
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

2-28-2011

Columbia Chronicle (02/28/2011)
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 (2/28/2011)" (February 28, 2011). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/811

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F811&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F811&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F811&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F811&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F811&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/

Cromer comes home

INDEX

xx PAGE 32

Columbia wins discrimination battle

Students to blame for low graduation rates

Former radio professor loses
discrimination lawsuit, forced
to reimburse college for costs

Celebrated graduate
returns to college as
part of speaking series

by Amanda Murphy
Assistant Campus Editor

by Sam Charles
Campus Editor

SURIYA SMILEY’S claim that Columbia
discriminated on the basis of ethnicity
when terminating the former adjunct
professor was recently dismissed by U.S.
federal court.

On Nov. 2, 2010, Judge Samuel Der Yeghi-
an issued an opinion that Smiley failed
to prove Columbia discriminated when
investigating the claim she made ethni-

COLUMBIA WELCOMED a former student
and professor to share his experiences
as an award-winning theater director and
stage actor. David Cromer, who received a

cally insensitive remarks in class.
“After considering all of the evidence

in its totality, Smiley has failed to point
to sufficient evidence
to show that Colum-
bia’s given reason for
terminating employ-
ment was a pretext,”
the court order stated.

Because of the loss,
she will have to pay
Columbia $3,300 in
costs that will cover
a variety of fees it incurred during the
lawsuit, said Annice Kelly, vice president
of Legal Affairs and General Counsel.

“The court found [Columbia] did not

www.ColumbiaChronicle.com
The official news source of Columbia College Chicago	 February 28, 2011	 Volume 46, Issue 21

Campus	 2

H&F	 11

A&C	 17

Commentary	 32

Metro	 35

RIC
Blawkhawks
sled hockey

Web-Exclusive
 Video

Fear Experiment
pushes performers

» PG. 22Arts & Culture

Renegades
struggling for rides

» PG. 11Health & Fitness

2nd Ward
results

» PG. 36Metro

Alumnus and past Columbia theater professor David Cromer speaks at the “Conversation in the Arts” at the 1104 Center, 1104 S. Wabash Ave. Cromer recently won the MacArthur Fellowship Grant and is
working on upcoming plays with celebrities Nicole Kidman, James Franco and Ben Stiller.

I think it’s important for the commu-
nity to know Columbia acted respon-
sibly when a student complained of
discrimination against him.”

- Annice Kelly

Brock Brake THE CHRONICLE

discriminate against Smiley, which is
good for the students to know and other
employees to know,” Kelly said.

In December 2008,
Smiley, who is of Pal-
estinian origin, was
notified by Stepha-
nie Downs, assistant
director of Student
Affairs, of a Jewish
student’s complaint
that she had made
anti-Semitic com-

ments in class. On Jan. 16, 2009, Barbara
Calabrese, chair of the Radio Department,
and Louise Love, assistant provost at the
time and now the vice president of Aca-

demic Affairs, met with Smiley to inform
her of the complaints. The complaint led
to an investigation and Smiley’s termina-
tion from the college.

Love signed an affidavit, stating she
believed Smiley “did not observe profes-
sional decorum and did not understand
the boundaries between faculty and stu-
dent,” the opinion noted.

Columbia’s investigation into the alle-
gations was thorough enough to serve
as grounds for termination, the court
opinion concluded, noting “it was not
unreasonable for Columbia to expect that
Smiley would teach her classes without

MacArthur Foundation Grant in Septem-
ber 2010, was described by the foundation
as someone “who is reinvigorating classic
American plays and illuminating their
relationship to the present.”

Cromer, 47, came back to the college as
the second speaker in this year’s install-
ment of “Conversations in the Arts” on
Feb. 23 to give his insight in how theater
is evolving, the different directions it is
moving in and how Columbia prepared

him for life after college.
“Columbia shows you how to create

from very little and how to self-motivate,”
Cromer said. “This place is what you
make of it.”

He left Columbia in 2008 to work as a
full-time freelance theater director in
New York City. In some of his upcoming
productions, he’ll be working with high-
profile film actors including Ben Stiller,
James Franco and Nicole Kidman.

The MacArthur Foundation awards
$500,000, which the recipient gets over
the course of five years. On its website,
the foundation states “the [grant] is not a
reward for [a] past accomplishment, but
rather an investment in a person’s origi-
nality, insight and potential.”

“I’m going to live on [the grant],”
Cromer said. “Prior to the last two years

xx SEE CITA, PG. 7

xx SEE SMILEY, PG. 7

2  THE CHRONICLE I FEBRUARY 28, 2011

NAIL-BITING DEAD-
LINES and pull-my-
hair-out moments
finally paid off
for The Columbia
Chronicle staff at
the Illinois College
Press Association
Conference this
year, when Chroni-
tes left with 32
awards under our

arm and something to brag about, at least
until next year.

For four consecutive years, The Chronicle
has taken home the John David Reed Gen-
eral Excellence Award, which is the most
coveted among competitors and a crowning
achievement for the best high-circulation
college weekly paper in the state. That
award topped the afternoon, along with
the other 10 first-place plaques for notable
photographs, graphic designs and articles.

The staff works countless hours in the
“Chron Cave,” reporting campus and South
Loop news to students, faculty and staff,
while keeping a full-time class schedule
and fruitlessly trying to maintain a normal
social life.

Because the staff sacrifices a normal
college experience—complete with a
party blur lasting from Thursday through
Sunday—it’s nice to have tangible recogni-
tion for a job well done, and it gives the staff
an energizing boost to finish the semester’s
remaining issues.

These awards validate journalist’s role in
society, especially when others fail to see
his or her values, and the job gets tough.

Recently, a Chronicle reporter came back
from questioning a lawyer who didn’t want
to deal with a college newspaper, and after
briefly answering a question or two, the
lawyer said, “You know there’s no money
in what you’re doing, right?”

Yes, it’s true, most journalists will not
become millionaires. But the lawyer failed

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 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

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

to mention a couple of other things: The
hours are sporadic because news never
stops, dealing with angry or upset people
on a regular basis is unavoidable and find-
ing jobs is difficult in the crippled industry.

Yet, people continue to want to become
journalists, so it’s certainly not for the
money or glamour but the importance of
disseminating news and the truth.

Receiving collegiate awards and other
recognition is about as glamorous as col-
lege newspapers get.

And it’s great The Chronicle staff was
recognized for its steadfast dedication
to a paper that consumes their lives and
makes them question why they pay apart-
ment rent when they actually live at their
Chronicle desks.

To show how proud I am, Chronicle staff,
here’s a love letter to you:

I love our typical Monday meetings when
we critique the paper, still find grammati-
cal errors and realize a page or two wasn’t
spell-checked.

I love that we try to lower the noise level
when people are conducting phone inter-
views by waving our hands and creating
makeshift signs, telling everyone to be
quiet so they can focus.

I love Friday production days when edits
slowly creep in and we start a Connect Four
tournament (even though I was eliminated
first round).

I love when security kicks us out when
we’ve been here too long, but Chronicle
swag buys us another hour or two.

Most of all, I love the way you love the
paper just as much I do.

Thank you to Columbia for allowing us to run
independently and to professors in the Journal-
ism Department who occasionally lend a hand. A
special thanks to Chris Richert, The Chronicle’s
general manager, and Jeff Lyon, the faculty advis-
er, for their help with production each week and
putting up with all of us.

sroush@chroniclemail.com

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

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

Multimedia/Web
Bethany Buonsante Interactive Media/Outreach Editor

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

Advertising
Ren Lahvic Advertising & Business Manager
Andrew Billmyer 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

2/28/11

3/2/11
Free HIV and STD testing

Flash Sessions: The Dynamics of Deejaying

618 S. Michigan Ave. Building
 4th floor

EDITOR’S NOTE

STAFF

Generally excellent, once again

by Spencer Roush
Editor-in-Chief

1104 Center
1104 S. Wabash Ave., 8th floor

NEWS FLASH
“What do you think about Rahm Emanuel

Matt Bozenda
sophomore
fiction writing
major

“I’m pretty ambi-
valent about it I
suppose. We need
a new mayor. It’s
good that Daley’s

regime is finally gone. [Richard M.] Dal-
ey’s been the mayor as long as I’ve been
alive. So any change is good change.”

Liz Mazocer
junior
journalism major

“I can’t say I know
too much on
Emanuel. What
I know of him
is the publicity

side of him that’s been blown up—his
being aggressive and having a temper.
I think its going to be fun to see
what happens.”

Carrie Wheet
sophomore
American sign
language major

“I will be interest-
ed to see what he
does. I was a little
conflicted about
who I was going

to vote for, but I did vote for [President
Barack] Obama. I think if he picked
[Emanuel] to represent, then I trust his
decisions. [I hope] he will live up to it.”

Zaigham Khan
sophomore
fiction writing
major

“If he brings a
positive change,
then why not?
It’s good that
Daley’s getting

[out] because he’s been around for
a long time. Definitely for the city of
Chicago we need a new mayor [who]
will bring that positive change and a
new perspective.”

3/3/11
	 “ZERØ Waste”

619 S. Wabash Ave.
A+D Gallery

If you’re interested in studying a subject, come to these 90-minute flash sessions
for a condensed taste of what Columbia’s black faculty and staff have to offer.

In partnership with the Chicago Department of Public Health, Columbia offers
free HIV/STD testing the first Wednesday of every month. Students must return
two weeks after the testing date to the Student Health Center to receive results.
Students tested for STDs will be screened for gonorrhea and chlamydia. Screen-
ings last from 10 a.m. – 2 p.m.

The essence of fashion is change – making it directly opposed to the principles
of sustainability and sustainable design processes. “No Waste/Zero Waste”
attempts to find solutions for dealing with fashion’s waste, as well as challenge
fashion systems through their conceptual framework. The exhibition examines
the intimate connection between fashion and waste and highlights sustainable
design practices and fashion products that consider the use and reduction or
elimination of waste. The gallery is from 5 – 8 p.m.

winning the mayoral election?”

CAMPUS I FEBRUARY 28, 2011 I THE CHRONICLE  3

GUESTS WHO visit Columbia’s first “Tunnel
of Oppression” might find walls inked with
homophobic rants and tables filled with pic-
tures of hate crime suicide victims, which
fill the room as students yell racial slurs
at spectators.

One Tribe, a collective group of members
from the college’s student organizations,
put its spin on a national program aimed
at creating an interactive environment in
which visitors are subjected to various types
of discrimination. “Tunnel of Oppression”
will take place on March 1 and 2 from 4 – 9
p.m. in the Multicultural Affairs Office, 618 S.
Michigan Ave. Building.

During the event, groups will be led
through a series of rooms and engaged
in a full sensory experiential manner.
The demonstration will feature interac-
tive demonstrations, videos, sounds,
images and role playing—some of which
include explicit language that may be
deemed offensive.

According to Laila Alchaar, coordina-
tor of Asian-American Cultural Affairs at
Columbia, the event will explore topics
such as racism, sexism, gender identity
and homophobia.

“It’s kind of like a haunted house,” Alchaar
said. “It’s scary, but it’s definitely scary in a
different way. It’s an interactive process,
and you just won’t be going through it
watching it; you might be put into a scene.”

Alchaar said One Tribe’s mission is to touch
on subjects not happening globally but cul-
tural issues students experience on campus.
She said it’s a way to “create change” on
campus. Though all sensitive subjects won’t
be explored, it’s an “eye-opening” presenta-
tion that challenges ideas and perceptions of
other people.

“Tunnel of Oppression” started in 1993
as a grassroots initiative at Western Illi-
nois University in Macomb, Ill. It’s loosely
based on the Museum of Tolerance in
Los Angeles as a stepping stone toward
creating diversity, awareness and toler-
ance, according to Columbia’s website.

by Shardae Smith
Assistant Campus Editor

Students create environment
to explore discrimination raise
awareness, create change

 Freshman marketing communications
major Tillman Liggins said he wants to show
others how people are oppressed and make
them aware of what’s going on.

“Our goal is for people to speak up
about things happening,” Liggins said.
“A lot of things go under the radar and
aren’t detected.”

In a promotional video, members of One
Tribe said they think the graphic, real-life
situation presentations will help those who
learn best from first-hand experiences and
become more aware.

Junior cultural studies major and Asian
Student Organization President Alison
Davino said she became involved with the
event because it was a great outlet for every-
thing upsetting her.

Junior cultural studies major and Asian
Student Organization President Alison
Divino said she became involved with the
event because it was a great outlet for every-
thing upsetting her.

“I felt there [are] a lot of diversity issues
in Columbia that aren’t really being
talked about, and ‘Tunnel’ was a great
way to talk about them,” Divino said.
 She said a misconception others have
about the “Tunnel of Oppression” is the
presenting group points the finger and
blames other people for their emotions.
 “It’s a learning experience,” Divino said.
“It’s for people to go around and see how
people’s experiences are different and for
them to see and form connections within
their lives. It shouldn’t be something
deemed negative.”

Once groups are led through the tunnel,
they are encouraged to express their experi-
ence through guided conversation co-spon-
sored by Columbia’s Counseling Services.

Liggins said he hopes people will begin
speaking up about what’s going on within
the college community after experiencing
“Tunnel of Oppression.”	

“These are our stories,” Liggins said.
“There’s nothing made up about them.
These are situations we experience on our
own, [and] we’re also experiencing them
here at Columbia.”

Those interested in participating in “Tunnel of
Oppression” are encouraged to RSVP at multicul-
turalaffairs@colum.edu.	

Courtesy LAILA ALCHAAR

ssmith@chroniclemail.com

The “Tunnel of Oppression” exhibit explores different types of oppression and discrimination while engaging
visitors with interactive demonstrations. The exhibit runs March 1 and 2 from 4 – 9 p.m. in the Multicultural
Affairs Office, 618 S. Michigan Ave. Building.

‘Tunnel of Oppression’ on display

Courtesy LAILA ALCHAAR

HEALTH & FITNESS I XX I THE CHRONICLE  XX

IN A three-shot photo sequence, an abstract
pattern of tattoo-covered arms stretch
across the frames that hang on one of
the gray and red walls of The Arcade, 618
S. Michigan Ave. Building. Patrons gather
closely to study the frames that resemble a
contemporary version of the iconic Sistine
Chapel painting “The Creation of Adam,”
by Michelangelo. This was one of the many
pieces displayed in the new exhibition at
the gallery.

“Fear Into Fire: Reclaiming Black Male
Identity,” which opened on Jan. 24, is part
of Columbia’s African Heritage Celebration.
Photography and film-based, the exhibit
showcases work from different artists, such
as recent Columbia graduates Shasta Bady
and Jabari Zuberi.

“The exhibit explores the black male body
and the special connection shared through
the narrative of tattoos,” said Nicole Har-
rison, curator of the exhibition.

Columbia alumna Harrison was pursuing
her master’s degree at New York Univer-
sity when she took part in a Black Body
Image class that explored looking deeper
into photography and the black experience.
The intent was to create narratives that
better explained what goes on in an image.

Harrison said she never imagined a
remark she made to a friend during a dis-

cussion about hip-hop artist Lil’ Wayne
would progress into her thesis essay.

“I made a very bold remark, I was like, ‘If
people just paid attention to Lil’ Wayne’s
body art, his tattoos would tell a deeper
story than his music does’,” Harrison said.

Harrison explained how her peers
became interested in her theory, which
motivated her to explore the idea.

“Fear Into Fire” reflected part of a book
Harrison read at the time of her research,
“The Hip Hop Generation: Young Blacks
and the Crisis in African American Culture,”
by Bakari Kitwana, ultimately inspiring
the exhibit.

Harrison explained fear meant the chal-
lenges black men and women face, and fire
(in a hip-hop context) meant something
considered hot, fresh and dangerous.

The exhibit is broken into four themed
sections based on topics of identity, repre-
sentation and personal narrative.

The first two themes focus on black male
representation through the art of tattoos,
whether it’s the literal message—“RIP”–
or the abstract tattoo art—“Pain is a Sick-
ness”—which connect the relationship
between the body and tattoo. The works
are featured in two of the exhibit’s sections
including artists Zuberi and Akintola Hanif.
The artists tackled black male representa-
tion through a series of photos that reveal
young black men showing off their tattoos.

“It’s all about creating a representation of
yourself,” Zuberi said. “The tattoos symbol-
ize power and represent a specific moment
and memory for each individual.”

The exhibition reveals an urgency to pro-

mote awareness to society’s misconstrued
notion of African-American men in main-
stream media.

Harrison said she believes black men
“resist their oppression by taking control
of their bodies that have been policed by
systems of institutional racism.”

She said by looking back historically,
starting from slavery, there are many situ-
ations where they have no control of their
body. Harrison explained that through time,
up until present day, police identify people
based on body art and general appearance,
placing labels on them.

“In the media it’s sort of hard to represent
yourself in ways that you see fit,” Harrison
said. “There are a lot of inscriptions placed
on the black image, so when we think about
taking control of our bodies it’s important
we represent ourselves the way we want to
be seen and not through the eyes of others.”

Zuberi agreed, explaining that it isn’t so
much reclaiming or losing male masculin-
ity but rediscovering it.

“I don’t think you can lose your masculin-
ity,” Zuberi said. “I think this show gives a

chance for artists to display black mascu-
linity in a more positive, straightforward
and informative light.”

The idea of bringing black masculinity in
a more positive and straightforward light
is portrayed through the last two themes
of the exhibit.

The themes focus on the actual physique
of the black male body. The works featured
in the last two sections include photos by
Bady and Jamel Shabazz.

“The work is about the intimacy of the
body and looking at how beautiful the black
male body is,” Harrison said. “It presents
that sensitive side that’s still masculine but
it’s still like, ‘I can be sensitive too and not
be seen as weak, not be seen as lesser than.’”

While the exhibit poses the idea of appre-
ciating the black male body, the artists and
curator explain the collection eludes a uni-
versal message.

“It’s important to understand things
aren’t always what they seem, and people
should really dig deeper,” Bady said.

chronicle@colum.edu

Thinking through ink
by Vanessa Morton
Contributing Writer

Brock Brake THE CHRONICLE

Body art used in new
exhibition to show true
black male identity

“Fear Into Fire: Reclaiming Black Male Identity” aims to give insight into the history and meaning of tattoos
in the African-American community.

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

Monday February 28
CCC voice Faculty Concert 7:30 PM

Tuesday March 1
Music Student Convocation 12:00 PM

Student Concert Series 7:00 PM

Wednesday March 2
Music Student Convocation 12:00 PM

Jason Milbank Senior Recital

 7:00 PM
Thursday March 3
Victor Pichardo Senior Recital
 12:00 PM

Eric Taylor Senior Recital 7:00 PM

Donald Neale Latin Piano Concert
at the Sherwood 7:30 PM

Friday March 4
Jazz Gallery in the Lobby 12:00 PM

Jazz Forum 2:00 PM

Ben Bueltmann Senior Recital

 7:00 PM
Saturday March 5
Ben Joseph Senior Recital 4:00 PM

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

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

Class aCts Readings, Conversations, Panels, and Performances featuring

Columbia College ChiCago F iCt ion Writ ing Department presents

March 13–18, 2011
Free & open to the publiC

colum.edu/storyweek 312.369.7611
meDia inFo: j e n n i f e rl i z a k @ gm a i l .c o m 7 0 8 . 7 0 7 . 1 5 0 3

Story Week is sponsored in part by the Chicago Public Library and Metro.

S
t

e
v

e
 D

o
u

b
l

e

Irvine Welsh
Crime

P
ie

t
e

r
 M

. v
a

n
 H

a
t

t
e

M
/v

iS
ta

l
u

x

Jennifer Egan
A Visit from the Goon Squad

Audrey Niffenegger
Her Fearful Symmetry

S
t

e
P

H
e

n
 D

e
S

a
n

t
iS

Regina Taylor
The Trinity River Plays

C
H

a
r

l
ie

 H
o

P
k

in
S

o
n

Gerard Woodward
Nourishment

Karen Tei Yamashita
I Hotel

M
a

r
y

 u
ly

e
M

a
t

S
u

 k
a

o

4 THE CHRONICLE I FEBRUARY 28, 2011 

CAMPUS I FEBRUARY 28, 2011 I THE CHRONICLE  5

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

Use your Columbia Cash here.

Apple announces new MacBook Pro family.
Available at the Computer Store soon!

Clearance 17” MacBook Pro
previous generation model

2.53GHz Intel Core i5
4GB RAM
500GB Hard Drive
Built-In 9-Hour Battery
Express Card/34 Slot
Intel HD Graphics +
NVIDIA GeForce GT 330M
with 512MB

RETAIL COST $2299
Columbia Price $2099
Now Only $1899
3yr AppleCare $239

*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

CAMPUS FEBRUARY 28, 2011 I THE CHRONICLE  6

LEHIGH UNIVERSITY did a good job wooing
Nezy Smith. A Lehigh admissions officer
met the African-American honor roll stu-
dent at her high school in Lebanon, Pa.,
then kept in touch for a year, urging her to
visit the campus and helping her fill out
complex financial aid forms.

Smith arrived at Lehigh in 2008. She was
elated to experience college life and ready
to dismiss cautions by upperclassmen
she might sometimes feel unwelcome on
campus and in its social scene as a minority
student. This included parties in the hilltop
fraternity houses.

A few months into her freshman year,
though, Smith and a group of black friends
waited in vain outside a frat house while a
member waved others in. And at times she
felt uneasy being the only minority in the
classroom, despite doing well in her busi-
ness and German courses.

By the next winter she was gone, joining
the roughly 25 percent to 40 percent of black
and Latino students who start at Lehigh but
don’t finish, depending on the year.

The institution that had worked so hard
to attract Smith hadn’t done such a good job
of keeping her, spotlighting a problem seen
at colleges nationwide.

