
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

2-14-2011

Columbia Chronicle (02/14/2011)
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 (2/14/2011)" (February 14, 2011). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/809

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F809&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F809&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F809&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F809&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F809&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 32Faculty Senate a smart move for Columbia

Campus	 2

H&F	 13

A&C	 19

Commentary	 32

Metro	 35NFL stiff-arms
injuries

xx SEE FULLER, PG. 7

» PG. 16Health & Fitness

Ed Helms on
“Cedar Rapids”

» PG. 20Arts & Culture

Candidates
on issues

» PG. 36Metro

FORMER COLUMBIA science professor Kevin
Fuller was sentenced to six years in prison
last week after he was convicted of possess-
ing and distributing child pornography. He
pleaded guilty to possessing more than
100 images of sexually explicit acts being
performed on prepubescent children,
many of them infants.

The sentence was handed down by U.S.
District Judge Ruben Castillo on Feb. 9
at the Everett McKinley Dirksen Court-
house, 219 S. Dearborn St.

Castillo opted to give Fuller eight weeks
to surrender himself and begin his sen-
tence. Fuller’s defense attorney, Keith
Scherer, asked that Fuller be allowed to
serve his time in a rehabilitation insti-
tute in Florida to remain close to his
family, in Georgia. The sentencing hear-
ing was initially scheduled for Jan. 11 but
was rescheduled.

“These images were unique,” said April
Perry, assistant U.S. attorney, who was
representing the prosecution. “Almost all

Six years for Kevin Fuller
by Sam Charles
Assistant Campus Editor

Ex-faculty member
to begin sentence
in early April

Bobbie Fuller (Kevin Fuller’s mother, top right) recalled her son’s childhood sexual abuse during his Feb. 9 sentencing. According to Mrs. Fuller, her son was
abused at age three. Kevin Fuller (right) pleaded guilty to charges of possessing and distributing child pornography.

Erik Rodriguez THE CHRONICLE

THEY LIGHT up without ligh-
ters and people exhale
what looks like smoke, but
these cigarettes are tobac-
co-free and the smoke
released is water vapor.

Electronic cigarettes
have received a lot of media attention lately, but few stores in
Chicago sell the product, among them Mr. Smoke, 2250 N. Lincoln
Ave., and 21st Century Smoking, 2516 N. Lincoln Ave. The U.S.
Food and Drug Administration has yet to approve the product.

According to a study titled “Smoking Mind over Smoking
Matter,” published by American Friends of Tel Aviv University’s
Department of Psychology and republished by Science Daily in
July 2010, cigarette cravings can arise from the psychosocial
habit of smoking, not a nicotine addiction. The study suggests
the activity, or action of smoking, is the real addiction.

“The results were not really surprising for me,” said Reuven
Dar, associate professor at Tel Aviv University, who conducted
the study. “They may be surprising to people who believe smok-
ing is equivalent to nicotine addiction and craving to smoke is
caused by nicotine deprivation.”

xx SEE SMOKE, PG. 14

E-cigarettes not
just blowing smoke
by Katy Nielsen
Assistant Health & Fitness Editor

Product offers similar
smoking experience,
desire to quit needed

COLUMBIA’S PART-TIME faculty union,
P-Fac, is asserting that the college is
unfairly reducing the number of class-
es taught by union members, some of
which have been taught by the same
professors for several years.

In the January 2011 P-Fac newsletter,
the union states that the college changed
course schedules, which as a result,
decreased the number of classes certain
long-time adjunct faculty members
can teach.

“Columbia is acting in such a way that

xx SEE P-FAC, PG. 7

Fiery talk
from adjuncts

by Sam Charles
Assistant Campus Editor

P-Fac claiming the
college unjustly cut
part-time faculty hours

The study followed flight attendants who get cigarette
cravings while working on international flights. Dar found the
desire to smoke is determined more by environmental cues,
such as habits and expectations, than by nicotine deprivation.
Based on this research, smoking is more of an oral fixation than
a chemical addiction.

“This has implications to what [smokers] should emphasize
in trying to change the habit,” Dar said. “For example, [smokers
should find] alternative ways of managing negative feelings and
resisting cravings triggered by social and environmental cues
instead of relying on nicotine patches or medications.”

E-cigarettes are a replacement for cigarettes; they change
the habit but do not eliminate it. So far, there is no evidence

Tiela Halpin THE CHRONICLE

www.ColumbiaChronicle.com
The official news source of Columbia College Chicago	 February 14, 2011	 Volume 46, Issue 19

Columbia
professor brings
on the comedy

Web-Exclusive Video

2  THE CHRONICLE | FEBRUARY 14, 2011

FINALLY, A Columbia
student responded
to the Office of
Campus Safety and
Security alert mes-
sage and said what
we’re all thinking,
or at least what I’m
thinking.

After security
sent an e-mail on
Feb.10, a student
was able to “reply

to all” and sent a message to the entire
college about incident alert messages that
offer little information about the sus-
pects, like their gender, height and cloth-
ing description. The student said the alert
only encourages racial profiling because
it only says “African American offenders.”
I agree.

The suspects’ descriptions are vague, and
the security office fails to give any helpful
precautionary measures or ones that aren’t
obvious already.

Students could benefit from tips like
these: Remove keys from purses and debit
and credit cards from wallets and put them
in your pocket if you feel threatened or are
out late; carry only a minimal amount of
money in your pants pocket, and leave $10
or so in the wallet so thieves leave you alone
after giving up a little cash. Also, put your
IDs in your pocket if you’re out late because
they are a pain to replace if your wallet or
purse is stolen.

Right now, the alerts tell people not to

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
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

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

travel alone or be distracted by talking on
the phone or listening to music. These are
ideal but not practical.

The cookie-cutter e-mail also suggests
taking public transit if carrying packages.
This sounds like the worst solution if you’re
carting around anything of value or some-
thing large enough to take your attention
away from a thief. Instead, take a taxi.

Campus Safety and Security’s last tip is
to call the police or Columbia’s security
command center if there’s a suspicious
person around. The last thing you should
expect is the Chicago Police Department
to send officers to your location to check
a suspicious person. There are a minimal
number of police on the streets as it is. Call-
ing in a strange person for eyeing you on
the el won’t be a priority for them, and it
shouldn’t be. Imagine calling every time
you saw someone suspicious; you’d be on
the phone constantly.

The safety rules I’ve listed have kept
me safe. I certainly didn’t learn these
tips from a Columbia security office, but
from experience.

If those messages are meant to alert and
inform, they’re doing a poor job. Students
need as many details about suspects as pos-
sible while also saying how to prevent a
potential crime and how to react if it hap-
pens. It seems as though the alerts provide
minimal information to meet federal safety
requirements not to actually protect or
inform students.

sroush@chroniclemail.com

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

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 Senior Advertising Account Executive

Operations
Allyson Abelman Operations Manager
Drew Hunt Operations Manager

Senior Staff
Chris Richert General Manager
Jeff Lyon Faculty Adviser

NEWS FLASH

2/16/11

2/17/11
Instigating Accidents

The Sound of Failure: Broadway Musical Flops
and the People Involved

EDITOR’S NOTE

STAFF

Vague safety alerts useless

by Spencer Roush
Editor-in-Chief

1104 Center,
1104 S. Wabash Ave. 2nd Floor

NEWS FLASH
“How do you feel about Columbia raising

Kelly Moffett
junior
journalism major

Janette Sipnek
junior
fashion design
major

Evan Richardson
freshman
arts, entertain-
ment and media
management major

Rory Suma
junior
photography
major

2/17/11
“Chomp, Too” release party

Successful musicals run for years, but crushing failure haunts the majority of
Broadway stages where fully produced musicals can close after one performance,
losing millions of dollars and are rarely preserved. This exhibit offers an under-
standing of what causes Broadway musicals to fail and how they inform the
careers of those involved.

This panel brings together a curator, artist, poet and art historian to discuss
historic and contemporary uses of randomness. A reception with the panelists
will follow the discussion in the gallery. Panelist Meredith Malone will address her
2009 exhibition “Chance Aesthetics,” which brought work together by more then
40 artists including Marcel Duchamp, John Cage, George Brecht and Ellsworth
Kelly. The panel discussion runs from 6 – 8 p.m.

624 S. Michigan Ave. Building
1st Floor

 “I already think the tuition is ridicu-
lous enough. I think people should get
scholarships, but I don’t think tuition
should be raised for them to get schol-
arships. It’s kind of affecting everyone
else ... because not everyone gets one.”

 “I feel good about the scholarship
fund, but I would definitely like to know
where the rest of the money is going.”

 “I think we already pay so much money
and the school has so much money, so
why are they raising our tuition? But
[the scholarship fund] does make me
feel better about it.”

 “I think they are probably raising it for
other reasons and only a small amount
is only going to the scholarship fund.
They’re hiding behind that to make
us OK with the fact they are raising
[tuition] 5 percent.”

tuition to help the scholarship fund?”

Stage Two
618 S. Michigan Ave. Building

Columbia’s award-winning record label is releasing its second compilation,
“Chomp, Too” on Feb. 17. This compilation celebrates the best of Columbia’s
community with performances from “Chomp, Too” artists Chaperone!, Carbon
Tigers, Aetiology and a special acoustic performance from Katz Company. The
release party runs from 6:30 – 10 p.m.

CAMPUS I FEBRUARY 14, 2011 I THE CHRONICLE  3

TRAVELING 8,000 miles across the world
taught three Columbia student filmmakers
valuable lessons in friendship, work ethic
and foreign culture as they took a journey
through Mexico, Guatemala, Honduras,
Belize, Nicaragua and Costa Rica by way of
a 1993 Toyota Previa van that already had
160,000 miles on it.

As previously reported by The Chronicle
on Dec. 6, junior film and video major Brau-
lio Fonseca and five peers planned a 40-day
road trip across the Americas in an effort
to produce a feature-length film and docu-
mentary titled “In Search of Dirt Roads,”
regardless of danger warnings about travel-
ing in South America.

What started as a six-man crew quickly
turned into a group of three when the
fantasy of traveling in foreign countries
became a realization after shooting foot-
age in Arizona. But Fonseca, 27, senior film
and video major Jon Farley, 22, and junior
film and video major Max Gould-Meisel, 20,
decided to continue with the trip and were
able to successfully make it back to Chicago
by the start of the spring 2011 semester.

The filmmakers lost their translator, who
Fonseca and Farley said warned them not
to continue. Senior marketing major Mike
Zima, who was responsible for their mar-
keting and behind-the-scenes footage, and
their producer, senior film and video major
Anthony Polito left also, right before they
were able to cross the Mexican border.

“We realized real quick we’d have to step

by Shardae Smith
Assistant Campus Editor

Footage captured from
six-country trek for
feature film production

Students return from risky journey

it up and deal with whatever we’d have to
deal with,” Fonseca said.

He said people unfamiliar with Mexico
had false perceptions because of the U.S.
Department of Travel’s warnings about Mex-
ican drug cartels and kidnappings. Fonseca
said he felt the dangers were overhyped.	
 “The only crazy thing about Mexico is the
speed bumps,” Fonseca said.

 Farley agreed. He said the people he
met in Central America couldn’t believe
what the people from the States thought
 about traveling outside of the U.S.	

“They basically just laughed like, ‘Are you
serious?’” Farley said. “It’s a really differ-
ent impression there than I get from the
media here.”

He said they also broke a few travel rules
while abroad.

“We did a lot of things people told us not
to do, like don’t eat the food,” Farley said.
“Well, we ate a lot of the food and we were
perfectly fine.”

Fonseca said it was hard to continue at
times because of Gould-Meisel and Farley’s
built-up fear. However, they continued on
their journey, despite a scare from the Gua-
temalan army and at the border of Costa
Rica, in which they said the soldiers drew
their guns.

In Guatemala, Fonseca said that after
showing identification, they were able to
proceed. While at the Costa Rica border, he
said they were forced to spend the night in
their van until the morning. Then they were
allowed to continue without any further
information on why they were held.

The young men said they weren’t fazed.
Farley said his only disappointment on

the trip was the rising tension between
Fonseca and Gould-Meisel, although they
expected to fight before leaving on the trip.

“Fonseca described the feuds between
them as a father and son relationship,
because he’s older than Gould-Meisel
and Farley.

“I was like dad, and after 40 days of hang-
ing out with dad, you don’t want to hang
out with dad anymore,” Fonseca said. “The
hardest thing I had to do in my life was look
after two boys.”

Fonseca said because of the tension
between the castmates, he was forced to
cut parts from the script.

Before leaving, Fonseca had a talk with

John Rangel, part-time faculty member in
the Film and Video Department, and he said
he was advised not to change plans.

“The only advice I could give him was
to not compromise; to make the movie he
wanted to make,” Rangel said. “It’s very
easy to change your mind and get swayed.”

But according to Fonseca, it proved dif-
ficult to act alongside Gould-Meisel and
shoot scenes when they disagreed.

Before leaving, the crew became aware of
a forum started by a family friend of Polito
that was against them traveling out of the
country independently.

Farley said the individuals commenting
weren’t informed of their intentions.

“One person [commented], ‘If they
want to help, why don’t they do some-
thing different than going down there
and just filming?’” Farley said. “Well, that
wasn’t our goal. Our goal was to shoot a
feature-length film.”

He said he plans to take on the director’s
role and edit the raw footage soon.

Fonseca said his 40-day trip taught him
not to live in fear, and he’s planning to take
another trip in the future.

“It reminded me of when Christopher
Columbus was about to set sail into the
ocean and people kept telling him the
world is flat and he was going to fall off,”
said. “I want everyone to know the world is
round. You’re not going to fall off the edge
if you go look at it.”

ssmith@chroniclemail.com

From left: film and video majors, senior Jon Farley, junior Braulio Fonseca and junior Max Gould-Meisel in Costa Rica. The student filmmakers traveled 8,000
miles to six countries in order to produce a feature-length film titled “In Search of Dirt Roads.” The students also made visits to Mexico, Guatemala, Honduras,
Belize and Nicaragua before returning to Chicago the week the Spring 2011 semester started.

Courtesy BRAULIO FONSECA

Courtesy BRAULIO FONSECA

Courtesy BRAULIO FONSECA

Max Gould-Meisel (left) and Braulio Fonseca at the Teotihuacan pyramids in Mexico.

From left: Braulio Fonseca, Max Gould-Meisel and Jon Farley pictured at the Mayan Ruins in Guatemala.

We did a lot of things people told
us not to do, like don’t eat the food.
Well, we ate a lot of the food and we
were perfectly fine.”

-Jon Farley

4  THE CHRONICLE I FEBRUARY 14, 2011

IMAGINE ATTENDING college for two years
only to find out you didn’t retain much of
the curriculum. The U.S. higher education
system is failing its students, according to
a recent book published by professors from
New York University and the University
of Virginia.

The book “Academically Adrift: Limited
Learning on College Campuses” was writ-
ten by Richard Arum and Josipa Roksa and
was released in January. It asserts that
students experience little, if any, growth
throughout the first two years of college
in their ability to perform tasks requiring
critical thinking, complex reasoning and
written communication.

According to Jonathan Keiser, direc-
tor of evaluation and assessment for
Academic Affairs at Columbia, the book
is controversial.

“[The book documents], in some cases,
how little college students are learning in
college,” Keiser said. “It approaches [the idea]
from a cultural perspective that college is
perceived in many ways a social activity,
more than an academic activity.”

The book is based on information gath-
ered from following 2,300 anonymous
undergraduates from 24 universities. An
accompanying study that summed up

the book’s findings was released on Feb. 7.
 The study, titled “Improving Undergraduate
Learning” which was published by the Social
Science Research Council, found that based
on the students surveyed, many reported
they experienced limited academic demands
and invested minimal effort in their
academic endeavors.

Arum and Roksa collected data from
schools that administered the Collegiate
Learning Assessment, which is essay-based,
similar to a standardized test format and
measures gains in critical thinking and
other college-level skills.

According to the accompanying study,
based on the CLA’s findings, students who
majored in traditional liberal arts fields,
such as social sciences, humanities and

mathematics showed higher gains in criti-
cal thinking, complex reasoning and writ-
ing skills throughout time than students
who studied business, education, social work
and communications.

Keiser said students in different majors
think differently.

“What critical thinking [is] for a chemis-
try major will probably look different from
what it’s like for a dance major,” he said.
“And I think that’s what [is] flawed about
standardized tests that are measures of
general education.”

But some are disputing the validity of
Arum’s and Roska’s findings. A string of
comments left on the academic website
InsideHigherEd.com questioned the meth-
odology of the results, saying the CLA isn’t

an accurate method to measure students’
abilities because college majors have differ-
ent requirements across the board.

The study said after four years of
college, 36 percent of those surveyed
didn’t demonstrate any significant
learning improvement.

Some of the comments on the article
on InsideHigherEd.com agreed with
the CLA’s findings and said students
study to pass classes and not to retain
learned information.

Keiser said the way the CLA collects infor-
mation can be seen in various lights.

“You can attack the methodology [of the
book], but it doesn’t mean there are not
some elements of truth in the book and
the big picture,” Keiser said. “It’s much
better to understand that the methodol-
ogy of the study it’s based on is flawed. But
it still might tell us what going on in our
college campuses.”

Director for the Center for Teaching
Excellence at Columbia Soo La Kim said she
would be interested in finding more about
the students who did learn and not the ones
who didn’t.

Overall, Keiser said he’s confident Colum-
bia students are learning within their first
two years of enrollment.

“We have a requirement that students
choose their majors right away,” he said.
“There’s research that says engaging a stu-
dent in their interest as early as possible
keeps students motivated academically.”

Students found ‘Academically Adrift’
by Shardae Smith
Assistant Campus Editor

Edward Kang THE CHRONICLE

Book claims collegians
aren’t learning while
attending school

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

Tuesday February 15
Student Concert Series

 7:00 PM

Friday February 18
 Jazz Gallery in the Lobby

12:00 PM

Jazz Forum
2:00 PM

Classical Guitarist Ivan Trinidad
In Concert at the Sherwood
7:00 PM

FOR MORE INFORMATION CALL 312-369-6300

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

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

ssmith@chroniclemail.com

BARBER & FACIAL SERVICES
Mention ad to recieve

$5 off

Right around
the corner from
the UC & 2 East 8th

THE CONGRESS PLAZA HOTEL
520 S. Michigan Ave. |312-588-1287|Chicago IL, 60605

Couple minutes from Columbia dorms

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

PUNK ROCK
MONDAYS

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

CAMPUS I FEBRUARY 14, 2011 I THE CHRONICLE  5

HEALTH & FITNESS I XX I THE CHRONICLE  XX

CHELSI MILLER was managing a burger joint
when she saw an ad for Everest University
promising a better life.

The single mother in a small town near
Salt Lake City wanted an associate’s degree
as a first step toward medical school. She
said she chose Everest, a for-profit college,
after a recruiter guaranteed she could apply
her credits toward a higher degree at the
University of Utah.

It wasn’t until after she graduated in
2008—two years and $30,000 in student
loans later—that Miller learned the state
university wouldn’t take her credits from
Everest, a unit of Santa Ana, Calif.-based
Corinthian Colleges Inc.

“I got completely taken advantage of and
now I’m struggling to pay the bill for it,”
Miller said, now 26.

For-profit colleges have expanded rap-
idly in recent years, with enrollment nearly
tripling in a decade to more than 1.8 mil-
lion students in 2008. But amid growing
criticism of its high-powered marketing
and doubts about the value of the degrees
it offers, the industry faces a federal crack-
down that casts a shadow on its future.

“Rightly so, the industry is going to have
to shift focus,” from maximizing profits to
ensuring student success, said Jeff Silber,
an analyst at BMO Capital Markets. “That

means slower growth and less profitability.”
Among the companies most vulnerable

to stiffer rules is Corinthian, which already
has undergone wrenching changes. Its
CEO and president quit last fall, and the
company last week said its enrollment of
new students, already on the decline, could
plunge further.

The for-profit industry caters to nontra-
ditional students—20-somethings with
poor academic records and working adults
needing flexible class schedules. But the
schools lure such students, critics say, by
exaggerating their job and salary pros-
pects, and then strand them with dubi-
ous educations and mountains of debt.
 “We’re seeing too many examples where
students go deeply into debt and either end

up with no diploma or a worthless diplo-
ma,” Sen. Richard J. Durbin, D-Ill., said. “It
is a terrible outcome for a student who was
just trying to get an education.”

For-profit students borrow heavily,
receiving 24 percent of government-guar-
anteed student loans while accounting
for 12 percent of U.S. college students. But
many graduates say they can’t get jobs in
their chosen fields and can’t earn enough
to whittle down their debt.

One in four students at for-profit colleges
default on their loans within three years,
more than double the rates at state schools
and private colleges, the U.S. Department of
Education said.

Defaults can stay with students forever.
Student loan debt can’t be erased by filing

for bankruptcy, and collectors can seize
money from a borrower’s paycheck, tax
refund and even Social Security benefits.

High-pressure sales tactics laced with
false promises are the core abuses that crit-
ics ascribe to for-profit higher education.

An investigation of 15 for-profit colleges
by the congressional Government Account-
ability Office last year found widespread
problems, including inflated salary projec-
tions and misleading tuition information.
One school told an investigator posing as an
applicant that barbers could earn $150,000
to $250,000 a year.

The schools, accusing critics of overstat-
ing the problems, said job placement and
default rates have suffered in the recession.

Corinthian in particular said it fills
a crucial niche by taking troubled stu-
dents, many of them minority and low-
income, whom traditional colleges can’t or
won’t accept.

“We deal with the most difficult students
in American education and, as a result,
we get criticized,” said Jack Massimino,
Corinthian’s chairman and CEO. “At the
end of the day these students are gradu-
ating and getting opportunities they’ve
never had before. The world’s passed these
students by, and we’re giving them a
second chance.”

Supporters say the “gainful employ-
ment” rule would ensure that students
get marketable skills and decent jobs. The
industry says it could prevent needy stu-
dents from getting degrees.

chronicle@colum.edu

Crackdown on for-profit colleges
by Walter Hamilton
MCT Newswire

Photo illustration Brent Lewis THE CHRONICLE

Investigation sparked by
allegations of colleges
misleading students

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

6 THE CHRONICLE I FEBRUARY 14, 2011 

CAMPUS | FEBRUARY 14, 2011 | THE CHRONICLE  7

WWWWWWW

WWWWWWW

WWWWWWW

WWWWWWW

WWWWWWW

WWWWWWW
WWWWWWW
WWWWWW

WWWWWWW
WWWWWWW

WWWWWW

WWWWWW

WWWWWWW

WWWWWWW
Albert P.

