday, Feb. 10th 2011 5-7pm

Columbia College of Chicago Library, 3rd Floor North

624 S. Michigan Avenue

10 THE CHRONICLE I FEBRUARY 7, 2011

A look at the divisions between two divergent forms of American
music and their respective cultures.

PRESENTED BY DR. STEPhaNiE ShoNEkaN, aSSociaTE PRofESSoR of humaNiTiES aND EThNomuSicologY, columBia collEgE chicago.
fEBRuaRY 24, 2011

DEaN DEBoRah h. holDSTEiN aNNouNcES ThE School of liBERal aRTS aND SciENcES DEaN'S lEcTuRE

“Hip-Hop, Honky-Tonk,
and the American Dream”

Seat ing is l imited. RSVP to Alexandra

Garcia by Monday, February 21

> agarcia@colum.edu

> 312.369.8217

Dr. Stephanie Shonek an is
Associate Professor of Humanities
and Ethnomusicology in the
Department of Humanities, History,
and Social Sciences at Columbia
College Chicago. Her classes,
publications, and presentations
have included work on global hip-
hop, Nigerian afrobeat, personal
narratives of black musicians, and
the evolving parallels that exist in
the literature and music of Africa
and the African Diaspora. She wrote
and produced the award-winning
short film Lioness of Lisabi (2009).
Her book Madame Butterfly: The
Memoir of Camilla Williams, Soprano
will be published later this year.

PHoto by briAN SorG

Of all the genres, subgenres, and second-rate
spinoffs, few musical forms are as distinctive as
hip-hop and contemporary country. The two are also
distinctly American, pointing toward two different
paths of the American Dream. And while these
routes rarely intersect, the roots of both genres can
be traced to the same place: the segregated South.

Today, a different kind of segregation exists, as the
respective audiences of hip-hop and country music largely
remain at opposite ends of the American racial spectrum.
This raises the question: In a society as diverse as ours,
one in which musical genres give birth to subcultures
whose inhabitants possess vastly different beliefs, values,
and moral codes, what does the “real” American look
like? Is there still “one nation” that is “indivisible”?

colum.edu/las

Join Dean Deborah H. Holdstein for
the Spring 2011 Dean’s Lecture as
she welcomes Dr. Stephanie Shonekan
to the lectern to discuss the power of
contemporary popular music and how
it provides a foundation with which to
analyze matters of race, class, religion,
and patriotism in modern day America.

A Q&A with Dr. Shonekan and a reception
will follow the lecture.

This Spring’s LAS Dean’s Lecture is
Thursday, February 24, in the Music
Center Concert Hall, 1014 S. Michigan
Ave. The lecture begins at 5:30 p.m.

HEALTH & FITNESS I FEBRUARY 7, 2011 I THE CHRONICLE  11

CHUNKS OF ice and slushy waves crash on
Lake Michigan’s desolate shore, but wading
in the water—with well-insulated wet
suits—are surfers. For some, this is a way
of life—a passion. Despite freezing winter
conditions, thousands of surfers plunge
into fresh water and brave the elements
for the love of the sport every year.

To spectators, it might seem dangerous to
surf the Great Lakes in February. However,
for those with the right gear, surf boards
and up-to-date information about weather
conditions, surfing the lakes in winter is
the best time to do it.

“There are times when it’s like surfing in
a blended margarita,” said Brad Tunis, who
works at the Children’s Memorial’s Physi-
cian Services Department. “But when there
are engine-sized boulders in the water,

Ohio State keeps its Buck-eye on NCAA championship

Brad Tunis catches waves in Lake Michigan. Great Lakes surfers brave freezing temperatures, icy water
and blizzard conditions to ride waves during the fall and winter.

Surf’s up, temps down
that’s ugly and no one wants to get hurt.”

Tunis heard about people who surfed the
Great Lakes five years ago while working
with sailboats on Lake Michigan. His pas-
sion for surfing has taken him across the
world from Morocco to Ecuador.

“It’s the greatest feeling,” Tunis said. “To
me, it’s got to be the closest thing to flying.”

There are some differences between surf-
ing in a lake opposed to the ocean. Artem
Abakumov, 23, a junior at Northeastern
Illinois University, said lakes contain fresh
water, which means less buoyancy and gen-
erally smaller waves. Conditions have to be
just right to surf on the lake.

“The reason we surf in the fall and winter
is because all the winds from Canada come
in from the north,” Abakumov said. “I can’t
say I love doing it in the winter, but I don’t
have a choice. That’s when there are the
best waves.”

Big swells are rare and short-lived, so
surfers regularly monitor weather forecasts
for wave predictions.

“Because [big swells don’t] happen every
day, we have to go when the forecast allows
it,” Tunis said. “It makes it a little more spe-
cial because you put a lot of work into it
prior to getting out there.”

Bryan McDonald, cement mason and
24-year Great Lakes surfing veteran, said on
days when the water gets too icy, conditions
can be dangerous. Many Great Lakes surfers
also have stories about cheating death.

“If it gets too icy and your board starts
hitting stuff, you pretty much have to get

by Katy Nielsen
Assistant Health & Fitness Editor

out of the water,” McDonald said. “You don’t
want to ruin your board and you don’t want
a big chunk of ice hitting you in the head.”

Those who brave the elements and surf
the Great Lakes are not trying to make a
statement or prove anything, Tunis said.

“I love surfing and just being out in the
elements, sitting out there is a really bliss-
ful experience,” McDonald said. “When
the wave goes you ride that and you’re not
thinking of anything else but the act of
what you’re doing. It’s kind of meditative.”

Anywhere there are waves and he can get
to them, McDonald said he’ll be there.

“I’ve surfed in -20 wind chills for
an hour and a half,” McDonald said.	
 Winter surfing requires the right armor.

Wetsuits, gloves and booties are necessities,
the surfers said. The suit keeps a surfer’s
core body temperature warm, which allows
someone to stay in frigid water for hours.
The suits are generally 6 millimeters thick
and cost between $300 and $700.

“The wetsuit is so sealed you get hot
in it before you even get in the water,”
Abakumov said.

Despite the insulation the suits provide,
some water gets through the material.

“When it seeps in for the first two or
three minutes, it’s cold; it’s almost like
a burning sensation if it’s the middle of
winter,” Abakumov said. “You stay warm

THE LOSS of Evan Turner to the NBA draft in
2010 didn’t deflate the Ohio State University
Buckeyes this season. In fact, the Buckeyes
improved. On Feb. 4, they were the single
remaining undefeated team in NCAA Divi-
sion I men’s basketball.

With a veteran team consisting of four
seniors and three juniors, the Buckeyes
have been able to win games with one of
the better freshmen in the country Jared
Sullinger, who leads all NCAA freshmen

Brock Brake THE CHRONICLE

The Ohio State University Buckeyes tied a school record with a 23-0 start to their 2010–2011 season on
Feb. 3. They’re led by freshman Jared Sullinger, who leads all first-year players in scoring and rebounding.
Ohio State hasn’t won a national championship since 1960.

Those who surf the Great Lakes
talk about braving icy waters
in pursuit of gnarliest waves

Team starts season 23-0, led
by freshman leading scorer,
rebounder Jared Sullinger

Courtesy MIKE KILLION

xx SEE BUCKEYES, PG. 14

by Etheria Modacure
Assistant Health & Fitness Editor

in scoring and rebounding, and a versa-
tile freshman player coming off the bench
Aaron Craft.

The Buckeyes won their first 23 games
and 10 within the Big Ten conference by
outscoring opponents and notching tight
victories on the road. Ohio State won its
last close contest against Northwestern
University on Jan. 29, 58-57.

Ohio State was the No. 4 ranked team in
the Associated Press preseason polls and

were the No. 1 team in the country after
Feb. 4. The Buckeyes have depth through-
out their lineup and the leadership from
senior guards Jon Diebler and David Lighty
and senior forward Dallas Lauderdale has
this team looking to contend for its first
national championship since 1960.

“The seniors [for Ohio State] are very
good,” said University of Illinois Coach
Bruce Weber. “With Lighty, Diebler, [junior
guard William] Buford and Lauderdale, they
know their roles, they want to win and they
seem very focused.”

The Fighting Illini were the last Big
Ten team to go undefeated this long into
a season when they started 29-0 in the
2004-2005 campaign. Ironically, the Buck-
eyes ended that streak before it reached
30 games.

Though the Buckeyes have juniors and
seniors on its team, Ohio State has been led
by Sullinger, a freshman with great pres-
ence and awareness in the post. He is the
brother of former Buckeye J.J. Sullinger,
who was on the last Ohio State team to
reach the national championship game
in 2007.

Sullinger first garnered national atten-
tion after his 40-point effort against Indiana
University-Purdue University Indianapo-
lis on Dec. 9. Standing at 6-foot 9-inches,
Sullinger has the size to complement the
Buckeyes other forward, Lauderdale.

The Buckeyes have swept the Big Ten
conference’s Freshmen Player of the Week
with Sullinger and guards Aaron Craft and
Deshaun Thomas, winning all of the first 11
awards this season.

“The two freshmen [Craft and Sullinger],
the maturity of those guys is just amazing,”
Weber said.

Craft is the fourth best passer in the Big
Ten with an average of 4.82 assists per game
and is the only freshman ranked in the top
15 of this category in the conference.

Sullinger leads all freshmen in Division I
with 18 points per game and a shooting per-
centage of 57.7 percent. He was named Big
Ten Freshmen Player of the Week 10 times
through Jan. 31 and is second among his
class with nine double-doubles. Sullinger
posts 9.9 rebounds per game, which is third
in the country for freshmen.

“[The Buckeyes] seem to believe in Sull-
inger,” said Northwestern University Coach
Bill Carmody. “Sullinger is a real good player,
[an] inside force and also a very good passer.
He’s not selfish and I think that kind of bal-
ance just helps the team.”

Ohio State isn’t just dominant on the
offensive side of the ball, averaging 78.4
points per game, which is 22nd in Division I.
They also limit opponents to just 57.5 points,
which is seventh in the NCAA this season.

“They don’t get credit for their defense
and they don’t get credit for their tough-
ness,” said Purdue University Coach Matt
Painter. “That happens sometimes when
you have a lot of talent.”

Painter said Diebler, Lighty and Buford all
do a great job of defending and their contri-
butions have been often overshadowed this
season. Both Lighty and Diebler have more
than 25 steals this season.

	

I’ve surfed in -20 wind chills for
an hour and a half.”

-Bryan McDonald

xx SEE SURF, PG. 14

12  THE CHRONICLE I FEBRUARY 7, 2011

NEW YORK City
Mayor Michael
B l o o m b e r g
a n n o u n c e d a
smoking ban at
city parks and
beaches early last
week, and the news
has caused a bit of
an uproar.

There was a
great wave of nega-

tive responses from those who oppose the
ban, understandably so. People feel like
their rights are being taken away, but only
to some extent. There are plenty of areas
designated for smoking, which include
thousands of sidewalks that will probably
remain littered with cigarette butts. Or
even homes, where secondhand smoke can
harm no one but smokers.

Here in Chicago, a similar ban has been
in place since October 2007, after the Chi-
cago Park District Board of Commissioners
passed a measure that prohibits smoking
on beaches and playgrounds.

However, I’ve been to city beaches dozens
of times and encountered plenty of people
smoking and dumping cigarettes in the
sand as well.

There’s a ton of fuss regarding the NYC
ban, but it’s been established in Chicago for
more than three years with a $500 fine for
anyone caught smoking or littering butts
within 15 feet of a beach.

Walking on the sand is one of my favorite
aspects of going to the beach, but it makes
me cringe when I walk barefoot and step

Keep your butts off the beach

by Stephanie Saviola
Managing Editor

on cigarette butts littered along the shore.
According to SaveOurShores.org, ciga-

rette butts are the No. 1 item found during
beach cleanup. Secondhand smoke isn’t the
only thing affecting people and animals;
heavy metals and organic compounds from
used cigarette filters can create toxicity in
the marine environment.

Those caught smoking in New York
could face fines up to $50, and NYC officials
claim they are not in it to write tickets or
collect revenue. I’m sure it’s partly a load of
crap when they say it isn’t to make money,
but I think there’s some truth to it as well.

Even so, a $50 fine is a small price to pay
compared to Chicago’s $500 fine. If people
didn’t carelessly toss their cigarettes on
the ground, then silly restrictions and fines
wouldn’t have to exist.

Just like increasing sales taxes on ciga-
rettes, more smoking fines and bans in
certain locations could help decrease the
number of overall smokers, which will only
have a positive impact on people’s health
and the environment.

In 2002, New York pushed to have smok-
ing banned in bars and restaurants and was
successful. Several years later, Chicago fol-
lowed with the same initiative. Who misses
smelling smoke while he or she enjoys a
meal? Most smokers don’t even miss it.

Every opportunity should be taken to
protect the little sanctuaries, such as
parks and beaches tucked away between
the hustle and bustle and pollution of
major cities.

ssaviola@chroniclemail.com

STAYIN’ SAVVY

Half-situp

© 2011 MCT

Warning: If your back hurts,
consult a doctor before

beginning any kind of exercise

Exercises for a painful back

Graphic:
Paul
Trap

Pelvis tilt

Walking and water exercise are often recommended for people
with back problems; these exercises may also help:

Personal Trainer

Angry cat*

Shoulder
pull

Two knee pull Hip kick*

Tighten
buttocks to
flatten
center of
back
against
floor; hold 5
seconds
and release

Stand
straight and

pull back
shoulders,

military-
style for

5 seconds,
then

release

*Should not be
done by people
with a ruptured disk
or spondylolisthesis

Arch your back
like an angry cat
for 5 seconds
and release

Slowly lift knees one at a
time to chest; touch forehead
to knees for 5 seconds;
reverse sequence and lower
feet to floor

Raise head and shoulders, then
lower; don’t hold breath

Hold back straight while
extending leg; hold for 5
seconds; alternate
sides

Source: University of Washington Orthopaedics & Sports Medicine

2/7/11

2/10/11

2/11/11

The Wolves look to make their push to another American Hockey League
postseason berth when they hit the ice against the Griffins at Allstate Arena.

Grand Rapids Griffins vs. Chicago Wolves

Allstate Arena
6920 N. Mannheim Road

Rosemont, Ill.

The Flames continue play against the Phoenix in a Horizon League match
up. UIC has won one conference game in its first 10 contests in the Horizon
League this season.

The longest running Auto Show in America returns to McCormick Place for
another weekend of the best displays of new cars from all across the globe.

University of Wisconsin-Green Bay vs. University of
Illinois at Chicago Flames

 Chicago Auto Show

UIC Pavilion
525 S. Racine Ave.

	 McCormick Place
2301 S. Lake Shore Drive

RECENT RESEARCH proves relationship
compatibility may be linked to how
things are said more than the content of
the conversation.

A study titled “Language Style Matching
Predicts Relationship Initiation and Sta-
bility,” published on Dec. 13 in the journal
Psychological Science, found the degree to
which people subtly match one another’s
speaking and writing style
affects the success of
those relationships.

Psychology profes-
sors conducted two
experiments. The first
involved speed dating
and the second analyzed
instant messages between
committed couples. The
tests focused on Language Style
Matching, or LSM, a measurement of
verbal synchronicity based on the use of
“function words.”

“These are the kinds of words you would
not notice other people using, much less
notice yourself using,” said Dr. Richard
B. Slatcher, professor of psychology at
Detroit’s Wayne State University and one
of the study’s co-authors. “These are things
like pronouns, articles and prepositions.”

Function words are short connecting
words, such as “the,” “as” and “on,” which
have little meaning by themselves. The
research proposes similarities in the use of

these commonly spoken and written words
reflect the coordination of psychological
states and relationship compatibility.

“Until now, studies that have looked at
the interpersonal consequences of behav-
ior matching have focused on nonverbal
behaviors,” Slatcher said. “Earlier research
pretty much ignored the fact that people in
relationships actually talk to one another.
Our study is the first to show the extent to
which people match [each other linguisti-
cally] matters big time.”

The first study analyzed four-minute
speed dates between 40 women and 40 men.
As hypothesized, the study found LSM to
significantly predict relationship initiation

among speed daters.
Dr. Eli Finkel, associate

professor of Social Psy-
chology at Northwestern
University and co-author
of the study, said the
findings were surprising

to him.
According to Finkel,

people tend be unaware of
why they are drawn to others,

but scientists are developing ways
to figure this out. Analyzing the subtle-

ties of language is one of those methods.
The first study found speed daters were

more than three times as likely to match
with their date for every standard-devia-
tion increase in LSM. Basically, for every
percentage two people matched in the use
of function words, the probability they
would go on a second date nearly tripled.

“We were amazed at how an incred-
ibly subtle measure of how people match

Speaking the same language
New study shows
subtleties reflect
the mates we choose

by Katy Nielsen
Assistant Health & Fitness Editor

xx SEE LANGUAGE, PG. 14

Jo
na

th
an

 A
lle

n
TH

E
CH

RO
N

IC
LE

HEALTH & FITNESS I FEBRUARY 7, 2011 I THE CHRONICLE  13

New study suggests music

THROUGHOUT RECORDED history in every cul-
ture around the globe, music has existed in
one form or another. Listening to favorite
music is universally accepted as a pleasur-
able and often relaxing experience. For years,
scientists have pondered why music plays
such a large and important role in life. But
recently, a group of neuroscientists, led by
Canadian researcher Valorie Salimpoor, dis-
covered that music elicits the same reaction
in the brain as would the use of cocaine or the
downing of a delicious meal.