Much attention has been given to the
push to make higher education more

diverse, with colleges trumpeting their
enrollment of underrepresented students.

But black and Latino students are, on
average, far less likely to graduate in six
years than their white and Asian peers.

Some colleges, however, defy the trend,
graduating all students at the same rates,
according to a 2010 report by the Washing-
ton-based nonprofit Education Trust. Using
these schools as an example, the Educa-
tion Trust concludes a graduation gap is
not inevitable.

When a student drops out of high school,
the tendency has long been to blame

the school.
But when a student leaves college, people

typically blame the individual. But many
experts now argue at the post-secondary
level, institutions must shoulder responsi-
bility for their completion rates—and their
practices matter a lot.

Another way to look at it: While Lehigh
lost Smith, might a different institution—
such as the University of Notre Dame—have
kept her?

Like Smith, Dominique Higgins distin-
guished herself in high school—in her case,
Bonita High south of Los Angeles, where

she served in student government, tutored
others and was a shot-putter.

Last March, before its official letters
went out, Higgins was among a group of
minority students invited to one of three
all-expenses-paid “diversity weekends” at
Notre Dame’s South Bend, Ind., campus.

They arrived on a Thursday evening and
assembled in La Fortuna Student Center,
where their host talked about the agenda
for the weekend before casually announc-
ing, “Oh, by the way, you’ve all been
accepted.” After two seconds of stunned
silence—was it a joke?—the room erupted
into cheers.

Notre Dame is larger than Lehigh—8,400
students to 4,700—but both are selective
private institutions with high price tags
and solid student test scores.

The two institutions also have similar
combined black and Latino enrollments—11
percent for the latest class at Lehigh and 14
percent at Notre Dame.

But where Lehigh reported a 10 percent
gap in graduation rates between whites
and their black and Latino peers in 2008,
Notre Dame’s black and Latino undergradu-
ates completed their degrees at a rate 1.1
percentage points lower than the over-
all rate of 95.8 percent, according to the
Education Trust.

“We can’t just make speeches,” said
Don Pope Davis, Notre Dame’s vice presi-
dent and associate provost, who has led
a campaign to recruit more minority
faculty members.

chronicle@colum.edu

Minority retention efforts lack vigor
by Sarah Butrymowicz
MCT Newswire

STOCK IMAGE

Low diversity rates in
colleges struggle to keep
students feeling welcome

6 THE CHRONICLE I FEBRUARY 28, 2011 

CAMPUS I FEBRUARY 28, 2011 I THE CHRONICLE  7

xx CITA
Continued from Front Page

when I started making money, I have noth-
ing. My assets are nonexistent. There’s the
furniture in my apartment and whatever
money my mother might have when she
passes away.”

There is no application process to
receive the grant, but a person has to be
nominated by someone else. Often people
will not know they’re nominated until
they found out they’ve won.

Cromer has been lauded by critics
nationwide for his ability to pay homage
to a classic piece and keep its original mes-
sage, all while bringing to fruition “what
the play does to [him].”

He has directed his versions of “Our
Town” and “The Adding Machine,” among
others. He’s currently in the initial stages
of directing a revival of the Tennessee Wil-
liams play “Sweet Bird of Youth.”

Patti Smith came to Columbia last semes-
ter for the previous conversations. In April,
the college will host “Project Runway”
winner Christian Siriano as part of the
“Conversations in the Arts” series. Sam
Shepard, a Pulitzer Prize-winning play-
wright, was initially scheduled to speak, but
Cromer was brought in as a replacement.

humiliating her students and
causing distress.”
 Smiley filed a lawsuit against the college
on Oct. 5, 2009, alleging she had relieved
of her position on the basis of race and
national origin and seeking $300,000
in damages.
 Smiley, who taught in the Radio Depart-
ment for 14 years prior to her termina-
tion, came under scrutiny when a stu-
dent filed a complaint claiming Smiley
said, “I should have known you were
Jewish by the size of your nose,” the
opinion stated.

The student said Smiley “repeat-
edly referred to his Jewish heritage
while making general statements about
Jews and made some references in
a manner the student believed to
be derogatory.”

In addition, the student claimed
Smiley had engaged in potentially sexu-
ally harassing conduct and humiliated
the student.

Smiley denied making the inappropriate
comments toward the student or engaging
in harassing behavior when approached
by Columbia and in court.

The press release published by Smi-
ley’s legal counsel, the Council on Amer-
ican-Islamic Relations of Chicago, CAIR
on Oct. 5, 2009 stated neither eight of
the other students who were pres-
ent in the class nor the teacher’s
assistant observed any anti-Semit-
ic comments or harassment of the
complaining student.

The council is a nonprofit organiza-
tion, and is America’s largest Islamic civil

liberties group.
It also claimed no witnesses were ever

contacted or questioned.
“Despite no evidence any misconduct

was committed, the college refused to
conduct an investigation into the stu-
dent’s allegation and swiftly fired Smi-
ley,” according to the press release.

The court opinion stated Smiley
testified that she believed someone
wrote the complaint for the student,
and whoever did was racist and held
a vendetta against her because of
her heritage.

She also said the student’s written
complaint shows literary skills beyond
that of the student who accused her, the
opinion said.

“Sue Smiley alleged the investiga-
tion and the complaint were a pretext
because [she claimed] we really wan-
ted to fire her because she was Arab,”
Kelly said.

At court, Smiley produced evidence
concerning five instructors at Colum-
bia accused of violating the anti-dis-
crimination and harassment policy of
the college.

Smiley claimed these instances
were the same as hers but were hand-
led differently.

She failed to prove the instructors were
treated more favorably, according to the
court order.

“It’s important for the community to
know Columbia acts responsibly when
a student complained of discrimina-
tion against him,” Kelly said. “We
appropriately investigated, and we are
glad the court vindicated Columbia’s
proper action.”

amurphy@chroniclemail.com

xx SMILEY

 Chris Jones, chief theater critic at the
Chicago Tribune, interviewed Cromer on
stage that evening. Before asking his ques-
tions, Jones recalled how each time he sees
a Cromer show, there are certain traits that
come out.

“[Every Cromer show] seems to have one
thing in common—a brilliant conceptual
core rooted in the most powerful kinds of
human truths,” Jones said.

John Green, chair of the Theater Depart-
ment, said Cromer coming back to share
his knowledge and expertise shows how
invested he is in Columbia and vice versa.

“[Cromer] is a fantastic example of what
we’re able to do at the college,” Green said.
“We know our relationship with him is
long term, and he’s invested in the success
of the Theater Department and Columbia
as much as we are in him and his career.”

Cromer plans to remain committed to
Chicago, although all of his work is now
in NYC. He added it’s his home regardless
if he lives in New York.

The two agreed Chicago and NYC are the
two major American cities with the most
vibrant theater communities, but there
are large differences between the two.

“Chicago is probably a better actor, but
[NYC] is a movie star,” Cromer said.

scharles@chroniclemail.com

Continued from Front Page

SPRING 2011
STUDY ABROAD FAIR
Study abroad is a once-in-a-lifetime opportunity to
travel, learn and live in a foreign country. You can earn
college credit and use your Title IV (FAFSA) awards to
help pay for approved study abroad programs.
Monday, March 7th, 11am–3pm
Stage Two, 618 S. Michigan, 2nd floor

Come meet and talk with study abroad program providers to learn about the various
options around the world that are available to you!

For more information, contact:
International Programs
600 S. Michigan Ave., Suite 1311
aiipoffice@colum.edu
312.369.6852 colum.edu/studyabroad
Join the event on

Brock Brake THE CHRONICLE

Alumnus David Cromer, center, held a Q-and-A with students before his featured conversation.

I WAS 18 when I had my first emotionally
turbulent experience. I was deeply in love
with a boy who was leaving me. I roman-
ticized our relationship beyond compre-
hension: He was leaving for the Navy; he
was my love with an expiration date;
he was a beautiful mess I was deter-
mined to clean up. In two months, I had
become so enraptured in the concept of
our relationship, when we realized we
were not fond of each other, I broke down

somewhere outside of my brain. Perhaps
for that reason, or because they were
terrible photographs, my work was always
poorly received. The heart is already a
conceptualized object; how could seeing
one in a photograph really bring any new
meaning to it? How could those images
stand alone without any context?

That’s the beauty of literality, though.
the concept is huge in the arts and in
everyday life. So little is tangible anymore.
Reinterpreting hearts to reposition them
as a necessity was the concept. But in an
age where we search for single objects to
multitask in numerous ways, it is hard
to appreciate anything that serves only
one purpose, even if that single purpose is
more important than 50.

Even now, it baffles me it is not enough
to pump blood and keep people alive—the
heart has to be responsible for every-
thing else. This must have been what
my mother was saying. The boy “break-
ing” my heart referred to my emotional
tumult, my adolescent breakdown and
loss of self. The same way when the boy
claimed I had the “key to his heart:”
He was truly saying he trusted me and
admired me enough that he was willing
to make himself completely and painful-

The anatomical heart is the world’s scapegoat

by Chella Sapkarov
Senior, photography major

entirely. My mother, attempting to be
supportive though she detested the boy,
held me as I cried and muttered some-
thing about “knowing she would break
your heart.”

Three years later, I have issues compre-
hending that phrase. I hear it, or a varia-
tion of it, daily. A heart can’t break. It can
stop beating. It can stop pumping blood.
Emotions, desires, regrets—none of those
are in the heart’s repertoire. It simply
cannot break. But phrases like this are
so common I have to question whether
anyone thinks the way I do. Or rather, if
anyone sees the way I do.

Though my focus will always be pho-
tography, it is a medium largely con-
cerned with concept and telling a story
without any aid outside the photo-
graph’s content. I may be able to come
up with a concept, but I have spent two
years struggling with the heart and its
status in popular culture. I spent weeks
photographing my interpretations of those
literal phrases, deconstructing hearts in
an attempt to reassess their true mean-
ing. That work channeled my 18-year-old
angst. Those phrases that once centered
around things the boy said were now tan-
gible photographs, images that existed

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 criticalencoun-

ters@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 (freshman,
sophomore, junior, senior). Include your contact
information (e–mail and phone).

Making Meaning,” like “Image & Implica-
tion,” will explore how images—visual,

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

We are looking for concise essays from faculty,
staff and students. These voices will provide

us with a variety of perspectives on the importance
and impact of the images we confront and create.

Courtesy CHELLA SAPKAROV

ly vulnerable. We were willing to throw
away all other responsibilities and precau-
tions and commit ourselves completely to
each other—even if we didn’t necessarily
mean it.

Strangely enough, greeting card com-
panies have made sure we attribute these
acts of irresponsibility to our hearts.
However, anatomically, our brains are the
culprits for these processes. Our subcon-
scious, that sneaky bastard, is responsible
for emotions so terrible there needs to be
some kind of palpable offender, something
or someone to place blame on when we
make bad decisions. The anatomical heart
is now the world’s scapegoat.

Then how do images of the heart affect
people? I know how they affect me. There
is solace in reinstating an object’s value
as an organ, as an essential part of every
human being. There is beauty in realizing
everyone’s heart is the size of his or her fist.
There is comfort in knowing everyone’s
heart is wired almost the same way and
the variances are few and far between.

I can’t change the way I see or the way
I think, and I don’t expect to change
anyone else’s.

chronicle@colum.edu

image + implication image + implication image + implication

Critical Photo
of the week

image + implication image + implication image + implication

8  THE CHRONICLE I FEBRUARY 28, 2011

CAMPUS I FEBRUARY 28, 2011 I THE CHRONICLE  9

 10 THE CHRONICLE I FEBRUARY 28, 2011

HEALTH & FITNESS I FEBRUARY 28, 2011 I THE CHRONICLE  11

THIS SEASON, the Columbia Renegades bas-
ketball team looked to snap their losing
streak with better play and discipline.
Before the season began, tryouts were
rained out for the Renegades because they
were held at an outdoor basketball court.

Toward the end of the season, the team
had to forfeit its final two games because
of transportation problems. One of the
SUVs assistant coach Bruce Kolman rented
broke down.

Columbia doesn’t provide transportation
for any club teams, and renting buses or
vans can be expensive for the Renegades.
Most of the teams carpool to their games,
while their opponents enjoy the luxury of
a bus.

“It’s really hard for the teams to have
games if there’s no way for them to get to
games,” said Kevin Hartmann, vice presi-
dent of the Renegades. “Columbia doesn’t
have any sort of van or anything we
could rent.”

Hartmann said renting vehicles from
other sources like a bus or car company
isn’t an option because of the Renegades’
limited budget. He expressed that because
Columbia doesn’t have an athletic facil-
ity, every Renegades game has to be played
away.

The Renegades use South Loop Elemen-
tary School, 1212 N. Dearborn St., for all

No charter bus for Renegades this season

THE GOLDEN-COLORED Indian spice tur-
meric, or curcumin, has been used as a
medicinal remedy in India for centuries.
The recent development of a hybrid drug
derived from the spice—currently being
tested in the U.S.—may be the key to repair-
ing damaged brain cells in stroke and head
trauma patients.

The study, titled “New hybrid drug,
derived from common spice, may protect,
rebuild brain cells after stroke,”released
on Feb. 9, documents significant benefit
on cell development of a tumeric hybrid
compound called CNB-001.

In the study, conducted by research
scientist Paul A. Lapchak, director of
translational research in the Department
of Neurology at Cedars-Sinai Medical
Center, scientists administered CNB-001
to rats within an hour of a stroke. This is
a time frame comparable to three hours
after a stroke in humans. According to the
research, the drug significantly reduced
motor impairment.

“It would be really great to have a new
compound that would start rebuilding the
brain or brain pathways,” Lapchak said.

Scientists have discovered CNB-001
causes cell survival and growth. It repairs

neurons,which are the building blocks of
brain cells.

According to Lapchak, in addition to
helping stroke patients, CNB-001 seems to
promote memory retrieval following trau-
matic brain injury and help patients with
Alzheimer’s disease.

Lapchak and his team are working to
create new analogs or chemical derivations
of CNB-001 in case they discover problems
with one of the molecules along the way.

“We haven’t had any problems with this
so far,” he said. “We’re taking this one step
at a time.”

Despite the findings, one difficulty
scientists are confronting is the mixed
information available about the scientific
research on curcumin. The findings are
often inconsistent.

“It’s frustrating. A lot of the literature
comes out of Asia and hasn’t been repro-
duced in North America,” Lapchak said.
“There’s research across the world that’s
all different quality.”

Curcumin and similar natural products
are used as medicine in India and other
countries in Asia, but the pharmaceuti-
cal companies in the U.S. are currently
not interested in developing them into
useable drugs due to patent issues, accord-
ing to David R. Schubert, professor and
laboratory head of the Cellular Neurobiol-
ogy Laboratory at the Salk Institute for Bio-
logical Studies in California and member of
Lapchak’s research team.

For years, scientists struggled with how

to repair brain cells in stroke victims. Cur-
rently, one drug, tissue plasminogen activa-
tor, is approved for ischemic stroke, which
occurs when a clot blocks blood flow to
the brain.

According to Schubert, tPA is effective in
20 percent of the cases, and it sometimes
causes internal bleeding and can lead
 to death.

“Our drug [CNB-001] directly protects
nerve cells from dying and does not cause
bleeding from damaged blood vessels,”
Schubert said.

Patrick D. Lyden, chairman of Cedars-
Sinai’s Department of Neurology, was an
integral part of a trial that resulted in the
Food and Drug Administration’s approv-
al of tPA in 1996. Now, Lyden is work-
ing with Lapchak and his team on the
developing research.

“I’m optimistic an effective treatment

can emerge,” Lyden said. “The trials take a
while and must be done well. [It is] expen-
sive and complicated, but once the trial
work is done, the package for the FDA is
fairly straightforward.”

To get FDA approval for the hybrid drug,
Lapchak and his team need to show there
are no negative effects or serious health
risks caused by CNB-001.

“We try to use a rational drug develop-
ment approach, which has a lot of steps
involved in it,” Lapchak said of the process
his current team is going through. “The
final step is clinical trial, and there are
always surprises to be had there.”

If the research stays on track, scientists
involved in the curcumin study expect to
begin clinical trials with human patients
in the near future.

knielsen@chroniclemail.com

by Katy Nielsen
Assistant Health & Fitness Editor

by Etheria Modacure
Assistant Health & Fitness Editor

Drug derived from
curcumin shown to
rebuild brain cells

Club sports carpool to
games, basketball team
forfeits final two contests

The curry cure

of their team practices excluding baseball.
Each team has an hour to practice and if the
school needs to use the gym for an event,
the Renegades have no other place to go.

Columbia doesn’t support the Renegades
heavily, and the team has to raise money
on its own through fundraising, Hartmann
said. This can be a daunting task for new-
comers looking to join a team, according
to Hartmann.

“We can only give them about a quar-
ter of what they need for each sport,” he
said. “We’ll pay league fees or we’ll pay for
new jerseys, but [they] have to pay for ref-
erees for games or the facilities [they] need
because as an organization, we don’t have

the money to give each team.”
With the excruciating tasks each team

have to get to a game, practice as a team
and raise money, Kolman said he enjoys
coaching the basketball team, regardless if
he has to pay for gas out of his pocket.

He said it would be nice if the col-
lege could add a facility for each team to
practice adequately. He noted it would
help the Renegades if Columbia provided
better transportation.

“Our attitude is we have an opportunity
to play college basketball, and we’re giving
that to our players,” Kolman said. “They

enjoy it, and it’s the whole nine yards. If we
can stay close to some of these teams, we
feel good about it.”

Kolman said he can’t afford to rent
12-passenger vans every weekend. He said
it wouldn’t take much out of Columbia’s
budget to find adequate transportation and
practice time at a better facility.

“[Columbia is] completely mistaken
if they don’t think there’s a good part of
the population that cares about sports,”
Kolman said. “We’ve got kids [with] various
abilities, and they just want to play the
game. It’s really too bad that the school
turns a cold shoulder toward that.”

The Renegades baseball
team, which is associ-
ated with the National
Club Baseball Asso-
ciation, recently found
a new field to play
games at, Bedford Park.
Mackinley Salk, senior
radio major and the
team captain signed
the team up to play
games in the park.

The baseball team car-
pools to games, which
can sometimes be in
Indiana and play week-
end series against other
schools’ club teams.
Salk said his brother,
who plays high school
hockey, traveled in a

xx SEE RENEGADES, PG. 14Ying Kau THE CHRONICLE

Stock Photo

HAVE YOU ever
used an Internet
search to figure
out your medical
symptoms only to
find a grim or even
grave outcome for
your illness?

A recent arti-
cle published in
The Washington
Post told a doc-
tor’s account of

a patient who came into his office after
searching his symptoms on a medical web-
site and found his diagnosis pointing to an
aneurysm. He had nothing but abdominal
pain, which could have been caused from
something as simple as eating bad food.

The doctor in the article mentioned
another story of a female patient who
looked up her recently diagnosed disease
for treatment options and lifestyle changes
she needed to make. In her case, the site
was helpful. However, using the Internet
for self-diagnosis is almost always a failure.
And just like the article mentions, it can
cause more panic than needed. If you’re a
hypochondriac, medical websites can be
your worst enemy.

 The information on these sites may
be useful, especially if you can’t afford a
checkup visit or don’t have time for a trip

12  THE CHRONICLE I FEBRUARY 28, 2011

Inefficiencies in health websites
STAYIN’ SAVVY

Understanding
shin pain

© 2011 MCT Graphic: Paul Trap

Several possible causes

4. Hairline
stress fracture
in one of lower

leg’s bones

“Shin splints” and
other pains in the
front of the lower leg
are usually caused
by overuse – a
cumulative process
of stress and
inflammation.

Personal Trainer

2. Medial
stress
syndrome
Inflammation
of muscles
on inside
of tibia

3. Compartment
syndrome

Inflammation
of muscles

that point
foot toward

body

1. Over-pronation, or
inward rolling, of foot each
time it strikes ground

Some ways to
prevent shin pain
• Begin exercise sessions gradually

• Wear well-cushioned shoes
• Run on soft surfaces such
as coated outdoor tracks or
indoor wooden tracks

• Warm up well and
stretch muscles in
calf and front
of leg

• If you develop shin
pain, stop running until

it goes away; continuing
to stress overused

muscles just prolongs
their recovery

Tibia

Source: McKesson Clinical Reference Systems Sports Medicine Advisor

3/2/11

3/2/11

3/4/11

In their chase to the Stanley Cup Playoffs, the Blackhawks have a chance to
improve in the Western Conference against the Flames.

Calgary Flames vs. Chicago Blackhawks

United Center
1901 W. Madison St.

7:30 p.m.

The Minnesota Golden Gophers visit the Northwestern Wildcats in a matchup
of struggling teams in the Big Ten. The Wildcats are led by guards John Shurna
and Michael “Juice” Thompson.

The Wolves play against their rival in a contest between Western Conference
foes. Chicago will play a majority of their remaining games against West Divi-
sion opponents in March and April.

University of Minnesota vs. Northwestern University

Milwaukee Admirals vs. Chicago Wolves

Welsh-Ryan Arena
1501 Central St.

Evanston, Ill.

	 Allstate Arena
6920 N. Mannheim Road

THE CHICAGO Wolves have endured a seven-
game road losing streak, close defeats in
the third period and battle with individu-
alism. The team is now in the midst of a
playoff push in a tight West Division, where
seven of the eight teams are separated by
nine points.

After climbing back above .500 on Dec. 18,
the Wolves went 14-9 through Feb. 23 with
a win against the Rockford Icehogs. The
team will play a majority of its upcoming
games against West divisional opponents
and controls its destiny heading into the
season’s end.

There is a month and a half remaining
in the American Hockey League’s regular
season, and every game will be important
for each team. The Wolves will play 12 of
their 19 remaining games at the Allstate
Arena, where they amassed a 13-11-0-4
record as of Feb. 23.