Weisman
Award

Columbia College Chicago and
the Portfolio Center congratulate

THE WINNERS OF THE 2011

FILM & VIDEO

Nicholas Iozzo
William Johnson

Joy Jones
Darek Kowal

Thavary Krouch
Zachary Mehrbach

Christian Mejia
James Meyers

Orion Pahl
Patrick R. Rosson

Fatou Samba
Tristan Steinfeld

Marie Ullrich
Angel Williams

Aren Zolninger

INTERDISCIPLINARY
ARTS & MEDIA

Kelli Cousins
Laura Miller

Kate Riegle-van West

INTERIOR
ARCHITECTURE

Miguel Andonaegui

FASHION DESIGN
Ellen Jarl

FINE ART
Joshua Minkus

PHOTOGRAPHY

Nicholas Albertson
Clarissa Bonet
Daniel Bradica
Amanda Carmer
Daniel Hojnacki
Dan Jarvis
Ethan Jones
Natalie Krick
Ryan Lowry
Susanna Main
Thatiana Oliveira

INTERDISCIPLINARY
BOOK & PAPER ARTS

Matthew Aron
Daniel Mellis
Margaret Puckett
Areujana Sim

ART & DESIGN
Jordan Knecht

ARTS, ENTERTAINMENT
& MEDIA MANAGEMENT
Mia Wicklund

FICTION WRITING
Shana Cooper

JOURNALISM
Mary Reid

colum.edu/weisman
For more info, please visit...

46 undergraduate and graduate
students will receive funding towards
the completion of significant projects,
totaling over $79,500!

xx FULLER
Continued from Front Page

the children were under five. Many were
being brutalized by adults. They’re more
violent than we normally see.”
 Before handing down his sentence, the
judge went through a list of aspects which
worked in favor of and against Fuller.

“Fortunately for you, you’ve been well
represented,” Castillo said, before address-
ing Fuller’s age, 43, as a worry. “The one
thing that gives me concern about your age
is your capacity to re-offend.”

Scherer did not try to defend the act of
possessing or distributing child pornogra-
phy, but he instead asked for understanding.
 There were a number of provisions
outlined, which Fuller must adhere to
during the time leading up to and after
his incarceration. He must comply with
psychological and physiological examina-
tions, register as a sex offender and comply
with and pay for a computer and Internet
monitoring program.

Fuller is also prohibited from coming in
contact with anyone under the age of 18,
unless a “responsible adult”—which Cas-
tillo did not define—is present and aware of
his conviction. His probation officer must
also approve.

Castillo said the provisions are extensive,
but they are in place to reduce any future
danger to the community.

Members of Fuller’s family from Georgia
were present for the court proceeding to
show support. His mother, Bobbie Fuller,
took the witness stand and told the court
how she knew her son was sexually abused
as a child.

“He came to me at age six and told me
he’d been sexually abused,” she said. “I
found out it started around age three.”

Castillo offered his sympathy to Fuller’s
family, especially his mother.

“My heart goes out to [Mrs. Fuller]
for having to come in here and see [her
son] sentenced,” Castillo said.

Before Castillo informed him of the
amount of time he was to serve, Fuller gave
his apologies to those who may have suf-
fered from his actions.

“This experience has taught me things
I need to know,” Fuller said. “[The victims]
suffered in ways I didn’t appreciate. I’m
deeply ashamed of what I’ve done, and I
know nothing I can say can make up for
what I did.”

The judge compared the victims of
Fuller’s crimes to murder victims to show
the severity.

“There’s no such thing as child pornog-
raphy,” Castillo said. “It’s no different than
looking at a photo of someone shot in the
street. Their life has been taken.”

Castillo is a vice chair on the United
States Sentencing Commission. The com-
mission is responsible for interpreting
sentencing guidelines for the federal
court system.

Initially, the prosecution recommended
the judge sentence Fuller to a period of 9 to
11 years. However, Castillo deemed that to
be unnecessary.

“[The sentence] is sufficient but no longer
than necessary,” he said.

scharles@chroniclemail.com

it’s impacting more long-serving part-
time faculty,” said John Stevenson, P-Fac
treasurer and adjunct faculty member in
the History, Humanities and Social Sci-
ences Department. “The college seems
to be acting with very little regard [for
part-time faculty].”

There are five different criteria for

evaluating part-time faculty members’
performance: representative samples of
student work, student evaluations, class-
room observation, a review of teaching
materials and a student’s self assessment
of what they learned in the class.

Part-time faculty members view stu-
dent evaluations if more than five stu-
dents submit them. But P-Fac believes
the college may be basing its decision to
cut classes on a small number of negative
student evaluations instead of using all of
the evaluation criteria.

The union is encouraging members to
call their offices if they’ve had class hours
reduced or eliminated altogether.

P-Fac President Diana Vallera said the
union has received calls from part-time
faculty members in different depart-
ments across the college. But the Arts,
Entertainment and Media Management
and History, Humanities and Social
Science departments seem to have the
most cases of cuts. The union alleges in
its newsletter that 20 senior adjuncts in
the AEMM Department have had their
hours “handed over to younger, less-
experienced instructors.”

Younger part-time faculty members also
may make less money for teaching a class
than their more-experienced colleagues.
 P-Fac also filed an unfair labor practice
complaint against the college in regards
to the class cuts. The decision on whether
the college was in violation has yet to be
determined. The National Labor Relations
Board is responsible for investigating
such claims.

Currently, the union is negotiating
with the college regarding the Photog-
raphy Department’s reduction in credit
hours after the NLRB found Columbia
to be guilty of an unfair labor practice
during the fall 2010 semester.

P-Fac filed the first complaint after
Columbia made the unilateral decision to
reduce certain four-credit hour classes to
three without negotiating with the union.
 Louise Love, vice president for Academic
Affairs, issued an e-mail response to P-Fac
members urging them to join the college
in an effort to mend the strained relation-
ship between the two parties.

“The college is eager to return to the
type of civil discourse that has historical-
ly characterized our communication with
P-Fac,” Love said in the e-mail. “We urge
all members of the college community—
full-time and part-time—to remember
our shared commitment to our students
and to act and speak in a collegial spirit
with a united purpose.”

Vallera said the negotiation process has
gone slower than expected or desired.

“It’s very slow right now,” Vallera said.
“We have not been meeting at the table
as often as I’d like. We should be meeting
every other week, but we’re waiting for a
response from the college [regarding] our
last proposal.”

The January newsletter to P-Fac mem-
bers described the college’s actions
as “a war against experienced, long-
time teachers.”

In Love’s response to P-Fac, she said
she was concerned at the claim’s severity.
 “The college is disturbed that images of
war are being advanced to characterize
… and totally misrepresent the college’s
attitude toward our part-time faculty and
the union,” Love wrote.

Columbia should be equally committed
to P-Fac members, Vallera said, because of
the dedication P-Fac members have made
to the college.

“There doesn’t seem to be that kind of
investment [from the college],” she said.
“A lot of these members have been here
and have been really committed to stu-
dent learning. They value the community.”

scharles@chroniclemail.com

xx P-FAC
Continued from Front Page

8  THE CHRONICLE I FEBRUARY 14, 2011

PROGRAM PUTS

Columbia Recycling Program
releases annual report, con-
tinues efforts to increase
recycling, minimizing waste

In an increasingly eco-conscious world, Colum-
bia’s campus and curriculum are full of ways to pro-
mote being more earth-friendly. The college has cre-
ated different opportunities for students to add to the
sustainability mission. However, as much as the col-
lege contributes, more can be done by its core—the
student population.

For the most part, the recycling numbers have greatly
increased throughout the years, according to statistics
generated by companies the college employs for recy-
cling removal. Although the Recycling Program’s numbers
are climbing, more can be done to help the process.
According to John Wawrzaszek, manager of the Recy-
cling Program, student involvement in the process could
significantly help the efficiency.

“We would like them to be more conscious of what
they are bringing on campus and if it can be recycled,”
Wawrzaszek said.

The Recycling Program recently released an annual
report for the 2009–2010 academic year. The report
is an overview of statistics and events, updating the col-
lege on the progress and regress of recycling for that
year. The report serves as a guideline for the college,
students and staff to see what areas can be improved.

“If students were more aware and held their
school accountable, recycling would be better,”
said Neal Baldyga, outreach coordinator for the
Recycling Program.

The annual report is a way for students and faculty
to see the effects of what the college does in terms of
waste and recycling, Wawrzaszek said. In the last aca-
demic year, according to the report, the college nearly
doubled the co-mingled recycling. The co-mingled, or
mixed recycling, includes aluminum cans, plastic bottles
and glass.

The amount of mixed recycling more than doubled in
the 2009–2010 year. From 2009–2010, the college
collected approximately 8.5 tons of mixed recycling
compared with 4.1 tons in the 2008–2009.

Wawrzaszek attributes the drastic increase of mixed

recycling to communicating through a newsletter, Twit-
ter and its website, Colum.edu/Recycling.

“All of that adds to more awareness and raises
the consciousness level,” he said. “A lot more of that
happened last year than it had in the past.”

The amount of paper, or fiber, recycling decreased
from 177 to 173 tons in the 2009–2010 academic
year. Wawrzaszek attributes this to the fact that
the college had made large department moves in
2008 and 2009. He said when the departments
make moves, they clean out their offices of unneed-
ed papers. This leads to a high volume of fiber
being recycled.

The Recycling Program is more aggressive than
other colleges in the area, such as the University of
Illinois at Chicago and the Illinois Institute of Tech-
nology, said Isabel Rubinas, account manager at
Recycling Services, the company that collects Colum-
bia’s recycling. For example, Roosevelt University
recycled approximately 9,500 lbs in both co-mingled
and paper recycling. In December 2010, Columbia
recycled 20,173 lbs in just paper recycling for nine
of its 22 campus buildings. Numbers generated by
the company, which is the largest recycling service in
Chicago, showed nine Columbia buildings saved 174
trees in December 2010. Those same buildings con-
served 71,917 gallons of water and approximately
811 gallons of oil in that month, too.

Knowing what is recyclable can help make students
more aware, Wawrzaszek said. The program has lists
of objects that can be recycled on its website. Some of
the atypical recyclable items fall in the “techno-
trash” category, such as VHS tapes,
DVDs, CDs and floppy disks.

According to Carlos Cardozo,
sophomore photography major working
with the Recycling Program, students are recycling
products they should not.

“A lot of students think everything is
recyclable,” Cardozo said.

ON STOPPING

Written by Amanda Murphy
Design by Zach Stemerick

You can’t talk about sustainability
without talking about recycling.”

“
- John Wawrzaszek

CAMPUS I FEBRUARY 14, 2011 I THE CHRONICLE  9

- Daniel Pizzoferrato

He said another issue is students recycling containers
with food or beverage left over. Cardozo added if the
food or drink is spilled on other recyclable goods, it
can result in all of the goods having to be thrown away
rather than recycled. Rubinas stressed this issue as well.

“If contamination gets into recycling then everything
turns into waste,” Rubinas said. “People have to under-
stand you have to keep the recycling separate from
the garbage.”

Senior music major Daniel Pizzoferrato, another
worker for the Recycling Program, said students should
take steps to be aware of what goes into which recy-
cling bin and minimize what is brought onto campus
in general.

Pizzoferrato said certain objects like disposable
paper coffee cups from coffee shops and pizza boxes
are not recyclable. Although they are paper, these items
go through a certain process that does not allow them to
be recycled. Pizzoferrato recommends students bring in
their coffee mugs, thermoses or brew coffee at home.

“Recycling is trying to solve the problem,” he said.
“But the solution is trying to use less disposable things.”

Staff and faculty have a better understanding
of recycling’s importance because they are here
more often and have college budgets to work with,
Wawrzaszek said.

In the annual report, the program stressed being
more eco-friendly is going to help the future of the
planet and help Columbia save money.

Wawrzaszek emphasized students need to be more
vocal with faculty who use a large amount of paper.
He said students should recommend alternatives to
faculty for printing coursework, such as putting readings
online or e-mailing assignments. The student population
should also take advantage of green options, such as
eTextbooks, Baldyga said.

“It would be more beneficial [to the program] to
get a bigger idea rolling around in the heads of
the students,” Wawrzaszek said.

The Recycling Program is looking into different
courses in the college that could apply an eco-
friendly aspect to the curriculum. He said the col-
lege is working on a campus-wide sustainability
plan that would look at all areas of the college
and create different ways to contribute to being
more efficiently eco-friendly.

According to Wawrzaszek, the sustainability
plan would look at different aspects, including
energy efficiency, travel, catering, communications
and publicity. With these larger steps in mind,
Wawrzaszek stresses the importance of recycling.

“You can’t talk about sustainability without talk-
ing about recycling,” he said.

Through different events, the program has tried
to make students more aware of the positive effects
of recycling, Baldyga said.

Last year, the Recycling Program worked with
different organizations and departments to help
spread the word to students. According to Baldyga,
with gatherings such as the Eco Fair–an annual

Earth Day event–the Recycling Program joined forces
with local businesses and college departments to edu-
cate students on environmental issues and solutions.

On Feb. 16, the program will be stationed at the
Wabash Campus Building, 623 S. Wabash Ave. It will
do free screen printing on students’ T-shirts. The pro-
gram will also sell T-shirts to print on gathered by the
Salvation Army.

“It is a great way to show students you can do cre-
ative things with reusable products,” Baldyga said.

The program also tried to get students involved in
more creative ways, such as rewarding students who
were recycling.

Baldyga said members observed students passing
by papers or other recyclable goods discarded on the
ground without picking them up. He said the Recycling
Program members would sit there for an hour and not
see anyone pick it up and recycle it.

“We thought it would be a great social experiment to
watch that,” he said. “It was disappointing and interest-
ing to watch the student behavior.”

Wawrzaszek said knowing what the program
does and how it works can enlighten students on the
environmental impact.

Some Columbia students have created art with
recycled materials. Although these art projects are not
affiliated with the Recycling Program, Warwzaszek said
they are a big way students can influence one another.

Baldyga said it’s powerful when students create visu-
ally pleasing and environmentally friendly art.

“We are an art school, so it’s nice to have students
thinking of things current in the culture,” Wawrzaszek
said. “Students can be doing something along the lines
of the reuse movement.”

 The solution is trying to
use less disposable things.”

Change in lbs. of recycled paper from December 2009 to December 2010

“

Lbs. of paper recycled paper in
December 2009

Lbs. of paper recycled paper in
December 2010

ON STOPPING

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

1600 S. State St.

916 S. W
abash Ave.

1014 S. W
abash Ave.

623 S. W
abash Ave.

1306 S. Michigan Ave.

33 E. Congress Parkway

731 S. Plymouth Court

1104 S. W
abash Ave.

618 S.
Michigan Ave.

amurphy@chroniclemail.com

 10 THE CHRONICLE I FEBRUARY 14, 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.

CRITICAL ENCOUNTERS I FEBRUARY 14, 2011 I THE CHRONICLE  11

LIKE MANY gay men my age (I’m 48), I
spent much of my life obsessed with
my image. I had no role models, no out
and proud teachers, no political leaders
or celebrities willing to admit to having
this secret thing in common with me.
I was on my own as a boy—and young
man—trying to figure out my sexual
identity. In rural southern Illinois in the
’70s and at my church-affiliated college in
the early ’80s, that meant I disappeared
behind a projected image of extremely
good behavior and constructed (and often
unconvincing) masculinity.

Many years after coming out—which I
did with the support of liberal Protestant
ministers I met during graduate school—
and after exploring life as an openly gay
man in Chicago– I got involved in a pro-
gressive church congregation and even-
tually became a lay pastor, a gay preacher
in a denomination that would not allow
gay men and lesbian women to be out as
ordained clergy. I was a token, but also a
person trying to be authentic in a very
unusual role.

My strength was storytelling, bringing
ancient tales of struggle and questioning
to bear on the struggles and questioning
of a modern community. For many parish-
ioners, however, it would have been just
as well if I had stood silently in the pulpit.
I was a simple object lesson: an out, gay
minister. Sadly, in the first decade of the
21st century, it was a shockingly unusual
sight. The sermon hardly mattered.

Once again, I was caught in the process
of managing my image. I was frequently
surprised by what my parishioners saw in
me, heard from me, imagined about me—
things that had so little to do with what
I actually said, what I really did, who I
thought I was. A few people seemed to
think I was a deeply committed defender
of unimaginative versions of Christian-
ity, clinging to the virgin birth and the
“veracity” of the Bible. Those folks weren’t
listening; my sermons made it clear that
I understood all holy books as human
expression more than divine revelation.
Some saw me as virginal, proof that gay
men, too, could be “good.” On the other
hand, there were those who assumed my
secret life was worthy of dark fantasy,
with lots of titillating secrets that either
required boundless mercy or really divine
blessing, depending on their theology. The
reality sometimes seemed almost beside
the point. A clergy person, among other
things, is a symbol onto which people
project their own fear and hope, despair
and desire. The man or woman behind
the clerical collar has surprisingly little

The preacher’s story:
one man, many images

by Arlie Sims
Head of Reference & Instructional
services, Columbia Library

control over the image he or she projects.
 I was in control of some things. For
example, I got to choose which facts were
included in my sermon stories, which
details were omitted, how rhythm and
shape and meaning were formed out of
the raw material of my impressions, my
scant knowledge of Biblical scholarship
and my familiarity with the lives of the
parishioners. Every writer of creative
nonfiction knows this challenge: How do
you make an engaging story out of ordi-
nary, everyday life? How do you create
a cohesive work out of what happened
in random circumstances? How do you
make necessarily distorted memory into
a poignant yet honest tale? How can you
write truth when you have a motive—to
inspire, perhaps, or to challenge or depict
yourself in a way that seems worth trust-
ing, worth caring about, worth forgiving?

Vivian Gornick, author of “Fierce Attach-
ments,” describes the challenge this way:
“to shape a piece of experience out of the
raw materials of one’s own life so that it
moves from a tale of private interest to
one that has meaning for the disinter-
ested reader.” It may not be possible to do
that without some concern for the image
you project.

I’m no longer in the pulpit nor involved,
at the moment, with organized religion.
Now I practice my storytelling in the
world of creative nonfiction. (There is
plenty of time to consider the implica-
tions, since none of my work has yet
been submitted, let alone published).
But why can’t I bring myself to let my
parents read my story about the time
Dad shamed me into diving off the high
board? Might he remember it differently?
Might he knock the metaphorical wind
out of my storytelling chest? Might he
find my version condescending? Might he
feel hurt? Might he simply not remember
… at all? And where would truth be then?
 My parents never heard me preach
either. What they knew of my life story
was much harder to preach around than
what the parishioners imagined.

image +

implication

CRITICAL ENCOUNTERS
get involved

Successful essays generally make one

solid point or have one central focus.

Try to make that point by telling a story;

use description and anecdotes to bring your

story to life for readers. Submissions should

be approximately 750 words; expect them to

be edited down for publication.

Send essays via e-mail to Sharon Bloyd-

Peshkin at Speshkin@colum.edu or

criticalencounters@colum.edu. Please

include your academic department and

your classification (student, staff, faculty,

administrator). If you are a student, please

include your major and your level (fresh-

man, sophomore, junior, senior). Include

your contact information (e–mail and

phone).

A boy in front of the Loews 125th Street Movie Theater, from the Harlem portfolio, 1976, from the collection
of the Museum of Contemporary Photography Columbia museum purchase.

DAWOUD BEY

chronicle@colum.edu What can you tell about where
or when this image was made?

image + implication image + implication image + implication

Critical Photo
of the week

image + implication image + implication image + implication

Describe what you see...

What can you tell about how
this image was made?

What do we learn about the
subject of this image? How is
that conveyed?

Critical Questions
of the week

12  THE CHRONICLE I FEBRUARY 14, 2011

M A RC H 8 , 2 0 1 1

A RT & C I V I C E N G A G E M E N T:
A N A RT I S T PA N E L D I S C U S S I O N

In conjunction with the programming series for the exhibition

OFF THE BEATEN PATH: VIOLENCE, WOMEN AND ART
JANUARY 22 – APRIL 13, 2011

TUESDAY, MARCH 8, 6PM
ART & CIVIC ENGAGEMENT:
AN ARTIST PANEL DISCUSSION

JANUARY 22 – APRIL 13, 2011
OFF THE BEATEN PATH:
VIOLENCE, WOMEN AND ART

In recognition of International
Women’s Day
Chicago Cultural Center
Claudia Cassidy Theater
78 E. Washington Street
FREE AND OPEN TO THE PUBLIC

Featuring exhibition artists:
Patricia Evans
Susan Plum
Jaune Quick-to-See Smith
Hank Willis Thomas

Moderated by Jane M. Saks, Executive
Director, Ellen Stone Belic Institute.

Opening reception with performance by Susan Plum
January 21, 5:30–7:30pm
Chicago Cultural Center, 78 E. Washington Street
FREE AND OPEN TO THE PUBLIC

Presented by the Chicago Department of Cultural Affairs.

The Institute is one of three lead partners developing
community programming around this touring group exhibition,
which addresses violence against women and the basic right to
safety, security and justice. Organized by Art Works for Change,
the exhibition features the work of 29 contemporary artists
from 25 countries. The free public programming series for the
exhibition considers the global and local impact of violence
against women through discussions, panels, and performances
co-organized by the Ellen Stone Belic Institute; Rape Victim
Advocates; and The Voices and Faces Project.

For a complete list of programs in this series, visit:
chicagoculturalcenter.org & colum.edu/institutewomengender.

Image: Susan Plum, Luz y Solidaridad, 2006

HEALTH & FITNESS I FEBRUARY 14, 2011 I THE CHRONICLE  13

Women embrace their
sexuality, get in shape,
have fun doing it

Confidence, empowerment through belly dancing

Failure to meet high expectations in Big Ten

Arabesque Dance Studios, 3703 N. Elston Ave., holds daily belly dance classes for people looking to gain
confidence, express themselves through dance and strengthen their bodies.

by Etheria Modacure
Assistant Health & Fitness Editor

by Katy Nielsen
Assistant Health & Fitness Editor

SCARVES EMBROIDERED with coins and
beads clink together on women’s hips,
their arms float gracefully and their bodies
move in trance-like waves. These women
are taking belly dance classes, and accord-
ing to the students, this is a way for them
to express their sexuality, feel empow-
ered, build confidence and improve their
physical fitness.

Belly dance may seem like an unusual,
foreign technique, but Chicago women
with typical day jobs are discovering how
the art of belly dance can teach them
to love their bodies and discover their
inner goddesses.

“Belly dance was originally practiced by
women in the Middle East. It was done for
enjoyment and to help the female organs
in child birth,” said Kareena Beckman,
owner of Sweet Magic Studio, 6960 N.
Sheridan Road. “It wasn’t choreographed
until the 1950s when they started bring-
ing it to the West.”

The basic technique is simple, but
dance variations are infinite, according
to Beckman.

“That makes belly dance one of the
most interesting types of dance I’ve
ever found,” Beckman said. “The idea is
for people to learn these techniques and
express themselves.”

People are drawn to belly dance for a
variety of reasons, but they tend to dis-
cover their own individuality through the
art form.