A group of scientists from The Montreal
Neurological Institute and Hospital at McGill
University discovered listening to plea-
surable music causes the brain to release
dopamine, a neurotransmitter in the brain
that reinforces gratifying behavior. The
group found that dopamine is released when
those listening to music reached peak emo-
tional arousal, a finding the team expected.
However, the group also discovered the
anticipation of hearing pleasurable music
can induce a dopamine release, a result
Salimpoor and her team consider the most
important finding.

“What’s really astonishing is we found
dopamine released before the peak emo-
tional arousal, in anticipation of it,”
Salimpoor said. “I think that is one of the
more interesting findings of the paper
because it suggests why and how we
like music.”

Dr. Colum MacKinnon, an assistant
professor in the Department of Physical
Therapy and Human Movement Sciences at
Northwestern University’s Feinberg School
of Medicine, agreed the anticipatory reac-
tion was the most significant finding in
the study.

“For me, this is the beauty of the study,”
MacKinnon said. “Basically they looked
at what parts of the brain are involved
in the anticipatory response and what
are the regions involved in the actual
response itself when the feeling of
pleasure comes.”

Although many people think of dopamine
as a “feel-good” chemi-
cal, according to Salim-
poor, it is actually not
the main “feel-good”
chemical in the brain.
However, it does play an
important role in caus-
ing addiction. Dopamine
affects the brain’s moti-
vation center, thus it is
responsible for sustain-
ing behavior.

“This is important
because it is providing
concrete neurochemi-
cal evidence for why
we continue to listen to
music,” Salimpoor said. “The reason why the
dopaminergic system is relevant is because
this system in the brain is actually a phylo-
genetically ancient system. It has evolved
to reinforce highly adaptive behaviors such
as eating and sex, for example, to sustain
our species. So when dopamine is released,
these behaviors are strongly reinforced. It’s
the brain’s way of ‘stamping in’ that behavior
so it is repeated.”

To conduct the study, Salimpoor and her
team asked participants to choose instru-

mental music they considered intensely
pleasurable but to which they had no spe-
cific memory attached. Salimpoor said it
was important to use instrumental music
to ensure reactions were not linked to lan-
guage. To obtain the most objective results,
it was also important for participants to
choose music they didn’t knowingly have
any attachment to.

As participants listened to their selected
music, the team used equipment similar to
that used in lie detection to measure physi-
ological changes, such as an increase in
heart rate, respiration, blood volume pulse
and temperature. Additionally, the team
monitored the participants’ electrodermal
response, which, once known as the galvanic
skin response, is the measure of sweat on
a person’s fingers. Salimpoor said measur-
ing electrodermal skin response is one of the
best, most sensitive measures used to see
whether people are emotionally aroused.
These physiological changes were repre-
sentative of “chills” or “musical frisson,” a
well-established marker of peak emotional
response. This is a reaction in which music
can actually cause the experience of chills.

The team began by using positron emis-
sion tomography, or PET, to determine how
much dopamine was released and where in
the brain the release occurred. The team then
used functional magnetic resonance imaging,
or fMRI, to determine when the dopamine
release took place.

“You get this fairly prolonged increase in
activity,” MacKinnon said. “We look for blood
flow changes, and that’s what the fMRI mea-
sures. The PET study is looking for changes in
binding potential of dopamine. It’s an indirect
measure of basically the receptor activity in
the nucleus.”

The team determined that during peak
emotional response to music, dopamine
was released in the nucleus accumbens, the
same region where dopamine is released
when people are experiencing a cocaine
rush. However, the dopamine released in
anticipation of this peak emotional response
was in a different area of the brain called the
caudate nucleus.

“The reason why this is significant is
because this particular region has very tight
connections with the prefrontal cortex of
the brain,” Salimpoor said. “This part of
the brain is sort of uniquely developed in

humans, meaning the
elaborate develop-
ment of this region
is what separates us
from other animals
because it houses com-
plex thinking. This
might begin to explain
why we appreciate
aesthetic stimuli.”

The results of
Salimpoor and her
colleagues are also
of great interest to
other neuroscientists
studying the effects of
music on the human

brain and behavior. Dr. Hauke Egermann, an
expert in systematic musicology and media
sciences at McGill’s Schulich School of Music,
is working on a project continuously measur-
ing music listeners’ psychological and physi-
ological emotional response in live concert
settings. His team’s experiment focuses on
violations and confirmations of musical
expectations.

“The neuroimaging results presented in
[Salimpoor’s] paper highlight the impor-
tance of this mechanism and its neuro-

physiological underpinnings,” Egermann
said. “Furthermore, they prove again
music’s capability to induce synchronized,
real-life emotions, similar to those associ-
ated with other kinds of stimulations.”
 Now that researchers have determined
where and when dopamine is released in
the brain in response to pleasurable music,
their next step is to determine how memory
plays a role in this response. The team will
use entirely new music this project’s partici-
pants have never heard in an attempt to see
if initial results can replicated. How these
responses happen within the brain will also
be examined to determine how it is possible
for a sequence of tones to become pleasurable.

Conducting this study helped Salimpoor
and her team understand how simple sounds
can become pleasurable for humans and
possibly even other high-order primates. It
reaffirms the complexity of the human brain

can be addictive in humans
by Bethany Buonsante
Interactive Media/Outreach Editor

Combination of imaging
techniques links pleasurable
music to dopamine release

and shows that humans experience pleasure
based on how they interpret the music, not
from the music itself.

“These experiments don’t answer the
question of how music originated in the first
place, but help us understand why music has
been around for so long—because it works
on the brain’s most powerful reinforcement
and addiction circuit,” Salimpoor said. “Per-
haps our society is mildly addicted to music,
which can explain why we all have iPods
and are willing to spend so much money
achieving music-related experiences, like
better speakers or live concert tickets.”
 To see a list of the chill-inducing music please
visit our website at ColumbiaChronicle.com and
follow the link to Plosone.org

Sound samples of chill-inducing music is avail-
able at Zlab.mcgill.ca/emotion/

bbuonsante@chroniclemail.com

Courtesy PETER FINNE

The above photo illustration shows the regions of the brain affected by dopamine release in response to
music. The caudate nucleus, (in red) has tight connections with the “thinking” centers of the brain that
are involved in anticipation. The nucleus accumbens (in blue) is the same area involved in pleasure from
cocaine or nicotine.

Courtesy VALORIE SALIMPOOR

Canadian researcher Valorie Salimpoor and her team from the Montreal Neurological Institute and Hospital
at McGill University used a combination of positron emission tomography and functional magnetic resonance
imaging to determine when and where dopamine is released in the brain in response to pleasurable music.

What’s really astonishing is we
found dopamine released before
the peak emotional arousal, in
anticipation of it. I think that
is one of the more interesting
findings of the paper because
it suggests why and how we
like music.”

-Valorie Salimpoor

14 I THE CHRONICLE I FEBRUARY 7, 2011

xx LANGUAGE
Continued from PG. 12

each other in the words they use [LSM]
was predictive of critical relationship out-
comes,” Slatcher said.

In the second study, LSM in writing was
tested. Instant message conversations
between 86 couples were evaluated for
LSM. For 10 consecutive days, the couples
provided their IM chats for the study. Three
months later, follow-ups were conducted
on the relationships.

“It’s hard to clearly and consciously per-
ceive these differences,” said Dr. Paul W.
Eastwick, assistant professor of psychol-
ogy at Texas A&M University. “It’s not clear
that people have strong control [regard-
ing] this aspect of their language. It’s

extremely subtle.”	
The study showed LSM to be a strong

indicator of whether two strangers ended
up choosing each other for a date after
speed dating, according to Slatcher.

“It also predicted whether couples in
existing relationships broke up or stayed
together down the road,” Slatcher said.
“This was big news.”

The results suggest everyday verbal
synchronicity strongly indicates whether
strangers will romantically connect and
whether couples will stay together.

The more frequently couples did not
match each other’s language pattern the
less likely they were to stay together.

More studies are being conducted to
understand how language and relation-
ship contentedness are related.

“Our lab is currently using digital tape
recorders, called the Electronically Acti-
vated Recorder, or EAR, to investigate
Language Style Matching in couples’ daily
lives,” Slatcher said. “My guess is the find-
ings from this study will end up confirm-
ing what we have found in our earlier
research—that LSM is a key indicator of
relationship success.”

knielsen@chroniclemail.com

 There hasn’t been an undefeated team
throughout a season en route to a national
championship since the 1976-1977 Indi-
ana Hoosiers, who were coached by Bobby
Knight. Knight was also on the last Buck-
eyes team to win a national championship.

Matta said when his team looks at its
upcoming schedule, it humbles the players
immediately because they acknowledge the
challenges ahead.

Last season’s Buckeyes team lost in the
Sweet 16 with Naismith Award winner

Turner leading Ohio State. The Buckeyes
haven’t missed a step this season. Matta
credited the team’s strength to the experi-
ences the upperclassmen have shared with
the freshmen.

“It’s always difficult when you lose a
great player,” Matta said. “Fortunately,
we’ve got four returning [players who] have
a real good understanding.

They’ve been in big games and confer-
ence races before. They’ve done a very solid
job of helping the young guys [with] how
we do things. They’ve left a lasting impres-
sion on those kids.”

emodacure@chroniclemail.com

Continued from PG. 11

Brock Brake THE CHRONICLE

The Ohio State University Buckeyes’ last appearance in the Final Four was in 2007 when they lost to
the University of Florida. The Buckeyes lost to the University of Tennessee in the Sweet 16 of the NCAA
tournament last season in St. Louis.

Continued from PG. 11

as long as you move around, but after two
or three hours, your limbs start to get cold.
Your feet usually are the first extremities
to go numb. When they go numb you kind
of want to get out.”

Sometimes a wave will crash
into a surfer. Tunis said it feels like
having “an ice-cream headache,” or a
brain freeze.

Despite the weather, expenses and dis-
tances traveled, surfers said it is worth it.

“When you’re in the moment, doing it,
you’re thinking about nothing but the
act of what you’re doing,” McDonald said.
“Everything else just falls away.”

knielsen@chroniclemail.com

xx SURF

It’s not clear that people have
strong control [regarding] this
aspect of their language. It’s
extremely subtle.”

-Paul W. Eastwick

xx BUCKEYES

with Music Director Dana Hall presents

TickeTs: $15–45
Student tickets only $5
Call 312.334.7777 or visit
HarrisTheaterChicago.org

Harris THeaTer:
205 E. Randolph Drive
Millennium Park

Friday, February 18, 2011
7:30 p.m. Harris Theater for Music and Dance
A member of New Orleans’ renowned Jordan Family of Jazz and mentored by
Shirley Horn, special guest vocalist Stephanie Jordan has performed around the
globe alongside Branford Marsalis, Jonathan Dubose, Roy Ayres, Aaron and Arthur
Neville, Cassandra Wilson, Elvis Costello, Diana Krall, and Norah Jones. She has
appeared at the Kennedy Center in Washington, DC, in Jazz at Lincoln Center’s
nationally televised Higher Ground Hurricane Relief benefit concert for victims of
Hurricane Katrina, and she has been featured live on NPR’s Talk of the Nation.

ChicagoJazzEnsemble.com

Ella FitzgErald
& Sarah Vaughan

An Evening of

Stephanie Jordan, guest vocalist

Student ticketS

only $5

“a poised, soulfully articulate vocalist,
Jordan warmly evoked abbey lincoln,
Shirley horn, and Carmen Mcrae.”
 –The Washington Post

HEALTH & FITNESS I FEBRUARY 7, 2011 I THE CHRONICLE  15

HTCR
HTCR-003
NewsPaper_columbia
1-31-11
MC

MC
MC
MC
MC
KK

10” x 8”
100%
1Color

Get Ready to Race in Chicago’s Inaugural Home Team Charity Run™,
Sunday, April 3, 2011!

Moisture Wicking Jerseys

W
H

ITE SO
X

W
HITE SO

X

Choose a Team.
Get a Jersey!

BLACKHAW
KS

BLACKH
AW

KS

BULLS

BULLS

500 Random Winners Will Get a
Photo Taken With the World Series and NBA

Championship Trophies!
500 randomly selected runners
will get a once-in-a-lifetime
opportunity to have your picture
taken with the World Series and
NBA championship trophies! The
randomly selected runners will
have a photo pass in their packet
that will allow them to have their
picture taken with the trophies.
They can also include up to three
friends in the photo!
Chances of winning are based on the
number of entrants.

Course not conducive to walkers. 14-minute mile will be strictly enforced.

go to HomeTeamCharityRun.org to register.

Home Team Charity Run™ will o�er you a chance to support your favorite home team while running
through Chicago’s unique neighborhoods and supporting local charities. Choose to represent the
Chicago Blackhawks, Bulls or White Sox while running an exhilarating 10K race that takes you from
United Center to U.S. Cellular Field and ends with a post-race celebration!

25% of Your Registration Fee Will Bene�t Local Charities!
Charity Run

Home TeamHome Team
Charity RunCharity Run

20112011

CHICAGOCHICAGO

Charity Run
Home TeamHome Team

Charity RunCharity Run

20112011

CHICAGOCHICAGO

Charity Run
Home TeamHome Team

Charity RunCharity Run

20112011

CHICAGOCHICAGO

Charity Run
Home TeamHome Team

Charity RunCharity Run

20112011

CHICAGOCHICAGO

Te l l Yo u r Fr i e n d s A b o u t T h i s E xc i t i n g R a c e !

© 2011 Chicago Blackhawks Hockey Team, Inc. and the National Hockey League. All Rights Reserved. The Chicago Blackhawks and chicagoblackhawks.com are trademarks of the Chicago Blackhawk Hockey Team, Inc. All NHL logos and marks and NHL team logos and marks as well as all other proprietary materials depicted herein are the property of the NHL or the Chicago Blackhawk Hockey Team, Inc., and may not be reproduced without the prior written
consent of NHL Enterprises, L.P and/or the Chicago Blackhawk Hockey Team, Inc. Copyright © 2011 NBA Media Ventures, LLC. All rights reserved. © 2001-2011 MLB Advanced Media, L.P. and Chicago White Sox, Ltd. All rights reserved. The following are trademarks or service marks of Major League Baseball entities and may be used only with permission of Major League Baseball Properties, Inc. or the Chicago White Sox: Chicago White Sox, Major League, Major
League Baseball, MLB, the silhouetted batter logo, World Series, National League, American League, Division Series, League Championship Series, All-Star Game, and the names, nicknames, logos, uniform designs, color combinations, and slogans designating the Major League Baseball clubs and entities, and their respective mascots, events and exhibitions. Major League Baseball trademarks and copyrights are used with permission of MLB Advanced Media, L.P.

You Could Meet Former Team Players and Enjoy Music,
Food, and Beverages at the Post-Race Festival!

The celebration continues
after the race at the Post-Race
Festival with live music by
Michael McDermott.

Michael McDermottPh
ot

o
by

: N
IV

A
 B

RI
N

G
A

S

Relax and enjoy plenty of food and
beverages at the Post-Race Festival. You
could meet and get autographs from the
Home Team Charity Run™ Ambassadors
who include former Chicago Blackhawks,
Bulls and White Sox players.

FLEXIBILITY IS important for preventing injury and
improving athleticism. While many people have the
potential to do the splits, not everyone can get into a full
split position, according to Sheila Markin, former profes-
sional dancer and choreographer. Ultimately, it depends
on how you are built.

“Stretching every day can really help you,” Markin
said. “One of the best things it does is prevent you from
getting injured.”

The front split is named according to which leg is
extended to the front. Most people are more flexible on
one side than the other, so don’t be discouraged if you
struggle to perform both front splits.

There are stretches anyone can do to improve flex-
ibility and get closer to extending into a full split. Three
such stretches are outlined here.

From the kneeling lunge position, move your weight to
your back leg. Keep your front leg straight and try to point
your toes. Slowly lean forward and touch your head to your
knee. If you can’t touch your knee, stretch as far as possible.

Try to keep your back foot flat on the ground. Again, use your
hands to stabilize your body and stretch for 20 to 30 seconds.

2
Reverse lunge

Kneeling lunge stretch

Start this stretch by lying on your back. Raise one leg above you and hold
your thigh with both hands. You will want to slightly bend the lower leg,
especially when you are doing this stretch for the first few times. To get a
deeper stretch, pull your raised leg toward you and maintain the position for
20 to 30 seconds.

Start the stretch from a sitting position and move your left or right
foot, whichever is more comfortable, in front of you. Push your weight
over your hips and try to hold the position. Markin said you do not
want to bounce, so if you find your- self bouncing, come out of

the stretch right away. With time, patience and practice, you will find
yourself able to hold the stretches longer with greater leg extension.

Start the stretch by kneeling on one leg while keeping
your shoulders square with your hips. Make sure your knee
doesn’t extend across your toe. Move your body forward. You
will feel a stretch in your groin muscle. Place your hands
on the floor to keep balanced and hold the stretch for 20

to 30 seconds.
“What I learned is you have to relax down,” Markin said. “There

is a tendency to be very tense, but you have to consciously relax
and let your body sink down into the position and little by little.”

4

1
by Katy Nielsen
Assistant Health & Fitness Editor

knielsen@chroniclemail.com

How to:
Do the splits

3

Single leg stretch
Front split

Er
ik

 R
od

rig
ue

z
TH

E
CH

RO
N

IC
LE

16  THE CHRONICLE I FEBRUARY 7, 2011 HEALTH & FITNESS I XX I THE CHRONICLE  XX

NOW THAT the blizzard has relented and
the roads are mostly clear, consider head-
ing over to the grocery store to buy some
simple ingredients to make a sweet and
savory chicken dish.

Ginger peach chicken combines the
sweetness of the peaches and the spiciness
of the ginger to make this dish a win-win.
It is easy to make and is great for dinner
parties or a night in with friends.		