“We can gain on people if we beat them,”
said Wolves Head Coach Don Lever after the
team’s victory against the Icehogs on Feb.
23.“They’re in our division, and if we can
win divisional games, then we can climb
the ladder.”

The Wolves have not beaten the Texas
Stars in the West Division this season. The
Milwaukee Admirals were in first place as
of Feb. 24. They were 16-17-1-2 against divi-
sional opponents before Feb. 25.

The West Division comprises seven

teams in position to make the postseason.
The Wolves had 66 points by Feb. 24. If the
playoffs were to start now, they would be
watching from home.

“It’s incredible how tight this [division]
is,”Lever said.

To qualify for the playoffs, the Wolves
must finish in the top eight of the West-
ern Conference. Last season, they won the
West Division but were ousted by the Stars
in seven games in the quarterfinals of the
Calder Cup playoffs.

The Wolves last won the Calder Cup in
2008. Veteran right winger Darren Haydar,
who was part of the Wolves’ last champion-
ship team, said without a lot of games left,
the team can’t keep giving up points at this
crucial time of the schedule.

“Our penalty kill needs to get better,”
Haydar said. “We’ve got to make sure
we’re a little more disciplined and don’t
take penalties so we don’t give up penalty
killing goals.”

Before Feb. 23, the Wolves were 19-20-2-
1 when they allowed a power-play goal to
their opponents and 1-3-2-0 when they gave
up a short-handed goal.

Working in the Wolves’ favor this season
is their 20-plus wins when they’ve allowed
fewer than three goals and scored four or
more goals.

The Wolves haven’t missed the playoffs
since the 2008–2009 season when they fin-
ished 38-37-3-2 and had 81 points.

With the team using two goaltenders
in Drew MacIntyre and Patrick Mannino,
Haydar said they have to do a better job of
limiting opponents scoring opportunities.

	

Howling for playoffs
Chicago Wolves vying for
postseason, majority of
games at home in March

by Etheria Modacure
Assistant Health & Fitness Editor

xx SEE WOLVES, PG. 14

to the doctors, but the results can more
often than not be an inaccurate diagnosis.
If something is wrong or you’re worried, it’s
best to make time to see a medical expert.
And if finances don’t allow for a doctor’s
visit, find a free clinic.

Just last semester, a coworker of mine
looked up her symptoms when she had a
skin rash, and her diagnosis was the plague.
She never got the plague and is alive and
well. It turned out she had a mild skin con-
dition triggered by stress.

I’m guilty of occasionally using a site,
such as WebMD.com, to check for a diag-
nosis when I’m not feeling well, and I had
mini-freakouts when all signs pointed
to a rare cancer. WebMD has a feature on
the site where you can click on an image
of a body. You select a body part that cor-
relates with your symptoms. After click-
ing on my wrist the results for symptoms
range from carpel tunnel syndrome to
Crohn’s disease.

The featured doctor in the article rec-
ommended looking at websites that end in
“.gov” or “.edu” if searching your symptoms
online to help ensure the information is
as credible and accurate as possible. And
be sure to take whatever the site says in
stride before your online diagnosis causes
full panic.

 ssaviola@chroniclemail.com

Issue It’s Coming.../Sex

by Stephanie Saviola
Managing Editor

3/7/2011

by Katy Nielsen
Assistant Health & Fitness Editor

knielsen@chroniclemail.com

RIC Blackhawks sled
hockey team takes to ice,
compete in Paralympics

“When I lost my leg I had nothing, I thought my life
was over. This gave me my life back.”–Patrick Byrne

THE PUCK drops and two players fight
for possession. With hands armed with
shortened hockey sticks, they steer
across the rink with their upper bodies
and slam into each other, all while
strapped into sleds. Most of these players
are paraplegics.

Sled or sledge hockey is a Paralympics
sport, but the game follows the same rules
as ice hockey. Every Wednesday and Sunday,
the Rehab Institute of Chicago’s sled
hockey team, the RIC Blackhawks, takes
to the ice at McFetridge Sports Center, 3843
N. California Ave.

“It is a great physical exercise for any-
body,” said Bill Bogdan,
disability liaison to Illi-
nois Secretary of State
Jesse White and one of
the RIC Blackhawks. “I
just really love the sport.
I grew up with my dis-
ability and never got the
chance to be on a real
sports team before.”

The team was founded
in 1999 by two men; one of them was Pat-
rick Byrne, a Paralympian who helps over-
see the RIC Blackhawks’ training now.

Before Byrne lost his leg in a 1992 acci-
dent, he never played hockey. But the first
time he tried it, he said he was hooked.

“When I lost my leg I had nothing,” Byrne
said. “I thought my life was over. This gave
me my life back.”

Sled hockey rules are the same as regular
hockey, but players are on sleds equipped
with two hockey blades underneath.

The closer the sled’s blades are to one
another, the more maneuverability players
have. However, balancing is easier for begin-
ners when the blades are farther apart.

“Players use both of their hands to move
themselves around, but the game is the
same. It’s a full contact sport,” said RIC
Blackhawks Head Coach Dan Tun. “Play-
ers wear standard shin guards, helmets
and elbow and shoulder pads like other
hockey players.”

Tun is able-bodied and uses regular

hockey skates, but he has coached the team
for the past year and a half because he said
he enjoys the sport so much.

“If you’re going to play sled hockey, you
can’t be afraid to get hit,” Bogdan said. “It’s
a little slower compared to playing hockey
on ice skates, but it’s a very fast-paced
disability sport.”

Eric DiLorenzo is a goalie for the RIC
Blackhawks. He started playing sled hockey
with the park district when he was in
elementary school.

“It can be a little scary at times being a
goalie, but I love it,” DiLorenzo said.

In terms of the game rules, the big differ-
ences between sled and regular hockey are
a few penalty calls, according to the players.

“T-boning is when you take your sled
and ram it into another sled, and you
form a ‘T,’ [and] that’s illegal,” Bogdan
said. “Depending on the severity, that’s a
two-minute penalty.”

While the sport is
highly physical, mem-
bers of the RIC Black-
hawks talked about team
camaraderie. For many
players like Bogdan,
who had never been on a
sports team before, this
is a chance to be part of
something special.

Byrne and several of
the RIC Blackhawks were on the U.S. Para-
lympian team in 2002. The team won the
gold medal at the Salt Lake City Paralym-
pics in 2002.

“Eight out of the 11 players we had at the
time made the team,” Byrne said. “That’s
unbelievable for a single organization.”

While sled hockey is not a sport exclu-
sively for disabled people, according to the
International Paralympic Committee’s
sledge hockey rule book, a player must
have an obvious physical impairment that
makes ordinary skating impossible.

Most of the players on the RIC Black-
hawks have a physical disability, but two
members of the team are able-bodied. They
may not be able to compete in the Para-
lympics, but that doesn’t stop them from
joining in.

“It’s not like this is a special game for
people in wheelchairs,” Byrne said. “We
play this at a very high level.”

If you’re going to play sled
hockey, you can’t be afraid
to get hit.”

-Bill Bogdan

Same sport, sled required
HEALTH & FITNESS I FEBRUARY 28, 2011 I THE CHRONICLE  13

Sarah Mays THE CHRONICLE

Zach Stemerick THE CHRONICLE

14 THE CHRONICLE I FEBRUARY 28, 2011

SEASON
1994 - 9

5

1995 - 9
6

1996 - 9
7

1997 - 9
8

1998 - 9
9

1999 - 0
0

2000 - 0
1

2001- 0
2

2002- 0
3

2003- 0
4

2004- 0
5

2005- 0
6

2006- 0
7

2007- 0
8

2008- 0
9

2009-10

10

20

30

40

50

60

70

80

W
ON

 L
OS

S
RE

CO
RD

* * * *

won lost

Turner Cup
Turner Cup

Calder
Cup

Calder
Cup

CHICAGO WOLVES ALL-TIME RECORD
* won championship no post season

limiting opponents scoring opportunities.
“We definitely have to help them out,”

Haydar said. “We have to make sure we're
limiting the chances against [them].
They’re both playing really well for us, and
we’re letting them down as a team.”

Against the Stars on Feb. 19, the Wolves
gave up a critical third–period power-play
goal in the last five minutes, which ulti-
mately cost them the game. They were
able to bounce back on Feb. 23 with a vic-
tory against the Icehogs. Mannino started
against the Stars, and MacIntrye started
against the Icehogs.

Beginning on March 1, the Wolves will

have ample opportunities to gain ground
against divisional opponents with five
contests against the Peoria Rivermen. They
have two games remaining against rival
Milwaukee Admirals, the Oklahoma City
Barons and the Houston Aeros. They finish
the season against the Icehogs on April 10.

Lever said the team plays differently on
the road than at home. He has observed an
acute attention to detail when the Wolves
are away.

“I don’t know what the issue is at home,”
Lever said. “On the road we care more about
our system and the way we play. At home
we want to run and gun, we want to get
points, we want to score goals and we forget
[that] we want two points. I think that’s an
issue when you have of offensive players.”

 emodacure@chroniclemail.com

xx WOLVES
Continued from PG. 11

xx RENEGADES
Continued from PG. 13

Ting Shen THE CHRONICLE

The Chicago Wolves have missed the postseason twice in their 17–year history. The last time the team
failed to make the Calder Cup playoffs was in the 2008-2009 season.

charter bus to one of his teams’ games,
which didn’t leave a good feeling in
his stomach.

Salk said carpooling is fun for team
chemistry and bonding, but it becomes a
hassle when having to pay for their gas
and fundraising.

“The school does meet us halfway with
a lot of certain things, but it would be nice
to show up with a bus like a lot teams we
play do,” he said.

Salk said Columbia should make sports
more of a priority because the culture is
changing more incoming students are
attracted to it. He said the stigma of students
not liking sports is slowly decreasing with
increased awareness about the Renegades.

“If Columbia wants to bring in this better
student body, I would suggest they start
helping out their sports programs,” Salk
said. “What you’re doing, which is against
Columbia’s motto, is excluding students. It
was their whole thing during my freshman
orientation to not exclude any students,
now they’re doing it.”

emodacure@chroniclemail.com

Edward Kang THE CHRONICLE

Columbia
Summer in Florence
June 30-July 30
2011

Fiction Seminar (3-4 credits)
Fiction Writing inStructor: gary Johnson

natural Disasters (3 credits)

Science & Math inStructor: robin Whatley

Watch www.colum.edu/SummerinFlorence for further
announcements about informational meetings throughout the
spring semester. For further information please contact the
international Programs office at aiipoffcie@colum.edu or at
312.369.7726.

courSeS incluDe:

Florence and the Victorian imagination (3 credits)

engliSh inStructor: Ken Daley

intro to Fashion Journalism (3 credits)

JournaliSM inStructor: teresa Puente

audio Drama: commedia dell’arte (3 credits)

raDio inStructor: Marssie Mencotti

The art of travel (3 creDitS)

interDiSciPlinary artS inStructor: Jeff abell

www.colum.edu/SummerinFlorence

Photo by: allison Williams

HEALTH & FITNESS FEBRUARY 28, 2011 I THE CHRONICLE  15

CHERRY GRAHAM cracker cheesecake is a
simple and versatile dessert. It’s perfect for
parties, family gatherings or any time you
need to entertain a large group. It’s so easy
to make, you don’t need an oven.

You will, however, require all of the fol-
lowing: a large mixing bowl, a 15 x 10 inch
baking pan at least 2 inches deep, 1 box of
graham crackers, 1 can of cherry pie filling,
2 tablespoons of sugar, 2 8-ounce packages
of cream cheese and 2 8-ounce tubs of Cool
Whip whipped topping.

 Start by mixing the cream cheese with
the sugar in a large mixing bowl. Once the
sugar dissolves completely, begin stirring
in the Cool Whip whipped topping little
by little until everything is evenly blended.

Once you have the cream cheese mix
blended, cover the bottom of the baking
pan with a layer of graham crackers. You
may need to break some of the crackers
into smaller pieces to completely cover the
pan. When the crackers are in place, spread
the cream cheese mix evenly across them,

INGREDIENTS

INSTRUCTIONS

	 2	 8-ounce packages of cream cheese

	 2	 8-ounce tubs of Cool Whip	

		 whipped topping

	 2	 tablespoons of sugar

	 1	 can of cherry pie filling

	 1	 box of graham crackers

	 1.	 Mix cream cheese and sugar in large

		 bowl until sugar dissolves

	 2.	 Add whipped cream incrementally 	

		 while stirring until blended

	 3.	 Cover bottom of pan with a layer of 	

		 graham crackers

	 4.	 Spread cream cheese mix evenly 	

		 across the crackers

	 5.	 Put another layer of crackers on	

		 top, followed by another layer of 	

		 cream cheese

	 6.	 Repeat until there are 3 layers of 	

		 crackers and cream cheese

	 7.	 Spread cherry filling evenly on top

	 8.	 Let sit in refrigerator for 2 hours until

		 crackers become soft and moist

	 9.	 Cut, serve and enjoy

NOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURU

KEY

making sure to leave enough cheese mix for
two more layers. Then put another layer of
graham crackers across the cream cheese.

Continue this pattern until you have
three layers of crackers and cream cheese
in the pan. After this is done, spread the
cherry filling evenly atop the layers. Let it
sit in the refrigerator for 2 hours until the
graham crackers become soft and moist.
Then cut, serve and enjoy.

lwilusz@chroniclemail.com

Cherry
graham
cracker
cheesecake
Wow your friends
with a deliciously
simple recipe

by Luke Wilusz
Commentary Editor

Tiela Halpin THE CHRONICLE

Major Date Time Location Building
Art+Design Wednesday 1pm Quincy Wong Center 623 S. Wabash
AEMM Tuesday 3:30pm 4th Floor Multipurpose Room 618 S. Michigan
ASL Friday Noon The Loft 916 S. Wabash
Creative Writing Monday 3pm Room 320 33 E. Congress
Dance Wendesday Noon Dance Center Classroom 1301 S. Michigan
ECE Monday 5pm Room 610H 33 E. Congress
Fiction Writing Friday Noon The Loft 916 S. Wabash
Film & Video Wednesday 2pm Conaway Center 1104 S. Wabash
IAM Wednesday Noon First Floor Lobby 916 S. Wabash
Journalism Thursday 6pm 2nd Floor "Orange Area" 33 E. Congress
Marketing/Comm Tuesday 1pm The Underground Café 600 S. Michigan
Television Tuesday 1pm Television Studio 600 S. Michigan
School-Wide Forum Friday Noon The Loft 916. Wabash

Student Government Association
Forum Week

More Forum information to come!
Find out more on our Facebook page:
Sga Columbia, or send us an email at
sga@colum.edu.

Monday, March 7th – Friday March, 11th

SPEAK UP!SPEAK UP!SPEAK UP!SPEAK UP!

4 5

32
1

16 FEBRUARY 28, 2011 I THE CHRONICLE 

by Katy Nielsen
Assistant Health & Fitness Editor

Give your vocal chords a rest. Overworking your vocal chords
will make matters worse. Abuse of this kind can very well be the
reason you lost your voice. Try not to verbally communicate with
anyone unless absolutely necessary until you can speak again
without feeling like you’re straining your voice.

Appropriate medication. “The treatment is based
on the history of a patient and our findings when they
come into the office,” Gatti said. “Either antibiotics or
allergy medication can help. Sometimes allergens will
swell the vocal chords.”

Drink fluids. Thyme or chamomile teas tend
to bring some relief to a hoarse voice. Don’t take
in caffeine or anything that may cause dehydra-
tion. “Warm fluids and honey are presumed
to be medicinal,” Gatti said. “If it relieves the
symptoms, I have no objection to it.”

A SORE throat is painful and distracting, but
losing your voice can completely ruin your day.
The reason people lose their voice can be the
result of a cold, allergies, excessive smoking or
yelling at a sporting event, to name a few. Wil-
liam Gatti, otolaryngologist and clinical profes-
sor at Loyola University Medical Center, has
some suggestions for how to get your voice back. Put on a humidifier at night. Moisture in the air

will help keep your vocal cords hydrated. “In the winter,
the air is dry. So keeping a humidifier on will help,”
Gatti said.

Avoid smoking cigarettes and wear a mask if
necessary. Avoid being around smoke and other irri-
tants if at all possible. “If there’s any irritant—smoking
is one of them—in the working environment, especially
for construction workers, you should wear a mask,”
Gatti said.

knielsen@chroniclemail.com

Ear, nose, throat
specialist gives
rundown of remedies

How To: Get your voice back

 Zach Stemerick

AMERICA’S FAVorite
sandwich delivery guys!™

jimmyjohns.com

©2011 jimmy john’s franchise, llc all rights reserved.

TO FIND THE LOCATION
NEAREST YOU VISIT
JIMMYJOHNS.COM

is freaky fast
your thing?
give jimmy

john’s a ring!
Shane K. - Haslett, MI

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  17

SEE PAGE 22

Letting go of
stage fright
Letting go of
stage fright

18  THE CHRONICLE I FEBRUARY 28, 2011

Five years in the making,
‘Rango’ is latest animated
movie to hit theaters

Director trades swashbucklers for vermin in newest film
by Drew Hunt
Film Critic

FILMMAKER GORE Verbinski is best known
as the director behind one of the most
financially successful movie franchises
in recent history, Walt Disney’s “Pirates
of the Caribbean.” For his newest project,

the Western-influenced “Rango,” Verbinski
tried his hand at animation.

Joined by actress Abigail Breslin—who
lends her voice to the character of Priscilla,
a loveable, precocious rodent—Verbinski
gave The Chronicle a chance to dig up some
dirt on the film, including the casting
process, nailing down a unique tone and
Verbinski’s growing partnership with actor
Johnny Depp.

The Chronicle: The making of “Rango”

Director Gore Verbinski assembled a team of 40 animators to create his first animated feature, “Rango,” based on old-style Westerns. The film took five years to create from inception to final product.

Courtesy GREG GRUSBY/INDUSTRIAL LIGHT & MAGIC

differed from other animated films
because you actually shot a live action
version before the animating began.
Describe that process.

Abigail Breslin: We were all [in] the same
room together, so we all were actually play-
ing off each other, and we all had a little bit
of our costume on. It was better than just
being behind a booth.
It was a lot more fun than just being by
yourself, where they chose the best take
from each scene from another actor. But
we were actually with each other, so if we
wanted to change something we could. I
actually forgot midway through filming we
were doing an animated movie.

The Chronicle: How does that method
affect the filmmaking process? It seems
like something so unconventional would
create some difficulties.

Gore Verbinski: Thinking about this film
holistically was a major challenge. But
to see this team of 40 animators bond
together, I could ask questions and they
could describe and define the emotional
state of the character prior to having
mechanical discussions.

I have immense respect for animation
directors. It’s a lot harder than I ever imag-
ined. There are no gifts. Everything is man-
ufactured and created.

AB: Even though [Verbinski] took our emo-
tions and put them in animated form, you
have to rely on your voice to tell the story.
In live action, you can rely on facial expres-
sions, or you can raise an eyebrow or some-

thing like that.
In this, you don’t really have that oppor-

tunity, so you really have to make sure your
voice is something you use prominently.
It takes a long time to get it perfect. I
made this movie when I was 12, and I’m
15 now. But it’s been great to see it go from
each stage.

The Chronicle: Did you take a look at any
other Western films to find inspiration?

GV: I’m a fan of Westerns but really the
most modern Westerns, like the “Wild
Bunch,” [where] the myths are dying and
it’s the end of an era. Progress is inevitable
for us. The railroad is coming. When I was
very young, I found Sergio Leone movies
[like] “Duck, You Sucker” and “Once Upon
a Time in the West.” I saw them probably at
an age-inappropriate period and felt like I
was sneaking into a forbidden world.

AB: That’s what’s so great about
[“Rango”]. There are references to movies
kids wouldn’t necessarily know but

xx SEE RANGO, PG. 28

I have immense respect for ani-
mation directors. It’s a lot harder
than I ever imagined. There are no
gifts. Everything is manufactured
and created.”

- Gore Verbinski

IMDB

Abigail Breslin voices Priscilla and Johnny Depp provides the voice for the title character in “Rango.”

IN A time when
many countries are
fighting for basic
rights and liberties,
challenging their
government and
demanding democ-
racy, many ameri-
cans persist in
ignoring struggles.
Perhaps it’s easy
for U.S. citizens to

forget because we are far away from it all.
What do we care? We already have freedom
of speech, the right to vote and material
luxuries to live and work for. We don’t need
anything else, right?

Not quite. It’s unfortunate how comfort-
able society is with our privileges. We take
our basic rights for granted. I’m no different
either. With Mayor Richard M. Daley leav-
ing office, we had the first mayoral elec-
tion in 22 years that ensured a new mayor,
and I didn’t vote. It’s not that I am apa-
thetic because I also disagree with certain
aspects of our government, but I’m guilty
for not voicing my opinions and demand-
ing change out on the streets. However,
people all around the world protest, fight
and get killed to have the same rights such
as voting that we choose not to utilize.

The U.S. is far from perfect, but we have
so much we should be thankful for. While
people frequently complain about being
overstressed, the high cost of a college
education and the availability of health
care, to name a few, we should seek solu-
tions instead. Sure, we can express dis-
satisfaction about certain aspects of our
government on the Internet through
opinion pieces and blogs, but it won’t
do any good unless we do something

THE WORLD knew him as Uncle Leo, but
the students at Canterbury Avenue Ele-
mentary School knew Len Lesser as their
acting coach.

Lesser, who died last week at 88, played
a role at Canterbury few of his fans knew
about. Most kids and their parents there, in
fact, probably never saw an episode of “Sein-
feld.” They had no idea Uncle Leo was Jerry’s
uncle. They knew he was the older man with
the New York accent who showed up after
school and every weekend to run lines.