“When I started, I was looking up yoga
classes, just anything to get me out of the
house that wouldn’t take me to a gym,”
said Stacy Chesney, manager at Bark Place,
a doggie daycare in Rogers Park and student
at Arabesque Dance Studios, 3703 N. Elston
Ave. “That was four years ago, and now I’m
totally obsessed. I belly dance every day.”

At first, Chesney said she struggled to
do the dance steps. But with practice, she
found herself moving more easily and feel-

ing a great sense of confidence.
“I had a lot of body image issues and I

don’t anymore,” Chesney said. “You get to
see what makes you beautiful.”

Unlike ballet and other dance techniques
typically designed for a particular physique,
belly dance is for people of all sizes.

“I’ve been dancing for seven years. I’ve
taken tap, jazz, ballet and belly dancing,”
said Alexandra Douvris, a clinical coordi-
nator for a mobile doctors company. “You
don’t have to be this height, this weight or
this physique to belly dance. It’s open to
everyone and everyone can look beautiful
during a performance.”

When you know your body well, you
increase your self-esteem. According to
Beckman, the art is especially popular for
larger women.

“The best dancers I’ve ever seen are big
dancers because they are more grounded,”
Beckman said.

In a world where women are concerned
about the size of their waist, belly danc-
ing is a way for some women to accept
the beauty of their bodies as they are and
discover their power as women, according
to Beckman.

Beckman said this form of dance is a great
workout and keeps your body in shape.

“You’ll definitely work up a sweat,” Dou-
vris said. “You use your abs a lot to the do
the slides, and you use your shoulders to
move your upper body. You use your lower
bottom and legs to do the shimmy and you
use your trapezius to maintain your arm
position. You feel the burn afterward.”

Belly dancing is beautiful and a good form
of exercise, and it can help women who
suffer from lower body problems, according
to Beckman.

“A lot of women suffer from cramps
and reproductive problems,” Beckman
said. “This really helps with that. I teach
it for health and fitness, so it’s very
non-competitive.”

Although belly dancing is typically a
non-competitive activity, there is a per-
formance aspect to the art form. Students
at Arabesque Dance Studios have the
opportunity to showcase their work even

Tiela Halpin THE CHRONICLE

Three highly-touted
teams struggling in
conference before March

Brent Lewis THE CHRONICLE

John Shurna, of Northwestern University, misses a dunk try against the University of Illinois on Feb. 5.

DURING BIG Ten Media Day on Oct. 28, 2010,
expectations were high for seven conference
teams that could play in the NCAA tourna-
ment. The University of Illinois was hailed

as a team with Final Four potential, Michi-
gan State University was looking to claim a
national championship and Northwestern
University was on the verge of making its
first tournament appearance.

A month before the tournament begins,
the outlook for these teams isn’t what they
expected. The Fighting Illini lost close road
games to Indiana University, Penn State
University, the University of Wisconsin and
the University of Illinois-Chicago.

Northwestern has dealt with the nagging
left ankle sprain of their leading scorer,
John Shurna, since conference play started.
The Wildcats lost seven of their first 10 Big
Ten games. The team experienced deflating
defeats by Purdue University, Wisconsin,
Michigan State twice, Illinois and the Uni-
versity of Minnesota.

The Spartans, however, were ranked No.
2 in the Associated Press’ preseason polls
but have surpassed their loss total from last
season with 10 as of Feb. 9.

After losses on the road against the Uni-
versity of Iowa and Wisconsin, Head Coach
Tom Izzo reflected on what a tough stretch
it was for his team.

“[It was] definitely one of the most dis-
appointing weeks in my coaching career,”
Izzo said.

Michigan State lost to Iowa 72-52 on
Feb. 2 and was routed by Wisconsin 82-56
on Feb. 6. The Spartans have more than
five losses in Big Ten conference play and
recently suspended Korie Lucious for
detrimental behavior.

The Spartans were looking to make their
third consecutive Final Four appearance
this season but have put their NCAA tour-
nament chances in jeopardy. Michigan
State has a Ratings Percentage Index of
48, according to RealTimeRpi.com, which
measures a team’s quality wins and losses.

The NCAA tournament will consist of 68
teams this March, so the Spartans could
sneak in. But they will have to play better
defense, according to Izzo.

“The concern with me, for some ungodly
reason the last five games we’re giving up
a terrible defensive field goal percentage,”
Izzo said.

Currently, the Spartans have the worst
scoring defense in the Big Ten, giving up
68.3 points per game. They allow their oppo-
nents to shoot 43 percent from the field,
which ranks seventh in the conference for
defensive shooting.

Michigan State’s offense hasn’t been
inspiring either, ranking seventh in the Big
Ten with 70.8 points per game. Izzo said
with the loss of Lucious, their offense is
limited with scoring options.

Northwestern has been unable to use
their best offensive weapon proficiently in
conference play. Shurna recently sat out a
game against Ohio State University because
of a concussion he suffered against the Uni-
versity of Minnesota.	

Without Shurna being the player he was
on the USA select team this past summer,
the Wildcats have been limited on offense.
For Northwestern, it’s been up to senior
guard Michael “Juice” Thompson and
sophomore guard Drew Crawford to carry
the load.

The Wildcats have never made an NCAA
tournament appearance although their
home court, Welsh-Ryan Arena, hosted the
first tournament in 1936.

At the beginning of the season, there
were hopes that this could be the season

xx SEE BIG TEN PG. 18

xx SEE DANCE PG. 18

14  THE CHRONICLE I FEBRUARY 14, 2011

SOMEONE HAS a
stroke every 40
seconds in the U.S.
and strokes are the
third leading cause
of death in the
country, according
to the American
Stroke Association.

New findings
from the Centers
for Disease Control
and Prevention

show strokes in younger people are on the
rise. The results suggested that this might
be due to an increase in diabetes, obesity
and high blood pressure in younger gen-
erations. However, the reasons behind the
increase were not included in the results.

A stroke may seem like a rare thing to
happen to anyone younger than 35, but
the results showed stroke hospitalizations
have increased among people ages 15 to 44
while they decreased more than 25 percent
in men and women over 45.

A few weeks ago a friend of mine told me
she knew several people our age who have
suffered mild strokes and I was shocked. I
was being ignorant, but I thought strokes
were a rarity among younger people
until I looked at some of the factors that
cause them.

The report looked at the number of
stroke hospitalizations from 1994 to 2007.
There was a 51 percent increase among
males 15 to 34 years old. Additionally, there
was a 17 percent increase among females,
15 to 34 years old.

Stroke risk among youth

by Stephanie Saviola
Managing Editor

Like any serious health problem, dietary
factors and perhaps recreational drug
use could be culprits behind the increase.
Numerous earlier studies showed diet soda
and energy drink consumption could be
stroke facilitators. These studies were later
discredited for inconsistent findings.

A lack of education about what causes
a stroke could be another reason for the
increase in the younger demographic.
People might not be aware of factors that
can cause strokes or even warning signs
and symptoms.

According to StrokeAssociation.org,
stroke symptoms include: sudden numb-
ness or weakness of the face, arms or legs,
sudden confusion or trouble speaking and
severe headaches and dizziness. American
Stroke Association recommends that if you
have any of these symptoms call a physi-
cian immediately.

A drug called tissue plasminogen activa-
tor or tPA can be administered within three
hours of symptoms to help reduce long-
term disability caused by strokes.

The severity of damage from a stroke
depends on the location of the clot in the
brain and the amount of brain tissue effect-
ed. Long-term stroke damage includes
paralysis, memory loss, speech problems
and vision problems.

Dietary and lifestyle choices are impor-
tant to always take into account, but aware-
ness and education of stroke symptoms
might help prevent fewer hospitalizations
in younger people.

ssaviola@chroniclemail.com

STAYIN’ SAVVY

To maintain healthy heart
and circulatory system,
reduce risk of heart disease

To improve flexibility, range of
motion and blood circulation

To help regulate blood
sugar level, prevent
diabetes with
aerobic exercise

To lift mood, improve self-esteem,
give feeling of accomplishment

To improve breathing,
especially if changes
in spine have reduced
chest capacity

To enhance social relations,
feeling of belonging

To maintain balance, improve
reflexes and decrease falls

To increase metabolism by
increasing muscle mass with
strength exercises; may
also reduce body fat

To keep up physical
abilities and maintain
independence

To increase bone density and
prevent osteoporosis

10

9

8

7

6

5

4

3

2

1

A mountain of medical evidence shows it’s important for older adults
to get plenty of safe, appropriate exercise; the top reasons:

10 good reasons to exercise

© 2011
MCT

Personal Trainer

Source: American Council on Exercise Graphic: Paul Trap

2/15/11

2/16/11

2/17/11

The resurgent Bobcats visit the United Center to take on Derrick Rose and
the Bulls. The Bulls return home after a five-game road trip against Western
Conference foes.

Charlotte Bobcats vs. Chicago Bulls	

United Center
1901 W. Madison St.

7 p.m.

The UIC Flames and Loyola Ramblers battle in their annual inter-city rivalry
game at the UIC Pavilion. Both teams have struggled this season in the Horizon
League with the Flames being in last place.

The Northwestern Wildcats will look to improve their NCAA tournament resume
against the Iowa Hawkeyes in Evanston, Ill. Leading scorer John Shurna has
been plagued by injuries this season for Northwestern.

Loyola University vs. University of Illinois at Chicago

University of Iowa vs. Northwestern University

UIC Pavilion
525 S. Racine Ave.

7:30 p.m.

Welsh-Ryan Arena
1501 Central St.

Evanston, Ill.

vapor harms bystanders or users.
Dar said the key is to understand smok-

ing as a habit not an addiction. Therefore,
smoking cessation approaches should
emphasize behavioral aspects of the habit
and not focus on the biological component.

E-cigarettes are marketed as a healthier
alternative for smokers. However, the
FDA has not approved e-ciga-
rettes because they contain
nicotine, which it says is an
addictive chemical.

“It’s a lot cheaper than
smoking cigarettes and as
far as the smoking part of
it, it simulates it pretty well,”
said Sara Wilson, film and
video major at Columbia, who
bought an e-cigarette to help
quit smoking. “The only thing
you don’t get is that burn when
you first draw it into your lungs
because it’s only water vapor.”

For someone smoking four
packs of traditional cigarettes a
week, at $9 per pack, annual savings are
approximately $1,480, according to 21st
Century Smoking’s website.

E-cigarettes contain nicotine but no
tobacco. They range in price from $100 to
$150 and consist of a battery, an atomizer
and a cartridge that stores liquid nicotine.

The atomizer heats the cartridge and
produces an inhaled vapor. Each cartridge
lasts approximately as long as one pack of
cigarettes and cartridges come in a variety
of flavors including vanilla, coffee, tobacco
and menthol. Cartridges come in a range
of nicotine strengths from strong to nic-

otine-free. But for Wilson, there are some
downsides.

“It’s not as easy as running down to the
gas station to get another pack of ciga-
rettes,” she said. Another issue for Wilson
is the physical weight of the device, which
separates it from cigarettes.

“There’s like 300 different models, some
are lighter than the others; the heavier
the battery, the longer it lasts,” said Robert
Hough, sales associate at 21st Century
Smoking, which has 18 locations across

the U.S.
“It’s better than smoking

cigarettes in every way,” said
Amit Ahlowalia, owner of Mr.

Smoke. “It’s a vapor, not a
smoke. Depending on the
kind of product you have,
you can get a lot of vapor; it
looks just like smoke out of
a cigarette.”

For people quitting smok-
ing, the e-cigarette offers a
similar experience and func-
tions as a cigarette replace-
ment. According to Dar’s

study, the activity is more
important than the nicotine,

which means e-cigarettes might be the
thing smokers looking to quit tobacco need.

“About half of the people quit on the spot
when they try it,” Ahlowalia said. “I’ve seen
people who smoke two or three packs a day
switch over to these right in front of me.”

Wilson said she continues to smoke
cigarettes, so the e-cigarette may not help
everyone quit smoking.

“I’m not going to lie, it doesn’t satisfy
your craving quite like a regular cigarette
does,” Wilson said. “I do use it, but not as
often as I smoke cigarettes.”

knielsen@chroniclemail.com

xx SMOKE
Continued from Front Page

Tiela Halpin THE CHRONICLE

HEALTH & FITNESS I FEBRUARY 14, 2011 I THE CHRONICLE  15

MIXING TOGETHER homemade frosting is a
great way to turn any store-bought, pack-
aged cupcake or cookie mix into something
original. Frosting is the defining element to
many sweets. Cream cheese frosting can be
highly caloric, so try creating a lighter frost-
ing by using Neufchâtel cheese instead.
You won’t miss out on flavor and there’s no
guilt involved.

Neufchâtel is one-third the amount of fat
as cream cheese and has a delicious flavor.
The greatest thing about this easy-to-make
recipe is that Neufchâtel cheese stores in
the refrigerator for weeks before it expires.

In addition to using Neufchâtel frosting
on chocolate cake, carrot cake muffins and
sugar cookies, consider using this sweet
topping as a dip for strawberries, blueber-
ries, celery, cucumbers or on a toasted bagel.

You will actually look forward to getting
your daily two to three servings of fruit and
vegetables if you have frosting to dip those
healthy foods into.

To start, you’ll need to pick up two

8-ounce packages of Neufchâtel cheese and
one stick of butter or margarine. Promise
Buttery Spread tastes like butter and has
been proven to lower bad cholesterol. You
will also need confectioners sugar, vanilla
extract and one medium bowl.

These items are inexpensive, can be
stored for a long time and used in many
other recipes.

Now you are ready to make your Neuf-
châtel cheese frosting. Begin by putting the
cheese in the bowl and stir in one-and-a-
half cups of softened butter or margarine

by Katy Nielsen
Assistant Health & Fitness Editor

STOCK PHOTO

Neufchâtel cheese
makes cakes, fruit,
vegetables delectable

INGREDIENTS

INSTRUCTIONS

	 1	 medium bowl

	 1	 sifter

	 1	 fork or whisk

	 2	 8-ounce packages of Neufchâtel 	

		 cheese

 	1.5 cups of butter or margarine

	 2	 cups sifted confectioners sugar

	 1	 teaspoon vanilla extract

	 1.	 Put Neufchâtel cheese in a medium 	

		 bowl

	 2.	 Allow butter to soften

	 3.	 Stir Neufchâtel and butter until 	

		 creamy

	 4.	 Mix in vanilla extract

	 5.	 Sift confectioners sugar

	 5.	 Slowly stir in sugar

	 6.	 Spread frosting on cookies, fruit,	

		 vegetables or use as a dip

	 7.	 Serve and enjoy

	 8.	 Store in refrigerator after use

	

NOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURU

KEY

with a fork or whisk.
Continue stirring until butter and Neuf-

châtel cheese are completely blended.
Next, add one teaspoon of vanilla extract

and blend well.
Sift two cups of confectioners sugar and

carefully stir the sugar into the Neufchâtel
cheese, butter and vanilla mixture.

Neufchâtel frosting will delight your
taste buds, and you’ll still fit into your
skinny jeans after eating it.

knielsen@chroniclemail.com

Guilt-free
frosting

Thursday, February 17, 2011 / 7:30 p.m.

Florence B. Price, Symphony no. 1 in E Minor
Florence B. Price, Concerto in One Movement for piano
Mary D. Watkins, Five Movements in Color
Olly W. Wilson, Of Visions and Truth: A Song Cycle

(Clockwise) Leslie B. Dunner, conductor; Donnie Ray
Albert, baritone; Bonita Hyman, mezzo soprano; Thomas
Young, tenor; Karen Walwyn, piano, Kirk Smith conductor

Call 312.334.7777 for tickets or visit HarrisTheaterChicago.org. Student, retired, and group discounts are avail-
able. Columbia College students, faculty, and staff may call the Harris Theater Box Office with the promotional code
“CBMR2” to receive a 25% discount.

This performance is supported in part with a grant from The Aaron
Copland Fund for Music and a grant from the National Endowment
for the Arts, which believes a great nation deserves great art.

Harris Theater for Music and Dance
205 E. Randolph Dr.
Chicago, Illinois

THE CENTER FOR BLACK MUSIC RESEARCH AT COLUMBIA COLLEGE CHICAGO PRESENTS

BL CK PRISM
Concert Works by
African-American Composers

NFL avoiding the rush of the injury blitz

THE FINAL game clock ran out, the con-
fetti flew and the Vince Lombardi trophy
returned home to Green Bay. Yet another
NFL season has finished with the Packers
as its new champions.

Behind the aftermath of the NFL’s 92nd
season is a pressing problem prevalent in
football and all heavy-contact sports—inju-
ries and how to diagnose them proficiently.

Injuries are part of sports, and learn-
ing how to efficiently deal with these set-
backs has the NFL looking for solutions to
concussions, foot and ankle injuries and
cardiovascular disease.

The NFL recently launched a new web-
site, NFLHealthandSafety.com,which
gives details on medical research, lists
health committees and information on
injury prevention.

“Player safety is the first priority of the
NFL,” said Paul Hicks, executive vice presi-
dent of communications and public affairs
for the NFL. “It’s absolutely essential to the
players and the future of the game.”

Hicks said judgments were made based
on the trend in injuries throughout the
past few years to put player safety at the
forefront of the league.

 “We just want an emphasis on player
safety and those return-to-play issues,”
Hicks said. “We’re also cognizant of the fact
that we have a large footprint and what we
do tends to be followed by the college level,
high school level, down to youth football.”

On the NFL’s health and safety website,
there are also studies done by doctors from
across the country detailing the effects of
ankle sprains, muscle healing, sleep-dis-
ordered breathing and the prevalence of
cardiovascular risk factors.

There are two committees devoted to
helping the league and medical personnel
take the necessary steps to researching the
effects of concussions, accelerated heart
rates, hypertension, sleep apnea, using
proper safety equipment and brain and
spine injuries.

The Head, Neck and Spine committee,
established in 2010, is the successor to the
Mild Traumatic Brain Injury committee.
This committee has six subcommittees,
which range from the development and
management of prospective database for
NFL players to return-to-play issues.

The Injury and Safety committee has
three subcommittees: foot and ankle, car-
diovascular health and medical grants. The
Injury and Safety committee was founded
in 1993.

According to Hicks, the committees
are in place so Commissioner Roger
Goodell and all 32 NFL team owners
can receive pertinent data relevant to
player safety. Additionally, researching
methods will be provided that can help
bring new equipment to the pinnacle of
professional football.

“The feeling was one medical commit-
tee was too broad to cover the specialized
nature of the game,” Hicks said. “We try to
get the very best specialists in the field who
have an interest in football, who are superb
physicians or researchers and people who
want to participate in the process and lend
their expertise.”

Most of the doctors involved with con-
ducting research on football players send
their studies to the NFL to help them
make keen evaluations on risk factors
amongst players.

Other than having health commit-
tees, the NFL also issues $1.5 million
medical grants to qualified physicians
and scientific institutes to help support
research endeavors.

The University of California, San Diego is
one of the scientific institutes to receive a
medical grant from NFL Charities.

Dr. Roland Lee, a physician at UCSD, was
on a team of doctors who compiled research
to study the integrated imaging approach
with magnetoencephalography, a tech-
nique for mapping brain activity, and dif-
fusion tensor imaging to detect mild trau-
matic brain injury.

“One thing in particular our project can
address is how do you actually diagnose
traumatic brain injury?” Lee said. “How do
you actually determine that there has been
traumatic brain injury?”

Lee said in the past, a simple MRI or CT
scan would show some forms of TBI with
blood clots in the brain where tissue has
been damaged.

“Most of the guys with concussions don’t
actually have blood [clots] in their head,
so the scans look normal,” Lee said. “Just
because the scans look normal doesn’t
mean the guy is normal. Concussions don’t
have abnormalities on [these] scans.”

UCSD’s study used comparisons made
between military personnel and civilians
who were in car accidents or suffered
from some form of traumatic brain injury.
What’s hard to diagnose is when some-
one has a mild traumatic brain injury
because the injuries often aren’t vis-
ible when using a conventional MRI
or CT scan.

Lee said it’s great that UCSD can do
a scan to find any abnormalities when
suffering from a concussion with MEG.

“Even though the MRI is normal, the
brain waves are not normal. We can tell
if something has happened with that
patient or not,” Lee said. “The prob-
lem with these athletes is they’ll play no
matter what.”

With the NFL enacting a new rule stat-
ing a player must be cleared by an outside
physician before returning to play when
suffering from a concussion, there is a com-
mittee devoted to issues relating to getting
athletes back on the field.

The subcommittee on return-to-play
issues is led by Dr. Margot Putukian, head
team physician for Princeton University
and physician representative of the NCAA.

With some players wanting to return to
action despite having suffered a concus-
sion, Putukian listed a few essential treat-
ment options before getting back out onto
the football field.

“Treatment for concussions for the most
part is physical rest, cognitive rest and a
gradual return to activities,” she said.

Putukian said issues with returning to
play varies from the NCAA and the NFL and
within the college ranks; it’s vastly differ-
ent with each college or university.

Having an immense amount of available
research, studies and health committees,
football in North America is progressing
into the future to ensure player safety and
educating owners on injuries.

“That’s not the standard in the NFL,
and it’s certainly not the standard
in NCAA football,” Hicks said.
“We’re trying to change the
standard to make sure the
return-to-play guidelines are
in place. It can’t do anything
but help because people are
much more sensitive to the effects of head
injuries or other injuries.”

by Etheria Modacure
Assistant Health & Fitness Editor

emodacure@chroniclemail.com
Layout and graphics by

 Jonathan Allen and Edward Kang

Players on Injured Reserve ListPlayers on Reserve

350 300
250 200 150 100 50 0

2010

2009

2008

2007

2006

2005

2004

2003

2002

2010

2009

2008

2007

2006

2005

2004

2003

2002

Percentage of players suffering
from at least one concussion

0%1%2%3%4%5%6%

Percentage of players
with concussions

New website helps
fans understand
players’ health risks

Graphs adapted from information by Football Outsiders

16  THE CHRONICLE I FEBRUARY 14, 2011

HEALTH & FITNESS I FEBRUARY 14, 2011 I THE CHRONICLE  17

SEMESTER
IN LA
OPEN HOUSE SESSIONS
for SemeSter in LoS AngeLeS
Summer & fALL 2011

tueS. feb 22
alexandroff campus center
600 s. michigan, rm. 401
11:30am–12:30pm

herman conaway center
1104 s. wabash, rm. 711
2pm–3pm

WeD. feb 23
alexandroff campus center
600 s. michigan, rm. 401
10am–11am

herman conaway center
1104 s. wabash, rm. 711
2pm–3pm

tHurS. feb 24
herman conaway center
1104 s. wabash, rm. 711
2pm–3pm

alexandroff campus center
600 s. michigan, rm. 401
4pm–5pm

fri. feb 25
The Executive Director, Jon Katzman,
will be attending this session.
herman conaway center
1104 s. wabash, rm. 709
10am–11am

producing
screenwriting
entertainment marketing & communications
directing
production design
music producing
writing the one-hour pilot
wardrobe management
writing the tV sitcom
music composition for film
adaptation
Journalism

for more informAtion contAct,
Joe chambers/ Katherine ripley
323-960-8020
semesterinla@colum.edu

colum.edu/semesterinla

Edward Kang THE CHRONICLE

18 FEBRUARY 14, 2011 I THE CHRONICLE 

SNOW REMOVAL can be a daunting
task. If snow isn’t removed effec-
tively, it gets hard and freezes,
making it more difficult to shovel.
Shoveling soft, fresh snow as soon
as it falls is a great way to make the
process easier. It is crucial to know
how to shovel safely. Peter Sikaras,
owner of 3 Cousins Cleanup, a land-
scaping, gutter cleaning, lawn care
and snow removal service in Niles,
Ill., has some helpful tips about
shoveling snow properly.