 All you need are five simple ingredients:
four chicken breasts, four tablespoons of
honey, one can of halved peaches, garlic salt
and ground ginger. You might want to buy
some potatoes or vegetables to accompany
the chicken.

Start by preheating the oven to 325
degrees F. Unwrap the chicken (be sure to
wash hands and clean all surfaces when
handling raw meat) and lay it on a baking

Deliciously sweet, easy-
to-make recipe to keep
you warm this winter

INGREDIENTS

INSTRUCTIONS

	4 chicken breasts

1 can of halved peaches in their juice

4 tablespoons honey

1 tablespoon ground ginger

1 tablespoon garlic salt

	1. Preheat oven to 325 degrees

2. Place four chicken breasts on baking

sheet

3. Place peach halves between chicken

4. Drizzle honey and excess peach juice

on chicken

5. Season with garlic salt and ground

ginger to taste

6. Bake in oven for 45 minutes or until

center of chicken breast is no longer pink

7. Remove chicken from oven and allow

several minutes for chicken to cool

8. Serve and enjoy

NOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURU

KEY
sheet, placing the peach halves between the
breasts. Next, drizzle honey and the remain-
ing peach juice across the breasts. Finish it
off by seasoning with garlic salt and ground
ginger. Bake for 45 minutes or until chicken
is no longer pink.

It will surprise you how tender it is.
Ginger peach chicken will sweeten your day.

thalpin@chroniclemail.com

Ginger
peach
chicken

Tiela Halpin THE CHRONICLE

by Tiela Halpin
Photo Editor

NOVICE APPRENTICE GURUNOVICE

,

ShopColumbia
623 S Wabash Ave, first floor
Chicago, IL 60605
312.369.8616

Store Hours: Monday, Tuesday, Wednesday &
Friday 11am-5pm and Thursday 11am-7pm

ShopColumbia
Do you need inspiration
for that perfect gift for this
Valentine’s day?

ShopColumbia features
countless creative gift ideas for
that special person in your life
(including yourself!)

Jewelry, cards, fine art, posters and
gift certificates are available.

New merchandise is added every
Friday. A weekly sneek peek will
be featured on facebook.com/
shopcolumbia.

Photo by Nicole Yoder featuring a selection of Valentine’s Day
inspired gifts available at ShopColumbia.

Home grown

See pg. 20

ARTS & CULTURE I FEBRUARY 7, 2011 I THE CHRONICLE  17

18  THE CHRONICLE I FEBRUARY 7, 2011

Local film program
continues through
dedication, collaboration

Reel efforts keep cinema alive
by Brianna Wellen
Assistant Arts & Culture Editor

THE FINAL scenes of “Babes in Toyland”
threaded through the projector on Dec.
18 at the Bank Of America Cinema, 4901
W. Irving Park Road. The stars of the 1934
film, classic cinema standbys Stan Laurel
and Oliver Hardy, flickered to darkness on
the screen, and the audience walked out
the doors, emptying the theater. Throwing
away the last remains of their popcorn, the

Screenings at the Bank of America Cinema, previously located at 4901 W. Irving Park Road, preceded each feature film with old jazz reels or classic shorts, a tradition the Northwest Chicago Film Society will continue.

Brent Lewis THE CHRONICLE

patrons said goodbye, unsure of the future
of the classic film program, which was
loved by many.

Despite closing down due to financial
hardship, Bank of America Cinema will
have its mission carried on by the program’s
youngest organizers under a new moni-
ker: the Northwest Chicago Film Society.
Through implementing local partnerships
and fostering a dedicated team, the classic
film program will launch at the Portage
Theater, 4050 N. Milwaukee Ave., on Feb. 16.

The Bank of America Cinema opened
in 1973 as part of what was then a locally-
owned bank branch. Through the years, buy-
outs caused the theater and its program to

change many hands financially. In Decem-
ber 2010, that Bank of America branch was
bought out as previously reported in The
Chronicle on Sept. 13, 2010.

Rebecca Hall and Julian Antos, two parts
of the three-member team who kept the
cinema afloat in its final days, worked
toward the first screening of the North-
west Chicago Film Society since the Bank of
America Cinema was first threatened with
closure in September 2010. The organization
chose to join forces with other local film
groups to create a better support base for
the program.

“It could have been easy [for Hall and
Antos] to just walk away from it and say, ‘Oh
well, it was a great 40-year run, we did our
part and that’s it,’” said Dennis Wolkowicz,
managing director of the Portage Theater.
“But they chose to take it beyond that.”

The Northwest Chicago Film Society’s
mission to bring rare 16 mm and 35 mm
prints to Portage Park made the affiliation
with Portage Theater seem natural, accord-
ing to Hall. The Portage Theater’s program-
ming was already aligned with what the
new organization wanted to do. That, along
with the close location, will help maintain
its loyal audience, Hall said.

“I think that’s part of what us and the
Portage were hoping for out of our partner-
ship,” she said. “We have these audiences
[who] have similar interests, some of them
probably already know about both of us, but
by combining resources, we can get them
all in one place.”

The partnership also allows for a wider
range of resources. According to Wolkowicz,
the Portage Theater will be in charge of the
house management on screening nights
and the day-to-day operations of the the-
ater, freeing up Hall and Antos to concen-
trate on running the society and handling
the films chosen for showing. Portage The-
ater’s in-house organist will accompany
two silent features in the screenings—

Frank Lloyd and Josef von Sternberg’s “Chil-
dren of Divorce” (1927) and Alfred E. Green’s
“Ella Cinders” (1926).

The Chicago Film Archive, an organiza-
tion dedicated to preserving films that rep-
resent the Midwest, also benefits from its
newfound partnership with the Northwest
Chicago Film Society. Anne Wells, a process-
ing archivist at the Chicago Film Archive,
first approached Hall and Antos as a Bank
of America Cinema patron.

Wells reached out to partner with Hall
and Antos after going through the archive’s
short films. She provided them with a list
of more than 300 short films at their dis-
posal, including shorts from amateur Chi-
cago filmmaker Margaret Connelly from
the ’50s and ’60s.

“At this point, we’re really lacking in
programming here at the Chicago Film
Archive,” Wells said. “[The Northwest Chi-
cago Film Society has] a built-in crowd and
infrastructure. It’s a nice way to work it into
a built in crowd rather than us building up
from nothing, and it’s a nice way to get the
films collecting dust on shelves out there
to be seen.”

In the days leading up to their Feb. 16
premiere, Hall is working to promote the
program, going through the process of
becoming a nonprofit and finishing up all
the behind-the-scenes work that needs to
be done. According to Hall, time will tell if
the Northwest Chicago Film Society will be
as successful as Bank of America Cinema.

“That’s the thing about this part of the
process, we’re pouring tons of work in but
there’s no way of knowing yet how it’s
going to pay off,” Hall said. “We’ll find out.”

The Northwest Chicago Film Society’s first
screening will be “Written on the Wind,” on Feb. 16,
at 7:30 p.m. at the Portage Theater, 4050 N. Mil-
waukee Ave. For a full schedule of screenings, visit
NorthwestChicagoFilmSociety.org.

bwellen@chroniclemail.com

Brent Lewis THE CHRONICLE

Julian Antos, team member of the Bank of America Cinema, co-founded the Northwest Chicago Film Society.

COLLEGIATE LIFE
is partially about
transitioning into
adulthood. It’s sup-
posed to be when
eager students
move away from
home for the first
time, learn how
to live with room-
mates and gain
responsibility and

work ethic—a type of motivation that can
land a great job.

Of course, college is important for the
obvious reasons—it provides technical
training in a career of choice, a well-round-
ed education and preparation for the real
world—but what happens when students
have a hard time learning those vital life
skills before graduating?

In a study conducted by York College
of Pennsylvania titled “Professionalism
in the Workplace,” a sample of 520 pro-
fessionals, including 418 individuals in
human resources, answered a survey about
how prepared college graduates are for
the workplace.

The findings exhibited many of those
professionals feel recent graduates lack
the skills and work ethic needed to succeed
in the real workplace, attributing much
of that to the way higher institutions
prepare students.

Of the sample surveyed, 33.2 percent
said they feel professionalism has eroded
during the past five years and 25.3 percent
blamed it on graduates’ sense of entitle-
ment. What is even more apparent is that
97.6 percent said colleges are responsible
for prepping students for the real world.

This means colleges need to better pre-
pare young people for the reality they
are going to face post graduation. Stu-

THOUGH BOBBY Long has been singing for
five years and performing for crowds for
even less time than that, he handles most
situations with natural ease and a sense
of humor.

It’s the same approach he used for record-
ing his debut album, “A Winter Tale.” He
recorded the country-tinged folk album
last year in several sessions with Grammy-
winning producer Liam Watson, best known
for his work with the White Stripes in an
unusual way. He did everything live.

“It’s just honest,” Long said. “I really like
raw recordings. I really despise the mechani-
cal, digital sound in things. Not to say you
can’t record digitally and have a great, raw
recording, because you can. It’s just the way
I like to do things.”

Long remembers previous recording
sessions, where a producer used the more
modern process of recording an instrument
and then fixing issues of tempo or incorrect
notes with the computer.

“Instantly I felt there was a dirty hand-
print on the music,” Long said. “I couldn’t
listen to it again.”

Luckily, he feels more comfortable listen-
ing to “A Winter Tale” and hopes others will
feel comfortable with it, too.

Long’s interest in singer/songwriters Bob
Dylan and Elliott Smith led him to leave his
native England and settle on the Lower East

Bobby Long goes live on debut
by Glenn Gamboa
MCT Newswire

Bypassing digital
recording, singer stri-
ves for raw sounds

Side last year, in part to soak in the same sur-
roundings his musical heroes did.

“I’m actually incredibly happy trying to
make it here first,” he said. “The English are
hard, hard to impress. We’re an old coun-
try, and we’ve got our traditions. America is
always excited about the new—a new artist,
a new building, something knocked down to
make way for something new.”

Long has some reservations about how
much will be knocked down for him. When
he was a struggling open-mic singer in
London, he became friends with a young
actor/singer named Robert Pattinson, and
he’s had the chance to see Pattinson rocket
to superstardom in the “Twilight” movies
up close.

“I’m quite a reserved person, so even
seeing it or being around it sends flutters
to my heart,” he said. “I’m already kind of
amazed by how things are at the moment.
I find it a bit overwhelming that I can find
100 people who’ll come see me in Paris or
Germany or across America.”

Of course, that doesn’t mean Long is will-
ing to stop there. The rollout of “A Winter
Tale” is ambitious—with high-profile stops
last week at the Sundance Festival and TV
appearances, including “The Tonight Show
with Jay Leno,” this week. Long is already
in the midst of a headlining tour and is set
to open for Rodrigo y Gabriela in Australia
after that.

“I feel more confident every day,” he said.
“I feel like with these musicians, we can take
on the world, so to speak. I feel like we’re just
going to get better and better.”

by Benita Zepeda
Managing Editor

“A” To Zepeda

dents should seek this training through
internships or part-time positions in their
respective field.

Educators need to remember the current
generation grew up in a different world
than they did. It’s not that life is easier now,
it’s just different. Technology has instilled a
bit of laziness or sense of instant gratifica-
tion, which is harmful when entering the
competitive workforce. This is because the
job market doesn’t leave room for insubor-
dinate attitudes or entry-level employees
expecting quick promotions, salary raises
and high levels of recognition. Bosses are
the ones who should get respect.

At the same time, some students need to
stop having prima donna attitudes while
in the classroom or in part-time positions.
It’s especially important to practice profes-
sionalism in a working environment that
revolves around their future career. Many
of the contacts made in college will be col-
leagues out of college. Perhaps one of those
people will be in a hiring position as well.

What happens if someone displays a
deplorable attitude every day in class or
at work? People around them are going to
take notice and realize that person isn’t
someone they would want to be around
or work with. People who don’t practice
reality in college will receive a severe slap
in the face when they graduate because
some antics simply won’t be tolerated in
the real world.

It’s a generational-related problem, for
sure. But colleges need to set the standard
and stop letting students misbehave in
scenarios that would never be tolerated in
the workforce. Additionally, students need
to practice professionalism so our genera-
tion can stop getting bad reviews about our
work ethic and capabilities.

bzepeda@chroniclemail.com

Generation fails at workplace

chronicle@colum.edu

ARTS & CULTURE I FEBRUARY 7, 2011 I THE CHRONICLE  19

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

PUNK ROCK
MONDAYS

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

Story by: Matt Watson
Design by: Zach Stemerick

20  THE CHRONICLE I FEBRUARY 7, 2011

The bartender dashes back and
forth, filling drinks and sliding them across
the counter to eagerly waiting customers.
Roughly 30 people crowd around the bar,
laughing and trying to talk above the person
squeezed in next to them. The dining area,
filled with a mix of young hipsters and older
professionals, is completely full. Glass win-
dows cover the back wall, revealing giant fer-
menters and a man skimming sediment from
a vat of fresh beer. This is the scene at Revolu-
tion Brewery, 2323 N. Milwaukee Ave., on a
Saturday afternoon.

Revolution is of one of five new brew
pubs that have opened in the last five years,
more than doubling Chicago’s number. The
microbrewery scene here, long dominated by
Goose Island Beer Company, 1800 N. Cly-
bourn Ave., has lagged behind those of other
major cities for decades. Apart from Goose
Island and Rock Bottom Restaurant and
Brewery, 1 W. Grand Ave., microbreweries
were few and far between. However, experts
said Chicago’s tight-knit microbrew com-
munity is growing because there’s a greater
awareness of craft beers and a desire for a
more refined taste.

While Chicago doesn’t have as many
breweries per capita as Portland, Ore. or

Denver, according to Keith
Lemcke, vice president of
Siebel Institute of Technol-
ogy, a brewing school located
at 1777 N. Clybourn Ave., the

scene is becoming increas-
ingly popular.

“The city is on a craft
brewing roll,” Lemcke

said. “Not only are new brew-

eries opening on a regular basis, but Chicago
has a rapidly growing beer bar and gastro
pub culture.”

According to Martin Coad, brewer at Brew
and Grow, 3625 N. Kedzie Ave., the growing
craft beer culture in Chicago isn’t new; it’s
a renaissance.

“Before Prohibition, there were about
60 breweries in Chicago,” Coad said. “These
days, you can count how many there are in
the city on one hand.” When Prohibition was
repealed, Coad said, the federal government
gave power to the states to regulate alcohol.
This created the three-tier system, a govern-
ment regulation that requires beer producers
to go through distributors to get their beer to
bars or stores.

“The distributors are huge now because
the laws favor them, and they don’t always care
about small brewers,” Coad said. “They’re busy
with Anheuser-[Busch].”

Gabriel Magliano, owner of Half Acre
Beer Company, 4257 N. Lincoln Ave., said
the system adds a level of complication to
the beer-selling process by requiring small
brewpubs to go through a distributor to sell
to themselves.

“I think all the small brewers, including
myself, agree that should you want to self
distribute, you can,” Magliano said. Not all
states require microbreweries to go through
distributors, but Coad said Illinois does.

Despite these laws, microbreweries have
been sprouting up more frequently in Chi-
cago. In February 2010, Revolution opened
for business. The brewery was immediately
acclaimed by food critics and patrons alike,
Coad said. It has 11 house brews, and a pleth-
ora of other craft and mainstream beers. Revo-

lution recently won the top five best new
microbreweries in 2010 award by RateBeer.
com. Brew master Jim Cibak is no newcomer
to the brewing community because he previ-
ously worked at Goose Island.

On Christmas Eve 2010, Haymarket
Pub and Brewery, 737 W. Randolph St.,
opened its doors with seven house brews.
The pub’s Mathias Imperial IPA won favor-
ite beer in the 2011 Illinois Brew Pub Shoot-
out. Haymarket specializes in Belgian and
contemporary American beers from brew
master Pete Crowley.

Bob Wagner, general manager at Piece
Brewery and Pizzeria, 1927 W. North Ave.,
said with more brew pubs opening, people
are moving away from big name beer and
trying small batch brews that give more
attention and care to detail.

“When I started [in 2001], it was just
Rock Bottom, Goose Island and us. And
now you have Metropolitan, Revolution and
Half Acre,” Wagner said. “The trend in the
beer movement has a lot of followers who are
very passionate about it.”

Wagner said giant companies like
Anheuser-Busch and MillerCoors have long
dominated the beer market, but things are
starting to change. Many younger people who
are new to the beer market are searching for
something outside the mainstream.

“I think people are starting to want more
from their beer, and demand more from it,”
Wagner said. “We make beers where you can
sit down and have two, three, four, five … up
to seven or eight beers.”

Brew masters are very passionate about
their work, Wagner said, and take great care
and pride into crafting a unique brew. The

After years of a dry spell,
microbreweries are back in town

crowd that appreciates craft beers isn’t looking
to get drunk; they care about the taste. Coad
said there has been a huge movement in the
beer culture in Chicago. People are treating
good beer like wine.

This love of beer has led microbreweries
to grow close, Wagner said. The community
is very tight, and many brewers are friends.

“We don’t see them as competitors, we
see them as our equals,” Wagner said. “We
throw beer parties seasonally and we try to
support local breweries. I think the culture
is very friendly; the breweries get along and
work together a lot. There’s a lot of collabora-
tion that goes along.”

Magliano said it’s a supportive environ-
ment, and he couldn’t ask for a better com-
munity of people. Breweries in the city also
work together on recipes.

“We get together one day, brew a bunch
of beer, drink a bunch of beer and have fun,”
Magliano said. “Sometimes you can do col-
laborative beer dinners. We always do a lot of
big local events that local brewers will come
out for and pour beer.”

Groups such as the Illinois Craft Brew-
ers Guild and the American Home Brewers
Association help brewers collaborate, trade
ideas and continue to learn. Wagner said Chi-
cago’s microbreweries gladly sell one another’s
beer and promote it to their customers.