He had hundreds of television and
movie credits to his name, yet there he
was, spending hours at a school in an
out-of the-way, low-income San Fernan-
do Valley neighborhood. Along with his
friend, Canterbury’s then-magnet coordi-
nator, Marchand Erickson, he co-directed
“Fiddler on the Roof,” “The Wizard of
Oz” and “Oliver!,” to name a few of the
ambitious productions.

He worked with students who’d never
acted before; some were immigrants
more fluent in the language of their par-
ents. He urged them to project, look at one
another and feel the emotion of the plays.
When the script called for it, he urged the
squirmy elementary kids to hold hands,
even kiss. It could be incredibly awkward.
I never saw him lose his temper or heard
him raise his voice.

But really, he was one of us. The moms
who could sew made costumes, the dads

‘Seinfeld’ character dies at 88
by Beth Shuster
MCT Newswire

Len Lesser not only
an actor, teaching job
meaningful as well

who could paint made the sets and the rest
of us found any job we could do. (Let’s just say
some of us were really good at selling pizza
and drinks at intermission). Whatever you
could do, you did.

Lesser loved his volunteer work, his family
and friends said.

“He was probably even more excited
and enthusiastic about it than his work on
‘Seinfeld,’” said Tama Ryder, an author who
spent a year with Lesser writing “Where’s
the Watch?! and Other Tales From Seinfeld’s
Uncle Leo,” his not-yet-published memoirs.

 “He loved kids and being with chil-
dren. Being around all those kids kept him
young, too.”

He certainly didn’t take it too seriously. He
joked about the kids who didn’t learn their
lines and wouldn’t pay attention. His son,
David Lesser, said he talked about how hard
it was to work with kids rather than adults.
He adored acting, and he wanted to pass on
that passion, his son said.

“There was no mistaking my dad’s
love for the theater and acting,” David
Lesser said. “That Canterbury experience
was really an outpouring of his love for
his craft.”

And it wasn’t Canterbury where Lesser
spent his off-hours. His son said he vol-
unteered at a North Hollywood senior
citizens home and taught drama to special
education students. He helped out at an
adoption center.

“He had a heart,” his son said.
The kids appreciated him. On every clos-

ing night, when they handed out bouquets
(yes, bought by a parent), there was always
one for Lesser—their acting coach.

by Benita Zepeda
Managing Editor

“A” To Zepeda

about it.
A strong democracy only functions if

people are an active part of it. We shouldn’t
get involved in other people’s battles, but
shouldn’t we pay more attention to what’s
happening around the world? I think we
could learn a thing or two from the people
standing up for what they believe in.

Our country’s generally apathetic
viewpoint toward larger issues and tacit
acceptance of problems with government
is our fault. We can always pass the blame
to insufficient media coverage or govern-
ment transparency, but it only goes so far.
While the media have a responsibility to
inform us, people need to remember those
newspapers, magazines and websites are
ultimately a business. It’s possible every-
thing we see on TV might not be true.

Look at how many countries protest
things like tuition increases. France, Italy
and England’s citizens are prime exam-
ples of people who won’t sit back and take
whatever the government serves them.
Here, we’re comfortable with how stable
life is but if we take time off to protest,
think of all the consequences we could face.
We could get fired, lose our income and
end up sacrificing our pretty apartments
and furniture.

It is time to voice what we believe in.
People have the power to change their situa-
tion, especially in numbers. Instead of stay-
ing behind computer screens or watching
the news disapprovingly, voice your opin-
ions, protest and fight for what you believe
in. Easier said than done, yes, but look at
Libya or Egypt. We’re a democracy, and if we,
the people, are not satisfied, we can make
a difference.

bzepeda@chroniclemail.com

Democracy only as strong as people

chronicle@colum.edu

COLUMBIA
COLLEGE CHICAGO
BY R. CONRAD WINKE AND HEIDI MARSHALL
FOREWORD BY WARRICK L. CARTER, PH.D.

BOOK
LAUNCH

Join us for a celebration of Columbia College Chicago,
the newest title in the Arcadia Publishing Campus History Series.

Tuesday, March 29, 2011, 5–7pm
Library, 3rd Floor North

Copies of the book will be available for purchase.

$22.00 each, VISA, MasterCard, American Express,
Discover and cash accepted.

Proceeds from the sale of this book will help
preserve materials in the College Archive.

The authors will be present to sign copies.
Refreshments will be served.

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  19

20  THE CHRONICLE I FEBRUARY 28, 2011

IN A typical museum, art hangs on stagnant
walls, and a barrier surrounds the piece
so museum-goers don’t disturb the work.
Visitors silently stroll through the exhibits,
careful to avoid disrupting anyone else’s
experience with the art. However, a local
show now encourages interaction between
audience members and art by pulling visi-
tors right into the pieces.

As a companion of the ongoing exhibit
“Without You I’m Nothing: Art and Its Audi-
ence,” at the Museum of Contemporary Art,
220 E. Chicago Ave., Chicago artist Kirsten
Leenaars will film a soap opera based on
the MCA and the audience’s interactions
with the exhibit. Using museum staff and
visitors as the cast, the project “On Our Way
to Tomorrow” begins filming on March 1.

While the exhibit started in October 2010,
a series of interactive experiences by artists
began in January, aimed at highlighting the
participation aspect of the exhibit. Tricia
Van Eck, the exhibit’s curator, approached
Leenaars about getting involved because
her filmmaking style directly involved par-
ticipants. According to Leenaars, the plot
will revolve around the museum activities
with scripted parts already given to staff
members. Visitors to the museum will
act out improvised storylines, read lines

and determine plot twists as the soap
opera continues.

“I spent a lot of time at the museum
doing research and getting an understand-
ing of how the museum functions,” Leen-
aars said. “I took a lot of notes from that to
come up with a basic storyline, and then
I’m also really looking at soap operas and
[their] structures, like conflicts and power
struggles. In the end I don’t want it to just
be an inside joke about the museum. I want
it to be something anyone could relate to.”

Leenaars said her work is a good fit for
the exhibit because it promotes art as an
active experience rather than passively
observing. The soap opera’s backdrop, the
actual exhibit, shows how art has changed
throughout the past 30 years.

“The show begins in a historical manner
tracing the attempts of artists since the
’60s—a time of anti-establishment—to not
be involved in a gallery or museum but go
directly to the audience,” Van Eck said.

According to Van Eck, much of Leenaars’s
film will analyze the museum’s role in the
contemporary art world. A museum is a
public place people visit to have a private
experience with a work of art, and the soap
opera will highlight the convergence of
those opposing worlds, Van Eck said.

Along with bringing her art directly to
audiences, Leenaars pulls the audience
straight into her project. Rena Sternberg,
member of the MCA’s women’s board,
found out about the project and was inter-
ested in meeting Leenaars. She offered to be
involved with the show, expecting nothing

to come of it, and now has a scripted role.
When Sternberg approached the filmmaker
about bringing an art tour to observe the
work in process, Leenaars replied by saying
she’d also write the art tour into the script.

“I think it’s great because the whole
show is about being interactive and being
involved, and I think it is one thing the
museum is trying to establish in general,”
said Sternberg, who thinks pulling in real
people instead of actors as the cast will
have a greater effect in the piece. “It’s more
authentic this way.”

Leenaars said she enjoys working with
people because it’s an unpredictable experi-
ence. Building relationships and trust with
strangers to create something is exciting
for her as she works. She said she’s look-
ing forward to contributions from visitors

and involving their original ideas for the
plot line.

“I hope it will be funny and at the same
time, despite it being a soap opera, I hope
it can also give a little insight into how a
museum actually works,” Leenaars said. “I
think a lot of people who go to museums
don’t really know what it really takes to get
things up and running. It’s a playful way to
give a little more insight into that world.”

Filming for “On Our Way to Tomorrow”
begins on March 1 from noon to 7 p.m. and
continues from March 2 to March 6 from noon
to 4:30 p.m. and March 8 to 13 from noon to 7
p.m., at the Museum of Contemporary Art, 220
E. Chicago Ave. For more information on the
project, visit MCAChicago.org.

bwellen@chroniclemail.com

Days of museums’ lives
by Brianna Wellen
Assistant Arts & Culture Editor

Tiela Halpin THE CHRONICLE

Interactive soap opera at
MCA highlights audience
participation with art

The “Without You I’m Nothing” exhibit at the Museum of Contemporary Art, 220 E. Chicago Ave., serves as the
backdrop and inspiration for artist Kirsten Leenaars’s soap opera, “On Our Way to Tomorrow.”

"Cheap, fast, and good.
The Chicago dogs are
spot-on..." –Edward P.,
Chicago IL.

“The ultimate hot dog
and burger joint.”
–Nichole M., Chicago, IL.

“Every time I come back
to Chicago this is one of
my first stops."
–Thadd J., Dallas, TX.

MAX at 31901

S
. S

ta
te

 S
t.

S
. W

a
b

a
sh

 A
v

e
.

E. Adams St.

FOR SPECIAL OFFERS TEXT

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

 312-553-0170

HOT DOGS BEEFS BURGERS

www.maxschicago.com

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  21

THE TABLE extends 20 feet through
the center of a tiny workroom.
It is covered by a fuchsia, tur-
quoise and red ribbon of fabric.
Books about the grand fashion
houses of Azzedine Alaia, Chanel
and Jean Paul Gaultier occupy
the shelves in the powder room.
And the tiny staff behind the
Julian Chang label hovers around
sewing machines and stitches
beautiful things.

Chang is in the storefront,
surrounded by samples of previ-
ous collections, quietly recall-
ing the natural birth of his
eponymous label.

“My sister was a model in Lima,
Peru. It was one of my first intro-
ductions to the fashion world,”
said Chang, 33, who runs his com-
pany in the Miami Modern dis-
trict. “I was drawn to the energy
and excitement of fashion; I knew
I wanted to be part of it and to do
something creative.”

Before his 18th birthday, Chang
traded one coastal metropolis
for another to pursue his dream.
Fast forward a decade or so, and
Chang is a bona fide hit. His label,
a modern cocktail of effortless
sophistication and glamour, sells
in 1,200 boutiques from Miami to
Chicago to Lima.

Chang’s collections have been
celebrated in the glossies, too,
including People, Vogue en Espa-
nol, Women’s Wear Daily and a
slew of Miami publications.

His ready-to-wear collection
won top honors at 2010 Miami
International Fashion Week. And
he counts Gloria Estefan, Paris
Hilton, Lindsay Lohan and Paz
Vega among his celebrity clien-
tele along with members of South
Florida’s well-heeled circle.

“I design my clothes for the
woman who [is] sexy, sophisticat-
ed and wants clothes that are clas-
sic and comfortable,” he explained
as a customer who seems to fit the
bill sauntered in. “She is an every-
day woman, maybe a mom, maybe
a career woman.”

His brand, launched in a Miami
Beach condo, is built on modern
silhouettes, texture and details.
The fall runway 2010 collection
was a nod to the crisp power of
black and white, dressed in ruf-
fles, shimmering embellishments
and a hint of lace.

“My inspiration usually comes
from textiles and colors,” he said.
“The city’s energy and sexiness
influences my designs.”

Chang grew up in Lima with
four sisters. His parents owned
a manufacturing company. Since
he was 8, Chang has been enam-
ored with paint. “I loved abstracts,
and I would paint on everything,
on the walls, on the floor.”

His interest in art soon gave way
to fashion, and he set his sights on
launching a career in Miami.

“Peru has a fashion scene, but

it’s much more about handmade
compared to the sophistication you
see here,” he said. “It’s more forward
or evolved here.”

Chang graduated from the Miami
International University of Art &
Design, where the faculty remem-
bers him as a passionate, disci-
plined student—and the winner of
several awards.

“He was a standout student. I
never doubted he would become a
designer,” said Charlene Parsons,
chair of the university’s Fashion
Merchandising, Fashion Design
and Accessory Design program.
“Julian was always working on his
garments, always entering con-
tests, always helping backstage at
shows. He has an eye for trends. I

still remember an incredible gray
wool dress he made. It was fitted,
very couture.”

After school, Chang worked
for Tail, an upscale menswear
company. In 2002, he struck out
on his own, blending his child-
hood art experiences, exposure
to the modeling industry and
formal training.

Four years ago, he moved into
the emerging Modern district.
He also expanded to include a
wholesale division.

“I really like this area because it
feels like a neighborhood,” Chang
said. “It has a lot of character. You
can feel the changes.”

chronicle@colum.edu

Chang splashes into fashion world
by Audra D.S. Burch
MCT Newswire

Miami designer
takes strides with
creative vision

MCT Newswire

HOW
DO

YOU
DEFINE

FUN

A S L - E N G L I S H I N T E R P R E TAT I O N D E PA R T M E N T

C O L U M B I A C O L L E G E C H I C A G O

P R E S E N T S T H E 8 T H A N N U A L

DAVE & BUSTER’S

1030 NORTH CLARK ST.

FRIDAY, MARCH 11, 2011

7:00-10:00 PM

$20.00 PER PERSON (ADVANCE)

$25.00 (AT DOOR) INCLUDES

POWER CARD, FOOD & DRINKS

FOR MORE INFORMATION

CALL, EMAIL OR STOP BY

312-369-7837

ASLEVENTS@COLUM.EDU

33 E. CONGRESS, SUITE 401

22  THE CHRONICLE I FEBRUARY 28, 2011

They are all students of the Fear
Experiment, an innovative performance-

based project created by Saya Hillman,
owner of Mac ’n Cheese Productions, 3320

N. Ravenswood Ave. The premise behind
this venture is to bring strangers together by

pushing them out of their comfort zone. Forty
applicants were selected to take an improvisa-
tion or dance class of their choice from January
until March. The sessions cost $185, and the
performers will show off the skills they learned
in a performance on April 9 at the Park West
Theatre, 332 W. Armitage Ave.

Hillman required applicants to have no
professional background in performing arts
and explain why they were afraid to try
something new.

“Saya likes creating a community by going
through new and uncomfortable situations
together,” said Pete Aiello, improv instructor for
the Fear Experiment. “The combination of per-
sonal growth and community building is a great
environment for getting to know people because
we’re all making a fool out of ourselves togeth-
er, so a lot of inner walls and personal barriers
come down.”

Hillman emphasized the focus of the classes
and final show is to learn an unfamiliar skill
and create new relationships and network with
people outside of their normal environment.

“Obviously, you can give back to the commu-
nity in Chicago and volunteer places,” Hillman
said. “You can take improv or dance classes and
meet people through Match.com or any type of
site, but I don’t think there’s anywhere you can
do those all together.”

The participants also work with underprivi-
leged Chicago Public
Schools students.

Hi l lman, who
teaches interactive
media at CPS on
the South and West
sides, included her
students in the expe-
rience. The dance
participants went to
the students’ school
and taught them
their routines. Hillman also showed them how
to videotape and edit the performances and is
in the process of making a documentary out
of it.

“These are very isolated communities, and
these kids don’t get opportunities like that very
often. So it was really cool to bring them to the
theater and show them a world they otherwise
would not have known,” Hillman said.

On Jan. 31, this now tight-knit group
of people stepped into the Mac ’n Cheese
studio for the first time and awkwardly
introduced themselves to each other.

Three weeks later, they chatted after

rehearsal ended and discussed what bar to go to.
 According to Hillman, the group’s dance
instructor, Christina Chen, is now dating one
of last year’s performers, and many other close
friendships and relationships have sprung from
the exhibition.

“I met so many great friends, and I got this cool
experience,” said Jen Swanson, who performed
in the 2010 Dance Experiment. “I will always
be able to say I danced in front of hundreds
of people.”

The Fear Experi-
ment is a spin off of the
Dance Experiment, Hill-
man’s first foray into
producing performing
arts. As part of her 2010
to-do list, she wanted
to perform a hip-hop
dance on stage. She
decided to gather 16 people she knew, hire a
choreographer and get to work.

Hillman knew all of the participants in the
Dance Experiment, but made sure none of them
knew one another, which was essential to her
quest to get people to step outside the box,
she said.

“I wanted to keep the theme that you can’t
sign up with friends because I find that when
you do something with people you know, you
don’t usually push yourself out of your comfort
zone,” Hillman said.

She also wanted the teachers to be inex-
perienced, adding to the level of experimen-
tation. Neither Chen, who was a dancer,
nor Aiello, who performed improv, had ever
taught a class before the Fear Experiment.

 The group rehearsed
from January to March
2010 and performed two
shows on April 8 and 9
at the Pegasus Theatre,
1145 W. Wilson Ave.

The people involved in
the Fear Experiment have
no desire to be famous.
For the performers, the
opportunity to be in the
spotlight for one night

was appealing, Hillman said.
“Having people pay to come see you is

reserved for rock stars, not for regular folks like
us,” she said.

The shows last year sold out, so Hillman
decided to expand this year, adding the impro-
visation act. When she sent the notification to
sign up for the exhibition, the response was
overwhelming, she said.

“I can’t believe this grew out of some
random, stupid concept I began last year,” Hill-
man said. “I had to turn away about 30 people
for the dance and 20 for the improv this year.
People have already started signing up for the

NANCY SYBURG started doing improv because she wanted to accom-
plish six challenging things to celebrate her 60th birthday. Sara McCar-
thy, 42, signed up for dance classes after she pledged to do something

in 2011 that scared her. Matt Wexler, 31, wanted to go out and experience
a thrill before the birth of his first child.

The combination of personal
growth and community building
is a great environment for getting
to know people because we’re
all making a fool out of ourselves
together, so a lot of inner walls and
personal barriers come down.”

- PETE AIELLO

Experimental project
combines performing
arts, social networking

Embracing the Fear

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  23

rehearsal ended and discussed what bar to go to.
 According to Hillman, the group’s dance
instructor, Christina Chen, is now dating one
of last year’s performers, and many other close
friendships and relationships have sprung from
the exhibition.

“I met so many great friends, and I got this cool
experience,” said Jen Swanson, who performed
in the 2010 Dance Experiment. “I will always
be able to say I danced in front of hundreds
of people.”

The Fear Experi-
ment is a spin off of the
Dance Experiment, Hill-
man’s first foray into
producing performing
arts. As part of her 2010
to-do list, she wanted
to perform a hip-hop
dance on stage. She
decided to gather 16 people she knew, hire a
choreographer and get to work.

Hillman knew all of the participants in the
Dance Experiment, but made sure none of them
knew one another, which was essential to her
quest to get people to step outside the box,
she said.

“I wanted to keep the theme that you can’t
sign up with friends because I find that when
you do something with people you know, you
don’t usually push yourself out of your comfort
zone,” Hillman said.

She also wanted the teachers to be inex-
perienced, adding to the level of experimen-
tation. Neither Chen, who was a dancer,
nor Aiello, who performed improv, had ever
taught a class before the Fear Experiment.

 The group rehearsed
from January to March
2010 and performed two
shows on April 8 and 9
at the Pegasus Theatre,
1145 W. Wilson Ave.

The people involved in
the Fear Experiment have
no desire to be famous.
For the performers, the
opportunity to be in the
spotlight for one night

was appealing, Hillman said.
“Having people pay to come see you is

reserved for rock stars, not for regular folks like
us,” she said.

The shows last year sold out, so Hillman
decided to expand this year, adding the impro-
visation act. When she sent the notification to
sign up for the exhibition, the response was
overwhelming, she said.

“I can’t believe this grew out of some
random, stupid concept I began last year,” Hill-
man said. “I had to turn away about 30 people
for the dance and 20 for the improv this year.
People have already started signing up for the

next installment.”
The Fear Experiment has evolved into

a dynamic, multifaceted production. With
the addition of the improv experiment,
performances will switch back and forth
between 5- to 10-minute dance numbers and
improvisation sketches and a dance perfor-
mance by CPS students.

“In this day and age, people have such
short attention spans that they need things to
be changing all the time,” Hillman said.

The improv and dance groups now prac-
tice two days a week
for two hours each.
With every succes-
sive session, they
venture farther out
of their comfort
zone. According to
Aiello, the improvis-
ers already moved on

from basic improv into scene and character
development. Chen said after she saw what
last year’s performers were capable of, she
raised the bar for the dancers.

At their Feb. 21 rehearsal, the actors per-
formed improv games such as “tag it.” Five
improvisers got on stage and pretended to be
an advertising firm solving a problem, with the
audience shouting ideas on different topics,
such as “noisy corduroy” and how nothing
rhymes with “orange.”

The actors must work together and come
up with a dialogue on how to solve the prob-
lem. They rigorously agree with one another,
no matter how ridiculous the idea and keep
going until they come up with a marketing
tag line.

“It’s a great escape from my normal life,”
said Greg Christian, an improviser who runs
a consulting firm. “I’m pushing 50, and I don’t
want to start slowing down. This is a way to
speed myself up.”

The performers all have day jobs outside of
performing arts. Getting out of their homes in
the dead of winter and jumping headfirst into
the unknown was a risk that produced well-
earned rewards, Christian said.

With Chicago being a national destination
for aspiring improv actors, Aiello said the Fear
Experiment sets itself apart from established
venues like Second City and Improv Olym-
pics by removing the serious and competitive
aspect of improv.

“Improvisation in Chicago is a strong
and vibrant community, but a lot of people
come to Chicago to make it professionally in
improv,” Aiello said. “It’s really refreshing
for me to be part of a group of people who
only want to have fun. There are no other
underlying motives for people except to have
fun and stretch themselves.”

NANCY SYBURG started doing improv because she wanted to accom-
plish six challenging things to celebrate her 60th birthday. Sara McCar-
thy, 42, signed up for dance classes after she pledged to do something

in 2011 that scared her. Matt Wexler, 31, wanted to go out and experience
a thrill before the birth of his first child.