How to:
Shovel
snow
by Etheria Modacure
Assistant Health & Fitness Editor

Dress
appropriately

If you’re going to shovel snow,
you want to make sure you’re warm
enough to be outside for a substantial
amount of time. Being cold and trying
to shovel isn’t a good idea and could
be dangerous.

“You want gloves, a hat, boots that are
water proof and you don’t want pants that
are going to ride up,” Sikaras said. “Tapered
jeans and thick socks are good choices.”

Physical
shape

If you don’t exercise regularly or you
have a history of heart problems, don’t
shovel because it is a strenuous activity
that can strain the body. You may need
to get permission from a doctor before
attempting to do so.

“Being in shape is important because
you could have a heart attack if you’re not
physically fit,” Sikaras said.

Push,
don’t lift

While shoveling snow, you want to keep
as much of it in front of you as possible.
“Lift with your legs, not your back,” Sikaras
said. “The easiest way is to just push it, not
lift it.” After you finish shoveling, Sikaras
recommends dropping salt to prevent ice
from forming.

things turned around for Northwestern
with Sports Illustrated picking them to
make the field of 68. After a 9-1 start, the
Wildcats began losing momentum.

Northwestern had eight conference
losses by Feb. 11. The Wildcats are ranked
No. 81 in the current RPI ratings with two
quality wins - one coming from beating in-
state rival Illinois on Feb. 5, in Evanston, Ill.

Head Coach Bill Carmody said it was nice
for the team to get a quality win and after
tough losses to Purdue, Wisconsin, Ohio
State and Illinois in Champaign. He hopes
the team can get over the hump and start
to win games consecutively.

“If we’re going to compete and make a
run in this [conference] race, we’re going
to have to go on a run here,” Carmody said.

xx BIG TEN
Continued from PG. 13

Associated Press

Michigan State University was ranked No.2 in the Associated Press preseason polls but has fallen out of
the top 25 this season.

after their first eight weeks of classes.
The first time Chesney performed she

said she was nervous. Since then, she has
danced on stage 10 more times and finds
the experience thrilling.

“I was never anybody that would be up
on stage, ever, so this is a big thing for me,”
she said.

Douvris has performed belly dance at
fairs in Wisconsin, private parties and
other events since she started seven
years ago.

“You get to dress up all sparkly and wear
skirts that make noise,” Douvris said. “I
love it. It’s a lot of fun and you get to be
extra girly.”

For students, belly dance is fun exercise
that allows them to follow basic tech-

xx DANCE
Continued from PG. 13

nique and add their interpretation to it.
For anyone looking to express themselves
through a dance form, belly dance offers a
unique outlet.

“Someone will do the same move in a dif-
ferent way,” Douvris said. “That just adds to
the beauty of the dance.”

knielsen@chroniclemail.com

Belly dancing is a non-competitive activity, and performance involves being in touch with the entire body.

Tiela Halpin THE CHRONICLE

For Illinois, this season has been an
underachievement. The Illini have been
upset on the road by the University of
Illinois at Chicago, Penn State University,
and Indiana University. They were the 16th
ranked team in the country in the pre-
season but dropped out of the top 25 polls
after their lost to Northwestern.

 Head Coach Bruce Weber said after the
loss to the Wildcats, the Illini need to play
better consistently and on the road. Their
schedule doesn’t get easier with two of their
final three road games against Ohio State
and Purdue.

Illinois passed a tough road test on Feb.10
defeating No. 25 ranked Minnesota, 71-62.

“If we’re going to win on the road, we’ve
got to get off to better starts,” Weber said.
“We’ve spotted [teams] double-digit leads
in the first half. ... In gut-check time, you’ve
got to get stops.”

emodacure@chroniclemail.com

Tiela Halpin THE CHRONICLE

ARTS & CULTURE I FEBRUARY 14, 2010 I THE CHRONICLE  19

SE
E P

G. 2
2-2

3

‘Office’ star gets new job, makes the grade
by Drew Hunt	
Film Critic

New comedy features
actor of ‘The Hangover,’
‘Daily Show’ contributor

ED HELMS made a name for himself appear-
ing on “The Office” as the loveable loud-
mouth Andy Bernard. After co-starring
in the comedy “The Hangover,” Helms
takes on a leading role in “Cedar Rapids,”
a film about a Midwestern insurance agent
named Tim Lippe who finds himself in
way over his head when asked to repre-
sent his company at a prestigious regional
conference. The Chronicle had a chance to
sit down with Helms and director Miguel
Arteta to discuss the film, its casting pro-
cess and treading the line between light-
hearted and mean-spirited comedy.

The Chronicle: How did the idea for this
film come about?

Ed Helms: [Screenwriter] Phil Johnston
came to me before he wrote anything. A
mutual friend introduced us, and he had
all the building blocks of this story in
mind already. We just sort of collaborated
and turned it over for a month or two
about exactly who the character is and
[what] the world is and all that. It wasn’t
just about a naive guy getting in over his
head and getting blown away by this expe-
rience. It was also about—and this is a real
tribute to Phil’s nuanced writing—creat-
ing a character who, by just being who he
is, affects the people around him. John
[C. Reilly] and Anne [Heche’s] character[s]
are sort of morally ambiguous people, but
because of their interaction with Tim,
they become these incredibly gracious and
warm people. So that was just a compel-
ling story to tell.

The Chronicle: What did you think of the

Anne Heche, who plays Joan Ostrowski-Fox, and Ed Helms, who plays Tim Lippe, star in the film “Cedar Rapids,” which was released on Feb. 11.

IMDB

script when you first read it?

Miguel Arteta: What I really want from
a script is one that has fun with the char-
acters but also has genuine affection for
the characters. It never crosses that line
of making fun of the characters. It’s [a]
tough line to ride. And [“Cedar Rapids”]
definitely had it. From the way [Johnston]
even named the characters, there was
music to the character’s names. He clear-
ly has such affection for them. That was

the main thing.

EH: I love stories about characters who are
trying hard to do the right thing and who
want to believe in the goodness of people
around them but make terrible decisions
and take awful, painful stumbles along the
way. That is such a heartbreaking, hilari-
ous and poignant story arc to me.

The Chronicle: Once the script was
ready, how did you go about casting?
There are a lot of funny people in the
film, like John C. Reilly and Thomas
Lennon from “Reno! 911,” so I imagine
it was an interesting process.

EH: Well, it’s not a cast a studio execu-
tive would say, “This is a homerun movie!”
[laughs]. But it is a cast any fan of good
acting and good comedy would say, “Hell
yes! This is a cool little crew here.” And
everyone from Lennon … to Stephen Root,
Mike Birbiglia, Mike O’Malley, Rob Cordry.
It really made it feel special and cool
because these were casting decisions made
purely on, “Who can we get [who’s] great?”
[and] not “Who can we get [who’s] going
to raise the profile of the movie?,” which
is how a lot of decisions in Hollywood

are made.

MA: It’s very hard—casting is 95 percent of
a director’s job. And it’s a job that, if you
use your brain, you’re not going to do well.
We saw more than 60 people to find the
role of The Ronimal, and it was fantastic
when [Isiah Rockwell Jr.] came in. Rarely
does that happen when someone auditions
and you go, “Oh, my God, this person is
perfect.” But it was incredibly fun to put
[everyone] together. We wanted to make
the “Wizard of Oz” of insurance. We had
to make sure those four people were dif-
ferent and it would be a surprise that they
got along so well. If we didn’t have that
chemistry, we didn’t have a movie.

The Chronicle: The film has satirical
tone to it. Were you ever worried Mid-
westerners would see this movie and
feel offended?

MA: The people in the movie were very
concerned about it. Reilly is from Chicago;
Anne Heche is from Ohio. They all kind
of said, “I’ve been dying to do a movie
where I can show my affection for where
I come from.” I think that was [our] inten-
tion from the beginning. Johnston came
from a small town in Wisconsin, but he
worked as a [weatherman] in Des Moines
for many years and was a field reporter
in Iowa. I think he fell in love with that
region, which is how this script came to be.

EH: If I genuinely like a character and
respect them, then I think that will come
through no matter what the charac-
ter’s going through or how ridiculous or
humiliating a scene might be. I don’t
particularly like comedy that’s rooted in

Isiah Whitlock Jr. (back right), who plays Ronald Wilkes, and Ed Helms (front center) rock climb in the fllm
“Cedar Rapids.”

IMDB

xx SEE ‘CEDAR RAPIDS,’ PG. 21

I love stories about characters
who are trying hard to do the right
thing and who want to believe in
the goodness of people around
them but make terrible decisions
and take awful, painful stumbles
along the way.”

-Ed Helms

20  THE CHRONICLE I FEBRUARY 14, 2011

TELEVISION STU -
DIOS are begin-
ning to notice
that as the use of
social networking
increases, mar-
keting becomes
more important.
This comes as
no surprise. The
Internet has cre-
ated an entire-

ly different form of communica-
tion. Now, members of the media
scramble to attract an audience while
adopting social networking into
everyday operations.

 Awards season is almost over, and
the one thing each awards show has in
common is they’re live and have every-
one’s favorite celebrities. And what do a
lot of these celebrities have in common?
Twitter accounts.

 A recent article published by The New
York Times showcases how the Grammys
used Twitter, Facebook and YouTube to
attract young people and keep ratings alive.
Because of this connectedness, people want
to share their thoughts instantaneously.
This is especially important during a
live show.

During the Superbowl, the amount of
Tweets, comments and searches for the Black
Eyed Peas were record-breaking during the
halftime show. Also, after Christina Aguilera
botched the national anthem, Dion Sanders
had a comical Tweet about it.

However, the fact that the Grammys

ridicule. I treaded that line on “The Daily
Show,” and it was sort of an ongoing strug-
gle for me. I’m enormously proud of my
work on “The Daily Show,” but it was a
sort of constant monitoring of “Am I being
silly, or are we getting into ridicule territory
here?” I just always found what I enjoyed
the most and what I found the most fun is
comedy that starts with affection. Then you
can have fun and humiliate the character
and do ridiculous things and never feel like
you’re lampooning a stereotype.

The Chronicle: Speaking of your televi-
sion career, your role as Andy Bernard
on “The Office” feels like a complete 180
from Tim Lippe in “Cedar Rapids.” What
is it about these polemic personas that
interests you?

EH: Are you saying Andy, personality-wise,
is different?

The Chronicle: Yes, exactly. He’s much
more pompous.

EH: He’s certainly a more aggressive per-
sonality. He sort of wears everything on
his sleeve and gets in your face a lot more.
But what Andy and Tim share is a kind of
desperation to do the right thing and an
inability to make the right decisions. So
that really is the core of what appeals to
me about those guys. I’m actually really
grateful you see distinctions between the
two because people have been pointing out
similarities and I do think that personali-
ty-wise, they would hate each other! But
there is a hopefulness in both of them I
really respond to because I wish I had more
hopefulness. I’m too jaded and cynical

by Benita Zepeda
Managing Editor

“A” To Zepeda

picked up social networking and started
to embrace all of its opportunities goes
against what people in the music industry
once despised. When social networking took
off, the music business took the hardest hit.
After that, television networks started to
panic. Illegal downloads and peer-to-peer
sharing caused the old-school television
moguls to change how they have always
done business. Top executives realize it’s not
something they can fight anymore. If they
want to stay in business, adopting these new
forms of communication is the way to do it.

It’s interesting to consider when soci-
ety will be at a point where traditional
television ceases to exist. Everything will
become a tweet with a short video or photo
slideshow. If it’s more than 140 characters
or seconds, perhaps it won’t be worth any-
one’s time. At least in the realm of watching
television it won’t.

But there is something attractive about
seeing what celebrities think. They can
Tweet during a show like the Grammys—
although it might be in poor taste—and
viewers can get a sense of what is happening
on the inside.

In fact, Twitter is a great idea to score
some points with a fan base. Leave it to
Kanye West or Aziz Ansari, who occasion-
ally re-tweet several of their fans’ tweets.
It’s the ultimate way to stay connected
from a distance. People should commend
high-profile stars for staying connect-
ed without letting social networking
take over completely.

 bzepeda@chroniclemail.com

Media hypocrites tweet for ratings

ahunt@chroniclemail.com

DELICATESSEN

C O L D S A N D W I C H E S
T H E O R I G I N A L S

t h e M E L T S H O P
BURGERS

PAS TA
E G G S

LOX BOX
g r i d d l e

C O R N E D B E E F &
P A S T R A M I H A S H

A P P E T I Z E R S
AND

N O S H E S
SOU PS

b i g s a l a d s
SODA FOUNTAIN

From ouR

IN-HOUSE SODA JERK
PIE AND CAKE SERVICE

1112 SouthWabash • elevencitydiner.com

Mon-Thurs 8am–9:30pm . Fri 8am–10:30pm
Sat 9am–10:30pm . Sun 9am–9pm

Valid until 11/11. Discount applicable toward food & nonalcoholic beverage only.

Student

DISCOUNT
just show us your

valid i.d.

Wabash at 11TH STREET

{}

15%
OFF

BREAKFAST SERVED A L L DAY

xx ‘CEDAR RAPIDS’
Continued from PG. 20

now [laughs].

The Chronicle: As far as the humor of the
film goes, it’s very broad but has an air of
sadness to it as well. How do you achieve
this balance?

MA: There’s something subversive in a very
subtle way about this comedy. It’s meant
to make you laugh, but at the same time it
goes against the grain of a lot of comedies.
For example, Lippe does drugs in [“Cedar
Rapids”], and we don’t punish him for it;
Heche’s character cheats on her husband,
and we don’t take a judgmental stance. I
made a very un-hip comedy in some ways I
adore. That’s why I wanted to make it. When
everything makes too much sense, I’m not
as interested. Life is filled with contradic-
tions. Part of that is not being afraid to go
from something funny to something touch-
ing or vice versa. Pedro Almodovar is one
of my favorite filmmakers, and he will do
that beautifully. I think the most important
thing to ask your actors is to never try to get
a laugh, never try to get sympathy. Just be
in the scene.

EH: It’s about learning the script backward
and forward, and understanding what
every scene means and what we’re trying
to convey in the context of the story. The
more you know the script—the more you
understand what’s going on beneath the
scene—to me, that’s the most meaningful
preparation. It really was about just digging
into the script.

“Cedar Rapids” premiered at the 2011 Sun-
dance Film Festival and is currently playing in
Chicago at AMC River East 21, 322 E. Illinois
St., and the Landmark Century Centre Cinema,
2828 N. Clark St.

For a review of the film “Cedar Rapids,”
see PG. 28.

ARTS & CULTURE I FEBRUARY 14, 2011 I THE CHRONICLE  21

22  THE CHRONICLE I FEBURARY 14, 2011

Instead of simply wishing, she lists her specific
requests on the boutique’s customer wish list,
which is covered with handwritten yens for
typewriters and 1960s Chanel. Kristy Kladzyk
and Sara McIntosh, owners of Krispy Fringe, 4725
N. Damen Ave., prepare to hunt down each item.

With Chicago’s vintage community growing
every day, more resources are available for
interested buyers in brick and mortar shops and
online stores. Lately, sellers cater directly to the
customer’s requests and provide a style service
for local vintage enthusiasts by bringing specific
items right to them.

“There’s this middleman growing in Chicago
who has turned [finding and selling
vintage] into a small, home-run
business,” said Katherine Raz, owner
of Back Garage and creator of Vintage
Bazaar. “Chicago’s been supportive
of that middleman, and it’s created a
community built around that.”

Raz started Vintage Bazaar with friend
Libby Alexander in February 2010 to provide what
she saw as a hole in the vintage market—a place
between the thrift shop and the antique mall. At
Vintage Bazaar, vendors who normally have an
online presence with sites like Craigslist.com
and Etsy.com are able to create a bond with their
customers and build a clientele. They’re also able
to connect with other sellers in the community to
use as resources in the future, Raz said.

While Bazaar is held biannually, Krispy Fringe

works to provide a similar atmosphere every day.
Working as team, Kladzyk and McIntosh have
created their brand of vintage couture adding
leather statements and unexpected zippers to
classic pieces and silhouettes. The makeup of the
store revolves around McIntosh’s shoe cobbling
station, where she creates the store’s line of boots
and shoes. Kladzyk brings her design-eye to the
table, offering suggestions for the shoe’s look to
fit the store’s style, while McIntosh provides the
construction skills, adding leather accents and
buckles as her signature style. By working in front
of the customers, she hopes to build interest in the
burgeoning line.

Vintage pieces such as typewriters, old rocking
horses and 45s are featured in the shop. Similar
items are among the hidden inventory they
search through by customer request. Along racks
of clothing are original vintage garments with
Kladzyk’s pieces scattered throughout. Ties,
shoes and purses are perched along the walls
with a pathway leading straight to the wish list
table where an eager employee—or McIntosh
and Kladzyk—is available to address additional

requests of their clientele.
“They say, I’m collecting this or I’m looking

for this kind of dress in size … and we can check
our inventory and check with our friends and see
if we can supply that for people,” McIntosh said.
“Then if someone says, ‘I love this, I just want it
two inches longer,’ then we can make that.”

Along with personally catering to the customers’
needs, Krispy Fringe also strives to provide styling
services and special events. In the future, Kladzyk
and McIntosh hope to hold store events in the
vein of tea and dress-up parties so customers can
try on things they wouldn’t normally think to
look at. In the meantime, the shop’s employees

act as stylists to create a different,
more fun atmosphere than a typical
thrift store.

“Everyone who is part of Krispy
Fringe has their own style; people
come in and they help them get
dressed,” Kladzyk said. “It’s just
nice to have someone put you in

something you wouldn’t normally wear … and
you like it.”

Likewise, at Raz’s day-to-day shop Back
Garage, in the Albany Park neighborhood, where
she finds antique furniture and repurposes it
to fit the aesthetic of her customer base. Using
her website as a networking tool, she allows
people from all across the country to contact
her to inquire about specific items. She’ll hunt
down items at locations she’s familiar with in

the Midwest.
“When you go to a thrift store you

really have to dig, and it’s not being
presented to the customer as this final
product,” Raz said. “My customers
who shop at my store, they’re people
who don’t necessarily want to do
the digging.”

Collector Karyn Dethrow has racks of her vintage
clothing at boutiques around the city, including
Krispy Fringe, and has sold her clothes at Vintage
Bazaar and pop-up boutiques at Vintage Heaven,
1550 N. Milwaukee Ave. When she started an
Etsy.com store under the name Dethrose Vintage,
she sold four out of the 20 items listed in one
night and decided to make a serious career move
by selling vintage—something she considered a
hobby in her youth.

Though her original collection started as items
primarily from the ’80s and ’90s, once she built
her customer base, her products were adjusted
to fit their needs. Unlike the revamped looks of
Krispy Fringe and Back Garage, Dethrow strives
to keep her looks as authentic as possible to meet
her clients’ needs. When a look isn’t available
in her immediate collection, she said she’s not
afraid to search for what the client seeks. But
she doesn’t incorporate her designs like Kladzyk
and McIntosh. Any alterations made are often to
restore the item to its original construction.

“I get requests for things I just happen to have
and if I don’t, I know where I can go look for

 In a Lincoln Square boutique, a customer admires a
vintage dress with a modern industrial zipper up the side.
Holding the garment against her frame, she wants a few
adjustments and an antique handbag to complete the outfit.

-Katherine Raz

There’s this middleman growing in Chicago
who has turned [finding and selling vintage]
into a small, home-run business.”

“

Written by: Brianna Wellen
Design by: Ying Kau
Photos by: Tiela Halpin

ARTS & CULTURE I FEBURARY 14, 2011 I THE CHRONICLE  23

the Midwest.
“When you go to a thrift store you

really have to dig, and it’s not being
presented to the customer as this final
product,” Raz said. “My customers
who shop at my store, they’re people
who don’t necessarily want to do
the digging.”

Collector Karyn Dethrow has racks of her vintage
clothing at boutiques around the city, including
Krispy Fringe, and has sold her clothes at Vintage
Bazaar and pop-up boutiques at Vintage Heaven,
1550 N. Milwaukee Ave. When she started an
Etsy.com store under the name Dethrose Vintage,
she sold four out of the 20 items listed in one
night and decided to make a serious career move
by selling vintage—something she considered a
hobby in her youth.

Though her original collection started as items
primarily from the ’80s and ’90s, once she built
her customer base, her products were adjusted
to fit their needs. Unlike the revamped looks of
Krispy Fringe and Back Garage, Dethrow strives
to keep her looks as authentic as possible to meet
her clients’ needs. When a look isn’t available
in her immediate collection, she said she’s not
afraid to search for what the client seeks. But
she doesn’t incorporate her designs like Kladzyk
and McIntosh. Any alterations made are often to
restore the item to its original construction.

“I get requests for things I just happen to have
and if I don’t, I know where I can go look for

them,” Dethrow said. “I’ve seen a huge request for
the look of ‘Boardwalk Empire’ and the look of
‘Mad Men,’ so I’ve been looking a little bit more
for that. I find more of those at smaller places you
wouldn’t even think of looking.”

These vintage sellers agree an organized display
is one of the easiest ways to cater to customers’
needs. Having put together and repurposed vintage
items presented in more accessible ways separates
them from the daunting appearance of thrift stores
if the products were originally found at one.

According to Raz, the business is growing into
collectors anticipating customer needs, searching
through the outlets customers used to search
through and bringing items to the customer.

“It’s a good scene here, and it’s a really
supportive community,” Raz said. “People
understand what [finding and selling vintage] is,
so there is a lot of room for it to grow. Every week
it seems like there’s a new person making this their
full-time business.”

bwellen@chroniclemail.com

I get requests for things I just happen
to have and if I don’t, I know where I
can go look for them.”

-Katherine Raz

-Karyn Dethrow

[Original 1960’s Mod

Dress Reconstructed

with Leather Accents

KrispyFringe.com

$175

[Vintage Eames for Herman

Miller upholstered red vinyl

shell armchair.

Backgarage.com

$225

1950’s Blue Plaid Day Dress

Dethrosevintage.etsy.com
$64

[

“

24  THE CHRONICLE I FEBRUARY 14, 2011

IMAGES OF surrealistic women with
deformed noses and zippers for teeth
contrast with the plain white walls of the
Museum of Contemporary Art, 220 E. Chi-
cago Ave. Patrons cock their heads as they
look at a frame filled with a half-man, half-
woman wearing a Mariachi coat in front of a
rainbow backdrop.