“We serve PBR and Miller Lite bottles,”
Wagner said. “But we encourage people to
branch out, try new things and promote beer
culture because it’s something we believe in
and appreciate, and it’s something growing
in popularity.”

Craft beer catches on
in Chicago

mwatson@chroniclemail.com

ARTS & CULTURE I FEBRUARY 7, 2011 I THE CHRONICLE  21

After years of a dry spell,
microbreweries are back in town

crowd that appreciates craft beers isn’t looking
to get drunk; they care about the taste. Coad
said there has been a huge movement in the
beer culture in Chicago. People are treating
good beer like wine.

This love of beer has led microbreweries
to grow close, Wagner said. The community
is very tight, and many brewers are friends.

“We don’t see them as competitors, we
see them as our equals,” Wagner said. “We
throw beer parties seasonally and we try to
support local breweries. I think the culture
is very friendly; the breweries get along and
work together a lot. There’s a lot of collabora-
tion that goes along.”

Magliano said it’s a supportive environ-
ment, and he couldn’t ask for a better com-
munity of people. Breweries in the city also
work together on recipes.

“We get together one day, brew a bunch
of beer, drink a bunch of beer and have fun,”
Magliano said. “Sometimes you can do col-
laborative beer dinners. We always do a lot of
big local events that local brewers will come
out for and pour beer.”

Groups such as the Illinois Craft Brew-
ers Guild and the American Home Brewers
Association help brewers collaborate, trade
ideas and continue to learn. Wagner said Chi-
cago’s microbreweries gladly sell one another’s
beer and promote it to their customers.

“We serve PBR and Miller Lite bottles,”
Wagner said. “But we encourage people to
branch out, try new things and promote beer
culture because it’s something we believe in
and appreciate, and it’s something growing
in popularity.”

Craft beer catches on
in Chicago

mwatson@chroniclemail.com

Brew your ownHow to:

In the 1920s, Chicago was notorious for its speakeasies and underground alcohol scene. Today,
this tradition is coming back in the form of homebrewing, a niche culture taking shape around
the nation.

Homebrewing has become increasingly popular throughout the past few years, Coad said. The supplies
are readily available, and the varieties of beer are almost endless.

“With the recession, a whole lot of people have said, ‘It’s cheaper and more fun to make my own
beer,’” Coad said.

The best beer for a beginner is standard ale, Coad added. To make 5 gallons of beer, purchase a
homebrew kit that includes all of the needed supplies. These are available online or at homebrew
shops and include a 5 gallon plastic bucket, a clear hose, a metal pot, a 5 gallon glass fermenter

and a fermentation lock, Coad said. Empty bottles can be used for homebrewing;
just wash before putting the fresh beer in them.

Mix 1.5 gallons of water with malt extracts in the pot and boil for 45 min-
utes. “In that time, you add your hops additions or any spices you want
in there, like coriander or orange peel,” Coad said. Decide what type of
beer to make and be creative. Use different ingredients depending on
the type of beer desired. Recipes are found online in forums and blogs.

While the mixture boils, sanitize the fermenter with a weak chlorine
bleach and water solution. Coad said sanitizing all equipment is
essential in creating a quality beer. Also, be sure to rinse everything
afterward to get the bleach out.

Add 3 gallons of cold water to your clean and rinsed fermenter.

After the malt extracts and water have boiled for 45 minutes, use
the funnel to add it to the fermenter. “Cap [the fermenter] and
shake it around so the cold and warm ingredients mix,” Coad said.

When the temperature of the mixture gets below 75 degrees
Farenheit, measure the gravity with the beer hydrometer and add
yeast. Measuring the gravity will show the alcohol content of the
beer. Cap with a fermenting lock, allowing excess gas to escape.

Let it sit. “Typical ale takes about a week for primary fermenta-
tion and another week or so for secondary fermentation, and
it can go into a bottle straight from there,” Coad said. Put the
capped fermenter in a closet or other dark, cool place.

After the beer has fermented for two weeks, the last step is to bottle
it. According to Coad, it takes about three weeks to carbonate in
the bottle. Boil 3/4 cup of corn sugar in 16 ounces of water for
15 minutes.

Place the fermenter with the finished beer on top of a table and
take out the fermentation lock. Put the plastic bucket on the
floor and add the boiled corn sugar.

 Next, create a siphon. Fill the plastic hose with water, plug it
at the ends with thumbs, and quickly insert one end into the
fermenter. Lower the other end to the plastic bucket and let
loose, gently transferring the beer into the bucket. Drain out
all of the beer except the bottom half-inch of sediment, which
has settled from the fermenting process.

Put the bucket of beer on the table and gently siphon out
into the bottles, leaving an inch of air at the top. Then, use
the bottle capper to cap the bottles.

 Store them in a dark area for three weeks until
	 carbonation is completed and enjoy.

1
2
3

5

7

4

6

8
9

10

22  THE CHRONICLE I FEBRUARY 7, 2011

by Mina Bloom	
Arts & Culture Editor

Hip-hop trio makes ‘Splash’

Electro-infused hip-hop group Big Splashes comprises Samuel Piazza, Alex Corona and Greg Floyd. For
updates and new music, visit BigSplashes.tumblr.com.

Courtesy JON BRUNO

MOST VARIATIONS of rap and hip-hop are
electro-infused these days, especially
judging from the Top 40 charts. Chicago’s
hip-hop trio Big Splashes is no different,
using 8-track tape decks and computers to
produce beats. After primarily rhyming in
the kitchen drinking beers or in the park,
Samuel “SP” Piazza said he and his friends
Alex “Mart14K” Corona and Greg “Flamin-
go Papers” Floyd began collaborating and
recording their material at home. Sticking
to performing at intimate, local venues for
now, Piazza caught up with The Chronicle
to talk about their summer release titled
“Rain Damage,” the process of writing
rhymes and where they hope to be in
the future.

The Chronicle: When did you decide you
wanted to record material?

Samuel Piazza: It was probably about three
years ago. Our friends had a gallery called
Quennect 4. We met a bunch of people and
the energy was so live and we’d just be
hanging out to have fun and we decided to
record. Everyone was down for it. The moti-
vation was because we had a stage at Q4.
So [the tracks] were just rough recordings,
[then] we got better and better recordings
over time.

The Chronicle: What was recording “Rain
Damage” like? What was the inspiration
for that album?

SP: Everyone’s inspiration was different.
There were so many ideas stirring. For me,
it was trying to be a decent person but
saying different things that are happening
in life—more serious politics to more chill.
[Like,] making fun of yourself, saying dif-
ferent things about the world and things
you observe. Just trying to express a whole
spectrum of ideas and sound. Sometimes
you record something and you learn about
yourself, like, “Hey, that was me?” And then
you’re different after that. It changes you
because you get to meet yourself the first
time you hear yourself on a track.

The Chronicle: What kinds of technology
do you use?

					
					
					
					
					

SP: Blank CDs, CD players, computers ...
old school 8-track tape decks, a real drum
set, a bass guitar, keyboards. The only thing
we don’t have is an actual vinyl turntable.
Nobody really has any vinyl. I think we
sold our turntables a long time ago. I’d still
like to have one. I think it’d be pretty cool.

The Chronicle: What is your process
when it comes to writing rhymes?

SP: Every beat will speak to you differ-
ently. I think sometimes it’s just what
your friends are saying [that] affects you.
I got my feelings hurt by this girl and I
was trying to be decent, so I just had to
lash out and say some bogus sh** on a
track. Not saying her in particular, but
that type of girl [is] in that track. It just hit
me hard. I didn’t even have to think about
how it was going to rhyme. It was just so
real that it just came out. It was like, “Oh
man, I feel really good right now.” I didn’t
have to think twice about that. But then
other times you want to write more of a
fun song. So what’s some goofy sh** that
happens when you’re out? You lose your
wallet, you wake up the next day and feel
like an ass**** ‘cause you were acting crazy.
Let’s paint a picture without a camera or
any way to draw. You’re painting a picture
with words. You start indirectly referenc-
ing people, too.

The Chronicle: What do you hope to
achieve with Big Splashes?

SP: Definitely getting to see other parts of
the world. I think we’ve opened ourselves
up a little more as far as what we can do
artistically—to create music that filters
our experience. The simple fact is people
have to make music. Right now I’m work-
ing with different people than just in Big
Splashes. [And] not only that [but] reach-
ing out to people you don’t even know.
I can have a best friend in like who the
hell knows—Argentina—some cat making
good-ass music, you don’t even know. Just
to get to that point where you can bring
people together.

For news pertaining to Big Splashes, visit
BigSplashes.tumblr.com. They will be playing
a show at “The Pulsy” in Palmer Square on
March 25th with Jams Dean.

	
	 hbloom@chroniclemail.com

CHICAGO AUDIOFILE

@CCChronicle

CEE-LO // NO ONE’S GONNA LOVE YOU
JOHN LENNON // BEAUTIFUL BOY
AESOP ROCK // COFFEE
LEADBELLY // WHERE DID YOU SLEEP LAST NIGHT?

HEATHER MCGRAW, ASSISTANT METRO EDITOR

FLORENCE AND THE MACHINE // COSMIC LOVE
KID CUDI FEAT. RATATAT // ALIVE (NIGHTMARE)
YOUNG BLOOD // THE NAKED AND FAMOUS
YEASAYER // GERMS

KATY NIELSEN, ASSISTANT HEALTH & FITNESS EDITOR

SUFJAN STEVENS // NOW THAT I’M OLDER
THE TOM TOM CLUB // GENIUS OF LOVE
OUTKAST // B.O.B
THE BLACK KEYS // UNKNOWN BROTHER

SAM CHARLES, ASSISTANT CAMPUS EDITOR

DEAD MAN’S BONES //MY BODY’S A
ZOMBIE FOR YOU
FRANCE GALL // LAISSE TOMBER LES FILLES
DUSTER // EARTH MOON TRANSIT
CHARLES MINGUS // PITHECANTROPUS
ERECTUS

DARRYL HOLLIDAY, METRO EDITOR

© 2011 MCT

#1 Album

Mission Bell
Amos Lee

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

United States
1
2
3
4
5

1
2
3
4
5

1
2
3
4
5

(1)
(2)

(3)
(4)

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

(1)

(2)

(3)
Source: iTunes

United Kingdom

The Time • Black Eyed Peas
Tonight (I’m Lovin’ You) • Enrique Iglesias
Barbra Streisand • Duck Sauce
Blanco y Negro • Malu
Only Girl (In the World) • Rihanna

21
Adele

21
Adele

Spain

Grenade • Bruno Mars
Hey Baby • Pitbull
Rocketeer • Far East Movement, Ryan Tedder
Firework • Katy Perry
Coming Home • Diddy - Dirty Money

Grenade • Bruno Mars
We R Who We R • Ke$ha
Rolling In the Deep • Adele
Coming Home • Diddy - Dirty Money
Price Tag • Jessie J

Week ending Feb. 1, 2011

ARTS & CULTURE I FEBRUARY 7, 2011 I THE CHRONICLE  23

South Korean import refreshingly peculiar
by Drew Hunt
Film Critic

IMDB

Sang-Soo Im’s remake
expands upon intrigue,
kinkiness of predecessor

FILM REVIEW

Rating:

Now playing on OnDemand’s IFC service and at the Music
Box Theatre, 3733 N. Southport Ave.

FOR THOSE interested in genre cinema, the
films of South Korea have long been the
source of some of the most intriguing and
intoxicating filmic experimentation seen
in recent years. Directors like Chan-Wook
Park and Joon-Ho Bong have proved them-
selves dexterous in crafting films that blend
a myriad of tones and themes in a dizzyingly
precise fashion.
 Enter Sang-Soo Im and his film “The
Housemaid,” a remake of the 1960 film of the
same name. With this latest effort, he places
himself squarely in the company of Park and
Bong with a film that is as captivating as it
is nonsensical.
 The film centers around a young woman
named Eun-Yi—played by Do-Yeon Jeon, the
star of Chang-Dong Lee’s wonderful film
“Secret Sunshine”—hired by an extravagant-
ly wealthy family to be their live-in maid.
Very quickly, the spritely Eun-Yi is wrapped
up in a sordid love affair with Hoon—played
by Jung-Jae Lee—the self-indulgent man
of the house. Eventually, Hoon’s wife and
mother-in-law become privy to the situation
and deem Eun-Yi a danger to their prominent
social status. A plan to dispose of her is swiftly
put into practice.
 For all its soap opera sensibilities and maud-
lin characterization, “The Housemaid” never
feels trivial because of Im’s refusal to let the

audience ever feel comfortable. Opposed to
having the story unfold like a predictable
domestic melodrama, he creates an atmo-
sphere of salacious sexuality and capricious
intrigue. At the same time, Im works mostly
in low-angles and offers a saturated yet
vibrant color palette that harkens back to
not only the original film but also the stark
stylizations of ’50s Technicolor. It’s bold
formalization but Im’s bawdiness works
 in spades.
 In equal turn, “The Housemaid” is bit-
ingly funny in its satirical ruminations on
bourgeois ideologies—most notably in the
character of Hoon, the distinguished wine
connoisseur and prodigious piano player
whose closed-door behavior borders on
sociopathic. Im has the same unrelenting
sense of humor as France’s Claude Chabrol,
a director who also never missed the oppor-
tunity to lampoon the over-privileged.
 But despite its visual splendor and easily
reached genre elements, there’s a tone of
seediness pulsating just outside the frame.
Im does a fine job of filling every frame
with a salient sense of absurdity, raising
the stakes until it all culminates in a pair
of scenes as mind-boggling as they are sat-

‘The Housemaid’
Starring: Do-Yeon Jeon, Jung-Jae Lee
Director: Sang-Soo Im
Run Time: 107 minutes

Do-Yeon Jeon plays Eun-Yi in Sang-Soo Im’s remake of “The Housemaid,” now playing at the Music Box
Theatre, 3733 N. Southport Ave.

isfying. As Im toys with themes of adultery,
class and domesticity, he simultaneously
explores ideas of eroticism, prostitution and
social climbing beneath the surface—things
that play a deceptively prominent role in
the lives of each character and help shape
the film’s final, jaw-dropping moments.
 A large part of the intrigue surround-
ing “The Housemaid” is due to figuring
out exactly what kind of movie it is: an
erotic psychological thriller, a pitch-black
comedy of manners or a hyper-sexual

melodrama? In truth, the film is each of
these things, and the audience is able to
recognize the standard themes and motifs
present in the narrative. But as Im plunges
Eun-yi into a world of depravity and car-
nality, our expectations are thrown by the
wayside. Before long, it’s difficult to dis-
miss the more preposterous aspects of the
film, thanks to Im’s masterful balance of
conflicting moods.

ahunt@chroniclemail.com

Q&A with
Ed Helms and

Director
Miguel Arteta
immediately
following the

screening

IN THEATRES FRIDAY, FEBRUARY 11

This film is rated ‘R’ by the MPAA. Must be 17 or older to attend. No purchase necessary. 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 prize in whole or in part.

Prizes received through this promotion are not for resale.

For your chance to win a complimentary pass for two,
log onto Gofobo.com/RSVP and enter code: CHICRO6FD7.

ON WEDNESDAY, FEBRUARY 9

INVITE YOU AND A GUEST TO A SPECIAL ADVANCE SCREENING

Film: Cedar Rapids
Paper: Columbia Chronicle
Run Date: Monday, February 7
Ad Size: 5x8
Publicist: N. Babiarz
Artist: L. Hassinger312•755•0888

alliedim.com

24  THE CHRONICLE I FEBRUARY 7, 2011

A WOMAN walks onto a crowded train, grab-
bing hold of the nearest rail to stay bal-
anced. Another passenger willingly gives up
her seat. Thank yous are exchanged and the
rider, who is now standing, proceeds to pet
the head of the stranger now in her seat for
the remainder of the ride. For some, this is
another day on the Red Line. For the actors
in the Waltzing Mechanics, it’s a scene from
their newest production, “El Stories.”

Combining a familiar setting with
the stories of Chicagoans, the Waltzing
Mechanics present a dramatic ride on the
Red Line from Jackson to the Howard stop.
Using an atypical theatrical approach, the
show, which starts Feb. 7 at City Lit Theatre,
1020 W. Bryn Mawr Ave., strives to connect
city dwellers through the common experi-
ence of public transit.

The idea for the show struck director
Thomas Murray two years ago when he
was meeting with a group to start a the-
ater. According to Murray, instead of talk-
ing business, they were distracted by one
member’s story about what happened on
her commute to work that morning. From
there, everyone had an el tale to share,
and Murray realized there was an interest
in this.

“People who live in the city and ride
public transit have a yearning to be con-

nected to each other in a community fash-
ion,” he said. “Sharing these stories is a way
to be connected.”

For the past year, Murray conducted
interviews with Chicagoans to gather a
wide range of stories, saving the original
recordings for the actors’ reference. He
found when approaching people, they
didn’t seem to think their el stories were
worthy of the production. But after starting
with one, they would inevitably go on to
remember three more, each more enter-
taining than the last.

The cast is composed of 10 actors who are
well-versed in improv, he said. After being

cast, they were asked to seek out el stories
from their connections. Forty percent of
Murray’s original script was thrown out in
favor of the actors’ stories.

“It evolved to being something we all had
a little bit of ownership in, and I’ve never
been in a show where that is possible,” said
cast member Zach Florent. “It’s surprisingly
easy to dial into some of these experiences.
Your own crazy or weird or touching experi-
ence relates somehow to experiences other
people have.”

At the end of the show, the goal is to stir
up conversation among the audience, Flo-
rent said. To highlight this process, there is

an audience participation portion of each
performance, where the actors instanta-
neously perform a story told from the audi-
ence in addition to the 20 to 25 scripted
stories in the show.