Story by Matt Watson
Photos by Tiela Halpin

It’s a great escape from my normal
life. I’m pushing 50, and I don’t
want to start slowing down. This is
a way to speed myself up.”

- GREG CHRISTIAN

mwatson@chroniclemail.com

Embracing the Fear

24  THE CHRONICLE I FEBRUARY 28, 2011

AS THE Daley era came to a close, local news-
papers and magazines reminisced on his
greatest accomplishments and biggest
flops while in office. Sam Hudzik, WBEZ
reporter, said he would miss the laughs
Mayor Richard M. Daley brought the city.

To fill the void, he asked the six may-
oral candidates for their favorite jokes to

include in his contribution to a local salon
of current events and pop culture.

Every Saturday, journalists like Hudzik
along with comedians, writers and musical
guests, gather at Ricochet’s Tavern, 4644
N. Lincoln Ave., to present topical com-
mentary in an entertaining way as the live
magazine “Paper Machete.”

After writing about theater for Time Out
Chicago for five years, Christopher Piatt
decided to create his product of perfor-
mance in 2009, incorporating journalism
along the way.

Drawing from his days on his college
speech team, Piatt created a show adopting

the “After Dinner Speech” format, a compet-
itive public speaking event that uses humor
and information to convey a point, he said.
Gathering a group of five or six people every
week, Piatt asks the performers to prepare
a piece in that vein.

“The key is to find a mix of people from
different genres and backgrounds and give
them very topical assignments,” Piatt said.
“The cumulative effect of these essays
and character pieces is that of reading
a magazine.”

Two frequent performers, bloggers Andy
Lawfer and Eric Roach, knew Piatt from the
local theater scene and are often asked to
discuss local culture for “Paper Machete.”
Utilizing their sketch comedy background,
they try to make their critiques humorous
but also want people to think about what’s
going on, Lawfer said.

“We did a piece about art vs. entertain-
ment in Chicago, and we do it as two jerks,
but we’re trying to make an actual truthful
point about the state of art in the town,”
Lawfer said. “Hopefully we’re actually edu-
cating people and making them laugh.”

According to Lawfer, the setup is like a
model of Thomas Jefferson’s Paris salons,
places where trusted leaders would voice
their opinions on important political and
cultural issues. The weekly shows are a
place the audience comes to hear trusted
voices editorialize topics of the day, not
solely entertaining bits, Lawfer said. In the
past, the blogging duo strayed from their
usual topics of theater and did a piece on
the oil spill. The show’s Feb. 19 performance
was entirely based around the mayoral race.

The pieces vary each week to focus
on pop culture and current events, very
rarely bringing in any personal essays,
Piatt said. In an attempt to differenti-
ate what the “Paper Machete” does from

other spoken word shows, Piatt encour-
ages writers and performers to write in
the second- and third-person voice with
their commentaries.

“I think there’s way too much personal
disclosure by people with art degrees going
on in the spoken word scene,” Piatt said.
“One of the points of our editorial direc-
tion is to get writers to take the focus off
themselves and focus on other subjects and
other people.”

Expanding beyond live performance,
“Paper Machete” creates podcasts to post
on its website of some of the most memo-
rable guests to get the word out. Currently
working with little in the way of promo-
tion, Piatt counts on big names that come
through the show—such as “Saturday Night
Live”’s Paul Brittain and comedian Sarah
Haskins—to draw crowds in. From there,
it’s word of mouth bringing people back,
resulting in a full bar nearly every week,
according to Piatt.

As the show continues on, Piatt’s goal is
to take cultural and political topics that a
subset of America cares about and make
them interesting to a wide audience. While
there are no immediate plans for change in
the future, Piatt said he’s prepared to adapt
the show as it continues.

“We have it set up in a way it will con-
stantly be able to evolve,” he said. “It’s a very
flexible format. It can be about anything
really. We try to use whatever’s going on in
the news and culture that week as a jump-
ing off point. There’s really [no] limit on
what it can be.”

“Paper Machete” takes place every Saturday
at 3 p.m. at Ricochet’s Tavern, 4644 N. Lincoln
Ave. The show is free. For more information,
visit ThePaperMacheteShow.com.

bwellen@chroniclemail.com

Cutting to the point
by Brianna Wellen
Assistant Arts & Culture Editor

Courtesy EVAN HANOVER

Local spoken word
show combines enter-
tainment, current events

Christopher Piatt’s “Paper Machete” combines the worlds of theater and journalism for his spoken word show.

We’re all about youWe’ve got you covered

Story?
What’s

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

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  25

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

PHOTO: ROBERT KUSEL (‘78)

26  THE CHRONICLE I FEBRUARY 28, 2011

by Mina Bloom
Arts & Culture Editor

Ballroom dance influences punk

Peoria,Ill.-based punk trio Tina Sparkle comprises (from left to right) Tom Satterfield, drums and backing
vocals; Chris Anderson, bass and backing vocals; and Marsha Satterfield, lead vocals and guitarist.

Courtesy JARED GRABB

MARSHA SATTERFIELD, lead vocalist, song-
writer and guitarist of indie-punk trio
Tina Sparkle, recalls joining her older
brother Tom’s band when she was 14. The
brother and sister duo went on to play
with numerous bands for the next 15 years,
such as The Forecast, Scouts Honor and The
Amazing Kill-O-Watts.

But Tina Sparkle is the siblings’ main pri-
ority these days, which is evident from the
release of their second full-length album,
“Welcome to the No Fun House,” on Feb. 8.

The makeup of the Peoria, Ill.-based outfit
has changed a few times since 1998, which
is when their band name was first coined,
but Satterfield said its current members are
rock solid. Now, Satterfield in addition to
Chris Anderson (bass and backing vocals)
and Tom Satterfield (drums and backing
vocals) comprise Tina Sparkle.

The Chronicle caught up with Satterfield
to talk about inspiration for their recent
release, where the name of their band came
from and the Peoria music scene.

The Chronicle: Tell me what’s different
about your newest release, “Welcome to
the No Fun House,” compared to 2007’s
“All Around Champion Screw Up”?

Marsha Satterfield: It was all written
during the time I was living with my grand-
ma for 10 years. A lot of it’s about her strug-
gle with Alzheimer’s and taking care of her.
Also, while all of that’s going on, [there’s]
getting over an ex-girlfriend and all of the
steps moving on with that. We also got rid of
the bass player and our second guitar player
quit. That’s when we got Chris [Anderson].
We seem to work better as a trio. It makes
us more powerful.

The Chronicle: What’s the Peoria music
scene like?

MS: It goes in and out of phases where it’s
kind of rough and there isn’t too much going
on. It fluctuates between [a lot of music]
happening and nothing going on, but a lot
of people think they have to leave Peoria to
have anything happen with them. I highly
disagree with them. I say, “Make it better if
you can. Stay where you are.” There’s quite
a bit of variety in Peoria. [It]varies from
hardcore to metal to punk to indie to blues

and jazz. Of course there are the alt-country
types, too. Right now there’s a band that’s
pretty awesome, but they’re just getting
started. They’re called Dirty Gentlemen.

The Chronicle: How did the name of your
band come about?

MS: It’s from this movie “Strictly Ballroom.”
Our sister was going to college in Beloit,
Wis., and she was into ballroom dancing
and that was a movie they got into. I don’t
even own the movie, which I should. [laughs]
It’s just one of the names of the characters.
My sister came up with it a long time ago
when I was just playing solo.

The Chronicle: Compared to
other bands, how is Tina Sparkle
any different?

MS: Well, I don’t feel we’re doing what
everyone else is doing—at least around
here. I’m kind of stuck in the ’90s, and I’ve
always been stuck in the ’90s. The only
difference for me is I have control of the
situation, whereas before I was just a bass
player singing backup vocals. I’ve never
had such a feeling of [being in] an actual
band as I do with Tina Sparkle. Some-
times it’s more like one person is always
doing everything and telling you what to
write. With Tina Sparkle, I’ll come in with
the idea and all the lyrics, but Tom and
Chris bring in a lot of input and they’re a
heavy force.

The Chronicle: What bands influence you
individually and as a whole?

MS: PJ Harvey, Veruca Salt and The Pixies—
but not as much now. As a whole, there’s a
lot of The Who influence. I think my broth-
er and I play a lot of Dandy Warhols-type
music.

The Chronicle: What is it like to work
with your brother in the band?

MS: It’s great. I can’t play with anybody else.
I’ve tried other drummers. We seem to have
an instinct where we always know what
one of us is going to do.

Listen to Tina Sparkle’s newest album at
PunkNews.org/Bands/TinaSparkle.

	 hbloom@chroniclemail.com

CHICAGO AUDIOFILE

Follow The Chronicle on

www.twitter.com/ccchronicle

BRITNEY SPEARS // HOLD IT AGAINST ME
LADY GAGA // BORN THIS WAY
TREY SONGZ // LOVE FACES
KERI HILSON // PRETTY GIRL ROCK

JACKSON THOMAS, COPY CHIEF

ELTON JOHN // HERCULES
PAUL MCCARTNEY // GREAT DAY
SAM COOKE // THAT’S WHERE IT’S AT
CREEDENCE CLEARWATER REVIVAL // LONG AS I CAN
SEE THE LIGHT

AMBER MEADE, COPY EDITOR

OF MONTREAL // SEX KARMA
MY MORNING JACKET // TOUCH ME, I’M GOING TO SCREAM PT. 2
NEIL YOUNG // OLD MAN
DEERHUNTER // HELICOPTER

MOLLY KEITH, COPY EDITOR

THE BEATLES // SOMETHING
BISHOP ALLEN // BUSTED HEART
THE CRANBERRIES // LINGER
JENNY LEWIS // ACID TONGUE

AMANDA MURPHY, ASSISTANT CAMPUS EDITOR

© 2011 MCT

#1 Album

Sigh No More
Mumford & Sons

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)

(1)
(3)

(1)

(3)

(2)
Source: iTunes

United Kingdom

Born This Way • Lady GaGa
Solamente Tu • Pablo Alboran
Tonight (I’m Lovin’ You) • Enrique Iglesias
Firework • Katy Perry
Lead the Way • Carlos Jean

21
Adele

Pablo Alboran
Pablo Alboran

Spain

Born This Way • Lady GaGa
Forget You • Cee Lo Green
E.T. • Katy Perry
Grenade • Bruno Mars
S&M • Rihanna

Someone Like You • Adele
Price Tag • Jessie J
S&M • Rihanna
Born This Way • Lady GaGa
Rolling in the Deep • Adele

Week ending Feb. 22, 2011

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  27

BUDDY
WAKEFIELD
02 28 1104
7PM SOUTH

WABASH
FEATURING
STUDENT
PERFORMERS
NICK NARBUTAS/
NATE OLISON/DANIEL
SHAPIRO/ABBY
SHEAFFER

2011 GENTLEMAN
PRACTICE

NATIONAL TOUR
Buddy Wakefield is

a three-time spoken
word world champion

and author of Some
They Can't Contain

(2004), Live for a Living
(2007) and Gentleman

Practice (2011).

28  THE CHRONICLE I FEBRUARY 28, 2011

xx RANGO
Continued from PG. 18

their parents would. It can appeal to a
broader audience.

The Chronicle: How did you go about
casting the film? Did you choose actors
based on the characters, or did the
characters change once the actors were
in place?

AB: These were the characters from the
start. But that was what was so great about
it. You know, these are lizards and rats.
They’re not puppies and kittens and bun-
nies. But they made them very endearing.
They’re the opposite of what you’d want
to see.

I’m from New York City, and if you see
a mouse, you walk across the street and
go the opposite direction. But if you saw
Priscilla, you’d be like, “Oh, hey girl, what’s
up?” [laughs]. I loved seeing the drawings
of her.

GV: Well, Rango was always going to be
Johnny [Depp]. From the very first sketch
of Rango—from even before that first
drawing—I knew he was in. With Johnny,
[we’ve done] so much work together, we
developed a shorthand—I mean, a lot of
times I’ll speak almost in sound effects and
nonsensical words. I’ll go up between takes
and underline one line [of] dialogue and say,
“More fuzz here, more spank on this one.”
He knows what I’m asking him.

On “Rango,” there was a tremendous
amount of trust. I said, “I’m going to [make]

this animated movie about a lizard with
an identity crisis,” and he just went, “Fan-
tastic! Let’s do that.” He was in without
reading a script or anything.

The Chronicle: “Lizard with an identity
crisis” is pretty deep for an animated
kid’s film. Was it your intention to make a
film that was perhaps a bit smarter than
a run-of-the-mill family movie?

AB: There’s stuff for every age in [the film].
It can appeal to a broader audience. It
doesn’t talk down to kids; it doesn’t dumb
down anything for kids.

Animated movies just keep getting
better. Two of my favorite movies last year
were animated movies. I think the message
of this movie is all about working together,
and also to be who you are, and [don’t]
judge people.

GV: I never really set out to make a movie
for an audience. [I try] to make a movie I
like and I would like to see. I hope there are
enough people [who] agree. Certainly, the
“Pirate” movies were intended to be family
movies. [But] I never really articulated or
even had discussions [about] that. I took the
same approach to “Rango.”

I think it’s great for kids. My kids love it,
but my kids like “[Monty] Python and the
Holy Grail.” I think animation is constantly
referred to as a genre for kids and moms.
And I don’t know where that comes from.
Why does animation have to be linked with
Happy Meals?

“Rango” opens in theaters nationwide on
March 4. Check local listings for showtimes.

ahunt@chroniclemail.com

IMDB

Abigail Breslin began work on “Rango” when she was 12 years old and didn’t see the final product until she
was 15 because of the animated feature’s long production process.

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  29

JASON SUDEIKIS said his new marriage
comedy, “Hall Pass,” came along at a pivotal
moment in his personal life.

“It was like it was supposed to happen
in some weird way,” said Sudeikis, who is
from Overland Park, Kan. “My wife and I
had been separated for two years, and the
divorce was finalized during the third week
of shooting. We’re still friends, and she’s
amazing—I’d like to be that amazing.”

Listen to Sudeikis for long and you can’t
miss his Midwestern ethos. He’s a huge fan
of his hometown, lending his celebrity to
local charities. He’s a rabid University of
Kansas fan, sporting Jayhawk gear on “Sat-
urday Night Live” and last week on “Jimmy
Kimmel Live.”

Sudeikis also exhibits a Midwesterner’s
caution about the fame game and carving
out a show business career.

“I don’t get all worked up about landing
a new job,” he said. “I think my agent and
manager would corroborate. For me it’s just
another game on the schedule. Time to go
to work. Besides, each new gig is as much
an opportunity to fail as to succeed. So I
don’t give myself too many high fives just
for getting a job.”

Sudeikis, 35, recalled that after landing a
slot on “SNL’s” writing staff and moving to
the Big Apple in 2003, he didn’t bother to fix

up his Manhattan apartment.
“I figured I’d be fired in the first three

months,” he said. “I’ve had comedy heroes
who didn’t last at “SNL.” I figured the old-
timers on the staff would sniff me out as a
fraud right away. I didn’t open most of my
boxes for three years.”

Sudeikis said he’s blessed to have joined
the “SNL” staff when he did. Published his-
tories of the show have revealed backstab-
bing and behind-the-scenes intrigue in the
show’s early years.

“The group at ‘SNL’ now, we’re a differ-
ent generation than the one that was there
through the ’80s,” he said. “I suspect it’s a
much nicer place to work today. We just had
Dana Carvey, Mike Myers and Jon Lovitz on

the show, and they spoke candidly about
how unsupportive that environment could
be back then. But it doesn’t seem like that
at all with our current group. There’s com-
petition, sure, because you’ve got a lot of
smart, funny people who are writers and
performers competing for 40 minutes of
available skit time.”

In “Hall Pass,” Sudeikis and Owen Wilson
play bumbling suburban husbands whose
wives give them a week off from marriage.
It’s the latest from Bobby and Peter Far-
relly, the brothers who gave us “There’s
Something About Mary” and “Dumb
and Dumber.”

Sudeikis said beneath the gross-out jokes
and outrageous humor, the brothers are

deep thinkers.
“There’s actually a lot of heart in

their movies,” he said. “That’s the stuff
I respond to. When I was at Second City,
it was always about comedy with mean-
ing, with a point of view, with heart. ‘Hall
Pass’ was written, rewritten and directed
by guys who are all happily married with
great wives. There’s silly stuff in the movie,
but beneath that it always felt very real
and genuine. That’s what attracted me.
Plus, I was flattered they thought I could
pull this off.”

Sudeikis gets back to Kansas City two or
three times a year. He’s big on barbecue and
hanging at the Plaza.

“I love buying my friends a round of
Miller Lites,” he said. “In New York, six
beers can cost you $50, and that’s not even
the imported stuff. Buy a round there and
you’ll be walking home because there won’t
be anything left for a taxi.”

Though he’s now a resident of NYC,
he said he doesn’t consider himself a
New Yorker.

“But with each season that goes by, I
enjoy the city more and more, Sudeikis said.
“I mean, what an incredible opportunity!
To land in NYC working for ‘SNL.’ This is a
job that lets me talk comedy with Carvey
and Jim Carrey. That lets me watch Jay-Z or
Coldplay perform from 20 feet away. ‘SNL’
is like no job anywhere else on Earth. Early
on maybe I didn’t realize how beautiful
and wonderful it all was. But I’m now at a
point of total appreciation.”

chronicle@colum.edu

Jason Sudeikis remembers Midwestern roots
by Robert W. Butler
MCT Newswire

IMDB

Actor reflects on fame,
beer prices in Big Apple,
appreciates hometown

“Saturday Night Live” cast member Jason Sudeikis stars in the new movie “Hall Pass” with Owen Wilson.

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

PUNK ROCK
MONDAYS

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

30  THE CHRONICLE I FEBRUARY 28, 2011

Reasons you look fantastic today

Jon Allen / Senior Graphic Designer

Your hair: You’re obviously doing something
different. Whatever it is, it’s working! Look
at you. Don’t be so modest. Are those high-
lights? They look so natural, and I love the
way they make your eyes pop!

Your shoes: Someone splurged this weekend!
Those look so uncomfortable, but your legs
look amazing. So good for you for committing
to the look. Yeah, you strut in those shoes.
You look fantastic, and don’t let anyone tell
you otherwise.

Your teeth: OK, they’re borderline too white,
but you’re clearly a fan of dental hygiene. I
read an article that said people who have a
brighter smile are 300 percent more likely to
be successful in the workplace. Well, I just
made that up, but it sounds real, right? I’m
sure there has to be some trooth (dental pun,
ha!) to that.

Your makeup: Normally, your makeup is a
little ... how do I put it? Carnival horror movie
meets the wrong end of the Bronx. But today,
you are spot on. It’s classy but not so classy
that people will think you’re a bitch. Whoever
helped you out with that should get a gold
star because you’re looking fabulous.

Your surroundings: Wow, this is a room full
of uggos. Look around you. I would expect
this crowd at a dimly lit truck stop bar—the
kind that has Old Style on tap. However, the
negative appeal in this room only highlights
your beautiful aura. Seriously, though, we may
want to go somewhere else.

Things I hate right now

Zach Stemerick / Graphic Designer

“Skins”: Stop talking about it, whether you’re
saying how you watched the British version
way before anyone knew of the series or ex-
pressing how terrible you think the U.S. ver-
sion is. Just stop.

People who hate pop music: Quit pretending
you don’t like it. You can indulge in a little
mainstream every now and then without go-
ing all out state school. No one likes a bitter
hipster. “Oh na na, what’s my name”—all day,
every day.

Subway across from the Wabash Campus
Building: Why do you have to be so dirty yet
so convenient? I feel like I have had consis-
tent food poisoning all semester because of
your nasty vegetables and hairy bread, but I
just can’t resist you. Your $5 foot-longs are
straight up dangerous. Clean up your act. I
want my buffalo chicken back.

Cold weather: I hate to state the obvious, but
it’s really cold and it’s getting to me. I have
seasonal depression so bad I practically live
in a bathtub. In fact, my top five is negative
because it’s cold today. I mean, who can I talk
to about getting this weather situation fixed?
This needs to be resolved now.

Homeless people: I’ve drawn the line. It’s
over. I’m tired of being harassed and feeling
afraid walking home. Homeless people here
are rude and aggressive, and I’m sick of it.
I will give you my change when you change
your attitude.

Ways to become a better person

Ying Kau / Graphic Designer

Love others: Live your life with love. Let love
be your biggest motivation for everything.
Treat others the way you treat yourself. Al-
ways give a helping hand, lighten one person
at a time, and it might return to you some
day.You will be glad you did.

Love yourself: Loving yourself means loving
and respecting your body. Accept yourself
just the way you are. Let your smile shine
and think positively. It will always open a door
for you.

Always feel thankful: Know that everything
doesn’t just happen for you. There are so many
things we should be thankful for. Be thankful
to your family who brought you into the world,
your friends who love and care for you, a
smile from a stranger and be thankful you are
still breathing.

Money is not the only important thing: Don’t
let money blind you; there is something more
important than money. I am not saying we
don’t need it, but just know “money might be
everything, but it is not the only thing.”

Recycle: When you throw your trash away,
it doesn’t just disappear; it’s still on Earth!
Don’t use plastic or styrofoam. It will live on
the earth even longer then you do. Please
reuse or recycle. Your mother Earth will be
very happy if you do.

SteveMartinToGo
Oscar Holy Thursday: The
Holy Reading of Presenters’
Banter from Oscars Past.

Feb. 24

MissKellyO
over it! the toilet over flowed
due to a mystery log rider
so i spent the last 2 hours
walking around my apt dry
heaving!
Feb. 22

edgarwright
I just beat the computer
twice on Scrabble. A small
victory against the machines.
F**k you Watson. Down with
Skynet.
Feb. 21

mishacollins
It’s a point of pride with
me that I don’t know how
“wallmartt” is spelled.