“Seeing is a Kind of Thinking,” which

 opened at the MCA on Jan. 29 and runs until
May 29, is a companion exhibit to “Jim Nutt:
Coming into Character” showcasing works
from imagist and surrealist artists such as
Karl Wirsum and Robert Lostutter.

Nutt was part of a group of Chicago art-
ists who called themselves the Hairy Who
in the late 1960s. These artists, including Art
Green, Gladys Nilsson and James Falconer,
sought to differentiate themselves from
the New York art scene with grotesque and
surrealist images.

“On a historical art level, they provided
this very immediate, very staunch opposi-
tion to what was fashionable at this time,
particularly in New York,” said Paul Nudd,

an artist featured in the companion exhibit.
According to Julie Rodrigues Widholm,

associate curator at the MCA who organized
“Seeing is a Kind of Thinking,” the exhibit
is unique because it’s based on Nutt’s work
but contains many different styles of art
outside of his imagist brand.

“We thought it would be great to have a
companion exhibit that could help contex-
tualize his work in some way or another,”
Rodrigues Widholm said. “It exemplifies how
lots of other artists are adjusting some of the
similar themes Jim has been working with.”

“Seeing is a Kind of Thinking” reflected the
imagist movement’s progression through
time. It featured three eras of artists: ear-
lier ’30s and ’40s work that inspired Nutt,
the Hairy Who and Nutt’s peers from that
time and recent artists who looked to Nutt
for inspiration, such as Eric Lebofsky. The
exhibit displayed works from approximately
50 different artists—20 of them local.

Erin Baldwin, media representa-
tive for the MCA, said most of the art
came from the MCA collection, supple-
mented with borrowed work from
private collections.

“It reflects our history and who we are [at
the MCA], and I think the way we combined
them is very idiosyncratic and different,”
Rodrigues Widholm said.

The exhibit is broken into four themed sec-
tions based on artistic style and inspiration.

“The overarching theme, which connects
with the title, is the act of seeing,” Rodrigues
Widholm said. “It shows how seeing and
looking is a visual and intellectual act. I’m
charging the audience with understanding
how it relates to other works in the gallery.”

Nutt’s signature work is the “bust por-
trait” genre of surrealist women’s faces
and is featured in one of the exhibit’s
sections with artists like Ed Paschke and

George Condo. Rodrigues Widholm calls
another section “the psyche of Eros.”
This was inspired by Nutt’s earlier work,
which is more graphic and cartoonish
and features a lot of play between male
and female figures, sometimes sexual,
sometimes grotesque.

“It’s a kind of visual cacophony, as you
walk through and inundate with all this
swirling, visual material that kind of
relates to each other, very directly in some
ways, psychologically in others,” Rodrigues
Widholm said.

The third theme is architectural form.
It was inspired by Nutt’s meticulous work
ethic and how he composes his forms in the
most architectural, deliberate kind of way,
Rodrigues Widholm said.

The final part, “looking out by art,” exam-
ined how artists look at Renaissance, non-
Western, comics and other forms of art to
inspire them.

“It wasn’t an overly intellectualized exhi-
bition,” Rodrigues Widholm said. “It was
more about expression, personal language
and personal artistic vocabulary.”

While “Seeing is a Kind of Thinking”
spans almost a century of art and features
artists from around the globe, Chicago has
bragging rights to the imagist movement.

Lebofsky, who moved to Chicago to study
under Nutt at the School of the Art Institute
of Chicago and has six pieces in the exhib-
it, said Chicago had a unique impact on
this movement.

“I think it’s because the winters are so
long here,” Lebofsky said. “It’s a town that
encourages imaginative insularity. It’s very
evident there are a lot of quirky artists here,
and I think it’s because people are indoors
most of the year.”

Chicago imagists on display
by Matt Watson
Assistant Arts & Culture Editor

Tiela Halpin THE CHRONICLE

Jim Nutt companion
gallery provides insight
on Chicago’s art scene

Surrealist art in “Seeing is a Kind of Thinking” is currently on display at the Museum of Contemporary Art.

mwatson@chroniclemail.com

BAR & GRILLBAR & GRILL

Now Open at
825 S. State

A great
neighborhood deserves

a great hang out.

Open daily for
lunch & dinner

Now Open at
825 S. State

22 Screens • Dolby sound
Great food & 99 beers!

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

22 Screens • Dolby sound
Great food & 99 beers!

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

South Loop • Chicago

Always a good deal.

Old Style Tuesdays
Buckets...$12

(that’s $2.25 a bottle!)

$4.95 Lunch Specials
Monday-Friday

ARTS & CULTURE I FEBRUARY 14, 2011 I THE CHRONICLE  25

26  THE CHRONICLE I FEBRUARY 14, 2011

by Matt Watson
Assistant Arts & Culture Editor

Big move for pop artist
After recording in Atlanta for a year, Jess Godwin plans to move to New York City at the end of February.

Courtesy JESS GODWIN

AFTER SPENDING a year in Atlanta recording
music, 27-year-old singer songwriter and
Columbia alumna, Jess Godwin, returned
to the college to teach for a semester in fall
2010. Now a solo artist, Godwin transcends
genres. She began in classical, moved to
musical theater and now sings pop while
playing the piano. She released two EPs in
the past few years and is currently recording
a single and filming a music video before she
moves to New York at the end of February.
 Recently, Godwin tried out for NBC’s new
reality show “The Voice,” an “American
Idol”-style contest, and is waiting to hear
if she made it to Los Angeles. The Chronicle
caught up with Godwin to discuss her sound,
traveling and how she stays grounded.

The Chronicle: How did you get into music?

Jess Godwin: My mom was a musician—she
played piano and sang in clubs. My dad was
her roadie so I got to go on tour to the clubs
and hotels with her. I started out on piano
and then took voice lessons when I was 12.
I went to Vanderbilt [University in Nash-
ville] and studied classical music, but they
wanted me to sing one style and I love sing-
ing pop, musical theater, jazz and all kinds of
[other] music. So I transferred to Columbia
and learned how to act in theater, which
was something I was lacking in. It was a
great experience.

The Chronicle: How long after college did
you start playing shows?

JG: It was definitely full-on theater after col-
lege. I was almost in “Wicked” twice. It was
all the dance calls that got me. It was the
same with “Jersey Boys” and “Mamma Mia.”

The Chronicle: How would you describe
your style of music?

JG: I like to sing it all, but the style of music
I write is soul-pop. I’m actually in the studio
right now recording a song that’s going to be
[made into] a music video. We’re shooting at
the Dance Center and the Blackstone Hotel
downtown. It’s called “Katy’s Side,” and it’s
about being jealous of a girl.

The Chronicle: Do you play with a band?

JG: I do play solo, but I have a band in
Atlanta, a band in Chicago and a band in
New York. I’ve just been building these
bands up so I can play these shows. I have
a nice network.

The Chronicle: Do you get to travel a lot?

JG: I do. I stayed last year in Atlanta record-
ing. I’ve been putting a lot of my energy up
toward New York. Chicago is wonderful, but
you need to go to New York at some time.
But I’m always going to end up [back] here.

The Chronicle: What were you doing
 in Atlanta?

JG: They have a big music scene there. I
was going to go on tour to Atlanta, Nash-
ville and L.A. After recording the album
[in Atlanta], this studio said, “You have to
stay.” Jan Smith produced my EP “Quiet in
the Room.” She’s Usher and Justin Bieber’s
vocal coach and also [Bieber’s] mentor on
tour. She was a really good influence on me
because the other studio wanted to make
me into some sort of product. And she’s
like, “No, it’s about the music,” and told me
to stay true to myself. I learned a lot about
artistic development in Atlanta.

The Chronicle: What other things have
you learned about the industry?

JG: You’re nothing if you don’t promote
yourself and get people to shows. If no one
comes to your shows, they’re not going to
ask you back. If you’re not a good marketer,
there’s no hype about you.

The Chronicle: What are your plans
for 2011?

JG: To get this video out. I want to market
[it] as much as I can. This year is going to
be about building up the fan base, because
with the music industry it’s about people
being behind you. Then I’m moving to New
York and booking more shows. My goal is
to have fun doing this because if you’re not
having fun, just get a desk job.

Jess Godwin’s next show is at the Mayne
Stage, 1328 W. Morse Ave., on Feb. 26 at 8
p.m. Tickets are $10. To hear her music, visit
Girlin14g.Blogspot.com.

CHICAGO AUDIOFILE

© 2011 MCT

#1 Album

Barton Hollow
The Civil Wars

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)
(4)

(2)
(3)

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

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

Source: iTunes

United Kingdom

Tonight (I’m Lovin’ You) • Enrique Iglesias
The Time • Black Eyed Peas
Barbra Streisand • Duck Sauce
Blanco y Negro • Malu
Solamente Tu • Pablo Alboran

21
Adele

Pablo Alboran
Pablo Alboran

Spain

Grenade • Bruno Mars
Firework • Katy Perry
The Time • Black Eyed Peas
Hey Baby • Pitbull
Rocketeer • Far East Movement, Ryan Tedder

Price Tag • Jessie J
Grenade • Bruno Mars
Rolling In the Deep • Adele
We R Who We R • Ke$ha
Higher • Taio Cruz

Week ending Feb. 8, 2011

Follow The Chronicle on

www.twitter.com/ccchronicle

THE ROLLING STONES // HEART OF STONE
BRAND NEW // I WILL PLAY MY GAME BENEATH THE
SPIN LIGHT
ROBYN // THE GIRL AND THE ROBOT
USHER // BURN

MEGHAN KEYES, COPY EDITOR

LINKIN PARK // WAITING FOR THE END
LOVE SPIRALS DOWNWARD // CITY MOON
SNOW PATROL // FIRELIGHT
30 SECONDS TO MARS // ALIBI

CRISTINA AGUIRRE, MULTIMEDIA EDITOR

J. COLE // TOO DEEP FOR THE INTRO
J. COLE // LIL GHETTO NI**A
JODECI // FREEK N YOU
J. COLE // SIMBA

ETHERIA MODACURE, ASSISTANT HEALTH & FITNESS EDITOR

SAVES THE DAY // ALWAYS TEN FEET TALL
BRAND NEW // MIXTAPE
TAKING BACK SUNDAY // YOU’RE SO LAST SUMMER
SAVES THE DAY // YOU VANDAL

STEPHANIE SAVIOLA, MANAGING EDITOR

mwatson@chroniclemail.com

ARTS & CULTURE I FEBRUARY 14, 2011 I THE CHRONICLE  27

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

Use your Columbia Cash here.

Pro Tools 9 $285

Now Available

Buy Pro Tools 9 with a Mac and save an additional $25

Also:

Pro Tools
Keyboard Cover

(for MacBook /
MacBook Pro unibody)

$26.99

Instantly convert your MacBook or
MacBook Pro keyboard into a custom
Pro Tools Keyboard with the KB Covers
Pro Tools Keyboard Cover.

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

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

28  THE CHRONICLE I FEBRUARY 14, 2011

Arteta’s indie comedy brings big laughs
by Drew Hunt
Film Critic

IMDB

Hilarious yet somber
take on fast times of
insurance agents

FILM REVIEW

Rating:

Now playing at local theaters.

ED HELMS is a burgeoning comedic star,
beginning to establish a viable film career.
In his day job at “The Office,” Helms plays
the pompously boisterous Andy Bernard, a
character who radiates charisma as much as
he does arrogance. Yet in his breakout role—
2009’s bro-fest “The Hangover”—the actor
took a turn for the nebbish in his portrayal
of Stu, a different kind of character whom
Helms embodied with ease. As a follow up,
Helms took the lead role in “Cedar Rapids,”
a film about an insurance expo held in—you
guessed it—Cedar Rapids, Iowa.

 An assortment of the Midwest’s finest
agents gather for the annual insurance
conference, including Helms’ character Tim
Lippe, a woefully naive yet incessantly like-
able guy. Each agent is vying for the coveted
Two Diamonds Award, which is given to the
region’s top insurance agency. When Tim’s
hotshot boss unexpectedly bites the dust,
it’s up to him to sweep in and claim the
award by proving he’s an excellent insurance
agent, and also an individual of upstanding
moral integrity.

 Tim accepts the challenge with a rash
earnestness that eventually fades as
the unsightly aspects of the conference
reveal themselves.

Before long, Tim—the straight-laced, non-
drinker—is boozing and causing mayhem

with a trio of ne’er-do-wells and ASMI vet-
erans: Isiah Whitlock Jr. as the aloof Ronald
Wilkes, aka The Ronimal; John C. Reilly as
Dean Ziegler, aka Deanzie; and a surprisingly
poignant Anne Heche as Joan Ostrowski-
Fox, aka O-Fox.

As a unit, they embrace the sobering
triviality of the Midwest’s largest insurance
agent expo and turn the extended weekend
into their personal “Animal House,” eagerly
initiating Tim in their debaucheries.

Hilarity thus ensues. There’s an infectious
chemistry between the principal leads and
the film employs a crude kind of humor
that also exposes the more subtle nuances
of the narrative. Though unapologetically
sophomoric, “Cedar Rapids” is the rare kind
of comedy that brings laughs and pathos in
equal dosage. It’s a film about coping with
the banalities of the human existence and
the disenchantment that arises when one
gets a glimpse of the vile realities that exist
below the illusory surface of life.

As the film progresses, we get an idea of
how each character copes with this fateful
monotony. Tim finds himself experiencing
this disillusion for the first time and his

‘Cedar Rapids’
Starring: Ed Helms, John C. Reilly, Isiah
Whitlock Jr.
Director: Miguel Arteta
Run Time: 87 minutes

John C. Reilly (left), Isiah Whitlock Jr. (right) and Ed Helms (middle) star in “Cedar Rapids.”

existential dilemma is the source of the
film’s laughs and the emotional yardstick
by which the audience measures the gravity
of the situation.

Back home, Tim is having a fling with a
newly single seventh-grade teacher—played
by Sigourney Weaver—to whom he’s “basi-
cally pre-engaged.” When the nature of their
relationship is exposed, Tim’s reaction elicits
laughs amid tones of sadness. There’s univer-
sality to his plight. Helms’ portrayal of Tim
is funny but never pitiful.

There are plenty of light moments in
“Cedar Rapids” that render the film rau-
cously enjoyable. Reilly, in particular, emits

belly laughs as the boorish Dean—the out-
and-out life of the party whose unapologetic
loutishness actively defies the stuffy nature
of the expo. Somewhere along the line,
Reilly has perfected the role of the deliber-
ately contrarian man-child, and his turn in
“Cedar Rapids” is the funniest he’s ever been
on screen.

Helms, meanwhile, continues to prove
himself successful on the big screen. When
bolstered with a smart script and capable
supporting cast, his abilities as an actor
become even more apparent.

ahunt@chroniclemail.com

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!

ARTS & CULTURE I FEBRUARY 14, 2011 I THE CHRONICLE  29

A STACK of 35-year-old pho-
tographs sits on Andrew
Heaton’s desk.

Yellowed and square, the pic-
tures from 1974—the kind on tex-
tured, thick paper—are waiting to
be scanned into a computer for
his mother.

“The quality is atrocious on
all of these,” said Heaton, 42, of
Clarkston, Mich.

But there’s charm in those
imperfections. A reminder of the
years that have passed. A warm
memory of a simpler time.

“Quality is, especially for pho-
tography, somewhat nostalgic,”
Heaton said. “And I don’t think if
I had a perfect, crisp photo of that
shot, it would evoke those same
kinds of memories.”

Instant digital nostalgia is easy
to find nowadays. Popular smart-
phone apps like Hipstamatic and
Instagram have created a move-
ment of amateur photographers
producing digital images that
look as if they were plucked from
a 1970s photo album.

The apps use the smartphone’s
camera and send out square digi-
tal photos, some with borders and
artistic filters intended to look
like old pictures.

The result has been a ground-
swell of faux-nostalgic picture-
taking, a sort of hipster renais-
sance that has filled social net-
works with quirky and often beau-
tiful photos of everyday activities.

“It becomes more a quick little
challenge to see how good you
can make something look with a
limited set of options,” said Daniel
Morrison, 29, of Holland, Mich., an
Instagram user.

Hipstamatic led the way on
this retro movement, debuting in
late 2009.

Since then, prints taken using
the Hipstamatic app have landed
in a London art gallery and even
on the front page of the New
York Times.

The iPhone app, designed
to look like a cheap plastic toy
camera, allows users to choose a
vintage lens, film and flash. Each
combination produces a different
artistic effect.

Hipstamatic also allows users
to purchase prints from inside the
app mailed to their home. PicPlz

is a nice free alternative that also
has a version for smartphones
running Google’s Android operat-
ing system.

The apps are built on a prem-
ise of creating beautiful photos
of everyday moments and
sharing them with friends on
social networks.

 And with smartphones always
at the ready, picture-taking has
never been less cumbersome.

“It makes it really handy to be
able to see something interest-
ing, take a snapshot of it, post
it and get feedback from other
people immediately,” said Heaton,
director of experience design at
Southfield-based advertising
firm Doner. The company has
used the Instagram app since its
October launch.

Since that debut, Instagram,
a free iPhone app, has amassed
more than 1.75 million users
and now sees more than 290,000
photos posted to the service each
day, the company says.

The San Francisco-based Web
service last week said it had
raised $7 million in funding from
Silicon Valley-based capital firm
Benchmark Capital.

The backing includes contri-
butions by such big names as
Adam D’Angelo, chief technol-
ogy officer at Facebook, and Jack
Dorsey, co-founder and chairman
at Twitter.

“Our new capital will also allow
us to scale to the opportunity
we’ve been handed across a vari-
ety of platforms on mobile and
the Web,” Instagram CEO Kevin
Systrom said in a recent blog post.

Smartphone picture taking has
begun to take a serious bite out
of another important consumer
electronics industry: the point-
and-shoot digital camera.

Market research firm iSuppli
predicted earlier this year the
point-and-shoot has about three
years left before its sales begin
to decline.

iSuppli analyst Pamela Tufeg-
dzic attributed this largely to
smartphones, which are now
equipped with cameras that rival
point-and-shoots.

“In particular, multimedia cell
phones now equipped with high-
er-megapixel cameras are can-
nibalizing low-end [digital still
cameras] that have equivalent
resolutions,” Tufegdzic noted in
her report.

And because most digital
point-and-shoots can’t access
the Web, the smartphone is often
the easier option to send photos
to friends.

Morrison, a software developer,
has a digital point-and-shoot, but
it never leaves his laptop bag.

“I can’t even remember the last
time I used it,” he said. “I don’t
even know why it’s still in the bag.
I should probably just get rid of it.”

The people who use these apps
said they’re actually taking many
more photos than they would
have without a smartphone in
their hand.

“I’m not looking at these as an

archive,” Morrison said. “If I [were]
going to take pictures I really
cared about, I would probably use
a real camera. These are more of
like interesting one-offs—like a
stream of consciousness.”

For Heaton, who often chooses
not to use Instagram’s retro fil-
ters, it’s a way to build a social
network around informal pic-
tures. He takes shots of food,
shots of people he’s met, shots of
everyday happenings.

That, he says, allows for a new
way to build relationships on
the Web.

“I read their tweets,” Heaton
said. “I look at them on Face-
book, I look at their photos and
I get an understanding of who
they are.”

chronicle@colum.edu

Smartphone photos take retro turn
by John M. Glionna
MCT Newswire

 MCT Newswire

New technology
introduces picture-
friendly apps

New apps introduced on the iPhone give a retro feel to photos taken on mobile phones.

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

Quality is, especially for
photography, somewhat
nostalgic. And I don’t think
if I had a perfect, crisp
photo of that shot, it would
evoke those same kinds
of memories.”

-Andrew Heaton

30  THE CHRONICLE I FEBRUARY 14, 2011

Lessons I learned from managing
strippers

Brent Lewis / Senior Photo Editor

Full nudity means full nudity: Seeing girls
getting water and champagne poured on them
with $20 bills perfectly inserted in their g-
strings made me realize maybe this profession
isn’t what you might expect.

Backstage can be more exciting: The
dress rehearsals and fashion decisions that
precede the onstage performance make the
event happen. I mean, drug use and excessive
drinking is expected, but the prep talk is what
truly matters.

Strip clubs are not for me: The idea of look-
ing and not touching is not my idea of a night.
The money you would pay for a night at the strip
club can be used on dinner, a movie or perhaps
a health club membership.

Management skills: “Wake up,” “Wrong tas-
sels” and “Probably the blue pumps” were
phrases that constantly echoed through the
ready rooms before shows. This was only one
phase of the management I learned, but it was
useful. Picking out outfits and picking up girls,
doing interviews, dance rehearsals and manag-
ing pay rates are all part of the job.

It can be a couple’s activity: For the sake
of Valentine’s Day, I must not forget manag-
ing these strippers was a partnership be-
tween my girlfriend and I. I looked into her
eyes and thought, “If we can endure ran-
dom events like this for the rest of our lives,
our relationship will never be dull.” And it
hasn’t been since.

Best parts of being in love

Tiela Halpin / Photo Editor

Little things: Overly sappy and sentimental, I
am not. However, whenever my beau sends me
a text with an “XOXO” at the end, it elicits the
biggest, dopiest grin on my face. Simple little
signs of affection to let the other person know
you care and are thinking of them are one of
the most underrated aspects of being in love.

Butterflies: It may be a movie cliche, but it’s
a cliche for a reason. There is nothing more
exhilarating than that feeling in your stomach
and swelling in your chest when you see your
beloved. If you’re really lucky, it happens every
single time. I’m one of the really lucky ones.

Sleeping: Two people usually don’t fit com-
fortably in a twin bed, but love can make even
the most cramped spaces so much cozier. I’ve
never been one to sleep in someone’s arms all
night. Now, I sleep even better curled up next
to my beau.

Doting: I don’t know if everyone else loves dot-
ing on their significant other the way I do, but
I get such joy out of doing things to make his
day brighter. Whether it’s bringing him coffee at
work or rubbing his back after a 14-hour work
day, I absolutely love to make him smile.

Smiling: When I’m walking down the street
listening to my iPod, sometimes a song comes
on that makes me think of him and I can’t stop
smiling. Not to mention, the health benefits of
smiling: It relieves stress, boosts your immune
system, lowers blood pressure, releases endor-
phins and serotonin and even makes you look
younger. Being in love is healthy!

Worst experiences due to bronchitis
and pneumonia

Brock Brake / Photo Editor

Blood snot: What a lovely reminder of how
unhealthy your life is: waking up to a nice
red and black piece of snot in your mouth.
Nothing beats it. I thought I was dying at one
point. I have never spit up so much blood.
Like, ever.

Antibiotics: Who doesn’t love spending a
bunch of money on Walgreen’s knockoff sinus
and cold pills? They got me on the buy one, get
one free. Did I blow it by getting the knockoff?
I might never know. Maybe it made me more
sick? Perfect!