Actor Bryan Campbell hopes this idea
of an evolving show is adopted through-
out the run to keep “El Stories” a perfor-
mance unique to Chicago. He joined the
production after seeing it in its workshop
stages. As the climate and community of
Chicago changes, so will the stories—some-
thing evident through the early stages of
rehearsal when new stories were added,
Campbell said.

“We didn’t have a full draft of the script
until after the first week, week and a half,”
Campbell said. “We’re now actually actively
part of the story process. It’s kind of free-
ing that we don’t have such a set, relegated
schedule. At the same time, it’s slightly
nerve-wracking.”

According to Murray, it’s the relatable
nature of the show that will draw in audi-
ences and keep people coming back as the
show evolves.

“I think everybody has an el story,” he
said. “There’s something cathartic about
sharing that, that you wind up becoming
part of something larger.”

“El Stories” opens on Feb. 7 at 8 p.m., at
the City Lit Theatre, 1020 W. Bryn Mawr Ave.
The show costs $10 and will run on Mon-
days, Tuesdays and Wednesdays at 8 p.m.
through Feb. 27. For more information, visit
WaltzingMechanics.org.

bwellen@chroniclemail.com

Between stops, ‘El Stories’ are told
by Brianna Wellen
Assistant Arts & Culture Editor

Courtesy TYLER CORE

Local production
takes Chicago public
transit to stage

Interviews with Chicago commuters inspired a performance staged as a trip on the Red Line.

THE VIDEO GAME WITH TEAM TRIVIA AT

Film: You Dont Know Jack
Paper: Columbia Chronicle
Run Date: Monday, February 7
Ad Size: 5x8
Publicist: K. Sewall
Artist: L. Hassinger312•755•0888

alliedim.com

FRIDAY, FEBRUARY 11, 2011 8:00 PM
3407 N. Paulina St • Chicago, IL 60657

Cookie will test your team’s knowledge for your chance to win fun
prizes including copies of the game, t-shirts, wristbands and more!

Teams can also enjoy special themed drinks all night long!
Developed by Jellyvision Inc. Game and Software © 2010 Jellyvision Inc. YOU DON’T KNOW JACK®, Jellyvision, the Jellyvision logo, and the YDKJ head are registered

trademarks of Jellyvision, Inc. All related logos, characters, names, and distinctive likenesses thereof are the exclusive property of Jellyvision Inc. and used under license.
All rights reserved. Published by THQ Inc. THQ and the THQ logo are trademarks and/or registered trademarks of THQ Inc. All Rights Reserved. All other trademarks, logos
and copyrights are the property of their respective owners. Wii and Nintendo DS are trademarks of Nintendo. © 2006 Nintendo. “PlayStation” and the “PS” Family logo are

registered trademarks and “PS3” and the PlayStation Network logo are trademarks of Sony Computer Entertainment Inc. KINECT, Xbox, Xbox 360, Xbox LIVE, and the Xbox
logos are trademarks of the Microsoft group of companies and are used under license from Microsoft. For full terms and conditions visit www.youdontknowjack.com

CELEBRATE THE RELEASE OF

Video Game In Stores February 8!

OPENS IN THEATRES FRIDAY, MARCH 4

No purchase necessary. Entries must be received by Wednesday, February 9. Winners will be drawn at random
and notified via e-mail. Must be at least 18 years of age to enter. This film has been rated R by the MPAA.

For your chance to receive a complimentary pass for two,
stop by the office of

33 E. Congress

ON MONDAY, FEBRUARY 7

INVITES YOU AND A GUEST TO
A SPECIAL ADVANCE SCREENING

Film: Take Me Home Tonight
Paper: Columbia Chronicle
Run Date: Monday, February 7
Ad Size: 5x8
Publicist: N. Babiarz
Artist: L. Hassinger312•755•0888

alliedim.com

ARTS & CULTURE I FEBRUARY 7, 2011 I THE CHRONICLE  25

OF ALL the rewards of Ti West’s first trip to
the South by Southwest Film Conference
and Festival in 2005—screening his first
feature before an enthusiastic crowd at
Austin’s storied Alamo Drafthouse Cinema,
selling the campy horror film to a distribu-
tor, meeting like-minded folks at panels
and parties—what left the deepest impres-
sion on the then 22-year-old director was
something more tangible.

“You could have as much free barbecue
and beer as you wanted,” said West, who
at the time was selling jeans at a mall out-

side Philadelphia to fund his filmmaking
interest. “When you make movies, you don’t
have any money.”

Though it’s mellower than Sundance’s
feverish marketplace, cheaper and younger
than a bring-your-own-yacht event like
Cannes, and much less Oscar-oriented
than Toronto’s film festival, South by
Southwest has emerged as a key event on
Hollywood’s calendar.

The populist and increasingly influential
Texas event, which starts March 11 and is
known by the shorthand SXSW, locked its
130-film features lineup this week. Among
the films on tap: West’s newest movie, a
ghost story called “The Innkeepers”; “Foo
Fighters,” a documentary about the Seat-
tle grunge band; and “The Beaver,” Jodie
Foster’s drama featuring Mel Gibson as a
depressed man who finds solace in a beaver

hand puppet.
For filmmakers and studios, a major

attraction of SXSW is its mixed audience—
rowdy young Austinites, hardcore film
fans and the early adopters who attend
SXSW’s influential music and interactive
technology events.

“We skew young, edgy; we’re not as politi-
cally correct, we can do humor, we can go
grosser,” said film conference and festival
producer Janet Pierson.

Of the conference’s 36,771 registrants in
2010, 64 percent were younger than 40. The
boisterous atmosphere has led studios to
bring comedies like “I Love You, Man” and
quirky genre pictures like “Kick-Ass” in
hopes of building buzz.

“At other fests, it’s very industry-heavy,”
said Glen Zipper, co-head of documentary
features at Spitfire Pictures, the documen-
tary arm of Exclusive Media Group, which
is premiering the Foo Fighters film and
another movie about an inner-city football
team called “Undefeated.” “This festival
attracts a much larger gene pool. It’s people
who are plugged into culture.”

This year, Summit Entertainment makes
its first trip to the festival with the sci-fi
movie “Source Code.” Summit Entertain-
ment also brings “The Beaver,” a film that
could use the help of an especially warm
audience to get past the baggage brought
by its scandal-plagued leading man. Unlike
Sundance and Toronto, SXSW doesn’t hold
separate press and industry screenings,
which tend to have more indifferent or
critical crowds.

“You want to debut it in the best possible
environment,” said Eric Kops, the studio’s

senior vice president of publicity. “The
hope is that the movie can be judged on its
own merits.”

Starting primarily as a music festival
showcasing Austin’s eclectic band scene
in 1987, SXSW added its film component
in 1994. In recent years, the film fest has
emerged as a breeding ground for new
movie talent, launching directors Lena
Dunham, Gareth Edwards and the Duplass
Brothers and bringing independent film
movements like mumblecore and self-dis-
tribution more into the mainstream.

This year SXSW saw a 23 percent increase
in submissions over 2010,with a record
4,900 films vying for inclusion. Thanks to
the interactive event, tech-friendly topics
tend to play well at the festival, which this
year is premiering an astronomy documen-
tary, “The City Dark,” and a meditation on
digital culture called “PressPausePlay.”
The lineup for the festival can be found
at Sxsw.com.

Last year after “Tiny Furniture,” Dun-
ham’s micro-budget coming-of-age film,
won the festival’s narrative feature award,
the 24-year-old director earned opportuni-
ties to write an HBO pilot for Judd Apatow
and adapt a young adult novel for producer
Scott Rudin. Dunham made “Tiny Furni-
ture” with producers, a director of pho-
tography and an editor she had met at the
festival in 2009.

“I sneezed on my DP at a party,” Dunham
said. “There’s something about that festival
that makes me want to stay out until 5:30
in the morning and get a cold.”

SXSW gains popularity

by Rebecca Keegan
MCT Newswire

MCT Newswire

Young crowds, mellow
atmosphere draw movie
industry to festival

Mel Gibson stars in Jodie Foster’s upcoming film, “The Beaver,” which debuts at South By Southwest

KING OF THE CLASSROOM

KING OF THE WEIGHT ROOM

KING OF THE DORM ROOM

Tools from start to fi nish.

Go to getscanlife.com from your
mobile browser to scan this code and get
exclusive content. Standard data rates may apply.

Whatever your mission, Philips Norelco has the professional

grooming tools you need for every inch of your face and body.

Find out how to get the look at www. shaveeverywhere.com

0134_SprgBrk_10x7.5.indd 1 1/19/11 3:45:23 PM

chronicle@colum.edu

26  THE CHRONICLE I FEBRUARY 7, 2011

Reasons why “Snowpocalypse”
came to Chicago

Heather McGraw / Assistant
Metro Editor

Mayoral ambitions: It wanted to run for mayor.
Once the storm heard Rahm Emanuel’s resi-
dency issues were off the table, it figured if it
made a big enough impact, it could be consid-
ered a resident and run for the office.

’Da Bears: Being a huge football fan, the storm
wanted to test itself against the Bear’s defen-
sive line. It figured if the Packers could do it, it
should be a breeze. The Bears offense clearly
wasn’t worth the storm’s effort because the
quarterback is currently too busy shopping at
boutiques in Los Angeles.

The Bean: It wanted to feel like a real tour-
ist and take its picture in the reflection of the
bean. Alas, no photographers were available
for hire and the opportunity was lost. “Snow-
pocalypse” did get the chance to meet his
long time crush in person though. You have
to admit, the bean does have some very
enticing curves.

Holy punishment: Pat Robertson talked the
storm into it. The infamous evangelist who orig-
inally blamed Hurricane Katrina on America’s
abortion policy heard Gov. Pat Quinn signed the
civil union bill and asked the storm to hit Chica-
go hard to help him gain back some credibility.

Snow days: “Snowpocalypse” felt bad for Chi-
cago Public Schools students. Because the CPS
has practically never gotten a snow day, the
storm decided it was due time for the kids to
have their chance at snow angels and sledding.

Reasons to shop at a thrift store

Kristen Franzen / Assistant
Metro Editor

Save the green: Shopping at a thrift store is a
great way to save money when you’re on a strict
diet. Until you’re able to reach your weight-loss
goal, you will need clothes of all different sizes
to wear. Shopping at a thrift store is a great way
to economize and develop a nice, classy and
simple style.

Only wear it once: When you need to attend a
formal event you really don’t want to go to, you
can find the perfect dress and matching shoes
at a thrift store. Thrift stores also have unbeliev-
able designer bargains that many college stu-
dents would love to own. You never know what
you can find.

New school/work clothes: Everyone needs to
cut expenses nowadays because of the econo-
my, but everyone also needs new clothing for
work and a fresh new start at school. If you’re
in need of a professional business suit, go to a
thrift store and shop big for less money.

Go vintage: Many art students at Columbia
love wearing vintage clothing and accessories.
It’s difficult to find vintage clothing and fake
white pearls. Thrift stores often have sections
where they sell all sorts of vintage clothing, and
shopping around helps grow your selection.

Laying around the house: Who wants to spend
a fortune on weekend afternoon clothes? Not
me! Thrift stores are the perfect place to find
those Sunday jeans that make for the perfect
weekend wear, or a nice sweater and sweat-
pants to lounge around in.

Reasons why you don’t live in
the future

Darryl Holliday / Metro Editor

Not there yet: Time travel won’t be invented
until said future. This presents a variety of prob-
lems for you. Namely, how to get to the future
so you can live there, should you choose to.
Obviously, all of these problems will be solved
when you arrive, but until then, you need to get
working on that time machine. You don’t have
all day.

2012: You haven’t heard? The future doesn’t
exist past Dec. 21, 2012. A bunch of old people
predicted the end of the world in 2012 or some-
thing. You won’t be living in the future because
you won’t exist. You should probably put the
movie “2012” on your bucket list. John Cusack,
from “Hot Tub Time Machine,” is in it. Full circle.

Think about it: You do live in the future, but it’s
really the past: like in that other movie about
time travel.

Paradox: Like everyone else, you struggle to
understand paradoxes: existential crisis? No
thanks. But suppose you traveled to the past
and broke a vital link in a chain of events that
led to your own birth? This is exactly why you
don’t live in the future.

Digital Age: You like to read things in print,
such as books about the future. In the future,
people only use paper for overpriced novelty
items like vintage VHS covers, fake trees and
housing material for people who can’t afford
spaceships. Everything is going digital, yo! And
there’s only one way to stop it.

thesulk
There should be a 5 second
rule when girls start to cry
where they can take it back.
Win-win.

Feb. 3

notgarybusey
If your boyfriend gets you
flowers and chocolate for
Valentine’s Day, it’s because
he was saving money to get
his real girlfriend jewelry.

Feb. 3

michaelianblack
Egyptian prime minister
apologized for yesterday’s
violence. That should make
everything better.

Feb. 3

StephenAtHome
I don’t tell tales out of school.
So when I want to gossip
about co-workers, I break
into a school.

Feb. 3

rainnwilson
Will a bunch of you please
edit my Wikipedia page to
say that I run a working
Llama farm?

Feb. 3

Justin Miller, sophomore audio arts and
acoustics major

“My style depends on how cold it is.”

Shoes: Journey, $40; Hat: Urban Outfit-
ters, $5; Coat: a ski shop, $200.

Carrie-Ann Dardy, junior arts, entertain-
ment and media management major

“First layers got to stay warm, but I try to
bring originality to my layers.”

Coat: high school letterman’s jacket;
Shoes: Akira, $50; Glasses: Ray–Bans, $220

Follow The Columbia Chronicle
at Twitter.com/CCChronicle

Photos Brent Lewis THE CHRONICLE

ARTS & CULTURE I FEBRUARY 7, 2011 I THE CHRONICLE  27

Even if you’re like me and you’re too busy to have your finger on
the pulse of anything, download “Apollo Kids.” It’s GFK as you
know him—perhaps even better this time around. Gritty, self-
aware and consistent, GFK is king. The soul music sample chorus
in this song is rad.—M. Bloom

In 1924, two wealthy University of Chicago students—19-year-
old Nathan Leopold and 18-year-old Richard Loeb-—shocked
an entire nation by kidnapping and brutally murdering Loeb’s
14-year-old cousin, Bobby Franks. Simon Baatz does a wonder-
ful job capturing the horror the Franks family felt, the unhealthy
relationship between Leopold and Loeb and the trial, in which
the motive of the crime and the psyche of the boys were put into
question.—A. Meade

THE DESIGNER’S DESKTOP MANUAL
Recently, The Chicago Reader published a piece detailing how
polluted the environment is on the other side of the Illinois/
Indiana border. Processing plants and junk yards have turned the
area into the new version of Chernobyl. If nothing else, it makes
you appreciate how great it is not to live in Gary.—S. Charles

“PERFECT COUPLES” YOUTUBE: “CRACKHEAD DOES BACK FLIP” “THE CAPE”

Tell me what’s really going on? The weakest rapper in the industry,
that’s what. This is the worst song I’ve heard with a sick beat
in a long time. The verses don’t relate to the chorus. Drake is
allegedly living an exclusive life with a “World Series” attitude.
Last time I checked, two teams made it to the Fall Classic. How
is that exclusive?—E. Modacure

We’re all aware of the recent “Snowpocalypse” that slammed Chi-
cago on Feb. 2. I find it rather annoying when people update their
Twitter and Facebook statuses to obvious play-by-plays every five
seconds. We all knew the extent of the blizzard and were asked
to stay inside. Please leave the weather to meteorologists.—A.
Billmyer

Blizzard 2011 was obviously not your typical snowstorm. In addi-
tion to gale force winds and snowfall rates at three to four inches
an hour, the storm produced thundersnow, a rare phenomenon
associated with winter thunderstorms. The combination of warmer
ground temperature and cooler temperatures higher up generate
lightning and thundersnow. This was by far the coolest snowstorm
I’ve ever seen.—B. Buonsante

One good thing I got out of snowpocalyse was the awesome
massive snow hills in Lincoln Park and in Grant Park that allowed
for epic sledding. Everyone should grab their garbage lids and
try it. Just wear, like, 20 pairs of socks if you want to keep your
toes.— C. Aguirre

“2GETHA BABY” BY GHOSTFACE KILLAH

I’ll admit I was skeptical of the newest show in NBC’s Thursday
night lineup, but with the episodes nestled between “Community”
and “The Office,” I had to give it a shot. Three episodes in, it’s
surprisingly entertaining, mostly due to Mary Elizabeth Ellis (the
coffee shop girl from “It’s Always Sunny in Philidelphia”) acting
crazy. While it hasn’t won me over completely, I’m willing to see
the show hit its comedic stride!—B. Wellen

SLEDDING STATING THE OBVIOUSTHUNDERSNOW

“TOXIC TOUR OF NORTHWEST INDIANA”“FOR THE THRILL OF IT” BY SIMON BAATZ

Have you ever seen a crackhead do a backflip off a second story
building for a dollar? I have. A friend showed me this video on
YouTube, and now it is my go-to video for entertainment. This
video should be an eye opener for you. If you do crack, you might
find yourself flipping off second story buildings for a dollar. If so,
that’s insane.—B. Brake

I really wanted to like this show. It had so much potential, and
there aren’t enough good superhero shows on TV. However,
everything about “The Cape” has been disappointing so far. The
concept is decent, but the script is absolutely awful. It’s like
they’re trying to combine the grittiness of Christopher Nolan’s
films with the campiness of Adam West’s Batman and failing
harder than anyone could have thought possible.—L. Wilusz

While some of the content may be considered beginner’s mate-
rial, this is a fantastic book for any graphic designer to have in
his or her instructional arsenal. From simple tips on photo editing
to more in-depth explanations on computer color calibration, this
book covers most technical questions you may have.—J. Allen

“HELPLESSNESS BLUE” BY FLEET FOXES “MISS ME” BY DRAKE FEATURING LIL WAYNE
When I first heard Fleet Foxes’ self-titled debut album back in
2008, I was in heaven. After much anticipation, the band is
back with a new single and album of the same name, “Help-
lessness Blue.” Smooth, harmonious vocals never sounded so
sweet. I look forward to the rest of the album when it comes
out in May.—S. Saviola

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

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

28  THE CHRONICLE I FEBRUARY 7, 2011

Editorials

Columbia athletics in bad shape

FBI needs oversight, regulation

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

that faces all of us here at Columbia?