Feb. 24

StephenAtHome
With fewer toothpaste choic-
es on the market now, maybe
those 5 dentists can finally
agree.

Feb. 24

Alex Katz, junior arts, entertainment and
media management major

“My hair’s been sh***y lately, so I’ve been
wearing a lot of hats.”

Hat: thrift store, $5; Glasses: Crossroads
Exchange, $10; Shirt: H&M, $10

Kelynn Smith, sophomore arts, enter-
tainment and media management major

“I plan a theme when I get dressed.
Today is snowbunny.”

Shoes: Dillard’s, $30; Coat: H&M, $70;
Bag: H&M, unknown

Follow the Columbia Chronicle
at Twitter.com/CCChronicle

Tiela Halpin THE CHRONICLE

ARTS & CULTURE I FEBRUARY 28, 2011 I THE CHRONICLE  31

Radiohead’s latest album, “The King of Limbs,” is a familiar
sounding record. Not because it’s been heard before but because
it has the same qualities as “Hail to the Thief” and Thom Yorke’s
“Eraser.” Even if the album isn’t their best—and it isn’t—it’s
hard to deny it speaks to the power of the band when they can
announce the album’s release only five days in advance. —S.
Charles

Chicago magazine just came out with the “50 Most Beautiful
Chicagoans,” and honestly, I’m not sure what all the hype is
about. Patrick Sharp is on the cover and yes, he’s a beautiful
man. But when you flip through the pages that follow, there’s
disappointment after disappointment. Are there no beautiful
people in Chicago? I have a feeling the beautiful people are in
LA and New York, Chicago magazine needs to be more selective
about who it lets on its list.—K. Nielsen

SPORTS ILLUSTRATED’S 2011 SWIMSUIT ISSUE
Following super computer Watson’s run on Jeopardy, The Atlantic
article “Mind vs. Machine” has reporter Brian Christian on a
personal mission to see if machines can be more human than
humans themselves. While certain scientific tests were comfort-
ing, the philosophical conversation about what it means to be
human left me a little nervous that robots could one day take
over.—B. Wellen

“GOSSIP GIRL,” SEASON FOUR TALKING CATS ON YOUTUBE “REAL HOUSEWIVES OF MIAMI”

While folksy, blue-grass music isn’t normally my thing, Mumford
& Sons’ newest album, “Sigh No More,” has a soulful sound to it
that anyone looking for something different can enjoy. Lead singer
Marcus Mumford’s voice has a raspy quality that contrasts with
the poppy melodies. I didn’t expect to like this band, but they won
me over with the song “Little Lion Man.”—J. Allen

Start off by blowing up the balloon, which is where you mimic the
act of blowing up a balloon. When the beat hits, you chop the
clouds or use your arms and hands to make a chopping motion
up high. Next, you push the papparazzi away where you pretend to
push people down low. The last move in the series, and quite pos-
sibly everyone’s least favorite, is whacking the moles where—you
guessed it—you pretend to whack moles. Bust these moves out
to gain friends.—M. Bloom

They’re super dope. Write a note to your friend, and stick it on
their forehead. Write a note to a stranger, and stick it on their
back. Alter time itself by writing random numbers on sticky notes
and sticking them to clocks. Draw pictures of cats on sticky notes
and make real cats suspicious. Stick sticky notes to your window
and blot out the sun.—D. Holliday

For the first time in 64 years, there was no incumbent on the
ballot for Chicago mayor. Chicago is notorious for its election
lore. This year, however, the turnout was around 40 percent, lower
than the already abysmal 50 percent officials expected. Seriously,
Chicago? Don’t get me wrong, I’m happy Rahm Emmanuel won,
but people in the Middle East are fighting for their right to vote,
while Chicagoans are too lazy to get off the rump-shaped dent in
their couch to cast their ballot.—M. Watson

RADIOHEAD: “THE KING OF LIMBS”

This season has been completely unimpressive. Just when I
thought the drama couldn’t get anymore ridiculous, it did. The
show has lost its luster as an intriguing teen drama. Some-
how, even the more likable characters have become barely
interesting.—A. Murphy

FEB. 22 ELECTION NEW DANCE MOVESSTICKY NOTES

“MIND VS. MACHINE” BY BRIAN CHRISTIANCHICAGO MAG’S “50 MOST BEAUTIFUL CHICAGOANS”

We all know parrots can repeat what humans say, but talking
cats are way more fun to watch than talking birds. They’re cute
and cuddly, and when they talk, they sound amazing. Check out
the YouTube video titled “Talking Cats.” My favorite one is a
crazy-looking black kitty that sounds like he’s putting words to-
gether and trying to make a sentence but just makes no sense.
“Oh long john, oh don piano, why my eyes are, all the livelong
day.” Does he really say all that? Is someone pulling a fast one?
You be the judge.—K. Nielsen

Really, Bravo? Another housewives show? I have enjoyed certain
seasons featuring rich women who stay at home with nothing
better to do than throw a lavish party every other day. How-
ever, the congestion of this genre of trashy reality TV is making
each cougar catfight less and less enjoyable. Let’s cool it on
the housewives, Bravo, and bring back Rachel Zoe as soon as
possible.—B. Wellen

I forget I even receive this annually because of my subscription. I’m
glad this cover was actually eye-appealing compared to last year.
The models are all 10s, and this issue manages not to disappoint.
—E. Modacure

CASSIE FEATURING RYAN LESLIE: “KISS ME” MUMFORD & SONS: “SIGH NO MORE”
When people think of Cassie, she might be recognized as a
one-hit wonder for her 2006 song, “Me & You,” and for an
attempt at making her half-shaven head and hairdo cute. But
if her song “Kiss Me” featuring Ryan Leslie had hit radio sta-
tions, its soulful rhythm, serene melody and thoughtful lyrics
would’ve skyrocketed her career. Maybe she should be more
concerned with her music career than her undercover relation-
ship with P. Diddy.—J. Thomas

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 28, 2011

Editorials

Students need to step up their game

Voters blew their big chance

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

ACCORDING TO the Fall 2010 Fact Book
recently released by the Office of Research,
Evaluation and Planning, Columbia’s grad-
uation rates are embarrassingly low.

The report shows of students who came
to Columbia as freshmen in 2003, only 27
percent graduated in their fourth year, 33
percent graduated by their fifth year and
37 percent graduated by their sixth year
at the college. As Vice President of Student
Affairs Mark Kelly told The Chronicle in
the Sept. 27, 2010 issue, the college’s gradua-
tion rates are slowly rising. As of the spring
2010 semester, the rate was up to 40 percent
throughout six years.

However, these rates are too low, and most
of the blame lies squarely with Columbia’s
students. A handful of valid reasons—such
as transferring to another college or pursu-
ing career opportunities that present them-
selves before graduation—can contribute
to the low rates, but other students don’t
seem to take their Columbia education seri-
ously. Many students show up and expect
art school to be easy. When they find out it’s
actually quite a lot of work, they either fail
or drop out if they can’t keep up.

Columbia is a great college for a wide
variety of arts, media and communications
disciplines, but an education can only be as

RAHM EMANUEL became Chicago’s next
mayor with a blowout victory in the Feb. 22
election, taking 55 percent of the vote, com-
pared with a mere 24 percent by runner-up
Gery Chico. However, in a disheartening
display of voter apathy, only 41 percent of
registered Chicago residents participated
in that decision.

At a time when millions of people across
the Middle East take to the streets and fight
for a right to vote, it’s sad to see the major-
ity of Chicagoans take that same right for
granted, especially in such an important
election. It was a momentous event in
Chicago history, marking the first time in
decades long-term Mayor Richard M. Daley
did not seek re-election and the first time in
recent memory anyone other than a Daley
had a realistic chance at office. After hear-
ing Chicagoans complain for years about
Daley’s unending reign as the “King of
Chicago,” it was truly disappointing so few
people were willing to come out to the polls
once the opportunity to elect a new mayor
finally arose.

Emanuel’s celebrity factor during the
campaign probably played a big role in
creating voter apathy. He dominated all
election coverage, particularly after his
residency controversy. Emanuel managed

good as a student makes it.
Earning a degree in the arts is no easier

than earning one in chemistry or biology,
and if students want to pursue careers
they’re passionate about, they will have
to work hard. People who aren’t willing to
put forth the effort to make something of
their education and graduate in six years’
time are responsible for bringing Colum-
bia’s graduation rates down and making
the college look bad.

The college should look into adjusting
its lenient admissions policy and the way
it markets itself to attract students who
will be more serious about their goals.
Apathetic students waste their money by
coming here and also cause the college to
waste resources that could support more
motivated students who actively want to
complete their education.

Setting higher grade or test score require-
ments could be problematic because great
artists can’t always be judged by their per-
formance in school, but some sort of portfo-
lio requirement or evaluation of incoming
students’ skill levels and dedication could
work well. It would help separate the people
who can make the most of Columbia from
those who think art school will just be an
easy way to slack off after high school.

to be the center of attention throughout
the campaign without ever taking much of
a solid stance on anything. It seems clear he
will make some sweeping changes to city
government. But beyond a few vague prom-
ises to cut spending and reduce the deficit,
it’s unclear what any of those changes will
be. He had an overwhelming advantage in
terms of campaign funds, having raised
more than $11 million for his mayoral bid,
while Chico and Carol Moseley Braun raised
just above $2 million and $446,000, respec-
tively. Many people assumed he had the
election in the bag.

However, the mayoral race was not the
only thing decided on Feb. 22. As of press
time, 10 new aldermen were elected to the
City Council. Fourteen more aldermanic
races will be resolved in the April 5 runoff
elections, giving Chicago voters one more
chance to cast their ballots. These elections
will give voters the chance to create some
enormous changes in the City Council—a
chance they should not squander a second
time by neglecting to vote. Aldermanic elec-
tions can impact specific neighborhoods
and wards far more than the mayoral race,
so Chicagoans should pay close attention
to these races and make their votes count
come April.

MCT Newswire

MCT Newswire

MCT Newswire

Jonathan Allen Senior Graphic Designer
Sam Charles Campus Editor
Darryl Holliday Metro Editor
Meghan Keyes Copy Editor

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

COMMENTARY I FEBRUARY 28, 2011 I THE CHRONICLE  33

Percentage of Americans who
have already filed their income
taxes, according to a
Feb. 22 Rasmussen
Report. The number
has decreased from 30 percent this
time last year, 33 percent in 2009
and 43 percent in 2008.

Percentage of likely U.S. voters who
said states should be able to enforce
immigration laws if they believe the
federal government is not doing so,

according to a Feb. 18
Rasmussen Report. Fifty-
seven percent of voters

said they favor the passage of an immi-
gration law similar to Arizona’s in their
own states, 28 percent opposed the
idea and 15 percent were undecided.

Number of years, as of Feb.
22, since Supreme Court Jus-
tice Clarence Thomas spoke
during oral arguments in a court
case, according to a Feb. 12 article
in The New York Times. Thomas has
not asked any questions from the
bench since 2006, and the only time
he usually speaks aloud in court is
when it is his turn to announce a
majority opinion, which he reads
from a prepared text.

Length in years of Richard M.
Daley’s reign as mayor of Chicago.
Daley took office in April 1989 and
announced in September 2010 he
would not seek re-elec-
tion. He will be suc-
ceeded by mayor-elect
Rahm Emanuel, who will be inaugu-
rated on May 16.

5 2967 22

Cutting net neutrality hurts consumers, helps corporations

by Luke Wilusz
Commentary Editor

IN A move that reeks of lobbyist-influenced
legislation, House Republicans tacked an
amendment onto a federal funding bill
on Feb. 17. The amendment denies money
to the Federal Communications Com-
mission’s network neutrality measures
and eliminates government funding for
public broadcasting.

The bill, which was passed by the House,
seems to benefit large media corporations
and Internet providers more than anyone
else by simultaneously allowing corporate
restriction of the Internet and stifling
the public debates that are featured on
public broadcasting.

“It’s difficult to
imagine anybody
other than media
and network
corporations
who will benefit
from the lack
of network
neutrality
measures and
public
broadcasting.”

U.S. needs to stop retouching, embrace natural beauty

SINCE MY first pimple when I was in fifth
grade, I was always envious of the seem-
ingly flawless skin of cosmetics models. I
also fell for advertisements and was con-
vinced the makeup would indeed give me
the poreless photo finish it depicted. Even
after seeing a variety of Photoshop-of-Hor-
rors, it never occurred to me the same tools
might be used in the cosmetics industry.

I always thought models had superhu-
man genes or were blessed by some divine
figure. That was until last week, when Jeze-
bel.com published a slideshow of before
and after pictures of models submitted by
high-end fashion and beauty retoucher M.
Seth Jones.

The photographs showed that these
women have freckles, sun damage, acne,

scars and beauty marks. Their skin tone
was uneven and showed blotchiness and
redness. To sum it up, their skin was far
from flawless. What I saw when I looked
at the photographs was not that their skin
was imperfect but it was human.

There is no doubt these women are
beautiful. They were chosen to be in the
industry for that reason. However, society
obsesses about absolute perfection, even
if that means erasing freckles and beauty
marks—the flaws that helped make women
like Marilyn Monroe and Cindy Crawford
iconic. It seems all advertisements, maga-
zines, and catalogues present women with
an unrealistic standard of beauty.

Instead of spending energy analyzing
each facial and body flaw, women should
put that effort into standing against the
image of retouching. The secret is out, and
we know what we look at is not real.

French politician Valerie Boyer is tar-
geting cosmetic companies and saying
the beauty industry’s retouched photos
should come with a warning label. She has
crusaded since Sept. 2009 to eliminate this
misleading practice.

Catalogue and magazine retouching
mistakes are leaked more frequently onto
the Internet. They show where the photo
editors change body shape, skin tone and
sometimes, like in the case of Christina

Hendricks, completely eliminate body parts
from the pictures.

Perhaps the most famous Photoshopped
woman is Madonna. From Louis Vuitton
and Hard Candy ads to magazine spreads,
she has been retouched in every pos-
sible way. Madonna is 51 years old and
in great shape for her age. No one would
expect someone who is 50, 40 or even 30
to not have some sort of wrinkle or line on
their skin.

And yet the photographers who digi-
tally edit her smooth away every wrinkle,
line or hair with their magic wand. In
most cases, especially the Vuitton ad, she
resembles a doll or alien and not a 50-year-
old woman.

Madonna is not the only older celebrity
to befall this. Most women who grace the
covers of beauty and fashion magazines are
altered away any resemblance of age.

Jezebel.com posted a similar tragedy
that happened when Faith Hill was on
the cover of Redbook in July 2010. The
editors removed every detail imagine-
able, any trace showing she is a beautiful
older woman.

The mistakes make it more difficult
to trust any form of advertising directed
toward women. It makes me realize how
much money and time I wasted shopping
for those moisturizers and foundations that

would give my skin the same effect.
Last year, unedited Playboy page proofs

were released onto the Web. The shocking
part wasn’t the nature of the photographs.
It was that the original photographs were
covered in arrows and notes, dissecting
every flaw that needed fixing.

The photo editor went through every
detail, from wayward hairs to nipples
that weren’t the perfect size and shape.
The saddest part is these women are gor-
geous and were chosen by Playboy for their
stellar figures. However, today it seems
the message sent out is beautiful isn’t
good enough.

In April 2010, French Elle came out
with an issue titled “Celebrities without
Makeup.” The issue took eight European
celebrities, like Monica Bellucci and Sophie
Marceau, and photographed them naturally.
The women glowed and looked refreshingly
real. The response many women had was
positive and urged American magazines to
do the same.

Although the popular U.S. magazines
have yet to create a counterpart, the mes-
sage was sent. In an increasingly perfec-
tion-obsessed world, women need to break
down the barriers. Europe is doing it, and I
hope the U.S. will catch up soon.

“Instead of
spending energy
analyzing each
facial and body
flaw, women
should put
that effort into
standing against
the image of
retouching.”

The net neutrality rules the FCC passed
in December 2010 were weak and vague
enough to begin with without the House
completely blocking them via budgetary
restrictions. While the measures would
theoretically prevent corporate extortion
and online censorship by Internet service
providers, they were barely enforceable.
The rules were so ambiguously worded and
full of loopholes they wouldn’t have any
noticeable effects. The few rules the FCC
did implement would only have applied
to wired networks, leaving wireless pro-
viders like Verizon Communications Inc.
and AT&T Inc. free to implement paid
prioritization measures.

Paid prioritization would allow ISPs to
devote higher bandwidth and more reliable
service to websites that pay for preferential
treatment. Other sites would be left with
subpar service if they don’t pay up, and
some could even be deliberately slowed
down or blocked altogether if an ISP chose
to do so. In other words, paid prioritization
would give service providers free reign
to practice extortion and censorship on
the Internet.

Net neutrality is important to implement
because consumers deserve to have equal,

unfettered access to whichever websites
or online services they want. This access
should not be hindered or affected by corpo-
rate greed or companies’ attempts to extort
or stifle their competition. The Internet
is supposed to be a free and open market-
place of ideas, and our access to those ideas
should not be limited because the people
publishing them can’t afford to pay for
premium distribution.

However, some net neutrality opponents’
concerns may have some validity to them.
Such regulations should not turn into a
stepping stone for government control
of the Internet. Government attempts to
keep corporations from restricting Internet
access should not lead to eventual govern-
ment meddling in Web censorship and
restriction. The whole idea is to keep the
Internet free and open, and any regulations
put in place should always serve that end
above all else.

Republican opponents of net neutrality
legislation claim the rules create too much
government interference in the free market
and corporate affairs. It would be wonderful
if we could trust corporations of this magni-
tude—especially with this much money and
influence at stake—to regulate themselves

and act in consumers’ best interests, but
that’s just a pipe dream. We took a hands-
off approach with Wall Street, and instead
of a market that regulated itself, we got a
bunch of investment bankers who crippled
our economy for three years and counting.
There has to be some level of oversight to
ensure corporations don’t sacrifice consum-
ers for the sake of quick profits.

Moreover, our legislators should be more
concerned with defending the interests
of the people than granting more powers
to corporations. It’s difficult to imagine
anybody other than media and network
corporations who will benefit from the
lack of network neutrality measures and
public broadcasting.

Luckily, this bill is unlikely to make it
past Senate Democrats who said they don’t
intend to support it. Legislators will prob-
ably be forced to eventually rework the bill
to allow a federal spending plan to move for-
ward. When they do, they should reconsider
their priorities and look into supporting the
FCC’s net neutrality measures and strength-
ening them so they can be effectively used
for their intended purpose.

by Amanda Murphy
Assistant Campus Editor

lwilusz@chroniclemail.com

amurphy@chroniclemail.com

34 THE CHRONICLE I FEBRUARY 28, 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

METRO I FEBRUARY 28, 2011 I THE CHRONICLE  35

Chicagoans join protests in Madison
Cristina Aguirre THE CHRONICLE

Protesters in Madison, Wisc., crowded all three levels of the state capital building on Feb. 21. Many groups centered in the rotunda, filling the walls with post-
ers and slogans. The protests, which have been going on for more than two weeks, began in opposition of Wisconsin Gov. Scott Walker’s budget proposal that
would limit union’s collective bargaining rights and increase the money workers must contribute to pension and benefits funds.

2010 census
shows lopsided
growth, decline
Certain areas thrive while
neighboring communities
shed population, viability

by Darryl Holliday
Metro Editor

AS ANALYSTS and residents wait for the next
wave of census data, the first set of results
has shed light on Chicago’s changing demo-
graphics, revealing unbalanced develop-
ment in the Windy City.

The latest census snapshot—a compari-
son of 2000 and 2010 data released in early
February—offers a glimpse of an altered
social landscape during the last 10 years.
Displacement of city residents, along
with crime and poor living conditions
in certain areas, has taken its toll on the
city population.

In total, the city lost 200,000 residents
since they were last counted in 2000—a
reduction of nearly 7 percent, according
to census data.

The decrease stems largely from a mass
out-migration of the city’s black popula-
tion, which dropped by approximately
17 percent. Many analysts have said one
source of this sharp decline is likely the
Chicago Housing Authority’s Plan for
Transformation, which demolished public
housing units across the city.

The displacement of some minority pop-
ulations, gentrification and new residen-
tial development in the downtown Loop
area has also contributed to the movement
of people in the last decade.

While the current census results don’t
give much insight into why people have
moved, and where they moved to or from,
some educated guesses are being made
from the data available.

“It’s a lot of things that happen in com-
bination,” said Jim Lewis, senior program
officer at the Chicago Community Trust,
a foundation that strategically invests in
community projects. “The net impact of
all of these flows is that you see a decline
in Chicago.”

Esta Kallen, president of the League
of Women Voters of Chicago, a nonparti-
san political organization, said this will
result in a problematic lack of diversity for
the city.

According to Lewis, predominantly
black portions of the South Side in par-
ticular, which began gentrifying roughly
15 years ago, experienced a dispropor-
tionate decrease in population from
2000. Englewood and West Englewood
experienced some of the largest declines
citywide—a combination of nearly 20,000
residents equalling a 21 percent loss of the
area population.

Out of Chicago’s 77 neighborhoods, 57
decreased in population.

During the same period, Chicago’s collar
counties—the five areas that border the
city, including DuPage, Kane, Lake, McHen-
ry and Will counties that surround Cook
County—all experienced growth.

xx SEE MADISON, PG. 40

Union workers, city
residents rally against
Wisconsin legislation

by Heather McGraw
Assistant Metro Editor

TENS OF thousands of people braved the
snow and freezing rain, packed inside the
Wisconsin state capitol building, surround-
ing Gov. Scott Walker’s office while bang-
ing drums and shouting chants like, “Talk
to us” and “We are Wisconsin”to protest
union rights changes.