Going to the doctor’s office: This is also an
awesome reminder of how much you suck at
taking care of yourself. They ask you where it
hurts, you tell them. Then they give you medi-
cine to make it better. This time, they gave me
some pills and an inhaler. I thought the doctor
called me Lil Weezy. I said, “No, I’m Brock.”

No smoking: I hate the winter, and I cope
with it by smoking a lot of cigarettes. I real-
ize they’re terrible for me and are one of the
main factors I’m sick, but I can’t stop. After
this experience I’d like to quit smoking, but I
probably won’t.

No school or work: I’ve never had a teacher
send me home from class for looking sick, and
I’ve never missed two Chronicle production
days until now. I don’t think I have ever been
given a doctor’s note to miss work—yet another
first for me in this wonderful predicament.

joan_rivers
Valentine’s Day is right
around the corner so I’m
preparing for my annual tra-
dition: sitting shiva for my
sex life.

Feb. 11

MayorEmanuel
Speech preview: “So Chi-
cago, let’s stop screwing
around. Let’s be like the Uni-
corn on my T-shirt: F***ing
incredible.”

Feb. 8

pattonoswalt
How awesome would it be
if @kanyewest interrupted
Mubarak’s speech? #very

Feb. 10

ConanOBrien
Just watched my show. Is it
just me, or do I look like a
women’s basketball coach?

Feb. 8

SarahKSilverman
I wonder if I’ll still talk to

myself when my dog dies.

Feb. 7

Eric Prather, senior theater major

“I’m really into the ‘90s right now.”

T-shirt: Denver Museum, $10; Hat: from
Austria, $4; Suspenders: ordered online, $15

Olivia Vogds, sophomore photography
major

“I never buy anything dark. I’m usually
just a big rainbow.”

Coat: Deliah’s, $80; Shoes: unknown; Bag:
hand painted by brother

Follow The Columbia Chronicle
at Twitter.com/CCChronicle

Photos Tiela Halpin THE CHRONICLE

ARTS & CULTURE I FEBRUARY 14, 2011 I THE CHRONICLE  31

Lady Gaga’s new single “Born This Way” came out on Feb. 11, and
I have to say I was disappointed. The song is computerized and
repetitive. The lyrics are lame and unoriginal. Usually, I find myself
dancing in my car when a Lady Gaga song plays on the radio, but I
didn’t even make it through the first minute before I wanted to make
it stop. I am not a fan of Lady Gaga’s new direction.—K. Nielsen

The only thing I like more than the actual act of eating is read-
ing about eating. “In The Devil’s Garden” by Stewart Lee Allen is
an eccentric read that explores taboo foods in different societies
throughout history using the Seven Deadly Sins. Strange recipes like
“The Virgin’s Nipples: A Pastry Dish,” are also included in the book.
Get ready to become knowledgeable on all sorts of crazy foods after
devouring this book.—M. Keith

VANITY FAIR’S HOLLYWOOD ISSUE
While this book does essentially make a good point, the true facts
are few and far between. Beck’s take on American history is skewed
because of his extreme political and religious leanings. It may be
true that America’s debt is unsustainable, but the blame Beck
dishes out gives only half of the picture. And his plan to fix the
problem, besides getting rid of Barack Obama, is too extreme for
even the staunchest Republican politicians.—M. Watson

“X-MEN: FIRST CLASS” TRAILER PIRANHA 2010 ORANGE TEETH ON YOUTUBE

J. Cole has brought fresh air to the rap game with his provocative
lyrics, thoughtful rapping style and desire to talk about everything
else except his cars, chains and girls. I thought the rap game was
on life support, but J Cole has resurrected it. If they don’t know your
dreams, they can’t shoot them down.—E. Modacure

Red velvet and carrot cake had been reinvented when I stumbled
upon the Cupcake Truck. This little touch of sweetness in my world
came on four wheels and was brought to me conveniently at the
doorsteps of the 33 E. Congress Parkway Building. The cupcakes
are soft and sugary bundles of joy, and the majority of the proceeds
goes to charity.—B. Lewis

As an advertising student, I tune into “The Big Game” only to watch
the commercials and enjoy the hot wings and beer. An average 30
second spot costs nearly $3 million and agencies work hard to sell
their product or service in the short amount of time. This year, I was
disappointed, and I honestly didn’t like any of them. Next year, be
more creative.—A. Billmyer

Even though it says “strawberry” on the label, there is no real fruit
involved here. Despite that artificial flavoring, this drink is surpris-
ingly delicious. It’s the perfect afternoon sweet. If you need more
sugar, sodium and carbohydrates in your diet, this is just the drink
for you! It’s caffeine-free but assuredly chock-full of sugar. So drink
to your health and enjoy because life is short!—K. Nielsen

“BORN THIS WAY” BY LADY GAGA

Judging by the first trailer, it looks like this film is going to be every-
thing the last few “X-Men” films weren’t: namely, excellent. The
1960s Cold War setting and the Silver Age-influenced plot mark is
a refreshing departure from the style of the previous films, and the
scenes of a young Charles Xavier and Erik Lehnsherr (Magneto)
using their powers to intervene in the Cuban Missile Crisis are awe-
some. The fact that Matthew Vaughn (“Kick-Ass”) is directing it is
just the icing on the cake.—L. Wilusz

STRAWBERRY CRUSH CUPCAKE TRUCKSUPERBOWL 2011 COMMERCIALS

“BROKE” BY GLENN BECK“IN THE DEVIL’S GARDEN” BY STEWART LEE ALLEN

This movie had me hooked when I first laid eyes on Richard Drey-
fuss. It’s a delightfully terrible movie complete with horrendous
writing, boobs and gore. Resembling Sam Raimi horror, this movie
is a parody of the genre and the previous Piranha movies. Although
at some points it features too much bikini and not enough man-
eating fish, the movie was the perfect choice on a quiet, frigid
night.—A. Murphy

It is the start of a new semester, which means meeting new people
and forming life-long friendships. What better way to show your
potential new friends you can bring the laughs than pulling the
classic “orange teeth” trick: This video claims it’s the funniest dinner
trick. An added bonus is the main character. He look like Christopher
Walken, and he is also wearing a suit. Who eats an orange while
wearing a suit? This guy.—S. Mays

As dazzling a cover as the tri-fold bar scene on March’s Vanity Fair
was, I expected a lot more from the content. The articles satisfied
the magazine’s standards, but the promise of a new crop of glamor-
ous photos wasn’t upheld: old standbys of black and white movie
stars were featured instead. I too willingly judged this magazine by
its cover.—B. Wellen

WHITE STRIPES BREAK UP “TOO DEEP FOR THE INTRO” BY J. COLE

We all saw it coming. They haven’t put out an album since 2007
and have barely been on stage together. Jack is busy with The Ra-
conteurs and The Dead Weather, and Meg is doing whatever it is
she does when she’s not with Jack. It might be a good thing that
they broke up instead of giving fans more false hope.—S. Charles

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

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

32  THE CHRONICLE I FEBRUARY 14, 2011

Editorials

Faculty Senate will benefit college

City dropped ball on blizzard response

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 COLLEGE Council is in the pro-
cess of drafting plans for the formation of
a faculty senate. The faculty would essen-
tially be separating itself from the College
Council, which may then be modified or
replaced altogether with a new organiza-
tion. The senate would initially comprise
full-time faculty—with plans to include
part-time faculty members at a later date—
and would be responsible for discussing
and making recommendations to college
administrators about faculty issues, includ-
ing curriculum changes, pay scale matters
and questions of tenure and seniority
among the faculty.

A faculty senate would be a positive step
for the college. It would allow educators to
voice their opinions regarding issues that
affect them the most. Under the current Col-
lege Council, faculty opinions on these mat-
ters can be drowned out by reactions from
administrators, deans and other college staff
involved with the council who have no real
stake in such matters.

However, it’s unclear what the fate of the
College Council will be once a senate forms.
The council, or some new organization
that could take its place, should continue
to exist as an outlet for representatives of
administrators, deans, other college staff and

THE CITY of Chicago was smothered by 20.2
inches of snow during the blizzard of Feb.
1–2. Despite Chicagoans being no strang-
ers to severe winter weather and an early
storm warning, the snow managed to shut
down most of the city for three days. City
officials knew the storm was coming and
did not sufficiently prepare, and the city
suffered for it.

The Lake Shore Drive snafu is a prime
example of this lack of preparation. During
past, milder snow storms, the city had
plows and salt trucks ready at the first
hint of snowfall. This time, when we had
an advanced blizzard warning for several
days saying this might be the worst Chicago
storm since 1967, these sorts of precaution-
ary measures were nowhere to be found.
Hundreds of vehicles—including Chicago
Transit Authority buses—were stranded
on Lake Shore Drive overnight when the
snow made travel impossible. If the city
wasn’t prepared to handle the severity of
the weather conditions, Lake Shore Drive
should have been closed earlier.

However, the drivers who were stuck on
Lake Shore Drive also share some of the
blame. They were aware of the impending
blizzard, and it was their choice to take that
route despite that insight. Simply because

the student body to have their voices heard
regarding non-faculty matters on campus.
Vice President of Student Affairs Mark Kelly
has proposed a Columbia College Assembly,
whose main purpose would be the gathering
and reporting of information about various
topics, including student affairs, business
affairs and the campus environment. Such
an assembly could be a useful counter-
part to the Faculty Senate in advising and
informing administrators about important
college matters.

Regardless of what happens, the Faculty
Senate and the new College Council or Assem-
bly should collaborate with the Student Gov-
ernment Association to ensure that students
continue to have a say in the workings of
the college. Students are, after all, the reason
the college exists, and their representatives
should be consulted when administrators
make decisions that will affect their educa-
tion and experiences on campus.

If all aspects of the college—including
students, faculty from all academic depart-
ments, administrators, deans and other
staff—have a voice in determining their
own affairs, the administration can make
more informed decisions and provide the
Columbia community with the best college
experience possible.

city officials kept the road open didn’t mean
people had to take it.

Other examples of the city’s failure to
properly prepare for or respond to the bliz-
zard remain apparent a week later. Many
side streets remain unplowed. Pedestrian
travel is difficult in many places because
of unshoveled sidewalks and large mounds
of snow blocking street crossings. Public
transit continues to run slowly, and many
riders must brave city traffic while waiting
for buses on the street because of snow-
buried sidewalks and curbs.

Despite the city’s difficulties, the CTA
deserves commendation for its perfor-
mance during the blizzard. It kept buses
and trains running throughout the storm,
allowing people to reach their homes safely
without taking any driving risks.

Columbia administrators also deserve
praise for taking the initiative to close
buildings early enough to allow students
and employees to get home before the worst
of the storm, and for keeping them closed
until safe travel was possible.

On the other hand, the rest of the city
has no excuse for its poor performance.
With all the time the city had to prepare,
snow removal and precautionary measures
should have gone much more smoothly.

MCT Newswire

MCT Newswire

Sam Charles Assistant Campus Editor
Edward Kang Graphic Designer
Meghan Keyes Copy Editor
Brent Lewis Senior Photo Editor

Heather McGraw Assistant Metro Editor
Katy Nielsen Assistant H&F Editor
Brianna Wellen Assistant A&C Editor
Luke Wilusz Commentary Editor

Your Voices

THANK YOU for your editorial on “Easing course
registration woes” [on Jan. 24]. For many
students, registration is a smooth process.
Others, however, may have registration holds
because of an unpaid balance, being out of
academic compliance or missing immuniza-
tion records. Students may also have a faculty
advising requirement to fulfill before they
can register for a coming semester.

Under the new Advising Initiative, college
advisers advise freshmen and first semester
transfers and thereafter when needed. Soph-
omores, 30–59 credits, need to meet with a
faculty adviser in their major department to
fulfill their mandatory advising requirement
before registration. Some departments have
additional faculty advising requirements;
some see their students every semester.

Columbia is dedicated to improving and
streamlining the registration and advis-
ing process. Students have always been
assigned a college adviser, but students who
started in fall 2009 were assigned a faculty
adviser earlier this year. Students can check

Letter to the Editor
re: “Easing course registration woes”

their academic record in Oasis to see their
assigned advisers.

We are grateful to engage in the con-
versation about registration and advising.
We welcome all ideas and suggestions. We
want students to receive helpful, personal-
ized advising experiences every time they
visit their college or faculty adviser, and your
feedback is essential to help us ensure this
experience and improve the process.

Early registration for summer 2011 begins
on March 14th and fall 2011 registration
begins on April 4th. To ensure students are
prepared for registration, we recommend
they meet with their advisers early in the
semester. Students should begin the advis-
ing and preparation process in the next few
weeks to avoid the last minute registration
and appointment rush.

—Pattie Mackenzie, Assistant Dean, School
of Media Arts
—Brian Marth, Director, College Advising
Center
—Keri Walters, Assistant Dean, School of
Fine and Performing Arts 	
—Keith Cleveland, Assistant Dean, School of
Liberal Arts and Sciences

COMMENTARY I FEBRUARY 14, 2011 I THE CHRONICLE  33

Thousands of dollars stolen
from St. Mar y’s
Catholic Church in
West Chicago by former deacon
George Valdez, according to a Feb.
8 article on SunTimes.com. Valdez
admitted he took the money while
serving as the church’s business
manager between 2006 and
2009. The church ended up clos-
ing its parochial school because
of financial troubles.

Percentage of likely
U.S. voters who said
they believe the govern-

ment and big business work together
against the interests of consumers
and investors, according to a Rasmus-
sen Report released on Feb. 7. This
attitude is bipartisan, because 70
percent of liberals and 69 percent of
conservatives hold this view.

Years Chicago Public Schools
went without snow days, according

to a Feb. 2 article on
HuffingtonPost.com.
The district closed

schools for the first time since 1999
on Feb. 2 and 3 because of the bliz-
zard, which is being called the third-
worst storm in the city’s history.

Percentage of American adults
who said they think movies have
a negative impact on U.S. society,
according to a Rasmus-
sen Report released on
Feb. 3. Thirty-eight per-
cent said violence was the biggest
problem in modern films, while 40
percent said it was sexual content.
Only 10 percent said profanity was
the biggest problem in movies today.

12 31768
51

Assange a champion for free speech, not a criminal

by Luke Wilusz
Commentary Editor

WIKILEAKS FOUNDER Julian Assange has
gained international notoriety through-
out the past year after his organization
published a video of American soldiers in
a helicopter firing on a crowd of unarmed
Iraqi civilians. WikiLeaks later released
hundreds of thousands of secret diplomat-
ic cables from the U.S. State Department,
which only served to fuel Assange’s noto-
riety and the desire of many major govern-
ments worldwide to get their hands on him
for legal action.

In December 2010, Assange was arrested
in London regarding sexual assault alle-

“If aspects of
our government
are committing
crimes or
atrocities, we
have a right
to know.”

Sticks, stones may break bones, ‘S&M’ ban pointless

BARBADIAN SINGER/SONGWRITER Robyn
Fenty, better identified as Rihanna, is well-
known for her personal style, edgy and fierce
fashion sense, outrageous and ever-chang-
ing hairstyles, increasing amount of tattoos,
breathtaking looks and chart-topping music.
When she first arrived in 2005, it was unsure
if she would be a one-hit wonder or the next
“it” girl. It’s safe to say the one-hit wonder
theory can be disregarded.

If one thing is clear, it’s that Rihanna’s
style changed throughout the six years she’s
been in the industry. It’s been a long jour-
ney from being an unknown island girl to
becoming a household name, which speaks
to her talent level and her record labels’ pub-
licity mechanisms and management.

Along with her evolving fashion and style,

her music and videos have developed, too.
Rihanna’s latest music video “S&M,” from
her fifth album “Loud,” is causing more
controversy than needed. It’s been banned
in 11 countries and restricted on YouTube
for viewers under 18 because, according
to 24HourHipHop.com, it depicts Rih Rih
“in plenty of scantily clad yet vibrant and
fashion-forward outfits, a ball-gagged press,
Perez Hilton on a dog leash, bondage, the pop
songstress deep throating a banana, whips,
chains and plenty of sexy moves, proving to
be too hot for TV.”

In addition to this, BBC Radio in London
decided to play the track only after 7 p.m.
because of its “graphic content.” MTV is also
considering a re-edit of the video to make it
appropriate for daytime programming.

Rihanna has learned how to keep the
public and media interested by constantly
changing her appearance and fashion style.
Her image has certainly evolved from a
wholesome Caribbean girl to a celebrity
femme fatale.

While the video is a bit racy in its content
and visual message, it isn’t as bad as people
make it out to be. The vision she and the
video’s director, Melina Matsoukas—who
also directed “Rude Boy,” “Hard” and “Rock-
star 101”—is perfectly clear.

It’s easy to see what they were going for,
which was to be just scandalous enough but

not too raunchy—to create just enough con-
troversy but not too much.

I appreciate this video for the art it truly
is. So what if Rihanna is walking Perez
Hilton on a leash? So what if she says she
likes whips and chains and loves the smell
of sex in the air? Who cares if she’s tied her-
self up and created a contraption to spank
herself? Who cares if she is portraying
humiliation by being completely taped to
a wall behind plastic wrap during a pre-
tend press conference while people throw
things at her? Who cares if she is depicting
a dominatrix who likes to be watched on
video cameras?

It’s her video. If you don’t want to watch
it, then don’t. It is called “S&M,” after all. It’s
a catchy song with an upbeat tempo and
memorable lyrics. What do people expect to
see? She doesn’t even mention “S&M” until
the end of the song anyways.

Songs that don’t create some type of con-
troversy or contain explicit content would
not be entertaining and just plain boring. I
can’t think of a song or a music video that
doesn’t suggest something to listeners or
viewers, whatever it may be. And there are
plenty of other songs and videos—with
more sexually suggestive material than this
one—that haven’t been banned or flagged
on YouTube.

The ban placed in those 11 countries is

absolutely ridiculous. No full-frontal nudity
is shown, nobody is having sex, there are
no swear words, there’s no drug use or vio-
lence, which are a few typical requirements
for banning a music video, according to the
Federal Communications Commissions Reg-
ulation of Broadcast Obscenity, Indecency
and Profanity.

It’s not a big deal if the video happens to
be sexually suggestive because no actual
sex is shown. Rihanna even responded via
Twitter on Feb. 1, tweeting “not true, they
watched Umbrella … I was full nude,” saying
the video’s content is no more controversial
than her 2007 single, which featured the
singer nude in silver body paint.

There is no need for MTV to make a re-edit,
for YouTube to have it restricted or flagged
as inappropriate or for this creative and edgy
video to be banned in 11 countries around
the world. If it can’t be played or watched
during daytime programming, then simply
play it at night. If someone doesn’t like it,
don’t look at it. People overseas need to stop
being so sensitive and value artists and their
music videos for what they are. If the “S&M”
video is an important topic that absolutely
must be discussed, try talking about how
similar is it to some of photographer David
LaChappelle’s work instead.

“People
overseas need
to stop being
so sensitive and
value artists
and their music
videos for what
they are.”

gations from two women in Sweden. The
Swedish government is currently trying to
extradite Assange, even though no charges
were filed against him, and he is allegedly
only wanted for questioning. The U.S. Jus-
tice Department is also working to build
a case against Assange in an attempt to
prosecute him for publishing state secrets.

That last part is certainly a disturbing
prospect. Ignoring Assange’s personal life,
his work with WikiLeaks should be viewed
as heroic rather than criminal. He is a cham-
pion for free speech and transparency in gov-
ernment and business, and those are causes
every American citizen should support.

Governments and corporations often
engage in all sorts of wrongdoing they hope
the people will never find out about. They
definitely aren’t going to come forward and
announce what they’ve done. It’s safe to say
the U.S. government was never planning
to release the video of soldiers murdering
unarmed civilians to the public.

However, the people have a right to know
about these things. Governments should
always have to answer to their citizens
and be held responsible for their actions.
If aspects of our government are commit-

ting crimes or atrocities, we have a right to
know. And if the government isn’t going to
be open about it, we must rely on journal-
ists and organizations such as WikiLeaks to
bring the truth out into the open.

Journalists and whistleblowers have long
served as an important check on people in
power. Daniel Ellsberg’s leak of the Penta-
gon Papers to The New York Times was a
momentous occasion in journalism history,
and WikiLeaks’ work is equally significant.
Any move to criminalize such work would
be an affront to our First Amendment rights
and the integrity of our free society.

On Feb. 3, New York’s Columbia Univer-
sity held a panel during which New York
Times Executive Editor Bill Keller and The
Guardian Editor Alan Rusbridger discussed
Assange’s legal situation. Both editors said
they would wholeheartedly back Assange
if he were ever extradited to the U.S. and
prosecuted for his actions with WikiLeaks.

At the panel, Keller said it would be dif-
ficult to imagine “a prosecution of Julian
Assange that wouldn’t stretch the law to
be applicable to us. Whatever one thinks
of Julian Assange ... journalists should feel
a sense of alarm at any legal action that

intends to punish Assange for doing what
journalists do.”

Such a prosecution, if successful, would
indeed have severe implications for the
American media. It would set a precedent
for the prosecution of other journalists
who publish secret government informa-
tion. As such, it could significantly under-
mine the media’s ability to do their job
and fulfill their responsibility to keep the
public informed.

There’s little doubt the government will
continue to pursue Assange’s prosecution.
No calls from the media or warnings of
First Amendment implications will stop it.
However, the American people should be
aware of the true repercussions of such a
prosecution and do everything they can to
speak out against it.

If Assange is convicted and the govern-
ment gains the power to inch us slowly
away from being an open society, the
only people who will benefit are the ones
who have something to hide—and they’re
the ones we should be worrying about
the most.

by Jackson Thomas
Copy Chief

lwilusz@chroniclemail.com

jthomas@chroniclemail.com

34 THE CHRONICLE I FEBRUARY 14, 2011

Media support provided by:

1300 South Lake Shore Drive • Chicago
(312) 922-STAR • www.adlerplanetarium.org

Student Discount!

Interesting things happen after dark ...
Explore the night – and all it has to offer – every
third Thursday at the Adler’s 21+ evening event.

Open access to the museum, unlimited shows,
telescope viewing, music, cash bars and more.

“Crush” - February 17 from 6-10 pm

METRO I FEBRUARY 14, 2011 I THE CHRONICLE  35

Speakers present ideas
for sustainable living in
Chicago neighborhoods

City still separate, disparate
Brent Lewis THE CHRONICLE

The Cook County Department of Corrections Division 11, 3125 S. California Blvd., opened in 1995 and is a 640,000 square-foot, medium security facility.

Aldermen resolve
to hold companies
responsible
Union-friendly resolution
aimed at better wages,
job stability for workers

by Darryl Holliday
Metro Editor

 A COALITION of activists, experts and urban
farmers met last week to discuss ways to
take advantage of the changes in city gov-
ernment the elections will bring.