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

this. Let us hear from you.

—The Columbia Chronicle Editorial Board

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

COLUMBIA’S CURRENT athletics program is
underfunded and unsupported by the col-
lege. Rather than having school-supported
teams, the college relies on a number of
intramural club sports teams to raise most
of their funds through efforts such as bake
sales, which can only yield very limited
results. The teams are too busy with other
obligations, such as finding and secur-
ing practice spaces, to raise substantial
financial support. The college budget for
all of Columbia’s club teams combined is
an annual $8,000, compared with many
neighboring colleges whose annual athletic
budgets are in the millions. Many students
aren’t even aware we have sports teams.

There is no reason why Columbia
shouldn’t have a more prominent athletic
program. It is unfair to assume Columbia
students, because they are mostly artists,
can’t enjoy playing or watching sports, or at
least supporting their teams during game
time. The college’s student body is far more
diverse than it is given credit for.

Sporting events can foster a sense of
community and school spirit that can be
hard to come by on a campus as widespread
and disconnected as ours, and which the
Department of Student Affairs has been
looking to improve. Teams can provide
students and alumni with something to
rally around, and selling team apparel

THE FEDERAL Bureau of Investigation raided
the homes of several anti-war activists in
Chicago and Minneapolis in September 2010.
Since then, several more protesters have been
subpoenaed to testify before grand juries,
although no charges have been filed against
them, and no evidence has been disclosed by
the Bureau. This lack of justification seems to
support the demonstrators’ claims that the
raids were just a show of power and a scare
tactic on the federal government’s part.

The activists and their supporters held a
protest in front of the Dirksen Federal Build-
ing, 219 S. Dearborn St., on Jan. 25, to speak
out against the FBI’s tactics. The subpoenaed
individuals justifiably refused to testify.

The FBI abuses the power and authority
granted to it by the USA PATRIOT Act of 2001,
which eases restrictions on law enforcement
agencies’ ability to access private informa-
tion. The Bureau doesn’t need a warrant or
any evidence to investigate individuals sus-
pected of providing “material support” to
terrorist organizations. However, “material
support” is a loosely-defined term that can
be used to justify activity that would be ille-
gal for regular law enforcement authorities.

 For example, a common tactic employed

might be a good source of revenue for
the college.

However, a number of factors make it
difficult to implement a sports program
at Columbia on a scale comparable to, say,
Northwestern University. It is unrealistic to
expect Columbia administrators to divert
large sums of budget money from academic
departments to support sports programs.
The college could, however, conduct a study
to find out how many students want a
larger athletic program. If the demand was
high enough, administrators would then
have more of an incentive to find a way to
finance a larger athletic budget.

The lack of available practice space is
another issue our teams struggle with.
There are no easily accessible fields or
arenas near Columbia’s campus. The South
Loop doesn’t lend itself to the construction
of a new arena nearby.

The college should, at the very least, build
a gymnasium. Unlike a full stadium, a gym
could be built into a nearby building and
give all students a place to stay in shape. It
would also provide a reliable practice space
for teams that currently have to practice
in an elementary school’s gymnasium.
A Columbia gym would benefit the col-
lege’s struggling sports teams and poten-
tially the entire student body, creating a
win-win situation.

by the FBI is the use of National Security Let-
ters, which are subpoenas that can request
information from individuals with no war-
rant, judicial oversight or probable cause. The
letters also contain a gag order that prevents
the subpoenaed people from telling anybody
other than their legal counsel about them.

There needs to be more oversight regard-
ing the use of such tactics. While they could
be useful in actually combating terrorism,
when the organizations employing said tac-
tics are given a blank check to abuse them,
the whole situation looks more like a witch
hunt. The FBI’s activity is reminiscent of
McCarthyist persecution of suspected com-
munists, a scare tactic that had a chilling
effect on free speech with no real benefit.

If the federal government continues to
persecute activists based on little or no evi-
dence, other like-minded people will be more
hesitant to speak their minds. Therefore, the
activists’ refusal to testify is commendable.
Instead of giving in to the FBI’s intimidation,
they took a stand to defend their privacy and
their First Amendment rights. The federal
government will continue to trample civil lib-
erties under the pretense of national security
unless people stand together in opposition.

MCT Newswire

MCT Newswire

MCT Newswire

Brock Brake Photo Editor
Sam Charles Assistant Campus Editor
Edward Kang Graphic Designer
Meghan Keyes Copy Editor

Etheria Modacure Assistant H&F Editor
Jackson Thomas Copy Chief
Brianna Wellen Assistant A&C Editor
Luke Wilusz Commentary Editor

COMMENTARY I FEBRUARY 7, 2011 I THE CHRONICLE  29

Speed, in miles per hour, of
winds during the blizzard that hit
Chicago from Feb. 1–2,
according to a Feb. 3
article on SunTimes.
com. Hundreds of vehicles were
stranded on Lake Shore Drive
when the city was blanketed by
20.2 inches of snow.

Number of search
warrants executed by
the Federal Bureau of

Investigation on Jan. 27, in response
to pro-Wikileaks electronic attacks
against financial institutions, according
to a Jan. 27 Wired.com article. Visa,
Mastercard, PayPal and Amazon were
targeted with denial of service attacks,
which overload Web servers with traffic
but cause no permanent damage.

Millions of dollars collected by Illi-
nois tollway officials from Indiana

drivers who didn’t pay tolls
or fines for approximately
two years, according to

a Jan. 28 ChicagoBusiness.com
article. The tollway sent out 85,000
past-due bills to Indiana drivers
in August.

Percentage of likely U.S. voters
who said they believe states should
be allowed to file for bankruptcy if
they are unable to pay
off their debts, according
to a Jan. 27 Rasmussen
Report. Fifty-four percent oppose
bankruptcy for states, while 29 per-
cent are undecided.

5 6740
17

Internet censorship a serious offense in any nation

by Luke Wilusz
Commentary Editor

EGYPTIAN PRESIDENT Hosni Mubarak’s
regime shut down Internet access, mobile
phone service and BlackBerry Messen-
ger activity across the country on Jan. 27,
in an attempt to stifle communications
between anti-government protesters and
activists in the country. If the millions of
rioters who took to the streets of Egypt in
the following days are any indication, that
plan didn’t work as well as Mubarak might
have expected.

If anything, the government’s attempt
to silence the dissenters served as a cata-
lyst to fuel their rage and push the nation

“No government
should have the
power to deprive
its citizens of
the right to
communicate
with one
another.”

‘Skins’ as contrived as every other reality TV show

AN OVERTLY controversial attitude does
not make for a good TV show. Such is the
case with the U.S. version of “Skins”—a
steamy teenage drama import, currently
masquerading as something more spirited
and ultimately smarter than any reality TV
show on MTV. It has an advisory board of
teenage writers, so it must be genuine and
well-written, right? Not quite. It’s provoca-
tive for the sake of being provocative, and
much like someone handing out pamphlets
for a World Wildlife Federation cause on
the street, it’s transparent and just plain
annoying. For what it’s worth, I wasn’t in
half the situations the characters in “Skins”
were in when I was 16, and the show prides
itself on being so true to life.

But the critics seem to buy the show’s

shtick because it has received a lot of praise
for honestly portraying the teenage expe-
rience since it premiered on Jan. 17. Yet I
find “Skins” to be no different than, say,
“Jersey Shore” or “Teen Mom.” The latter,
however, seems like the most apt example
of MTV’s hypocrisy. There are severe con-
sequences if a teen gets pregnant, though
she could also end up a reality starlet?

I’d argue because shows like “Teen
Mom” are indeed based—albeit loosely—
on reality, the consequences do seem far
more palpable than on “Skins,” where no
kid ever ends up in jail, therapy or deeply
regretful of his or her actions: Any kind of
wild behavior on “Skins” is edgy and hot,
genuinely portrayed as good, old-fashioned
fun. Sex is glorified, which furthers the
common and misguided notion that sexu-
ally active teens are invincible, which they
clearly aren’t. (See: “Teen Mom” again.)

However, the fact that “Skins” is purpose-
fully provocative neither offends me nor
excites me; it just bores me. Their relation-
ships don’t seem honest, their adventures
aren’t quirky enough and it seems to be so
focused on showcasing the perils of teen
sexuality and substance abuse that it for-
feits any sense of narrative charm. Not to
mention, the pilot episode of “Skins” was
an exact replica of the British version,
except with different actors, of course. I

honestly have no idea why they thought
that would be compelling. I’ll call it a lame
attempt to draw in fans of the British show
and leave it at that. Having watched both, I
can safely say that the American actors look
creepily young in comparison to their Brit-
ish counterparts. Partial nudity is replaced
with swearing on MTV, and the inherent
shock value is expected.

I’m not saying I wouldn’t let my children
watch “Skins” or “Teen Mom.” I’m certainly
not suggesting we should pretend sex isn’t
normal behavior. What I am saying, how-
ever, is neither show is more self-aware or
sophisticated. “Skins” boasts that 19-year-
olds write for the show, yet the dialogue
doesn’t come across as authentic. Also,
I’m guessing no random 19-year-old kid
is afforded the individual authorial voice
in a controlled production. In other words,
young kids probably don’t write the scripts.
Thankfully, the kids don’t sound like the
characters in “Juno,” but the dialogue does
sound like the product of what a 40-year-old
approved and edited, even if the idea did
come from a 19-year-old.

“Skins” has caused more of an uproar
than someone like Snooki ever has in terms
of its provocative nature though—so much
so that the Parents Television Council
called it “the most dangerous program that
has ever been foisted on your children.”

This led to a federal investigation to assess
whether it’s child pornography or not,
as reported by the Chicago Tribune. The
kids on the show range from 15 to 19 years
old, after all. Since then, MTV pulled back
the reins, editing out raunchier scenes
and reminding the public of its so-called
responsibilities to viewers.

The show might be left with nothing but a
shell of a narrative if producers are forced to
edit out its sexcapades. Regardless, “Freaks
and Geeks” and “My So-Called Life” are my
go-to coming-of-age dramedies. They have
something “Skins” and every other TV show
starring teens or young adults on MTV don’t
have: an unassuming nature without an
official agenda. Plus, their characters are
well-developed and have chemistry with
one another. Teens aren’t always escaping
from their bedroom windows, smoking for
the first time, sleeping with someone they
shouldn’t be or driving off in a rusty van
with their friends blasting punk music. For
“Skins” to reduce adolescence to a series of
moments like this—and nothing more—
seems irresponsible. Teenagers are multi-
dimensional people. And however impres-
sionable teens are, the grown adults behind
“Skins” are far more naive for portraying
them otherwise.

“The fact that
‘Skins’ is
purposefully
provocative
neither offends
me nor excites
me; it just
bores me.”

to a breaking point. Nothing seems to
encourage protest more than an attempt to
silence it.

The Egyptian government crossed a seri-
ous line when it chose to deny its citizens
Internet access. While Web access is far
from a basic human right, the ability to
speak one’s mind and communicate with
others is an essential part of any society.
No government should have the power to
deprive its citizens of the right to com-
municate with one another, discuss ideas,
assemble or otherwise express their views.
Maybe it’s just my American sensibilities
and affinity for the First Amendment, but I
firmly believe every single human being is
entitled to these rights.

In addition to being an affront to civil
liberties and the fundamental principles
of free speech, the Egyptian government’s
decision to shut down the Internet was a
logistically poor move. Protesters weren’t
slowed down by the lack of local Internet
access. Many Egyptians found ways to cir-
cumvent the Internet blackout through the
use of dial-up modems that could connect
them to other countries’ servers.

Furthermore, protesters and activists

among the Egyptian people weren’t the
only ones in the country relying on the
Internet. In this day and age, any country’s
government and economic infrastructures
are heavily reliant on electronic networks,
so Mubarak’s attempt to quell dissent also
crippled parts of his country.

As of Feb. 2, Internet access in Egypt has
been restored, and the government is not
better off for shutting it down in the first
place. The riots remain ongoing, and the
violence in the street continues to escalate.
With such a complex political situation in
Egypt, it would be foolish to say shutting
down the Internet caused all the social
unrest. Realistically speaking, the unrest
was already brewing, and it was probably
only a matter of time before the Egyptian
people took action. The Internet blackout
certainly didn’t move the social situation
toward a more peaceful resolution, though.

However, Egypt isn’t the only nation
facing questions of government regula-
tion of the Internet in times of crisis. The
Homeland Security Committee of the U.S.
Senate proposed a bill that would grant the
U.S. president authority to shut down cer-
tain parts of the Internet to protect against

cyber threats.
The bill wouldn’t give the president the

power to shut down the nation’s entire Inter-
net infrastructure as Mubarak did. It would
instead allow him to close off access to “our
most critical infrastructure—the networks
and assets most essential to the functioning
of society and the economy—to ensure they
are protected from destruction,” according
to a statement from Sen. Joe Lieberman.

Several organizations, including the
American Civil Liberties Union, the Elec-
tronic Frontier Foundation and the Ameri-
can Library Association, have voiced con-
cerns that this authority could be abused
to censor the Internet.

While this power may indeed prove useful
in the event of a cyber attack, legislators
need to be extremely careful when writing
and approving this proposed legislation. If
this Internet-killing power is not properly
regulated and overseen, it could take the
U.S. down a slippery slope from national
security precaution to Internet censor-
ship, and that’s a situation that should be
avoided at all costs.

by Mina Bloom
Arts & Culture Editor

lwilusz@chroniclemail.com

hbloom@chroniclemail.com

30 THE CHRONICLE I FEBRUARY 7, 2011

CINEMA
SLAPDOWN

ROUND 29 The Columbia Chronicle and the Film & Video Department presents
Black (a semester of Black and White and Red All Over*)

Based on the Novel “Push” by Sapphire, A film by Lee Daniels

Thursday, February 10, 2011 7pm
Film Row Cinema, 1104 S. Wabash, 8th Floor

Is Precious a purifying and atypical examination of a
young black woman’s life journey, or a patronizing and
stereotypical study in miserabilism? Is this a true picture
of what it means to be young, black and female in
America today, or a reduction of that experience to the
same old clichés that have defined the African American
experience on film since Birth of a Nation? Are we
seeing a damaged woman on the mend, or a traditional
melodrama on crack?

Join us when we take on this Oprah-sized slice of
modern American pie. Featuring F&V faculty member
and Slapdown Superstar Dan (“makes my heart break!”)
Rybicky taking on Chicago Sun-Times’ Mary (“makes
my heart burn!”) Mitchell. Referee’d by F&V faculty
member and Talk Cinema host Ron Falzone.

Written by: Geoffrey Fletcher
Featuring: Gabourey Sidibe, Mo’Nique, Mariah Carey
(2009) Rated R, 109m

* White = The Reader March 10, 2011
 Red All Over = Antichrist April 14, 2011

For information call 312.369.6708
or e-mail scuprisin@colum.edu

colum.edu/film

FREE & OPEN TO ALL!

PRECIOUS

METRO I FEBRUARY 7, 2011 I THE CHRONICLE  31

Chicago-based company
provides deals in South
Loop using new technology

Bar codes too big to ignore
ScanforDeals.com launched its first 600-square-foot billboard to provide residents near the Harrison Red Line stop deals on restaurants and local businesses.

A CHICAGO-BASED company has launched
an original idea that creates a time-sharing
capacity for affordable advertisements.
This new idea helps support small and
medium businesses.

ScanforDeals.com is placing 600-square-
foot quick-response codes around the city.
The first QR site is on Printers Row, near
the corner of Polk and Clark streets. Scan-
forDeals.com plans to launch more sites in
the near future but uses the South Loop as
its testing ground.

The 600-square-foot billboards feature a
code that people can scan daily using cam-
eras and all smartphones. The code gives
users the ability to access a daily deal in
their neighborhood.

“We would like to be the first to market [QR
codes] to make it as big, large and proud as
possible,” said Ted Novak, partner at Clique
Studios LLC. “We focused on the South Loop
because of Columbia and a lot of residents

by Kristen Franzen
Assistant Metro Editor

by Heather McGraw
Assistant Metro Editor

kfranzen@chroniclemail.com

who use cell phones.”
According to ScanforDeals.com, this is

similar to “group-buying.” To receive a QR
deal, users show the downloaded coupon
image on their smartphone to participating
locations for discounts.

Most smartphones come prepared with
software that allows the phones to down-
load an application for the QR code reader.
The smartphone’s camera acts like a scan-
ner, allowing it to read the QR barcode.
When scanned, a user is also able to open
a link to a website with more information
on the particular message.

“To create a QR code is virtually free,”
Novak said.

Palmer Printing, 739 S. Clark St., is affili-
ated with Clique Studios to help bring
local advertising through the use of QR
codes. According to a press release, Palmer
Printing and Clique Studios are inter-
ested in promoting deals to residents.
They look to provide local businesses in
their neighborhood with deals to benefit
the community.

“We wanted to do something to show
we’re more than just a printing company, we
have more to offer than just ink on paper,”
said Chad Kase, web designer at Palmer

Printing. “We want to show our customers
how to utilize our materials, and we’d like to
show our bigger customers their company
can utilize this application as well.”