The protests, which have been ongoing
for more than two weeks, began when
Walker introduced his budget bill that
would limit unions’ collective bargaining
rights and increase the amount of money
workers would have to contribute to their

pension and health insurance benefits.
Despite protests, the bill was passed on

Feb. 25 by the Wisconsin House of Repre-
sentatives.

The legislation now moves to the state
Senate floor but might not pass as quickly
as it did in the House. When protests began,
14 Democratic senators fled the state—and
were unreachable as of press time—pre-
venting the Senate from having enough
members present to pass any legislation.

Collective bargaining rights give teach-
ers the ability to have a say regarding class
size, something that has been shown to
directly correlate to the quality of educa-
tion, according to Kenzo Shibata, member
communications coordinator for the Chi-
cago Teachers Union.

“Traditionally, organized workers are the
ones who bring up wages and benefits and

working conditions for all people,” Shibata
said. “If we were to take away the teeth
of unions—our ability to negotiate with
management—then this would bring down
everyone’s quality of life.”

The protests have gained public back-
ing, including multiple visits from Chi-
cago union workers because many protest
supporters agree this is not a Wisconsin
problem but an issue spreading across the
nation. Many states, including Illinois and
Indiana, are considering similar legislation
to deal with their budget deficits.

Walker introduced the legislation as
a solution to help ease the $137 million
budget deficit the state currently faces. In
comparison, Illinois is trying to deal with
a $13 billion deficit. Shibata said the legisla-
tion proposed in Illinois dealing with cuts
to the public sector is on a much smaller
scale than in Wisconsin, but comparable
limits and reductions could affect Illinois.

The Chicago Federation of Labor char-
tered buses twice to bring nearly 300
workers to the northern neighbors in col-
laboration with the Chicago Jobs with Jus-
tice organization and the National Nurses
United to join the protest.

“There’s been a tremendous outpouring
of support from union members in Chicago
for their brothers and sisters in Wiscon-
sin,” said Nick Kaleba, director of commu-
nications for the CFL. “People see this as an
injury to one is an injury to all, so there’s a
real strong sense of solidarity.”

Terry Davis, board member of the

xx SEE CENSUS, PG. 39

Cristina Aguirre THE CHRONICLE

 It’s something taking place
across the country right now.”

-Nick Kaleba

Wisconsin Gov. Scott Walker addressed the media at a press conference in the state capitol building on
Feb. 25. Walker has said he won’t compromise on the controversial budget legislation that would strip
workers of their collective bargaining rights.

ELECTION RUNDOWN
36 THE CHRONICLE | FEBRUARY 21, 2011

ALDERMAN BOB Fioretti (2nd Ward) will
begin his second term in office in May
after winning a majority vote in the recent
municipal elections, beating out four
other candidates.

Fioretti received 55 percent of the votes
on Feb. 22, allowing him to avoid a runoff
election in April. Genita Robinson came
in second in the election, with nearly 31
percent of the vote, followed by Melissa
Callahan, with more than 4 percent. Jim
Bosco, who appeared on the ballot but gave
his endorsement to Federico Sciammarella,
had 1 percent.

“This is a great ward,” Fioretti said. “It’s
a microcosm of the city of Chicago, and it
reflects all the diversities in the city. I truly
am honored and humbled to represent
the ward.”

At an event at Buddy Guy’s Legends,
700 S. Wabash Ave., Fioretti addressed
the media shortly after polls closed
on Feb. 22, discussing his victory and
recent treatment of cancer of the tonsils.
According to Tom Gradel, his spokesman,
Fioretti has finished treatment for the
Nov. 1 diagnosis.

“[Fioretti] said his doctors told him they
got all of the cancer, and he will be able
to return to health with his full strength
and energy,” Gradel said. “He will be able
to handle his job as alderman without
any difficulty.”

Fioretti has held the position since 2007
when he was elected by a 66 percent vote
in an April runoff against incumbent Mad-
eline Haithcock.

According to Fioretti, his goals for the
coming term include completing the proj-
ects he started while in office. Gradel said
Fioretti’s most important priorities are the
same things he has worked on for the past
four years.

His top four priorities—outlined by
Gradel—are job creation and retention and
improving things like public education,

public safety
and infrastruc-
ture.

 “These are
what the com-
munity has
e x p r e s s e d
either overtly
or the things
they present, but that’s what they
want,” Gradel said. “Not only does
he want to focus on them, they’re
the most important thing and
they’re central.”

 Fioretti’s opponent Sciammarel-
la, who won more than 4 percent of the vote,
said he was not surprised by the election
results.

“It’s a matter of being able to turn out
people to vote,” he said. “Obviously when
you’re the incumbent, you have certain
structures and organizations in place to
make that very easy to do.”

According to Sciammarella, with all
of the pending budget deficits, educa-
tion needs to remain a top priority
for Fioretti.

“I think that’s going to be very criti-
cal,” Sciammarella said. “We can’t lose
sight of the fact that our children need an
education, and that’s the only way we’re
going to be able to get ourselves out of this
economic mess.”

Sciammarella, an assistant professor in
the Mechanical Engineering Department
at Northern Illinois University, said while
he has no immediate plans to run for office
again, he will remain involved in the ward.

“I will definitely keep my ear to the
ground in terms of the issues of the ward
and maybe become a bigger spokesperson
if so called upon,” he said.

Robinson will return to her position as
executive director of the Lawyers Lend-A-
Hand to Youth program, which supports
and promotes one-on-one mentoring pro-
grams, but she plans to eventually run for
office again.

Robinson said she is happy with the cam-
paign she ran and she thinks name recogni-
tion plays an important role whenever an
incumbent is in the race.

Sciammarella and Robinson agreed it is

important for Fioretti to maintain open
communication with 2nd Ward residents.

The alderman said he has included
his constituents in every significant
decision that has had an impact on
their lives and will continue to do so
through meetings and creation of groups
and organizations.

Fioretti said he thinks he won because
residents are happy with the job he has
done in office and he encouraged the
other candidates to remain involved in
the ward.

Although Fioretti did not want to specu-
late on what the future might hold for him
after the upcoming term, he said he loves
the challenges and the people of this ward.

“I’ve always said one of the best jobs in
the city of Chicago is being alderman in the
second ward,” Fioretti said.

Second term win for 2nd Ward incumbent
by Heather McGraw
Assistant Metro Editor

Voters give Fioretti four
more years, no runoff
election necessary

KEY POINTS FOR CITY COUNCIL

Federico Sciammarella (left) is comforted by his father Ceasar Sciammarella (right) after losing the 2nd
Ward alderman position to Bob Fioretti. Sciammarella and supporters watched the 2011 election results
come in at The Union Park Lounge, 228 S. Racine Ave.

Columbia

Grant Park

McCormick Place

Sangaman Park

Dearborn Station

Cook County Hospital

National Italian American
Sports Hall of Fame

University of Illinois-Chicago

MAP KEY

M
IC

H
IG

AN
 A

VE
.

PA
U

LI
N

A

D
AM

EN

LE
AV

IT
T

C
AN

AL

CONGRESS

WARREN

ROOSEVELT

24TH

23TH

28TH

1
5

4

6

7
8

2

3
1 5

6
7
8

2
3
4

Sara Mays THE CHRONICLE

hmcgraw@chroniclemail.com

Runoff Elections

Brock Brake THE CHRONICLE

Bob Fioretti (2nd Ward) first became alderman in 2007 when he beat out incumbent Madeline Haithcock
in a runoff election. Fioretti avoided a runoff in the most recent municipal election by winning 55 percent
of the vote.

The following wards will hold a
runoff election on April 5 to decide
between the top two candidates in
the general election.

•6th	 •36th
•15th	 •38th
•16th	 •41th
•17th	 •43th
•20th	 •45st
•24rd	 •46th
•25th	 •50th

The Chronicle will start covering
some of the runoff elections in more
depth starting on March 6.

Columbia

Grant Park

McCormick Place

Sangaman Park

Dearborn Station

Cook County Hospital

National Italian American
Sports Hall of Fame

University of Illinois-Chicago

MAP KEY

M
IC

H
IG

AN
 A

VE
.

PA
U

LI
N

A

D
AM

EN

LE
AV

IT
T

C
AN

AL

CONGRESS

WARREN

ROOSEVELT

24TH

23TH

28TH

1
5

4

6

7
8

2

3
1 5

6
7
8

2
3
4

Chris Drew attending a protest on Oct. 4. The artist and local activist is being charged with a Class 1
Felony for violating Illinois’ eavesdropping law when he recorded the police arresting him in December
2009. His court date is set for April 4.

CHICAGO ARTIST Chris Drew continues to
fight for his rights as he prepares to go back
to court on April 4. When it comes to Illinois
state laws, Drew is no stranger to challeng-
ing them.

It has been 14 months since he was
arrested for selling his artwork without
a license—a misdemeanor violation of
Chicago’s peddlers license law—as previ-
ously reported in The Chronicle on Jan. 25,
2010. Though the misdemeanor has been
dropped, Drew, with the help of the Ameri-
can Civil Liberties Union, has continued to
work toward legislative change, despite the
looming possibility of his imprisonment.

“Whatever they throw at me, I’m going to
make lemonade out of it; I’m going to turn
it into something positive,” he said.

After Drew was taken into custody, his
story took an unexpected turn. Police found
an audio recorder in his pocket that had
secretly documented his arrest, which is a
violation of the Illinois Eavesdropping Act.

The Eavesdropping Act, passed in 1961,
was originally written to protect privacy
rights by limiting how telephone conver-
sations could be recorded. Drew’s record-
ing of a public interaction with police led
to his being charged with a Class 1 Felony,
which carries a charge of four to 15 years in
state prison.

The act prohibits any audio taping of
people without permission and any video-
taping of police. Drew and the ACLU agree
the law is unconstitutional.

Inching his way toward a trial, an opti-
mistic Drew said he and his legal team have
been preparing for more than a year now.

“The whole legal process can take a long
time and there have been various delays
along the way,” he said. “I have feelings
both ways. There are a lot of possibilities
in this, a lot of uncertainties in this, so I’m
kind of eager to have the trial at this point.”

Adam Schwartz, an attorney for the ACLU,
explained there are two types of conversa-
tion that need to be kept separate when it
comes to protecting the privacy of others.
He believes it’s important to distinguish a
non-private from a private conversation.

“The ACLU believes it’s important to pro-
tect the privacy of private conversations,”
Schwartz said. “So we wish Illinois had
a law, like other states have, that doesn’t
extend to these non-private conversations.”

Drew agreed it’s important resi-
dents have the ability to record public

servants in public places.
“If we can’t audio record what the police

tell us, the police can tell us anything,” he
said. “When we go to court and they tell
their story and I tell mine and they’re dif-
ferent, they win. Because they’re the police,
and their word is taken much more impor-
tantly than my word.”

According to the conservative Heri-
tage Foundation’s senior legal research
fellow, Brian Walsh, the legislature needs
to revisit laws like the Eavesdropping
Act that criminalize actions without
criminal intent. Walsh also stated that
the legislature should take in consider-
ation the advent of so many hand-held
recording devices.

“Somebody who records another person
without intent to violate the law should
not be prosecuted as a criminal and
should not be punished as a criminal,”
Walsh said.

Previous to his arrest, Drew spent most of
his time campaigning against the peddlers
license law and its restrictions.

He thinks the law is unconstitutional
because it prohibits a person’s First Amend-
ment rights to free speech by limiting
where licensed peddlers can sell their
goods and requiring all artwork to be seen
first by the Department of Business Affairs.

 “The city uses traffic control and public
safety to justify the need for licensing ped-
dlers and for regulating where speech ped-
dling can occur,” Drew wrote in his blog. “If
there is no traffic or public safety problem,
the city has no rights to limit my speech.”

However, Walsh disagreed and said cities
generally have a broad authority on public
space to make decisions about how it can
be used.

“So the idea that there is an absolute
right to sell whatever you want, wherever
you want, is not well-founded,” he said.

Walsh said Drew’s interpretation of the
law as unconstitutional isn’t well-supported.

“[Drew] can certainly talk about it, but I
imagine it’s the sales not the discussion of
his art that’s actually prohibited,” Walsh
said. “So it doesn’t sound like from the facts
of the case that there is a strong free speech
argument either.”

Facing jail time, Drew explained he has
spent a long time coming to terms with
it. However, he said he’s optimistic and
believes his story will change the law
one day.

“I’m excited at times; I’m angry at times,
Drew said. “I’m a bit frustrated and maybe
even a little low, but I’m going to turn
this around, and the worse they do me, the
better for the movement.”

METRO I FEBRUARY 28, 2011 I THE CHRONICLE  37

chronicle@colum.edu

by Vanessa Morton
Contributing Writer

City activist determined to
change state laws despite
threat of arrest, jail time

Artist’s day in court

Brent Lewis THE CHRONICLE

38  THE CHRONICLE I FEBRUARY 28, 2011

FUNDING IS in jeopardy for construction of
a major rail-bridge system to ease at least
some of the freight and passenger train
congestion in the Chicago region, officials
warned on Feb. 24.

The argument against building the
Englewood flyover bridges on Chicago’s
South Side at one of the nation’s busiest
railroad junctions has nothing to do with
the merits of the project.

Instead, the long-planned bridge is
among billions of dollars worth of infra-
structure improvements threatened by the
battle playing out in Congress regarding
the soaring national debt.

Democratic Illinois lawmakers said on
Feb. 24 they will fight a move by Repub-
licans in the U.S. House of Represen-
tatives that scrapped funding for the
Englewood bridges.

The bridges are designed to increase
rail capacity and eliminate a bottleneck,
officials said, which causes thousands of
hours of delays each year for Metra and
Amtrak riders and bogging down freight
traffic. Republicans contend the cuts
must be made to slow the growth of the
national debt.

“This mindless cut is a clear signal the
House-passed bill is not the product of a
thoughtful effort,” U.S. Sen. Dick Durbin,

D-Ill., said after touring the bridge site with
U.S. Reps. Dan Lipinski and Bobby Rush,
both Chicago Democrats. “Yes, we need to
cut spending, [but] we shouldn’t abandon
our commitments to creating jobs and
economic development in the midst of
this recession.”

Last year, the Federal Railroad Adminis-
tration awarded Illinois $133 million to help
construct the bridges.

The rail-to-rail flyover would be built

from 57th Place to 69th Street to carry north-
south Metra Rock Island District trains on
three tracks across the four-track east-west
Norfolk Southern line also used by Amtrak.

 Seventy-eight Metra Rock Island trains,
14 Amtrak trains and about 46 Norfolk
Southern freight trains inch through the
pinch point each day.

Separating the tracks is also a step
toward reducing delays on Metra’s
SouthWest Service line, officials said.

 The Englewood flyover would create about
1,450 jobs, the lawmakers said.

But in House legislation, Republicans
killed funding for the project, as part of
$6.8 billion in transportation spending
reductions hitting the states—money the
Obama administration has already prom-
ised, according to lawmakers from Illinois.
 Other projects in Illinois also are imper-
iled by the cut, including planned Amtrak
service to Moline, officials said.

Lipinski said the government must
cut unnecessary spending to reduce the
national debt.

“But we can’t cut with our eyes closed,”
he said. “We must continue to make invest-
ments that are critical for the future of our
nation, especially our middle class. The
Englewood flyover provides a tremendous
bang for the buck.”

Rush vowed to “fight efforts by Republi-
cans in Washington to roll back the clock
on progress made by Democrats to get our
nation moving forward.”

The legislation now goes to the Senate.
A spokesman for U.S. Sen. Mark Kirk,
R-Ill. declined to comment, saying at
the current time there is no Senate bill
under consideration.

The bridges are part of the Chicago
Region Environmental and Transportation
Efficiency program to modernize rail infra-
structure in Illinois, which in the process
adds thousands of jobs and produces up to
$2 billion in economy activity annually in
the Chicago area, officials said.

Rail bottleneck solution threatened by cuts
by Jon Hilkevitch
MCT Newswire

STOCK PHOTO

Englewood transit system
plans under fire because
of federal budget deficit

The proposed railway project in Englewood and West Englewood to eliminate a bottleneck and ease delays
is being threatened because of cuts in the federal budget.

chronicle@colum.edu

TH
A

–
SF Publication Size Run Date(s) Initial Time

COLUMBIA
CHRONICLE MONDAY 2.285 x 8

RangoMovie.com
IN THEATRES FRIDAY, MARCH 4

invites you and a guest to an advance screening of

To get your tickets, stop by the Columbia Chronicle office
located at 33 E. Congress, Suite 224 - Chicago

Each pass admits Two. Limit One per person, while supplies last. All federal, state and local regulations apply. A recipient of prizes assumes any
and all risks related to use of ticket and accepts any restrictions required by prize provider. Paramount Pictures, Columbia Chronicle and their
affiliates accept no responsibility or liability in connection with any loss or accident incurred in connection with use of a prize. Prizes cannot be
exchanged, transferred or redeemed for cash, in whole or in part. Not responsible for lost; delayed or misdirected entries. Participating sponsors
their employees and family members and their agencies are not eligible.

�����������������

PLUS! One lucky winner will win a Spring Break Survival Kit featuring some warm weather necessities!

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)

METRO I FEBRUARY 28, 2011 I THE CHRONICLE  39

“In terms of the rate at which the collar
counties are growing, we think the growth
probably happened earlier in the decade
and toward the middle, opposed to the
latter half,” said Tom Garritano, spokes-
man for the Chicago Metropolitan Agency
for Planning, the official regional plan-
ning organization for Northeast Illinois.
 “I think what you’re seeing is people are
moving on the basis of where they can
afford to live and how much they can
afford to live where they work.”

According to Lewis, Latinos are being
pushed out of some West Side neighbor-
hoods, such as Logan Square and Humboldt
Park, partly due to white middle-class resi-
dents moving in. The two neighborhoods
were predominantly immigrant commu-
nities but are now becoming unaffordable
for some because of rising housing prices.

The gentrification of the West Side has
also fueled a rebound in the area in the
last 10 years, according to Lewis, making
it more economically viable—often at the
expense of previous residents.

The movement of these displaced resi-
dents is at least partially reflected in the
rise of local suburban populations.

Portions of the South Side that have
experienced sharper declines are a differ-
ent story, however.

Lewis predicts the neighborhoods to the
immediate southwest of the South Loop
will continue to decline throughout the
next 10 years as residents who can afford
to leave move to more prosperous and
safer living conditions, while residents
who remain get caught in a downward
economic spiral.

 According to Lewis, the process is com-
parable to Detroit’s current state, where
the manufacturing base that once held the
area together has become less industri-
ous, forcing people to eventually leave in
search of better conditions.

“I think there’ll be a hollowing out of
those places, and they’ll be increasingly
less desirable places to live,” Lewis said.
“It’s going to be a real challenge figuring
out how to bring some of those places

back. Otherwise, we’re going to have these
large holes in the middle of an otherwise
thriving city.”

These flourishing portions of the city
are centered in the downtown Loop area,
where an increase in residential develop-
ments has led to a 76 percent increase in
population, according to census data.

“I think the areas around downtown are
going to become more upscale and pros-
perous,” Lewis said, noting a comparison

to the struggling areas in the neighboring
South Side communities.

The juxtaposition of population trends
gives some insight into how Chicago may
look in the future and where its successes
and difficulties may lie.

“Maybe with a new mayor and a new
City Council we’ll have some better com-
munication,” Kallen said.

Brent Lewis THE CHRONICLE

Englewood and West Englewood have experienced a loss of nearly 20,000 residents—nearly a quarter of the population—since 2000, according to 2010 census
data. Due to factors such as foreclosure, crime, displacement and a general decrease in the area’s economic viability, some experts predict the neighborhoods
will continue to decline during the next decade.

dholliday@chroniclemail.com

xx CENSUS
Continued from PG. 35

Chicago JWJ and lifelong union worker,
took the trip to Madison because she said
her organization is always on the front
lines when situations like this occur. The
group is based in Chicago, but deals with
issues nationwide.

“It was just so important that people are
taking a stand against this insanity, and we
wanted to be part of it. If we don’t stand up,
we’re all going to get squashed like a bug,”
Davis said.

Members of the CTU were also part of
the first CFL bus trip to Madison on Feb. 21.

xx MADISON
Continued from PG. 35

Shibata was part of the group in atten-
dance at the protests on Feb. 21. He said
he thinks this is a defining moment for
the country.

 “The reason why it was important for
Chicago teachers to attend is because these
are the types of policies coming down the
pipeline right now,” Shibata said. “There’s
no reason why we won’t be next. Although
we are not from Wisconsin, we are part of
a national union and we all need to stand
up for each other’s rights.”

Kaleba said the protest is important
because the issue is likely to spread.

“It’s something taking place across the
country right now,” Kaleba said. “There’s
a lot of anti-worker legislation being pro- hmcgraw@chroniclemail.com

Photos Cristina Aguirre THE CHRONICLE

40 THE CHRONICLE | FEBRUARY 28, 2011

posed in state legislatures like Michigan
and Missouri.”

In a Feb. 21 press conference, Walker said
these proposals were part of his campaign,
and no one should be surprised by it.

Walker also addressed Illinois’ deficit
and the state’s failure to make tough deci-
sions that could lead to a better-funded
pension system.

While the issue is nationwide, Kaleba
said Illinois will likely not turn out like
Wisconsin because it is a different climate.

“I don’t know if anyone feels like we’re
on the cusp of that,” Kaleba said. “But at the
same time, it’s a chance for people to make
their voices heard and show that working
people will stand together.”

Some Chicago workers are concerned. Bill
Hincks, member of the Chicago Sprinkler
Fitters Union, who attended the protests
on Feb. 21, said he thinks the risk of similar
legislation is possible.

“I think everybody stands a chance of
this,” Hincks said. “When you become com-
placent, bad things happen.”