The meeting held on Feb. 8 was organized
by Naomi Davis, president and founder of
Blacks in Green. The speakers, whom Davis
referred to as the “All Stars,” shared recom-
mendations for policy implementation that
would help bring green villages to under-
served neighborhoods and food deserts.

“We are here because we know in Chi-
cago a seat change is happening politically,”
Davis said. “It’s an opportunity to really
insert some strategic important education.”

Majora Carter, a MacArthur fellow, closed

the presentations with her experiences of
turning underserved communities green.

“I’m from a place where there are an
awful lot of very [high-cost] citizens,” she
said. “It was the place time forgot. This is
what I grew up believing.”

Carter is the founder of Sustainable
South Bronx, a company that works with
urban communities to help implement
green village building techniques. She now
runs a consulting firm, the Majora Carter
Group LLC, and hosts the special public
radio series “The Promised Land.” Carter
shares her experiences and techniques
with groups at a college level to entire com-
munities and cities.

The event was presented by BIG,
Gensler and North Lawndale Employment
Network.

BIG, founded in 2007, focuses on Davis’
ideas from her book “The 8 Principles of

ACCORDING TO some city aldermen, many
private companies are taking advantage of
workers and city taxpayers through unethi-
cal low bidding for service contracts.

The Responsible Contractor Resolution,
aimed at ensuring workers receive fair
wages, was introduced at Chicago’s City
Hall on Feb. 9. Aldermen Ricardo Munoz
(22nd Ward), Rey Colon (35nd Ward) and
Sandi Jackson (7th Ward) held a press con-
ference with members of Service Employ-
ees International Union Local 1 on Feb. 10
to announce the resolution.

“The city needs a way—an ordinance—
that will hold contractors accountable for
taxpayer dollars,” Munoz said.

According to Munoz and Tom Balanoff,
president of SEIU Local 1, Universal Secu-
rity Corporation is an example of a pri-
vate contractor skirting city labor law for
profit. The company provides security ser-
vices for O’Hare and Midway airports and
was recently sued by current and former
employees for failing to pay employee
wages, benefits and hours worked.

The resolution, which is non-binding,
seeks to hold contractors accountable for
their use of taxpayer money by restrict-
ing companies from repeatedly bidding
at a lower cost than their service is worth.
Under current city law, contracts are
awarded to companies that provide the
lowest bid for service. This can lead to
companies cutting wages and benefits to
provide that low bid, effectively edging
out companies with responsible practices.

by Heather McGraw
Assistant Metro Editor

xx SEE VILLAGE, PG. 40

xx SEE RESOLUTION, PG. 40

Genius, ‘All Stars’ talk green village creation

Blacks eight times as
likely to be sentenced
for low-level felonies

by Darryl Holliday
Metro Editor

THE ILLINOIS Disproportionate Justice
Impact Study has recently proven what
many experts have said is obvious—that
black residents are disproportionately pros-
ecuted, sentenced and imprisoned com-
pared to their white counterparts.

The authors of the study, The Illinois Dis-
proportionate Justice Impact Study Com-
mission, are recommending ways for the
city to modify policing strategies that can
result in unequal numbers of black resi-
dents sent to prison in Illinois.

“We certainly have seen similar findings

looking at the national data and occasion-
ally the local data, so in a sense it confirms
some of what we’ve seen in broad terms,”
said Marc Mauer, executive director of The
Sentencing Project, a national criminal jus-
tice reform organization.

In Cook County, black residents arrested
for Class 4 drug possession—the least severe
of felony charges—were eight times more

likely than whites to be sentenced to prison
and twice as likely to be sentenced for all
criminal charges, according to the study. A
Class 4 felony carries a possible sentence of
1—3 years in the Illinois prison system.

Blacks in Cook County are almost twice
as likely to be prosecuted for any crime,
according to the report. In 2005, nearly 80
percent of individuals entering the felony
court system were black, followed by 13 per-
cent Latino and 8 percent white.

“There are a lot of consequences that flow
out of disproportionate policing in certain
communities,”Mauer said.

According to Mauer, the value of the study
lies in its presentation of localized experi-
ences on a day to day basis.

According to the report, the Cook County

xx SEE DISPARITY, PG. 39

Sara Mays THE CHRONICLE

To use an analogy, I think drug
convictions are the gateway drug
into prison.”

-John Maki

Glenn Ford, president and founder of Praxis Marketplace, and Majora Carter, a MacArthur Fellow, spoke
at an event for BIG: Blacks in Green on Feb. 8 at the Gensler and Associates building, 11 E. Madison.

ELECTION RUNDOWN

Feb. 14
What: Chicago Tonight/City Club
of Chicago Debate
When: 7 p.m.
Where: Televised on WTTW
Feb. 15
What: Mayoral Forum on
Violence Against Women; Girls
and LGBTQ
When: 6-7:30p.m.
Where: Chicago-Kent College of
Law, 565 W. Adams St.
Feb. 17
What: ABC-7, League of Women
Voters Chicago Mayoral Debate
When: 6-8 p.m.
Where: Oriental Theater, 24 W.
Randolph St.

36 THE CHRONICLE | FEBRUARY 14, 2011

AS CITY elections draw near, many voters
find it difficult to stay informed on the may-
oral candidates’ platforms.

In a poll conducted by the Chicago Tri-
bune and WGN released on Feb. 10, the
top four candidates in the race are former
White House Chief of Staff Rahm Emanu-
el, with 49 percent; attorney Gery Chico,
with 14 percent; Carol Moseley Braun,
founder of Ambassador Organics, with
10 percent; and Chicago City Clerk Miguel
del Valle, with 8 percent.

After coverage on the issues of Eman-
uel’s residency, defamatory statements
made by Braun and the exclusion of Patri-
cia Van Pelt Watkins and William Walls
from the first televised debate, the media
has had little time to focus on where the
candidates stand on different issues.

The race for mayor was filled with many
bumps in the road. For a lot of residents,
focus on political rhetoric has clouded the
true issues facing the city and how the
candidates plan to solve them.

Eric Berggren, 54, of Lakeview, teaches
adult education at a community center
in Albany Park. He said the mainstream
media is not reporting in the best inter-
ests of residents.

“[The media] themselves are corpo-
rate entities, and they have a stake in
the system so they don’t give out all the
information,” Berggren said.

Rodney Wilson, 35, of Chatham, a tech-

nical support specialist at Cision, a PR
company in the South Loop, also said he
feels it is the media’s responsibility to
inform voters on the candidates.

“No one is really talking about the can-
didates’ platforms,” Wilson said.

With citizens already casting ballots,
access to the candidates’ plans for the
city could lead to more resident input on
the city’s future.

According to the Chicago Board of Elec-
tions website, early voting started on Jan.
31, and a polling place is now available in
each of the 50 wards.

The Chronicle gathered information
from the top four candidates’ websites
regarding their solutions to some of the
troubling issues facing Chicago.

EDUCATION
•Chico’s education platforms include

stressing parent involvement, creating
tighter restrictions on teacher certifica-
tion and standards and lengthening the
school year from 176 to 200 days. He also
wants a tougher stance on bullying and
to fix the lack of discipline. Chico would
also like more focus on arts, sports and
foreign language programs.
•Del Valle wants to focus on ensuring

every child has access to high-quality
education from early childhood on to
narrow achievement gaps for low-income
or minority students. He also wants
low-performing neighborhoods to have
community learning centers at their
schools. He hopes to develop a partner-

ship between Chicago Public Schools and
City Colleges of Chicago to create dual
credit opportunities.
•Braun plans to replace the CPS super-

intendent and is against privatization of
the public school system. She also wants
to put a greater importance on the arts
and community investment. Braun also
plans to advocate for teacher pension
funding from the state.
•Emanuel supports giving principals

more power and accountability. He also
thinks more focus should be placed
on teacher training and performance.
Emanuel wants to give students more
learning opportunities by working with
community and civic organizations to
extend the school day, school week and
school year through non-traditional
programs and activities.

PUBLIC SAFETY
•Chico wants to add 2,000 more police

officers on the streets by the end of his
first term by increasing efficiency and
making public safety a top budget prior-
ity. He also wants to focus on gang and
youth violence and create better pro-
grams for victim support.
•Del Valle plans to shift funds from

police deskwork and parking ticket
writing and put it toward more officers
solving and preventing crimes. Del Valle
also wants to improve released prisoner
reintegration and strengthen the city of
Chicago gun control ordinance by review-
ing enforcement and effectiveness.

•Braun supports a higher police presence
and more involvement on a community
level. She wants to replace the police
superintendent and overhaul senior
citizen and youth safety measures by
establishing new programs like a Senior
Citizens Protection Unit and Chicago
Summer Night Lights.
•Emanuel wants 1,000 more police offi-

cers on the street. He also plans to create
better educational programs about youth
violence and campaign for action on gun
laws at the state and federal levels.

Gery Chico was raised in McKinley Park and earned
his law degree from Loyola University Chicago. He
is the former president of Chicago Public Schools.

Carol Moseley Braun was elected to the Illinois
House of Representatives in 1978. She was the first
African-American female elected to the U.S. Senate.

Rahm Emanuel served three terms in the U.S. Con-
gress, serving Chicago’s 5th District before becom-
ing Chief of Staff for the Obama administration.

Upcoming Debates

by Heather McGraw
Assistant Metro Editor

Miguel del Valle was elected to the State Senate in
1986. In 2006, he was appointed by Mayor Richard
M. Daley as City Clerk of Chicago.

Br
en

t L
ew

is
 T

H
E

CH
RO

N
IC

LE

AS 2ND Ward residents prepare to elect
their representative for the next four years,
a new City Council is taking shape that will
influence residents citywide.

With Mayor Richard M. Daley ending
his 22-year rule in Chicago—which has
included an increase in mayoral budgetary
power—many aldermen expect a transfer
of control in the coming election cycle.

While constituents in each of the 50
wards will elect their alderman, the elec-
tions are part of a bigger picture that could

bring a change to City Council as a whole.
According to the 2nd Ward aldermanic

candidates, the change could be a depar-
ture from the mayoral control the city has
known for decades to a more democratic
mode of governance in the form of the
City Council.

Alderman Bob Fioretti (2nd Ward) said a
large turnover would mean a more indepen-
dent City Council.

“If the council is more independent
and more effective, the city will be better
run, there will be more transparency,
the citizens will be better able to partici-
pate and better decisions will be made,”
Fioretti said.

According to Fioretti, the system is set up
so the City Council has more power than

Aldermen turnover might have citywide effects
by Heather McGraw
Assistant Metro Editor

Current election cycle
could give City Council
new power, influence

Brock Brake THE CHRONICLE

A large seat change in City Council and the end of the Daley era might give aldermen a chance to regain
some power and influence over the city.

xx SEE PLATFORMS, PG. 37

xx SEE ALDERMEN, PG. 37

METRO I FEBRUARY 14, 2011 I THE CHRONICLE  37

xx PLATFORMS
Continued from PG. 36

ECONOMY
Chico wants to establish a leaner City

Hall by eliminating unnecessary bureau-
cracy. He also wants to increase business
relocation to the city and bring more
manufacturers while strengthening
small businesses.

Del Valle wants to focus on industry
clusters and private sector investments.
He supports medical job growth and small
business expansion. Del Valle also plans
to fight wage theft against immigrants
working in service sectors who are taken

the mayor. But because of Daley’s sway,
many aldermen have conceded that
power.

“Although it has shown some inde-
pendence recently, the council has
become weak and deserves its reputa-
tion as a ‘Rubber Stamp’ City Council,”
Fioretti said.

After deciding against a mayoral run,
Fioretti is up for reelection in the 2nd
Ward against four other candidates:
Melissa Callahan, Enrique Perez, Federico
Sciammarella and Genita Robinson.

James Bosco will appear on the ballot
because the dropout deadline has passed,
but has officially released his endorse-
ment for Sciammarella.

While aldermanic candidates in the
2nd Ward agree a changeover is likely,

opinions differ on what it could mean for
City Council and its influence on policy.

Callahan said she is curious why so
many aldermen are leaving but thinks a
turnover is a positive thing.

“I think if the aldermen who have been
in City Council have not been produc-
tive to the benefit of the people, then
we should be seeing a large turnover,”
she said.

According to Perez, there’s a good
chance of 15 to 20 seat changes, with a
possibility of more depending on how
some races play out.

“My personal opinion is the more the
merrier,” he said. “I think we have to have
as much changeover as possible because
we are at a critical juncture where we’re
going to get a new mayor, were going to
get hopefully a good strong new coun-
cil and we can start tackling some of the
problems Chicago is facing.”

Perez said the budget process is one

xx ALDERMEN

advantage of.
Braun said she wants greater access to

capital for technology-centered businesses
and ideas. Braun also plans to put more
focus on infrastructure investments. She
supports a high-speed rail project that will
link the entire Midwest as one economic
unit and wants to center in on Chicago as
the hub.

Emanuel wants to put Chicago in a
position of importance as a technology
and education capital. He also plans to
invest in health and wellness for city
workers and their families and overhaul
tax increment financing and the lack
of transparency.

Continued from PG. 36

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)

hmcgraw@chroniclemail.com

problem the council needs to focus on.
“The new council needs to look really

seriously at the entire city and all 50
wards and work collaboratively to
create a budget that’s to the benefit of
all the citizens of Chicago and then of
course working with the mayor as well,”
Perez said.

According to Sciammarella, the City
Council needs to think about the larger
picture and come up with an overall com-
prehensive plan for the city.

“When you’re making decisions you
have to realize there are 49 other wards
around you and maybe they’re not con-
tiguous but those have an effect,” Sciam-
marella said. “I think this old adage of
looking out for my ward—which is impor-
tant—is correct, but we have to realize our
decisions impact others.”

Sciammarella said the council has not
been using its power to its full potential.

“Although I think there are some

independent voices because [Daley] has
such a strong character. I think it’s been
difficult to have an independent council,”
Sciammarella said.

According to Robinson the reason the
City Council doesn’t seem as strong is
because of the influence Daley gained
through his substantial time in office.

“With the new mayor coming, in it
is an opportunity for the council to be
more active and to use the powers that
are already granted to them,” she said.

Robinson said with greater opportu-
nity, it is important the City Council
continues to work with the new mayor
and its constituents to come up with the
best plans possible for the issues facing
Chicago.

“When you have smart people willing
to work together on those solutions, it’s a
better result for everyone,” she said.

hmcgraw@chroniclemail.com

Jonathan Allen THE CHRONICLE

Rahm
Emanuel

 Miguel
del Valle

Carol
Moseley
Braun

8%49%

10%Gery Chico
The latest poll results by the Chicago Tribune and WGN on Feb. 10 show Emanuel just shy of a majority vote.

38  THE CHRONICLE I FEBRUARY 14, 2011

by Gerry Smith and
Robert McCoppin
MCT Newswire

Residents of Chicago are facing a particularly harsh winter but some are finding their own creative ways to deal with the cold.

Freezing temperatures,
snow have residents
pining for warmth

THE CLASSIFIED ad was written
with a sense of urgency.

“Going to FL this week—like
... SOON,” James Douglas wrote
on Craigslist the day before
the blizzard struck Chicago.
“Need a lift? LET’S GET OUT OF
THIS WEATHER!!!”

Douglas, 39, of Champaign, Ill.,
found three strangers to split the
cost of gas and hit the road the
next day, leaving a paralyzing
snowstorm in his rearview mirror.

“I just wanted to get south as
quickly as possible,” he said, bask-
ing in the sunshine of Titusville,
Fla., where the high earlier this
week was 86 degrees. “I was like,
‘Let’s go! Is anybody with me?’”

It was and is a tantalizing offer.
The record blizzard combined
with a week of arctic blasts to
deliver a one-two punch to winter-
weary Chicago residents. Will it
ever end?

Chicago has gotten 50 or more
inches of snow for four consecu-
tive years—the first time that’s
happened since snowfall records
began in 1884. Forecasters predict
below-average temperatures.

Yes, there is hope on the hori-
zon. During the weekend, milder
Pacific air should have pushed
Chicago above the freezing mark
for the first back-to-back days
this year.

 The city’s normal daily high
temperature hits its lowest point
of 29 degrees on Jan. 21 and will
reach 39 degrees by the end of
February. And we’ve turned the
corner on the calendar: Meteoro-
logical winter, which runs from
December through February, is 78
percent gone. The days are getting
longer, with 10 hours of sunlight,
an hour more than a month ago.

Winter continues its strangle-
hold, prompting many like Doug-
las to flee to warmer climates.

Cancun, Mexico was the top
destination for Valentine’s Day
weekend, followed by Orlando
and Fort Myers, Fla., according
to Chicago bookings on Orbitz.
com. Others in the top 10 are
Puerto Vallarta, Mexico, and Fort
Lauderdale, Fla.

Some who can’t get that far
away are escaping to places that
merely remind them of some-
where warmer.

Thawing out inside the humid
Garfield Park Conservatory on
Tuesday were Ahkiezer Timms,
34, and his wife, Danielle, 29.

Danielle moved to Chicago from
Florida days before the blizzard.

“I had her secluded in the
house and she started getting
cabin fever,” Timms said. “I know
it’s warm here and the palm
trees take her back to what she’s

used to.”
At the KeyLime Cove Indoor

Waterpark Resort in Gurnee, Ill.,
guests wear bathing suits and
temperatures remain a toasty 82
degrees year-round.

“There’s a lot to make people
feel they’ve gotten away,” mar-
keting specialist Jennifer Evans
said. “It’s a complete departure
from what’s outside. Parents can
sit with their feet in the wave pool
with a frozen drink.”

Speaking of alcohol, more red
wine, full-bodied beers, like stout,
and liquors that can be mixed
with coffee, such as Irish whiskey,
are sold in Illinois during winter,
said Daniel Clausner, executive
director of the state’s Licensed
Beverage Association.

On particularly cold nights,
Clausner may order a beer with
an appetizer, a glass of wine with
dinner and whiskey with dessert.

“It definitely would warm me
up from the inside and give me
some stamina and determination
to face the nasty cold weather,”
he said.

For some, the throes of winter
yield something more serious
than the blahs. About 8 percent
of Chicagoans have symptoms
of seasonal affective disorder, a
form of depression linked to a
lack of sunlight in winter, said
Michael Young, a professor of psy-
chology at the Illinois Institute
of Technology.

Common symptoms include
fatigue, declining sexual interest
and weight gain and can be treat-
ed with psychotherapy, medica-
tion and light boxes.

But most people are experienc-
ing the winter blues. They feel
tired and lethargic. They stop exer-
cising. They get testy.

“It’s not necessarily seasonal
affective disorder, but a lot of Chi-
cagoans change their habits in the
winter, and not for the better,”
said psychotherapist Sarah Roane
of Chicago Therapists.

There are simple remedies: sit-
ting by a sunny window, medi-
tating, playing a favorite CD or
dancing around the apartment,
Roane said.

Young stressed walking outside,
keeping an active social life and
calling friends or relatives.

“Call to complain about the
weather,” he said.

Of course, not everyone has suc-
cumbed to the winter doldrums.
After the blizzard, Young shared
a laugh with a neighbor as they
shoveled snow.

People trapped on Lake Shore
Drive seemed cheery as they
recounted how they supported
one another, he said.

“Sometimes situations that are
stressful for everybody are the
things that bring people togeth-
er,” Young said.

In other words, misery loves
company.

chronicle@colum.edu

Chicagoans cope
with winter blues

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

STOCK PHOTO

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 XX I THE CHRONICLE  XX

xx DISPARITY
Continued from PG. 35

criminal courts are inundated with low-
level drug cases. When sampled, more than
60 percent of drug defendants in the Cook
County system were charged with Class
4 possession.

Because studies show that blacks and
whites use drugs at roughly the same
rate, according to John Maki, coordinating
director of the John Howard Association,
evidence suggests the disproportionate
number of blacks jailed for low-level drug
crimes indicates a systemic problem.

In 2003, blacks in Illinois were four times
as likely to be imprisoned for drug crimes
than their white counterparts and nearly
twice as likely nationwide.

Though blacks make up roughly 15 per-
cent of the state’s population while whites
represent 79 percent, the most current data
indicates there are nine blacks in prison for
every one white individual in Illinois.

Of Illinois’ 102 counties, 62, including
urban, suburban and rural areas, were found
to have disproportionate drug arrests.

According to the study, the reasons for
these disparities are numerous, including
law enforcement policies and the ways
drugs are sold and consumed.

“To use an analogy, I think drug convic-
tions are the gateway drug into prison,”
Maki said. “Once you have a low-level
conviction, the cards start piling up
against you.”

According to the report, the effects
on individuals are pervasive and long-
term, including increased difficulty find-
ing employment, deleterious effects on
health, community instability and a
decrease in funding for community-based

task force dedicated to the evaluation of
state-level research.

It also recommends the state establish
automatic expungement and seal Class
4 felony charges in which the individual
successfully completes participation in a
program.

The report follows a recent trend of
greater attention being paid to what
many experts call “mass incarceration” of
U.S. residents.

According to Mauer, policies such as the
War on Drugs have resulted in the prosecu-
tion of an increasing number of residents,
making the U.S. one of the highest incar-
cerators in the world.

“As a country, as a whole, I don’t think
we’ve really begun to tackle this problem.”
Maki said. “A lot of it is unconscious, but we
have to fight it.”

correctional alternatives.
“The study was really important, but

I think people in the field have seen it
before,” Maki said. “It’s great to have the
hard data, but especially if you’ve been
inside the prisons or jails, this is what you
see—it’s how it works.”

According to Maki, the question is how to
shape a long-term solution.

Among its recommendations, the report
lists the need for a racial and ethnic impact

2011

4 Years of Your Life in 2 Minutes

Apply Now... Register online at www.framework2011.com!
Interview Soon... Production dates are flexible.

Promote Yourself Later... On your website, your reel or your iPhone!

FrameWork 2011 is a project celebrating graduating Film & Video seniors in a series of 2 minute interviews. Each
interview is directed and edited by advanced Film & Video students. Interviews are open to all 2011 graduating Film
& Video seniors on a first come-first served basis.

For more information contact Sandy Cuprisin, 312-369-6708 or scuprisin@colum.edu.

dholliday@chroniclemail.com

Associated Press

Michael Ta’Bon, left, speaks with Shaquille Gurley, 17, from a homemade jail cell in Philadelphia. Ta’Bon, formerly incarcerated, is hoping to deter others from
a life of crime during the month of February by spreading his message from the outdoor cell and talking to visitors.

METRO I FEBRUARY 14, 2011 I THE CHRONICLE  39

Green-Village-Building” and the underly-
ing principles she calls “Grannynomics.”

“One of the ways we find fundamental
to the success of a village—a local living
economy—is to have neighbor-owned busi-
nesses,” Davis said. “The smarty-pants in us
needs to return to what we call the ‘gran-
nynomics’ of life.”

The idea of “grannynomics” is based
on the lifestyle of Davis’ grandmother,
Adelia Thompson Siggers, of Mississippi, a
sharecropper’s wife.