Participants in ScanforDeals.com pro-
grams, such as Jimmy Green’s Sports Bar,
825 S. State St., and Blackies restaurant, 755
S. Clark St., receive analytical information,
such as the number of people scanning
their billboard, according to Novak.

“We thought we would put the QR
code on the side of our building to run an
advertisement to help the restaurants and
businesses in our neighborhood generate
income,” Kase said.

The Jimmy Green’s Sports Bar marketing
manager said its deal includes two beers
and two pizzas for $10.

“From an advertising approach, the
cost associated with renting the advertis-
ing space on a side of the building is very
costly,” Novak said. “It’s charged based
on the size of the advertisement as well.
At the end of the day, if they were to put
a big banner advertisement up, there is
no way to tell if it was effective, whereas
with QR we’re able to tell how many people
scanned it.”

QR codes also create a greener environ-
ment for the South Loop.

“We’re able to print the QR code once
and consistently change the codes for the
phone,” Novak said. “From an environmen-
tal stand point, each time you scan the bar-
code it can be a different deal.”

Clique Studios LLC. has the ability to
change the desired URL to which QR will
lead. With this ability, outdoor billboards
can become more environmentally friendly
and save local businesses money. Regular
billboards are made up from PVC vinyl,
which is a non-recyclable material. QR
codes never need to be changed and can
always be scanned for a new great deal.

“QR codes are a large cost-saving aspect,”
Novak said. “We are able to do things
dynamically that [were] traditionally
done manually.”

OF THE three citywide positions up for a vote
in the approaching Feb. 22 elections, the
mayoral and city clerk candidates continue
to campaign, but the office of treasurer is
down to one name.

Stephanie Neely is alone on the ballot
for treasurer after holding the position for
six years. She won the citywide municipal
clection in 2007, but originally took office
in 2006, when Mayor Richard M. Daley
appointed her to replace Judith Rice.

According to Jim Allen, spokesman for
the Chicago board of elections, her former
opponent, Elida Cruz, was removed from
the ballot because of an insufficient
number of legitimate signatures from
registered voters.

“Ms. Cruz’s attorney later argued there
was a computer glitch but offered no testi-
mony, evidence or details of what the sup-
posed glitch was, much less how it might
have impacted the outcome of the objec-
tion,” Allen said.

Cruz said she has intentions to run as a
write-in candidate because she wants to
give voters a choice. The latest list from the
Chicago Board of Elections shows she has
filed a declaration of intent form to run.

“The city treasurer should act in an
advisory capacity to the mayor’s office in
terms of budgetary, financial and fiduciary
responsibilities that the city of Chicago
may have,” Cruz said.

Robert Bruhl a clinical assistant profes-
sor of political science at University of Illi-
nois at Chicago, said electing a treasurer is
a good way to ensure independence from
other city government.

“If a treasurer is appointed by the mayor
or City Council, it’s possible that the city
treasurer may not be honest all the time,”
Bruhl said.

The Chronicle spoke with Neely on Jan. 25
about how she sees the Office of Treasurer,
her opinion on the current budget’s state
and her potential plans for next term.

The Chronicle: Can you explain the
duties involved with the office of treasurer?

Stephanie Neely: My statutory respon-
sibility is to protect the city’s money. I

One candidate left on ballot
after opponent removed for
signature discrepancy

Treasurer:
party of one

xx SEE TREASURER, PG. 37
Brent Lewis THE CHRONICLE

Teila Halpin THE CHRONICLE

Courtesy STEPHANIE NEELY

Palmer Printing Inc., 739 S. Clark St., prints billboards for local businesses and restaurants.

32  THE CHRONICLE I FEBRUARY 7, 2011

Baca, her husband and their three daughters
moved to Chicago in 2001 and were able
to buy a home in the city’s Belmont Cragin
neighborhood in 2005. The eviction notice
came five years later, when they were ordered
to vacate the home by Dec. 4 of last year.

Though Baca’s oldest daughter now lives
in Mexico, the younger two, ages 17 and 13,
attend school close to home. Her 17-year-old
daughter attends Foreman High School and
wants to join the army when she graduates.
According to Baca, she currently gets good
grades, though when the family has moved in
the past her grades have suffered. Baca fears
this could happen again if the family is forced
to uproot to a new neighborhood.

A year ago, the family was forced to move
into the basement of their two-story brick home
to help pay the mortgage. Tenants now rent the
three upper-floor rooms of their home.

“I want to do something—anything—to keep
my house,” said Baca, who is trying to amass
the correct amount of money that she owes
on the home.

A similar story, with varying outcomes, can
apply to thousands of Chicago
residents who have been
left on the brink of losing
their homes.

As many residents were
displaced during the peak

of the recession, attention
to the issues faced by evicted

residents grew.
Many anti-evict ion

groups now fear that
new foreclosure

data suggests that a rise in evictions looms.
Foreclosures have continued to rise since

2007, a period in which the Cook County
Circuit Court recorded a 70 percent surge in
filings. Though a plateau in foreclosures was
expected during the end of 2010 because of a
self-imposed moratorium by U.S. banks, 2011
may see its expected continuance.

“This is a situation that is getting worse,”
said Keeanga Taylor, organizer for the Chicago
Anti-Eviction Campaign. “[Evictions] combined
with the assault on public housing leaves the
real palpable question: Where are poor people
and working people supposed to live?”

According to Taylor, the grassroots
organization aims to create awareness of
individual’s rights in the face of eviction and
alleviate the social isolation that can come with
ejection from one’s home. They intend to build
a citywide movement to stop evictions.

According to RealtyTrac Inc., the largest
online marketplace for foreclosure properties
in the U.S., 49,723 Illinois homes were
repossessed by banks in 2010. The majority
of these proceedings (27,522) were filed in
Cook County following the initial foreclosure
notice. More than 1.05 million homes
were repossessed nationwide during that
same period.

The flow of properties going into bank
repossession increased substantially from
2005 to 2007, according to a 2008 report from
the Woodstock Institute. In that period, the
percentage of homes moving from the auction
phase of foreclosure into bank repossession
grew from 64 percent to nearly 96 percent.

A 2010 report from the Woodstock
Institute states that thousands of vacant
foreclosures threaten to destabilize Chicago’s

neighborhoods and may cost the city as much
as $36 million. Because of a lack of oversight
of vacant properties following foreclosure,
abandoned homes can lower property
values, attract crime and cause blight, posing
substantial risk to surrounding communities,
according to the report.

Baca has seen some of this firsthand. When
she and her husband, a Chicago plumber,
first moved into their neighborhood, they
estimated no more than two of the homes
were empty. She now estimates 20 to 25 of
the homes have been vacated for various
reasons, including foreclosure.

Though a foreclosure does not necessarily
result in the eviction of a resident, a rise of
foreclosures in the nation’s largest metropolitan
areas and a 20 percent jump in Chicago-
area foreclosures last year could signal the
beginning of a resurgence in home loss for
many families.

According to Douglas Pensack, associate
director of the Illinois Tenant Union, a change
in the composition of evictions has followed
Chicago’s relatively high unemployment rate
and poor economy.

“The racial composition is changing … five
years ago I’d say 98 percent of all [eviction
court] defendants were black—very few
Hispanics and very few whites—now you see
a smattering of both in addition to black[s],”
Pensack said.

Though Cook County Sheriff Tom Dart
imposed a moratorium on certain city evictions
in October 2010, it ended a month later. Prior
to that, some of the country’s largest banks,
including Bank of America, J.P. Morgan Chase
and Ally Financial admitted to “robo-signing”
thousands of foreclosure applications without
having the proper information to do so.

The scandal called attention to a process
that many anti-eviction organizations and
anti-eviction lawyers said is decidedly
in favor of property owners at the
expense of renters and homeowners.

ilvia Baca couldn’t have known what to expect
when she emigrated here from Mexico 10 years
ago, but she sounds certain of what she’ll do next.

Eviction Notice

Chicago residents

forced to vacate
 the premises

S

METRO I FEBRUARY 7, 2011 I THE CHRONICLE  33

 Baca met with Dart in December of last year but
remains steeped in court dates and lawyer fees.

Evictions court is, by law, an expedited process.
There are five full-time eviction judges at the Daley
Plaza Civic Center, 118 N. Clark St., who hear
eviction cases five days a week. This roughly
equals 50 court calls a week, which can see
approximately 20 to 40 cases at each call—the
average eviction case lasting under three minutes.

“The judges
themselves see
their role as evicting
tenants,” Pensack
said. “And they do a
pretty good job of it—
they move people
through pret ty
quick. It’s more like
an administrative
proceeding than a court proceeding—like parking
tickets, only we’re not talking about parking tickets,
we’re talking about people’s homes.”

Chris Wren, a West Side warehouse worker also
facing potential eviction, agrees.

Wren told his landlord he didn’t want to go to
court but ended up there on Feb. 1. He was forced
to take time off of work because of illness at the
end of last year, winding up one month late on his
rental payment.

According to Wren, papers notifying him of his
eviction were not served and he wasn’t notified
until it was almost too late.

“It’s like a big business,” he said, before
approaching Cook County Circuit Court Judge
Linzey D. Jones for his hearing. “They don’t have
mercy on you.”

Wren’s Near West Side neighborhood is largely
comprised of subsidized housing, and like Baca’s,
it has seen an undue amount of residents forced

to move for a variety of reasons.
“You’ve gotta eat,” Wren said, summarizing the

cycle of expenses that can lead to the loss of
one’s home or apartment. “This job market is not
what it should be and everyone needs a decent
place to live.”

While having a devastating effect on families,
the consequences of foreclosure on Chicago’s
communities may be nearly as destructive.

The far-reaching effect of foreclosure further
heightens a need to keep people in their
homes, according to Rebecca McDannald,
volunteer supervisor at the Metropolitan Tenants
Organization in Chicago.

“Obviously there’s the problem of people losing
their housing, but in addition there are several
things that compound to make things worse,”
she said. “One of those things is that homeless
shelters fill up—they aren’t always available year-
round—another is there’s no way of expunging an
eviction off of your record.”

While many housing analysts predict the
housing crisis will peak this year, many anti-
eviction groups are strengthening their guard.
According to RealtyTrac Inc., 9,134 default notices
were issued in Illinois in December of last year—
more than any other month in 2010.

Facing potential evictions, many residents are
refusing to relocate from their homes.

“We have options,” Baca said. “We’re planning
to hold a rally on Feb. 28 to let these banks know
we’re still here and we’re not going to move. We
will fight for our house and we’re going to win.”

With the support of organizations, such as the
Chicago Anti-Eviction Campaign, residents in the
city are becoming more aware of their housing
rights. According to Taylor, an anti-eviction
campaign can make it increasingly difficult for

property owners
to evict residents
by prolonging the
eviction process and
strengthening the
voice of individuals.

Citing predatory
lending and other
fraudulent activity on
the part of banks, the

campaign seeks to support residents who have
been victimized by such practices.

A broader concern regarding the city’s
underserved population remains, despite the
success and increase in quality of life that comes
when families are held together in their homes.

As more and more low-income, largely minority
residents are forced to leave the city because of
high unemployment, foreclosures and a lack of
funding for subsidized housing, among others,
evictions tie into a larger housing issue.

“We feel this is a fundamental social right—a
fundamental human right—that can unite people
across living conditions, so that, collectively, we
can fight for a whole new understanding of what
housing should be in the city,” Taylor said.

dholliday@chroniclemail.com

[Evictions] combined with the assault on public housing
leaves the real palpable question: Where are poor people
and working people supposed to live?”

“

We will fight for our house, and

we’re going to win.” “
- Silvia Baca

- Keeanga Taylor

Written by Darryl Holliday

Design by Ying Kau

34 THE CHRONICLE I FEBRUARY 7, 2011

pocalypse
Snow

Photography by Brock Brake, Tiela Halpin,
Brent Lewis, Sara Mays and Ryan Loftgaarden

LEWIS LOFTGAARDEN

MAYS

MAYS

LEWISHALPIN

BRAKE

BRAKE

METRO I FEBRUARY 7, 2011 I THE CHRONICLE  35

LEWIS

LEWIS

LEWIS BRAKE

MAYS

HALPIN

36 THE CHRONICLE I FEBRUARY 7, 2011

The School of Liberal Ar ts and Sciences
Announces

The 2011 Paula F. Pfef fer

PoLiTicAL cArToon conTeST

The eight winning cartoons will be selected by a jury, which will include faculty
from various departments. Winners will be displayed on a trophy, and honored at a reception on

Tuesday, April 12th, in the CCC Library.

Submitted cartoons must be drawn or printed on 8.5x11 white paper. Please include your full
name, address, phone number, student ID number, and email address on the back of the entry.

DEADLINE: MoNDAy, MArCh 28, 2011

SEND YOUR SUBMISSIONS:
Political Cartoon Contest

C/O OSCAR VALDEZ
Department of Humanities, History, and Social Sciences

624 S. Michigan Ave.
10th floor, Suite 1000

1 s t P r i z e : $ 5 5 0
2 n d P r i z e : $ 4 5 0
3 rd P r i z e : $ 3 5 0
h o n o r a b l e M e n t i o n : $ 2 5 0

Above: last year’s winning entry by Joyce rice in the single panel category.
hers was among seven other winners.

Sponsored by the Department of humanities, history and Social Sciences, in collaboration with the Columbia Chronicle
and the Departments of Journalism, Art + Design, and Film & Video

METRO I FEBRUARY 7, 2011 I THE CHRONICLE  37

According to police reports, on Feb. 1, a
Columbia student told officers he had
placed his bag under bleachers in the South
Loop Elementary School gym, 1212 S. Plym-
outh Court, before a game. He returned to
find his bag taken, including his Samsung
cell phone and his iPod Touch 8g, among
other personal items.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map courtesy of
Google Earth.

A victim told police officers she had been
sitting in Hackney’s Restaurant, 733 S. Dear-
born St., on Feb. 1., when she proceeded to
hang her purse underneath the bar, which
is a common practice at Hackney’s. A short
time later, the victim retrieved her purse
to find her wallet had been taken, including
three credit cards, a medical card and $275.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4
Two police officers were exiting

the 2nd Ward’s 1st District station, 1718
S. State St., on Feb. 1, to respond to a call
during the snow emergency in the South
Loop. According to police reports, one of
the officers observed the other slip and fall
on the ice-covered sidewalk. The victim
instantly complained of pain in his right
lower leg and was transferred to Northwest-
ern Memorial Hospital for treatment.

On Feb. 1, according to police
reports, a victim told officers he was forced
by an unknown suspect to open his car door
after he had gotten out at 525 S. Wabash
Ave. As the victim moved to open the door,
the suspect headbutted him, then grabbed
him and “twisted his neck.” The victim was
later taken to the nearest hospital for treat-
ment of his left eye, and for neck and nerve
damage from head to back.

Hackney’s disaster

Full Nelson Officer down

Under the bleachers

Chicago Public Schools and students expe-
rienced the first snow day in more than a
decade during last week’s blizzard, accord-
ing to HuffingtonPost.com. The school
system has more than 409,000 enrolled
students, 86 percent of whom come from
low-income families. Despite the formal
closures, many school buildings remained
open in case students came in for meals.
Officials said 26 buildings remained with-
out electricity on Feb. 2. Fourth-grader Ryan
Eaddy had one word for the first snow day
off she’s ever experienced: “Awesome.”

According to SunTimes.com, Cook County
officials declared a state of emergency
during last week’s snow storm. In subur-
ban communities, emergency responders
struggled to reach stranded motorists.
In some suburban areas, the emergency
vehicles were trapped. Cook County Board
President Toni Preckwinkle declared a state
of emergency because of the severe storm
and hazardous travel conditions. Hospitals
remained opened. Preckwinkle asked that
nonessential personnel be allowed to stay
home during the storm.

Mayor Richard M. Daley emerged on
Feb. 3 to praise the city’s response to the
Blizzard of 2011. Lake Shore Drive was
reopened and city officials took responsi-
bility for the snafu that left hundreds of
residents stranded, according to Chica-
goTribune.com. Frustration was building
among some aldermen as the mayor spoke
from the warmth of Chicago’s 911-center.
Aldermen worried the snow wasn’t being
removed quickly enough from the city’s
side streets less than three weeks before
an election.

Weather experts predict this to be the
coldest weather in two years with tem-
peratures dipping to 11-15 degrees below
zero last week and wind chills in excess
of 25-35 degrees below zero, according to
ChicagoNow.com. In honor of the storm,
the website published a list of the 10
worst jobs for winter weather, which
included mailmen, crossing guards, cab
drivers, Chicago librarians, dog walkers,
garbage men and women, anyone working
for tips and new Metra Executive Director
Alex Clifford.

First snow day State of emergency Return of the Daley Worst jobs, worst weather

FEATURED PHOTO

hmcgraw@chroniclemail.com

manage a portfolio of about $7 billion. I am
the person who transfers cash to the comp-
troller—who has the checkbook—when
the money has been deemed appropriate
to spend by City Council. I also invest the
money, and since being elected treasurer
four years ago, have earned close to a half a
billion dollars in interest earnings.

The Chronicle: What’s your opinion of
the current state of Chicago’s finances?

SN: In terms of what’s going on with
our deficit—it’s not unique in this country
for any municipality to have a shortfall in
revenues. It’s the first time since the late
‘70s and early ‘80s [that] all revenues are
down. Property transfer tax [revenue] is
down. Personal income tax [revenue] is
down. Sales tax [revenues] are down. The
only way to balance any budget—be it the
city’s budget, the state’s budget, the federal
government’s budget—is to either increase
revenue or decrease expenses.