According to Hincks, if Illinois fol-
lowed Wisconsin’s lead, Chicago resi-
dents wouldn’t allow lawmakers to follow
through with similar legislation.

“We’re a very strong union city,” Hincks
said. “I don’t think they’d get away with it,
but you don’t even want it to come to light.”

Left: Outside the state capitol, protesters circled the block, then congregated to the front of the building chanting, “Hey hey, ho ho. Scott Walker has got to go.” Right: Protesters crowded all three levels of the state
capitol building around Wisconsin Gov. Scott Walker’s office on the second floor, while drum players on the first floor kept the rhythm of the chants.

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.

METRO I FEBRUARY 28, 2011 I THE CHRONICLE  41

Officers were notified by Robert
Morris University Security, 401 S. State St.,
a suspect entered property for “students
only” on Feb. 23. The suspect was asked
to leave by campus security, but the male
suspect refused, saying he needed to use
the computers. Officers placed the suspect
under arrest and transported him for pro-
cessing, according to police reports.

Compiled by Chronicle staff with information provided by the Chicago Police Department. Map created by
Jonathan Allen THE CHRONICLE.

The executive assistant to the
associate vice president of Columbia’s
Campus Safety and Security in the Alex-
androff Campus Center, 600 S. Michigan
Ave., said the dean’s office began receiving
phone calls on Feb. 24 from a suspect who
would not say anything when the phone
was answered—impeding the business of
the college, according to police reports.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4
Officers detected a “pungent

odor” coming from two suspects with
“school-age appearances” on a train at the
Roosevelt Red Line station, 1167 S. State
St., on Feb. 24. According to police reports,
the officers approached the suspects and
patted them down, which revealed a loaded
handgun on one and what was suspected
to be marijuana on the other. Arrests were
subsequently made.

A victim at the University Center
of Chicago, 525 S. State St., told officers on
Feb. 24 she was called and told she was
approved for an education grant. She was
to send $200 to a listed person in India. She
would then receive $7,000 in grant money
and be refunded her $200, according to
police reports. Despite sending the money,
the victim never received the grant, and
calls to the suspects went unanswered.

Call and no response

Grant scam Handguns and weed

For ‘students only’

Chicago Public School eighth-graders
posted the fourth-worst scores on a nation-
al science test among 17 big-city districts,
according to the SunTimes.com. The city’s
black eighth-graders produced the lowest
science scores among other black eighth-
graders tested in any city. The results
emerged as U.S. Education Secretary Arne
Duncan—Chicago’s former CPS CEO—and
President Barack Obama are pressing the
importance of science, technology and
engineering education. Overall test results
put Chicago ahead of Detroit but behind
New York City, Miami, Houston and Boston.

Rahm Emanuel announced the team who
will help him with the transition into Chi-
cago’s mayoral office, according to Huff-
ingtonPost.com, and it includes several
familiar faces. At a Feb. 24 press confer-
ence, Emanuel named his transition team,
which includes two former aides to current
Chicago Mayor Richard M. Daley—David
Mosena, former Chicago Transit Authority
president and current CEO of the Museum
of Science and Industry, and Sarah Pang,
former Daley deputy chief of staff. The new
team also contains an Obama affiliate, Rev.
Byron Brazier.

A judge granted a request from prosecu-
tors to drop three of the 23 charges against
former Gov. Rod Blagojevich’s corruption
retrial, according to NYTimes.com. Blago-
jevich said he believes dropping those
charges, which include racketeering, rack-
eteering conspiracy and wire fraud, is a step
toward clearing his name. Prosecutors said
it will simplify the case against him in the
April retrial. The jurors in Blagojevich’s first
trial convicted him of a single count—lying
to the FBI—but were deadlocked on the 23
other charges. Blagojevich’s retrial is sched-
uled to begin on April 20.

Chicago could see record gas prices this
summer if they continue to rise, according
to TheExpiredMeter.com. The price of an
oil barrel rose to $100 plus, with tensions
in the Middle East increasing every day.
Consequently, prices are also jumping at
area gas stations. “I forecast for this spring,
the highest prices for Chicago we’ve ever
seen,” predicted GasBuddy.com expert Pat-
rick DeHaan. “Prices usually start rising
in March. If things in the Middle East get
worse, there is a potential to hit record pric-
ing in Chicago. It could be the worst pain at
the pump Chicago has ever seen.”

Bad science Rahm’s transition Blago charges dropped Tensions fuel Chicago

FEATURED PHOTO

Mayor-elect Rahm Emanuel waves goodbye to supporters at his celebratory election party on Feb. 22, at the Plumbers Union Hall, 1430 W. Washington Blvd. Emanuel beat his closest competitor Gery Chico with
55 percent of the votes. During his speech, Emanuel thanked President Barack Obama for his support and commented on Mayor Richard M. Daley’s legacy in Chicago.

Brent Lewis THE CHRONICLE

Harrison St

Congress Parkway

Balbo Drive

Roosevelt Road

4

1 3
2

ACROSS
1 �“__ Days�”; series for Ron

Howard
6 Knight or Koppel
9 �“__ Grows in Brooklyn�”; Dorothy

McGuire movie
10 Lift with great effort
12 Lions�’ dens
13 �“Dumb & __�”; Jim Carrey film
14 And so forth: abbr.
15 Indian woman�’s garment
16 �“__ Nest�”
19 Cargo
23 In a lazy way
24 Boo-Boo Bear�’s buddy
25 Covered with lawn
28 Actor Dennis
30 Contented cat�’s sound
31 Diane of �“Numb3rs�”
32 One opposed
33 Sgt. __; TV role for Phil Silvers
34 Will __ of �“The Waltons�”
36 Crime drama series
39 Role on �“All in the Family�”
42 Went out with
44 �“__ 66�”

45 �“Rigoletto�” or �“La Bohème�”
46 Flow back
47 �“__ Johnny!�”; Ed McMahon�’s line

DOWN
1 Alan __, Jr., of �“Gilligan�’s Island�”
2 Rat-__-tat; knocking sound
3 �“The __�”; Drew Carey�’s game

show
4 __ person; apiece
5 �“__, Dear�”
6 Actor __ Hunter
7 __ Arden of �“Our Miss Brooks�”
8 German article

10 �“Ben-__�”; movie for Charlton
Heston

11 Actress on �“CSI: Miami�”
13 �“One __ at a Time�”
15 Pigpen
17 Meredith Grey and Cristina

Yang: abbr.
18 Wood thickness
20 Comic strip �“Alley __�”
21 Get old
22 Hitchcock or Scorsese: abbr.
25 Abbreviation on a student�’s

transcript
26 �“See Spot __�”; David Arquette

film
27 Mr. Linkletter
28 Holbrook or Linden
29 Mork�’s planet
31 Evergreen tree
33 Mayberry resident
35 �“Old MacDonald had a farm, __-

I-O. And on that farm...�”
37 Excessively dry
38 Actress Lupino and her

namesakes
39 �“Car 54, Where __ You?�”
40 Reiner or Estes
41 Baby bear
42 Comment from Homer Simpson
43 King Kong, for one

FOR RELEASE MARCH 6, 2011

THE TV CROSSWORD
by Jacqueline E. Mathews

Solution to Last Week�’s Puzzle

(c) 2011 Tribune Media Services, Inc.
All Rights Reserved.

Games
42  THE CHRONICLE I FEBRUARY 28, 2011

ARIES (March 21–April 20) Distant memories, yesterday’s love affairs and forgot-
ten friendships have a strong appeal this week. Enjoy nostalgic moments but
realize expansive change will soon arrive in present relationships. The past may
offer delightful distractions, but it is the wrong direction to take. Stay focused.
After midweek, a recently silent colleague or business partner may challenge new
ideas or express strong opinions. Take none of it personally and expect hidden
emotions and ongoing power struggles to require diplomacy. Remain distant.

TAURUS (April 21–May 20) Long-term friends express minor jealousies concern-
ing new relationships or added family obligations. Much of this social doubt may
reflect a fear of abandonment. Provide added support and assurance. Loved ones
may be more vulnerable than anticipated. After Wednesday, some Taureans will
encounter a series of minor but meaningful workplace changes. New employees,
delayed schedules and revised documents may play a vital role. Remain deter-
mined: Your ideas and plans will be accepted.

GEMINI (May 21–June 21) Previously reluctant friends or lovers may this week
issue rare invitations or probe for further commitment. Accept all such attention
as a compliment but remain cautious. At present, loved ones will carefully study
all comments, observations or proposals. After Thursday, two weeks of fast social
and romantic progress will arrive. Stay focused. Late this weekend, a minor finan-
cial error may quickly escalate. Property agreements and home contracts may be
affected. If so, verify all calculations and wait for new instructions.

CANCER (June 22–July 22) Loved ones will this week work hard to verify old re-
cords, facts or figures. Key areas of concern may involve new friendships, unusual
family alliances or romantic distrust. Remain quietly in the background and avoid
probing questions. Emotional tensions may be high. After Wednesday, some Can-
cerians may experience a dramatic increase in business and financial activity. If
so, carefully study all documents or proposals for missing information. Stay dedi-
cated to long-term success and all will work to your advantage.

LEO (July 22–Aug. 22) Past misgivings will be silently resolved this week. Before
Wednesday, expect lovers or long-term friends to provide unique insights into their
needs or behaviors. Many Leos will soon experience an increase in romantic in-
vitations. Stay balanced and watch for delightful encounters. Later this week,
watch for a fast employment agreement or complex financial proposal. An older
colleague may soon expand his or her daily work schedule to include private busi-
ness activities. Ask probing questions: There’s much to be learned.

VIRGO (Aug. 23–Sept. 22) Sudden flashes of wisdom may now reveal a new per-
spective on a complex relationship. Past differences or repeated patterns will
soon be resolved. Hints, clues and unique gestures from friends are also highlight-
ed. Carefully study all social discussions for valuable insights. Later this week,
an old friend or distant relative may reappear and ask for clarity. Key issues may
involve yesterday’s emotional triangles, minor jealousies or complex proposals in
love relationships. Take your time: Times, dates and facts will prove important.

LIBRA (Sept. 23–Oct. 23) Previously silent colleagues may now voice strong opin-
ions. Early this week, expect conflicting ideas and minor workplace power strug-
gles. Co-operation, although vital for success at the moment, will not be easily
obtained. Watch for strong reactions. Thursday through Saturday accents minor
home disruptions and quick family discussions. Someone close may wish to great-
ly expand his or her social network or romantic options. Listen to all comments
and observations. Deep emotions and past regrets will rise to the surface.

SCORPIO (Oct. 24–Nov. 22) Physical fitness, vitality and sensuality are highlighted
during the next few days. Friends and loved ones may offer compliments or late
invitations. Use this time to evaluate or improve daily routines, exercise regimes
and ongoing social commitments. Later this week, some Scorpios may experience
a sudden shift of priorities on the work scene. If so, expect authority figures to
present unusual ideas and fast revisions. Study all outstanding amounts and cal-
culations for errors. Time schedules may change without warning.

SAGITTARIUS (Nov. 23–Dec. 21) Career advancement may now be briefly delayed
by misinformation. Monday through Wednesday, respond quickly to minor disputes
and carefully study contracts, agreements or vital financial documents. After
midweek, a new wave of money options and job openings will begin arriving. Be
patient and watch for meaningful growth. Later this week, a trusted friend may
reveal an unexpected romantic attraction. If so, passionate relationships will soon
expand toward long-term commitment. Stay open.

CAPRICORN (Dec. 22–Jan. 20) Outspoken or prideful colleagues will this week
claim disinterest or avoid difficult subjects. After Monday, the past mistakes of
the bold, opinionated types may be deeply felt and publicly discussed. Be diplo-
matic and watch for hidden power struggles to soon be revealed. Thursday through
Sunday powerful romantic attractions are compelling. Rekindled sensuality, fast
proposals and complex emotional discussions will demand meaningful and lasting
decisions during the next few days. Stay alert to sudden passions.

AQUARIUS (Jan. 21–Feb. 19) Debts, forgotten payments or outstanding paperwork
may be temporarily bothersome this week. Quickly handle all facts, neglected de-
tails and duties. Before next week, long-term friends and younger relatives may out-
line new employment needs or request special financial favors. Offer encourage-
ment: Your words will prove helpful. Later this week, a new friend or colleague may
provide unique insights into the priorities of bosses, managers or older relatives. If
so, fast advancement and career ambition will play a vital role.

PISCES (Feb. 20–March 20) Early this week, a friend or colleague may admit to a
private romantic attraction. Ongoing social triangles in the workplace or mildly un-
ethical relationships will now captivate the attention of the group. Privacy is vital.
Avoid divulging the personal information or emotional needs of co-workers. After
Thursday, listen closely to the minor comments or hints of a loved one. Someone
close may reveal a surprising history of social change. Controversial romantic
promises may be highlighted. Wait for obvious signs of progress.

	
SUDOKU	 Level 1

	
CROSSWORD	

	
HOROSCOPES

For Shizzle My Nizzle Won’t Get You

An Interview/Job: Public Speaking

and Building Your Own

Personal Brand

7:30 p.m.

Multicultural Affairs Conference Room

618 S. Michigan Ave., 4th floor

(312) 369-7569

FREE

	Monday	 2.28

	Tuesday	 3.01

	Wednesday	 3.02

	Thursday	 3.03

	Friday	 3.04

Music Student Convocation

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

HIV and STD testing

10 a.m. – 2 p.m.

1104 S. Wabash Ave., 8th floor

(312) 369-8595

FREE

“Bernarda Alba”

1:30 – 4 p.m.

Getz Theater

62 E. 11th St.

(312) 369-6126

FREE

University of Illinois at

Chicago Bowling

4 – 7 p.m.

Meet at 731 S. Plymouth Court

(312) 369-6920

Grieving and the Politics of
Immigration: The Case of
Melquiades Estrada
3.2.11 // 6 – 7:30 p.m.

Chicago Cultural Center
78 E. Washington St.
Garland Room, 1st floor

As the political debate about immigration
and border security grows increasingly
impassioned, the plight of the
undocumented migrant laborer looms
ever larger in the American public’s
consciousness. Looking at the question
of grievability—that is, whose lives matter
enough to be mourned when lost—Robert
Watkins, Columbia college professor of
political science and cultural studies, will
analyze the 2006 feature film “The Three
Burials of Melquiades Estrada,” directed by
Tommy Lee Jones, arguing that it sheds new
light on the immigration debate by daring
to grieve the death of an undocumented
Mexican cowboy.

(312) 744-6630
FREE

Buddy Wakefield
2.28.11 // 7 p.m.
1104 Center,
1104 S. Wabash Ave.

$5 suggested donation
Donald Neale Latin piano recital

7 – 8:30 p.m.

1312 S. Michigan Ave.

(312) 369-6179

FREE

Fashion Elite Modeling Organization

presents “Fashion Take-Off”

7 – 9 p.m.

1104 S. Wabash Ave.

femocolum@gmail.com

$5 for students; $10 for non-

students

Emancipator and Eliot Lipp: Mayhem

at The Mid

9 a.m. – 11:55 p.m.

The Mid

306 N. Halsted St.

(312) 265-3990

$10; 21+

Spotlight on Collaborations

1 – 2:30 p.m.

Quincy Wong Center for Artistic Expression

623 S. Wabash Ave. Building

1st floor

FREE

Cultural Studies Colloquium Series-

“The Mad Men in the Attic: Seriality

and Identity in the Modern Babylon”

4 – 6 p.m.

624 S. Michigan Ave.

Collins Hall, room 602

FREE

Income Tax Workshop

4 – 6 p.m.

Hokin Lecture Hall

623 S. Wabash Ave., 1st floor

(312) 369-7569

FREE

Wheels of Steel: The Dynamics

of Deejaying

7:30 p.m.

Multicultural Affairs Conference Room

618 S. Michigan Ave., 4th floor

(312) 369-7569

FREE

“ZERO Waste:” Fashion
Re-Patterned opening
reception and gallery talk
3.3.11 // 5 – 8 p.m.

Averill and Bernard Leviton
A+D Gallery
619 S. Wabash Ave. Building

The essence of fashion is change—making
it directly opposed to the principles of
sustainability and sustainable design
processes. This reliance on constant
change in tandem with its never-ending
search for the novelty means that besides
being an immensely dynamic cultural
phenomenon, fashion is also extremely
wasteful. “No Waste/Zero Waste,” curated
by Arti Sandhu, attempts to find solutions
for dealing with fashion’s waste, as well as
challenge fashion systems through their
conceptual framework.

(312) 369-8687
FREE

 music columbia photo tv cultural studies audio arts childhood dance

 theater english a+d radio iam journalism marketing film

Buddy Wakefield, three-time slam poetry
world champion, is coming to Columbia on
his Gentleman Practice National Tour, hosted
by Verbatim and Silver Tongue reading series.
The show opens up with a high energy, mini
Literary Death Match of prose and poetry,
where Silver Tongue and Verbatim go head-to-
head featuring readers: Nick Narbutas, Nate
Olison, Daniel Shapiro and Abigail Sheaffer.

The Art of Storytelling: Using the

Written Word to Express Yourself

Clearly

7:30 p.m.

Multicultural Affairs Conference Room

618 S. Michigan Ave., 4th floor

(312) 369-7569

FREE

@CCChronicle

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

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

.

multimedia.
.

multimedia
.

multimediamultimediamultimedia
.
.

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

multimedia.
.

multimediamultimedia..multimedia
.
..

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

...

STAY IN FEBRUARY 28, 2011 I THE CHRONICLE  43

Plain White T’s

6 p.m.

House of Blues

329 N. Dearborn St.

(312) 923-2000

$18–$20.50

music film art fitness theater exhibit nightlife culture literature

	Monday	 2.28

	Wednesday	 3.2

	Thursday	 3.3

	Friday	 3.4

	Saturday	 3.5

“The Interview Show”

6:30 – 8 p.m.

Hideout

1354 W. Wabansia Ave.

(773) 227-4433

$5

Restorative yoga series

5:15 and 6:45 p.m.

University of Chicago, Rockefeller

Memorial Chapel

5801 S. Ellis Ave.

(773) 702-1234

FREE for students with valid ID; $5

donation requested from others

Blue Man Group

8 p.m.

Briar Street Theatre & Cabaret

3133 N. Halsted St.

(773) 348-4000

$119–$207

“You’re the Star Karaoke with

Honey West”

10 p.m.

Roscoe’s Tavern

3356 N. Halsted St.

(773) 281-3355

FREE; 21+

Laugh Track

8 p.m.

Sidetrack

3349 N. Halsted St.

(773) 477-9189

FREE; 21+

Porn and Chicken dance party
3.4.11 11 p.m. – 4 a.m. // Evil Olive,
1551 W. Division St.

Snack on free wings while porn plays on
the TVs at this weekly dance party. Deejays
J-Sephora, Dan Dwyer, Macabre Monster
and Orvtronixxx willspin. Drink specials
include $3 Old Style and $7 Old Style with
a shot of whiskey.

(773) 235-9100
FREE; 21+

“Baby Wants Candy”
3.4.11 10:30 p.m. // Apollo Theater,
2540 N. Lincoln Ave.

“Florida Devereaux’s Second

Chance Valentine Cabaret”

7:30 p.m.

Prop Thtr Group

3504 N. Elston Ave.

(733) 539-7338

$25; $15 for students with valid ID

“Planet Earth: Shallow Seas”

9 a.m. – 5 p.m.

Shedd Aquarium

1200 S. Lake Shore Drive

(312) 939-2438

FREE for kids 3 and under and with

general admission, $17.95–$24.95

Auditorium Theatre Tour

10:30 a.m. – noon

Auditorium Theatre of

Roosevelt University

50 E. Congress Parkway

(312) 431-2389

$10

Midwest Film Festival

6 p.m.

Landmark’s Century Centre Cinema

2828 N. Clark St.

(773) 509-4949

$10

Abraham Lincoln and Chicago

12:15 p.m.

Chicago Cultural Center

78 E. Washington St.

(312) 744-6630

FREE

Low 25

MONDAY

Windy with snow

High 39

MON. NIGHT

Partly cloudy and
breezy

Low 27
High 42

Mostly sunny

TUESDAY

Low 29
High 42

Partly sunny

WEDNESDAY

Low 36
High 47

Mainly cloudy

THURSDAY

Low 29
High 51

Rain possible

FRIDAY

High 44
Low 33

Rain, some ice
early

High 54
Low 16

Not as cool with
showers

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2011

“Trouble in Mind”
3.4.11 8 p.m. // The Artistic Home
3914 N. Clark St.

This 1955 Obie Award-winning dramedy by
Alice Childress explores the experiences
and self-discoveries of a mixed-race cast
as they rehearse a play about an African-
American man who faces a lynch mob after
being falsely accused of a crime.

(773) 404-1100
$28; $20 for students with valid ID

First Fridays

6 – 10 p.m.

Museum of Contemporary Art

220 E. Chicago Ave.

(312) 397-4010

$18

	Tuesday	 3.1
Go to this performance to hear an audience shout a random title
of a musical that has never been done before. This title will set an
entire theme for a 60-minute musical the cast of “BWC” will then
act out with accompaniment of a full band.

$15; $6 for students with valid ID(773) 935-6100

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	2-28-2011

	Columbia Chronicle (02/28/2011)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUS.pdf
	2_CAMPUS
	3_campus
	4_CAMPUS
	5_CAMPUS
	6_campus
	7_campus
	8_campus
	9_CAMPUS
	10_campus
	11_HF
	12_HF
	13_HF
	14_HF
	15_HF
	16_HF
	17_AC
	18_AC
	19_AC
	20_AC
	21_AC
	22_AC
	23_AC
	24_AC
	25_A&C
	26_AC
	27_A&C
	28_AC
	29_AC
	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