Davis’ “8 Principles” was the theme
behind the talk. A different BIG “All Star”
presented each of the principles, with an
emphasis on policy and implementation.

“These are people who are tried and true,”
she said. “They are on the ground, in action,
with best practices and policies that are

xx VILLAGE
Continued from PG. 35

going to allow us to enjoy the ‘triple-bot-
tom-line’ approach.”

Davis’ “triple-bottom-line” approach is
centered on people, the planet and prosper-
ity to create well-rounded organized ideas
for sustainability. Presentations included
everything from community performance
to microlending.

One of the “All Stars” to speak before
Carter was Orrin Williams, executive
director of the Center for Urban Transfor-
mation. Williams spoke about expanding
the ideas of urban agriculture to more than

dholliday@chroniclemail.com

xx RESOLUTION
Continued from PG. 35

“I think it’s important we have continu-
ity throughout all of our laws,” Jackson
said, noting that if a company is found to
have violated a federal law, it should not
be able to find work in Illinois.

The proposal is in line with a recent
ordinance Munoz sponsored, “Stable Jobs,
Stable Airports Ordinance,” which could
extend the city’s “living wage” standards
to concessionaires at the city’s airports.

More than 1,500 employees making
countless $10 burgers at Midway and
O’Hare airports will now be able to make
at least $11.03 an hour, though airport con-

sumer prices may rise as a result.
The pro-union “Stable Jobs” ordinance,

co-sponsored by 29 aldermen, would also
provide contracted workers with other
job-security benefits, such as requir-
ing airport concession owners to retain
employees for 90 days after replacing the
contracted employer.

Though the Responsible Contractor pro-
posal differs from an ordinance because it
is non-binding and relatively unenforce-
able, the co-sponsoring aldermen hope to
transition the resolution into hearings
and eventually into local law.

“We’re not asking for anything exorbi-
tant,” Balanoff said.

community gardens and nonprofit projects.
 “What we’re here to talk about right now
is taking it to the next level,” Williams said.

Davis said the ultimate goal behind the
meeting was to share ideas with others who
have them and spread information to those

who need it.
“We are here because we understand

green is a passion for some of us and a mys-
tery to others,” she said.

hmcgraw@chroniclemail.com

Courtesy SEIU LOCAL 1

Alderman Munoz speaks at a press conference at City Hall, 121 N. Lasalle St., to announce his Responsible
Contractor resolution

40 THE CHRONICLE | FEBRUARY 14, 2011

[This is] an opportunity to really
insert some strategic important
education.”

-Naomi Davis

Sara Mays THE CHRONICLE

Angela Hurlock, executive director of Claretian Associates, spoke at the Feb. 8 event for BIG about green
architecture in urban settings.

METRO I FEBRUARY 14, 2011 I THE CHRONICLE  41

A 29-year-old female reported that
her car was missing from 1300 S. Wabash
Ave. on Feb. 8, according to police reports.
She said she was in an accident on I-94 the
day before and her car was totaled. She had
parked it legally after it broke down, but
when she returned the next day the car was
gone. Police checked for records of a tow but
were unable to find any.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map courtesy of
Google Earth.

According to Chicago police
reports, an unknown suspect stole a
female’s wallet on Feb. 6 at the Roosevelt
Red Line stop, 1167 S. State St. The victim
told officers the suspect forcibly pulled her
off the train, then removed the wallet from
her purse and escaped on the train. The
wallet was valued at $50 and held a state
ID, three credit/debit cards and $5 cash.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4
According to police reports on

Jan. 30, officers were conducting a premise
check of the Roosevelt Red Line station, 1167
S. State St., when they observed a suspect
walk through the handicap gate entrance
without paying the proper fare. The suspect
was approached by officers at which time
he admitted, “I was just doing what every-
one does, walking through and getting a
free ride.”

Officers responded on Feb. 5 to a
report of credit card fraud at the South Loop
Club, 701 S. State St., according to police
reports. A server at the restaurant charged
$70 worth of Patron shots he was drinking
to a customer’s bill on Jan. 15 and was asked
to leave. The server returned to the estab-
lishment on Feb. 5 to ask for his job back
and admitted his guilt to the owner. The
fraud victim will be reimbursed by the club.

Clean Getaway

Disservice Take a free ride

Gone missing

According to the Chicago News Cooperative,
the city remains woefully divided in terms
of racial disparities. Manifestations of seg-
regation can be seen in income, employ-
ment, wealth generation, transportation,
job access, housing, education, health and
crime. As the race for mayor comes to a
head, attention to the city’s separate and
unequal populations is an issue on many
residents’ minds. “These are facts, which
need to be spoken by anyone who would
claim to have united the city or claim to
unite it in years to come,” said Adam Green,
a historian at the University of Chicago.

In an unprecedented event organized by a
coalition of more than 30 Chicago LGBTQ
groups, three of the six remaining mayoral
candidates appeared on Feb. 9 at a com-
munity forum held at the Adler School of
Professional Psychology, according to Huff-
ingtonPost.com. The other three mayoral
candidates attended a rescheduled Chicago
Defender candidate debate instead. Patricia
Van Pelt Watkins and William “Dock” Walls
were no-shows at the forum. Gery Chico
asked organizers if he could move up his
speaking time in order to appear at both
forums.

According to ChicagoTribune.com, a secu-
rity guard contracted by the Chicago Transit
Authority was accused of sexually abusing a
teenage boy at an Orange Line station. The
boy was heading home from work when
the card machine malfunctioned. He then
jumped the turnstile and was stopped by
the guard, who then brought the boy into
a restroom, searched him, handcuffed him
and ordered him to lay on his stomach.
While the victim was restrained on the
floor, the guard took the boy’s shoe and sock
off and rubbed his genitals against the boy’s
foot. He then let the boy go.

Midway Airport was the worst airport in
the nation in December 2010 for on-time
departures, according to SunTimes.com.
On a list of 29 airports tracked by the U. S.
Bureau of Transportation, Chicago’s south-
ern airport ranked dead last, with less than
half of the flights departing on time. Much
of the problem can be linked to Southwest
Airlines. By comparison, Chicago-based
United was first in on-time arrival perfor-
mance among major domestic carriers in
December. Midway’s showing was more
than 10 percentage points worse than the
next worst-performing airport.

Divided we fall LGBTQ mayoral forum Creeper Transit Authority Flying solo

FEATURED PHOTO

Harrison St

Congress Parkway

Balbo Drive

Roosevelt Road

1

2

3

4

Supporters of mayoral candidate Miguel del Valle show their dedication along Dearborn Street on Feb. 11. The cyclists started at Cook Daley Plaza and made their way to Uptown Bikes, 4653 N. Broadway St., to
hear Del Valle speak. Del Valle’s transportation policies are just one of the many reasons for the ride.

Sara Mays THE CHRONICLE

ACROSS
1 Conway or Allen
4 “__ Landing”; “Dallas” spin-off
9 “__ About You”

12 Tavern order
13 Spine-chilling
14 Doctors’ org.
15 Peeples or Long
16 Place; lieu
17 Raced
18 Country singer __ Brooks
20 Professor Henry Higgins’ pupil in

“My Fair Lady”
22 Actor on “CSI: Miami”
26 Gilbert and Rue
27 “So You Think You __ Dance”
28 Suffix for cartoon or balloon
29 “__ All Relative”
32 Urkel and others
35 “Who Do You __?”
39 “The __ and the Ecstasy”
40 Blockbuster LeVar Burton

miniseries
42 Clinton or Obama: abbr.
43 “__ It to Beaver”
47 Lilith’s hairstyle

48 Greek letter
49 Places of refuge
50 Wedding words
51 Ending for count or host
52 Heats in the microwave
53 “The __ Adventures of Old

Christine”

DOWN
1 Orange-flavored drink
2 Homer classic
3 Actress Anne
4 __ Knight Pulliam; Rudy

Huxtable’s portrayer
5 Tennis court divider
6 Unrefined mineral
7 Tamera Mowry’s sister
8 Passover meal
9 Actress __ Tomei

10 Web site known as “the world’s
largest bookstore”

11 __ Delany of “Body of Proof”
19 “__ Bloopers & Practical Jokes”
21 Jean-__ Picard; character on

“Star Trek: The Next Generation”
23 Beverage
24 John __; Adam Baldwin’s role on

“Chuck”
25 Houston baseball team member
29 “As Good As __”; movie for Jack

Nicholson and Helen Hunt
30 Richard __ of “The Waltons”
31 Item to be confessed
33 Under __; being forced
34 __ Paulo, Brazil
36 Panty hose material
37 Batman’s sidekick
38 Piano student’s practice piece
39 “Zip-__-Doo-Dah”
41 “__ White and the Seven

Dwarfs”
44 __ de cologne
45 Invite
46 Pop music singer Bobby

FOR RELEASE JANUARY 16, 2011

THE TV CROSSWORD
by Jacqueline E. Mathews

Solution to Last Week’s Puzzle

(c) 2011 Tribune Media Services, Inc.
All Rights Reserved.

Games

ARIES (March 21–April 20) Home celebrations and family gatherings require de-
tailed planning. Early this week, loved ones may relinquish control of group events
or scheduled activities. In the coming weeks, complex social decisions will be
draining. Friends and relatives will soon demand your complete dedication: offer
added time and if possible, share extra duties. Thursday through Sunday high-
lights bold romantic decisions. Someone close may wish to bring greater clarity or
depth to a relationship. Ask for a brief delay: There’s much to consider.

TAURUS (April 21–May 20) During the next eight days, public events prove re-
warding. Use this time to search out new friendships and foster understanding
between loved ones. For many Taureans, recently strained relationships will soon
simplify. Respond honestly to all subtle invitations and gentle apologies. After
Saturday, a forgotten business proposal or delayed work project may reappear. If
so, closely study all financial documents. Small errors can now quickly escalate:
Make sure key officials appreciate your expectations and ongoing duties.

GEMINI (May 21–June 21) Unique social wisdom is now available. Thoroughly
study all sudden impressions or unusual dream experiences. Areas strongly af-
fected are repeated patterns, family history and learned emotional reactions. Be
expressive. Loved ones will value your insights. Later this week, a friend or trusted
colleague may propose an unexpected business partnership or financial venture.
Although both are positive, remain cautious. In the coming weeks, career deci-
sions may be needed. Pace yourself and wait for obvious signals.

CANCER (June 22–July 22) This week colleagues are unwilling to accept new busi-
ness ideas or workplace policies. If possible, remain patient and avoid acting as
group mediator. Before next week, practical decisions will be difficult, delayed or
unreliable. Tuesday through Friday social or romantic plans need to be revised. Be
flexible: at present, friends and relatives expect reassurance, guidance and loy-
alty. After Saturday, a new era of romantic interest, quick invitations and rekindled
passion arrive. Sincere proposals demand response: Stay open.

LEO (July 23–Aug. 22) Loved ones will expect concrete decisions and new an-
nouncements during the next few days. Areas of concern are short-term property
matters, romantic commitments and social planning. Offer consistent dedication
and watch for a positive reply. After midweek, some Leos may experience minor
aches and pains in the feet, legs or joints. Much of this indicates deep emotional
changes, so not to worry. Do, however, expect vivid dreams and bold discussions
with loved ones. Remain alert: Much is changing.

VIRGO (Aug. 23–Sept. 22) Friends, lovers and close relatives may this week ex-
press a strong desire for social change. Fresh activities and new forms of enter-
tainment will provide positive moments. Provide creative ideas and let others set
the pace. At present, social decisions are best made by group consensus. Tues-
day through Friday highlights complex business discussions and last-minute em-
ployment changes. Bosses and managers may offer little response to recent mis-
takes or conflicts. Don’t press for answers: Minor disputes will quickly escalate.

LIBRA (Sept. 23–Oct. 23) Ongoing social or romantic concerns may soon be public-
ly resolved. Early this week, listen closely to the long-term wishes and private fears
of loved ones. Someone close may wish to explore recent events, ask controver-
sial questions or clarify past promises. Respond with empathy: Powerful emotions
can no longer be withheld. After Thursday, familiar comforts and revised home
routines will renew confidence. Take time to relax, pamper the body and enjoy quiet
moments with trusted friends: Your loyalty will be appreciated.

SCORPIO (Oct. 24–Nov. 22) Long-term relationships move to a new level of trust.
During the next two days, watch for loved ones to leave indecision in the past.
Self-reflection is a strong theme. Allow romantic partners extra time to resolve old
memories and emotional patterns. Later this week, a minor workplace dispute may
easily become unmanageable. Pay close attention to the actions, hints and com-
ments of co-workers. Yesterday’s social politics in the workplace will now need to
be publicly resolved. Remain determined: Tensions may be high.

SAGITTARIUS (Nov. 23–Dec. 21) For many Sagittarians, business routines may in-
tensify during the next few days. Pay special attention to time limits or unexpected
policy changes. Key officials will avoid direct questions. Pace yourself and wait
for reliable public statements from bosses or managers. Tuesday through Friday
a friend or lover may be moody, dismissive or introspective. No serious or lasting
effects can be expected, so not to worry. Remain open and watch for key relation-
ships to eventually provide clarified boundaries and steady progress.

CAPRICORN (Dec. 22–Jan. 20) Home adjustments or revised family schedules may
soon be necessary. Early this week, watch for loved ones to push for improved
communications, fast financial discussions and added emotional security. Remain
cautious and expect minor moments of social tension. Friends or close relatives
may soon reveal a deep need for extra group involvement and appreciation. Don’t
disappoint: during the next few weeks, key relationships will expand to include
changed goals, complex expectations or new promises. Stay focused.

AQUARIUS (Jan. 21–Feb. 19) Quick flirtations, romance and new sensuality will
offer compelling moments this week. Respond warmly to all subtle overtures of
affection. During the next five weeks, social routines may also change. Expect
friends and relatives to vie for your attention with new plans. Balance is the key
to success: Refuse to be derailed. After Thursday, property documents, leasing
agreements and quick financial changes are accented. Loved ones may present
controversial solutions. Take your time: Facts and figures will be confusing.

PISCES (Feb. 20–March 20) Unproductive business habits and outdated work pro-
cedures need to fade. During the next few days, trust your own business instincts.
New career contacts and employment options will soon be unavoidable. After
Wednesday, a past friend or distant relative may ask for detailed advice. Key is-
sues may involve unusual financial changes, costly home renovations or long-term
travel plans. Remain supportive but quietly detached. Later this week, rest and
gain perspective. Minor skin or digestive ailments may require attention.

	
SUDOKU	 Level 4

	
CROSSWORD	

	
HOROSCOPES

1
4

7
8

7

8
9

5

1

6
2

6

9 3
7

4
9 1

5

8
4

1

6

9
6

4

6
5

3
1

Puzzle by websudoku.com

42  THE CHRONICLE I FEBRUARY 14, 2011

just search Columbia Chronicle
at facebook.com chronicle

THE COLUMBIA

“MIDWINTER: Embrace

the Darkness”

9 a.m. – 5 p.m.

Glass Curtain Gallery, 1104 Center

1104 S. Wabash Ave., 1st floor

FREE

	Monday	 2.14

	Tuesday	 2.15

	Wednesday	 2.16

	Thursday	 2.17

	Friday	 2.18

“Critical Encounters Cafe Society:

Fear into Fire”

4 – 6 p.m.

Glass Curtain Gallery, 1104 Center

1104 S. Wabash Ave., 1st floor

FREE

Court Green 8 reading

and release party

5:30 p.m.

Hokin Hall, Wabash Campus Building

623 S. Wabash Ave.

(312) 369-8819

FREE

“African Heritage Month: Chats and Tats:

Black Men Speak without Words Panel

Discussion on Black Men with Tattoos”

6 p.m.

Stage Two

618 S. Michigan Ave. Building, 2nd floor

(312) 369-7994

FREE

“First Look” screening

6 – 8 p.m.

Ferguson Auditorium, Alexandroff Campus Center

600 S. Michigan Ave.

(312) 369-8310

FREE

“Alumni on 5”

All day

Columbia Library, South Campus Building

624 S. Michigan Ave., 5th floor

(312) 369-7157

FREE

“FEAR INTO FIRE: Reclaiming Black Male
Identity through the Art of Tattooing”
2.14.11
9 a.m. – 5 p.m.
The Arcade,
618 S. Michigan Ave. Building, 2nd floor
(312) 369-6643

FREE

AEMMP Records “Chomp, Too” Record

release party

6:30 – 10 p.m.

Stage Two

618 S. Michigan Ave. Building

FREE

Jazz Gallery in the lobby

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

“The Sound of Failure: Broadway

Musical Flops and the

People Involved”

All day

Columbia Library,

South Campus Building

624 S. Michigan Ave., 1st floor

FREE

Artist Talk: Craig Yu

2 – 3 p.m.

Glass Curtain Gallery, 1104 Center

1104 S. Wabash Ave.

(312) 369-8177

FREE

Student concert series

7 – 8 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

 music columbia photo tv cultural studies audio arts childhood dance

 theater english a+d radio iam journalism marketing film

“FEAR INTO FIRE” explores the art of tattooing. The individuals
featured in the exhibition use their body as a landscape to respond
to a society that often renders them invisible. This photograph
and film-based exhibition will engage questions of aesthetics and
individuality. The images intend to challenge contemporary notions
of African-American men in the mainstream media and explore
issues of identity, culture and experience.

“Word: Type + Image”

A special performance of
“Stories on Stage”

2.17.11
7 – 9 p.m.
Claudia Cassidy Theatre, Chicago
Cultural Center
78 E. Washington St.
(312) 369-8845
FREE

“Stories on Stage” will display Chicago
actors reading award-winning literary
works that discuss violence toward
women and how individuals overcome
it. The performance is co-created by
founder and former producer of “Stories
on Stage,” Kathe Telingator and “The
Voices and Faces Project” and is
directed by Michael E. Myers.

In “Word: Type + Image,”
19 poems are lifted from the
white page and shaped into
varying word pictures. Poetry is
not just a system of words; it is
a series of images.

Opera in Cinema screening

of “La Rondine”

7 – 9 p.m.

Film Row Cinema, 1104 Center

1104 S. Wabash Ave., 8th floor

(312) 369-6709

$20

2.17.11
9 a.m. – 7 p.m.
C33 Gallery
33 E. Congress
Parkway Building, 1st floor
FREE

METRO I FEBRUARY 14, 2011 I THE CHRONICLE  43

Share Your Love food drive

10 a.m. – 6 p.m.

Central Lakeview Merchants Association

3355 N. Clark St.

(773) 665-2100

Non-perishable food item

music movie museum night life theater speaker food culture reading

	Monday	 2.14

	Wednesday	 2.16

	Thursday	 2.17

	Friday	 2.18

	Saturday	 2.19

	Sunday	 2.20

Author Interview with Amy Chua

7 p.m.

The Latin School of Chicago

59 W. North Ave.

(312) 222-3844

$10

Comedians You Should Know

9 p.m.

Timothy O’Toole’s

622 N. Fairbanks Court

(312) 642-0700

$5–10; 21+

“Dirty Dancing” screening

8 p.m.

The Landmark Century Cinema

2828 N. Clark St.

(773) 929-8100

FREE

50 Free Records

6 p.m.

The Whistler

2421 N. Milwaukee Ave.

(773) 227-3530

FREE; 21+

Drinking and Drawing

6 – 9 p.m.

Palette and Chisel Academy of Fine Art

1012 N. Dearborn St.

(312) 642-4400

$35

Polar Beer Festival

Noon – 4 p.m.

Rock Bottom Restaurant and Brewery

1 W. Grand Ave.

(312) 755-9339

$25; 21+

The Dismemberment Plan

7 p.m.

Metro

3730 N. Clark St.

(773) 549-0203

$21

Africa in Chicago

Noon – 5 p.m.

Navy Pier Crystal Gardens

700 E. Grand Ave.

(312) 595-7437

FREE

Soup and Bread
5:30 – 8 p.m. 2.16.11 //
The Hideout

1354 W. Wabansia Ave.

The weekly dining series features local

musicians, writers, artists and professional

cooks making homemade soups. A pay-

what-you-can donation benefits a different

local food pantry each week.

(773) 227-4433

Donations accepted

Anti-Valentine’s Day Party: Twisted
Tales of Dating in the Windy City
8 p.m. 2.14.11 // Lincoln Hall
2424 N. Lincoln Ave.

Clockwork Vaudeville:

The Gearbox Fantastique

8 p.m. – 1:30 a.m.

Abbey Pub and Restaurant

3420 W. Grace St.

(773) 478-4408

$20–25; 21+

Mayoral Brew Ha-Ha

5 – 10 p.m.

Maria’s Packaged Goods and

Community Bar

960 W. 31st St.

(773) 890-0588

Speciality cocktails for $7; 21+

Write Club

7 p.m.

The Hideout

1354 W. Wabansia Ave.

(773) 227-4433

$8 donation

Dee’s Blues Jam

7:30 p.m.

Dee’s Place

2114 W. Division St.

(312) 348-6117

FREE

Low 23

MONDAY

Partial sunshine

High 36

MON. NIGHT

Partly cloudy

Low 28
High 38

Times of clouds
and sun

TUESDAY

Low 31
High 42

A shower possible

WEDNESDAY

Low 32
High 47

Cloudy, a shower
possible

THURSDAY

Low 33
High 45

Cloudy

FRIDAY

High 49
Low 27

Mostly sunny

High 39
Low 18

Brilliant sunshine

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2011

Lesbians Got Talent

7:30 p.m.

Women & Children First

5233 N. Clark St.

(773) 769-9299

$7–10 suggested donation

Chicago Auto Show
10 a.m. – 10 p.m. 2.11 – 20 //
McCormick Place
2301 S. Martin Luther King Drive

In its 103rd year, the largest auto show

in the nation showcases domestic and

imported cars, trucks and SUVs, plus

alternative fuel and concept vehicles.

(630) 495-2282

$7–11

	Tuesday	 2.15

No date? Doesn’t matter. WBEZ’s Alison Cuddy hosts an evening of
readings about dating and love, featuring performances by storytelling
group 2nd Story and pop duo My Gold Mask. Submit your “Best Bad
Date” story to the Chicago Reader for a chance to have it read.

(773) 525-2501 $14; 21+

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	2-14-2011

	Columbia Chronicle (02/14/2011)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUS.pdf
	2_CAMPUS_NEW
	3_Campus
	4_CAMPUS
	5_campus
	6_Campus
	7_campus
	8_Campus
	9_Campus
	10_campus
	11_campus
	12_HF
	13_HF
	14_HF
	15_HF
	16_HF
	17_HF
	18_HF
	19_AC
	20_AC
	21_AC
	22_AC
	23_AC
	24_AC
	25_A&C
	26_AC
	27_A&C
	28_AC
	29_A&C
	30_AC
	31_AC
	32_COMM
	33_COMM
	34_METRO
	35_Metro
	36_METRO
	37_metro
	38_metro
	39_metro
	40_metro
	41_Metro
	42_GAMES
	43_stayin
	44_GETOUT