The Chronicle: What are your plans for
the next term?

SN: We are going to continue to pro-
vide my statutory responsibilities, which
is to protect the citizens’ money, to pro-
vide liquidity and to grow the money. In
addition, we have some great community
outreach programs where we partner with
Chicago Public Schools and City Colleges of
Chicago to provide financial literacy to all of
our citizens. ... We’re going to continue to
give the citizens what they want. We con-
duct town hall meetings very frequently to
ask our small business community what
they want.

Harrison St

Congress Parkway

Balbo Drive

Roosevelt Road 1

2

3

4

Continued from PG. 31

xx TREASURER

An estimated 500 people raced into Lake Michigan at Oak Street Beach Jan. 29 at noon for the 10-year-anniversary of the Lakeview Polar Bear Club. The club
takes donations and raises money for needy families. This year, the club raised $19,500 for two Chicagoland families in need.

Tiela Halpin THE CHRONICLE

Games
38  THE CHRONICLE I FEBRUARY 7, 2011

ARIES (March 21–April 20) Ownership, long-term possession or financial docu-
ments may now be important to loved ones. Let others find clarity in small de-
tails. At present, your efforts are best used to foster creativity, begin rather than
end projects and inspire group participation. Later this week someone close may
press for increased involvement in your emotional life or family activities. If so,
pace yourself and watch for group agreement. Friends and relatives may need
extra time to adjust to new routines. Avoid criticism: Tensions may be high.

TAURUS (April 21–May 20) A long-term friend may this week provide a unique
insight into the reactions of a loved one. Subtle hints and messages will soon
bring clarity to a family or romantic dispute. Past experiences are now instructive
and helpful. Study the advice of friends and colleagues. After mid-week business
expectations may quickly change. Watch for key officials and older colleagues to
introduce new facts, schedules or numbers. Ask for clarification: At present, minor
errors can rapidly escalate. Take extra time for research and verification.

GEMINI (May 21–June 21) Social wisdom and sudden intuitions may provide
unique information this week. Private business dynamics or hidden workplace
politics may soon be made public. Long-term loyalties and history between col-
leagues are a key issue. Watch for valuable hints and clues. Wednesday through
Saturday accents subtle home changes and new family discussions. A trusted
friend or relative may now wish to search out new relationships or bring greater
emotional freedom into their lives. Remain supportive: All is well.

CANCER (June 22–July 22) Workplace projects may now be postponed. Areas
affected involve disrupted communications, lost ambition or recent failures by col-
leagues. Team promotions, financial plans and corporate funding will be unpredict-
able this week. Be flexible and avoid appearing overly determined. Later this week
watch also for a rare romantic flirtation or bold social invitation. New relationships
will work strongly in your favor, so not to worry. Do, however, expect minor delays
and confusing messages. Wait for reliable signals.

LEO (July 23–Aug. 22) Business and romantic partnerships may soon experience
minor tensions. Negotiated goals and long-range promises will now require add-
ed dedication. Reaffirm previously established rules or expectations. During the
next eight days loved ones will need comfort, security and acceptance. Thursday
through Sunday pay attention to the small hints, comments or requests of younger
friends or relatives. Someone close may ask for clear decisions, fast renovations
or complex home changes. Take your time: There’s much to consider.

VIRGO (Aug. 23–Sept. 22) Quick impressions may soon bring closure to a recent
social or family disagreement. Key relationships now need to evolve to a new level
of trust and companionship. Carefully consider the fears, doubts and long-term
ideals of loved ones. Powerful wisdom is available. After midweek, many Virgos
will experience a steady increase in business duties and new financial informa-
tion. Listen closely to all instructions and comments. Key officials will not offer
complete information. Remain dedicated and watch for small errors.

LIBRA (Sept. 23–Oct. 23) Close colleagues may be critical of fast improvements
or new suggestions this week. Fear of change is now an ongoing concern in the
workplace. Reassure others of their importance and value. At present, self-doubt
and business disruptions will be deeply felt. Later this week a trusted friend or
romantic partner may offer support or acknowledgement. Recent disagreements
or miscommunications will be easily resolved. Stay dedicated to long-term goals,
trusted facts and established values. Your emotional guidance is needed.

SCORPIO (Oct. 24–Nov. 22) Team negotiations and accountability are a strong
theme this week. After Tuesday key officials or older colleagues may ask for your
leadership, advice or approval. Pay special attention to rules, regulations or em-
ployment standards. Accuracy and precision are now vital. A positive impression
will quickly lead to advancement or new assignments. Don’t hesitate to take the
lead. Thursday through Sunday highlights social invitations and romantic introduc-
tions. Stay open: Passionate relationships will demand attention.

SAGITTARIUS (Nov. 23–Dec. 21) Home relationships may now begin a brief but
intense phase of conflict. Before midweek, group dynamics and deeply felt family
needs are strongly accented. Be supportive but avoid emotional triangles. Loved
ones will soon build confidence by resolving their own differences. Friday through
Sunday business routines may change without warning. New assignments or
schedules are, however, temporary. Pace yourself and expect ongoing reversals.
After Saturday rest and pamper the body: Energy may be low.

CAPRICORN (Dec. 22 – Jan. 20) Monday through Wednesday unique social invita-
tions may be emotionally complicated. Romantic triangles and mildly unethical
attractions are now an ongoing theme. Trust your first instincts and watch for valu-
able clues. Private behavior and public reputation may soon be in conflict. Much of
this is a passing mood, so not to worry. Loved ones and close friends will soon set
firm boundaries. After Thursday carefully study all new financial documents or legal
papers. Attention to detail is important: Watch for small miscalculations.

AQUARIUS (Jan. 21–Feb. 19) Romance will be intense or emotionally draining this
week. Late Monday expect unusual requests, comments or observations from
loved ones. Intimate discussions, public affections and shared long-term goals will
be difficult to resist. Stay alert. Tuesday through Friday many Aquarians will also
encounter an unexpected workplace proposal or job assignment. Find extra time to
dedicate to complex projects: in the coming weeks bosses and managers will need
added help and new creativity. Refuse to be derailed.

PISCES (Feb. 20–March 20) Flirtations from potential lovers may soon create an
atmosphere of sensuality and emotional tension. Nonverbal communications are
now compelling. Before midweek pay close attention to complex social and ro-
mantic signals. A new era of open affection will soon arrive. For some Pisceans
this may also manifest as an unusual power struggle in a working relationship or
business partners. If so, expect a minor triangle to quickly escalate and then offer
unique career opportunities. Stay focused: A prompt reaction is important.

	
SUDOKU	 Level 4

	
HOROSCOPES

ACROSS
1 Mr. Mandel
6 Diddley and Derek
9 Jennifer Garner adventure series

10 Kick out
12 “__ __ Call You Sweetheart”
13 “Mutiny on the __”
14 Alphabetic three-in-a-row
15 Howard and Rifkin
16 Matt Lauer’s program
19 “The Greatest Story Ever __”
23 Jackrabbit
24 Notion
25 Series set in a Boston bar
28 “__ Camera”; Allen Funt’s series
30 Mineo’s namesakes
31 “__ White and the Seven

Dwarfs”
32 “Whose Line __ Anyway?”
33 Company that makes toy trucks
34 Sherman Hemsley sitcom
36 Titles for Columbo and others:

abbr.
39 “American Idol” winner __

Underwood
42 Simon of “The Mentalist”

44 “God __ America”; song sung by
Kate Smith

45 Sheep’s cry
46 Actor __ Caesar
47 Waitress on “Cheers”

DOWN
1 “Two and a __ Men”
2 Designer __ Cassini
3 “Dancing __”
4 “__ Sam”; Sean Penn/Michelle

Pfeiffer movie
5 WNW plus 180°
6 One of John Boy’s brothers
7 Fall month: abbr.
8 Pigpen

10 Long, long time
11 Role on “Brothers & Sisters”
13 “__ Meets World”
15 Actress Charlotte __
17 Rower’s item
18 Titles for Meredith Grey and Alex

Karev: abbr.
20 “The __ Couple”
21 Accessory for Don Ho
22 “American __!”
25 “__: Miami”
26 “Rumor __ It...”; movie for

Jennifer Aniston
27 Wallach or Marienthal
28 “Larry King Live” network
29 In fine shape, for short
31 “Sanford and __”
33 Golf ball holder
35 Prefix for place or understand
37 Dark greenish blue
38 Miss, in Mexico: abbr.
39 “__ Evening News with Katie

Couric”
40 Actress __ MacGraw
41 “The __ Skelton Hour”
42 London-based broadcasting

corp.
43 Apple pie __ mode

FOR RELEASE JANUARY 30, 2011

THE TV CROSSWORD
by Jacqueline E. Mathews

Solution to Last Week’s Puzzle

(c) 2011 Tribune Media Services, Inc.
All Rights Reserved.

	
CROSSWORD	

Puzzle by websudoku.com

“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

	Monday	 2.7

	Tuesday	 2.8

	Wednesday	 2.9

	Thursday	 2.10

	Friday	 2.11

“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

Lisa Fishman and Julie Carr

poetry reading

5:30 p.m.

Sherwood Conservatory of Music

1312 S. Michigan Ave.

(312) 369-8819

FREE

Paige Fernandez senior recital

8 – 9 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Afro Blue Café
2.07.11

7 – 9:30 p.m.

Multicultural Affairs Multipurpose Studio

618 S. Michigan Ave. Building, 4th floor

aaca@colum.edu

FREE

African-American Cultural Affairs presents

student performances of music, poetry,

theater and comedy in an intimate cafe

setting. Performances will be followed by an

open mic. Desserts from the Diaspora, 740

E. 56th Place, will be served.

Poet and playwright Sonia Sanchez was deemed “a lion in literature’s forest”
by poet Maya Angelou. Sanchez’s writing explores women’s lives, the struggles
and triumphs of people of color and global and humanist themes. The author of
14 books, including “Shake Loose My Skin: New and Selected Poems,” she has
received countless awards, including the 2004 Harper Lee Award and the 1999
Langston Hughes Poetry Award. Sanchez will be speaking at Columbia as part of
the 2011 African Heritage Month celebration.

An afternoon with Sonia Sanchez,
poet and playwright

Big Mouth

7 – 9:30 p.m.

1104 Center

1104 S. Wabash Ave.

spb@colum.edu

FREE

Cinema Slapdown, Round 29:

“Precious”

7 – 10 p.m.

Film Row Cinema, 1104 Center

1104 S. Wabash Ave., 8th floor

(312) 369-6708

FREE

Jazz Gallery in the Lobby

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Blood Ball

7:30 – 11 p.m.

1104 Center

1104 S. Wabash Ave.

(312) 369-6642

FREE

“Alumni on 5”

All day

Columbia Library, South Campus Building

624 S. Michigan Ave., 5th floor

(312) 369-7157

FREE

Curator’s Tours: Guy Tillim and Kahn &

Selesnick with Karen Irvine

Noon – 2 p.m.

Museum of Contemporary Photography,

Alexandroff Campus Center

600 S. Michigan Ave., 1st floor

mocp@colum.edu

FREE

“Word: Type + Image”

9 a.m. – 5 p.m.

C33 Gallery

33 E. Congress Parkway Building, 1st floor

jkiekeben@colum.edu

FREE

African-American Cultural Affairs

village lunch

Noon – 1 p.m.

Multicultural Affairs Multipurpose Studio

618 S. Michigan Ave. Building, 4th floor

(312) 369-7994

FREE

“Babylon, Wisconsin”

10:30 a.m. – 10:45 a.m.

33 E. Congress Parkway Building, 1st floor

(312) 369-8163

FREE

Philip Seward in concert

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Acoustic Kitchen

7 – 10 p.m.

Quincy Wong Center for Artistic Expression

Wabash Campus Building, 623 S. Wabash Ave.

(312) 369-7920

FREE

Kori Chambers – Co-Anchor
Good Day Chicago
2.10.11

1 p.m.

Multicultural Affairs Multipurpose Studio

618 S. Michigan Ave. Building, 4th floor

aaca@colum.edu

FREE

Kori Chambers is co-anchor of Good Day

Chicago, weekdays from 4:30 – 7 a.m. on

FOX Chicago. He joined FOX after three

years as an anchor and reporter for WDIV

in Detroit. Chambers has reported on

everything from spot news to auto shows

and mayoral scandals. He is visiting

Columbia to discuss working in broadcast

journalism as part of the 2011 African

Heritage Month celebration.

 music columbia photo tv cultural studies audio arts childhood dance

 theater english a+d radio iam journalism marketing film

2.09.11
1 p.m.
Stage Two
618 S. Michigan Ave.
Building, 2nd floor
aaca@colum.edu
FREE

STAY IN I FEBRUARY 7, 2011 I THE CHRONICLE  39

“Brutal Beauty: Tales of the Rose

City Rollers” Chicago premiere

8 p.m.

Lincoln Hall

2424 N. Lincoln Ave.

(773) 525-2501

FREE; 21+

music movie TV night-life theater dance food culture museum

	Monday	 2.7

	Wednesday	 2.9

	Thursday	 2.10

	Friday	 2.11

	Saturday	 2.12

	Sunday	 2.13

Forgotten History: Edmonia Lewis

5:30 – 8:30 p.m.

DuSable Museum of African-

American History

740 E. 56th Place

(773) 947-0600

$10 with general admission; $5 for

museum members and students

“Burn the Floor”

2 and 8 p.m.

Bank of America Theatre

18 W. Monroe St.

(800) 775-2000

$16–$80

“Harry Potter” trivia night

7:30 p.m.

Ginger’s Ale House

3801 N. Ashland Ave.

(773) 348-2767

$5; 21+

“RAIN: A Tribute to the Beatles”

7:30 p.m.

Ford Center for the Performing Arts,

Oriental Theatre

24 W. Randolph St.

(800) 775-2000

$35–$75

Chicago Auto Show

10 a.m. – 10 p.m.

McCormick Place

2301 S. Lake Shore Drive

(630) 495-2282

$7-$11; FREE for kids ages 6

and under

Chile cook-off

Noon

Risque Cafe

3419 N. Clark St.

(773) 525-7711

$10

“Movieoke!”
2.7.11 / 9 p.m. // The Whistler
2421 N. Milwaukee Ave.

Think karaoke with movies instead
of music. Choose from more
than 200 movie scenes and act
one out as it plays on the big
screen behind you. Costumes are
provided.

(773) 227-3530
FREE; 21+

“Sound Opinions” at the Movies:
“Jailhouse Rock”

2.8.11
7:30 p.m. // Music Box
3733 N. Southport

“The Magic Parlour”

10:30 p.m.

Chopin Theatre

1543 W. Division St.

(773) 278-1500

$25

Vaudezilla’s Lincoln Fair: A Monthly

Burlesque Expo

9 p.m. and 11 p.m.

Lincoln Tap Room

3010 N. Lincoln Ave.

(773) 868-0060

FREE

Tequila tasting series

6:30 – 9 p.m.

Zocalo

358 W. Ontario St.

(312) 302-9977

$20; RSVP recommended; 21+

“The Chicago Code” viewing party

8 p.m.

Lobby Lounge

150 W. Roosevelt Road

(312) 564-2100

FREE; 21+

Rooney

7 p.m.

Lincoln Hall

2424 N. Lincoln Ave.

(773) 525-2501

$16; all ages

Low -1

MONDAY

Cloudy, flurries;
colder

High 24

MON. NIGHT

Partly cloudy and
colder

Low -7
High 7

Mostly cloudy and
colder

TUESDAY

Low -5
High 13

Some sun, then
clouds

WEDNESDAY

Low -7
High 7

Partly sunny and
colder

THURSDAY

Low 2
High 3

Turning cloudy;
colder

FRIDAY

High 34
Low 22

Not as cold

High 36
Low 13

Snow

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2011

Screw Cupid pub crawl

8 – 11 p.m.

McGee’s Tavern & Grille

950 W. Webster Ave.

(773) 868-8073

$25; 21+

Love Note Wednesday
2.9.11 / 5–9 p.m. // Geja’s Cafe
340 W. Armitage Ave.

Bring a copy of your most
romantic love letter written to your
significant other and receive a $25
gift certificate by e-mail, and
a chance to win an annual dinner
for two for as many years as
the letter is old. Regular dinner
menu available.

(773) 281-9101
Prices vary

“The Loop: Explore without

Freezing”

10 a.m.

Chase Auditorium

10 S. Dearborn St.

(312) 350-1131

$18–$20; FREE for kids under age

12; RSVP required

	Tuesday	 2.8

“The Chi-Town Clown Revue:

Valentine’s Show”

9 p.m.

The Neo-Futurarium

5153 N. Ashland Ave.

(773) 275-5255

$10

The WBEZ (93.1) music talk show
hosts a screening of the classic
1957 Elvis Presley film with Greg
Kot and Columbia faculty member
Jim DeRogatis.

(773) 871-6604
$8–$10

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	2-7-2011

	Columbia Chronicle (02/07/2011)
	Columbia College Chicago
	Recommended Citation

	1_FRONT.pdf
	1_FRONT.pdf
	2_CAMPUS
	3_CAMPUS
	4_campus
	5_Campus
	6_Campus
	7_Campus
	8_Campus
	9_Campus
	10_Campus_new
	11_HF
	12_HF
	13_HF
	14_HF
	15_HF
	16_HF
	17_Cover_Feature
	18_A&C
	19_A&C
	20_Feature
	21_Feature
	22_AC_new
	23_A&C
	24_A&C
	25_A&C
	26_AC
	27_ac
	28_COMM
	29_comm
	30_Campus_new
	31_METRO
	32_METRO
	33_METRO
	34_SNOW
	35_SNOW
	36_METRO
	37_Metro
	38_GAMES
	39_STAYin
	40_GETOUT

