
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

5-9-2011

Columbia Chronicle (05/09/2011)
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 (5/9/2011)" (May 9, 2011). Columbia Chronicle, College Publications, College
Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/820

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F820&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F820&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F820&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F820&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F820&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/


by Matt Watson 
Assistant Arts & Culture Editor 

INDEX

xx PAGE 38

GPA changes 
affect college

Chicagoan pedals across the Americas

General Assembly should reconsider medical marijuana

Columbia faculty votes on  
fall 2011 representatives,  
provost advisory council

by Amanda Murphy 
Assistant Campus Editor

IN COMPLIANCE with new federal regula-
tions, Columbia is raising its academic 
standards by enforcing new grade 
requirements for undergraduate students 
for the fall 2011 semester. The change has 
the potential to negatively affect the col-
lege’s retention rates.

Columbia recently made an alteration 
to its guidelines for academic standing 
requirements, resulting in a one-semes-
ter deadline for students to raise their 
grade point average above a 2.0.  Accord-
ing to Mark Kelly, vice president of Stu-
dent Affairs, the change was made because 
of an update in federal regulations for the 
Satisfactory Academic Progress Policy. The 
college is creating various ways, like an 
online system, to help struggling students 
raise their grades and stay at Columbia.

“I hope students will understand the 
implications of this change and serious-
ness of keeping their GPA up,” said Louise 
Love, vice president of Academic Affairs.

The Satisfactory Academic Progress 
Policy affects the disbursement of fed-
eral loans to college students. If a student 
is not meeting necessary GPA require-
ments, the federal government invokes 
the right to withdraw financial aid.  

Columbia previously allotted four 
semesters to students to raise their GPA 
above a 2.0. However, adhering to the 
new federal regulations means students 
are allowed to have below minimum 2.0 

GPA for two semesters. If an improve-
ment is not made, the student will 
be dismissed from the college. Kelly, 
who has been at Columbia for more 
than 25 years, said the policy was far 

more generous in the past, and the 

Students have less time  
to raise grades, urged to  
utilize study programs

Sara Mays THE CHRONICLE

FROM THE frozen tip of Alaska through the 
lush jungles of Central America and down 
the steep peaks of the Andes Mountains, 
daredevil cyclists brave the Pan-Ameri-
can Highway each year. The paths are all 
different; some travelers chose to take 
the scenic Pacific Coast, others rode the 
rugged Rocky Mountains. While each 

rider goes for a different reason, few who 
complete the trip regret leaving. 

Biking from the northern coast of 
Alaska to Ushuaia, Argentina, the south-
ernmost city in the world, native Chica-
goan Matt Kelly trekked the 17,500-mile 
Pan-American Highway in 21 months. 
He left Chicago in June 2009 and flew to 
Alaska, where he set out for his voyage in 
the beginning of July. He didn’t return 
home until April 14, 2011. While it’s not a 
formal event, Kelly said dozens of people 
make the journey each year, some alone, 
others in groups. 

After taking numerous bike trips 

by Amanda Murphy 
Assistant Campus Editor

Campus	 2

H&F	 17

A&C	 23

Commentary	 38

Metro	 43
Threatening stress  

merits caution

» PG. 19Health & Fitness

Rocks inspire  
creativity

» PG. 24 Arts & Culture

Saving pets in 
tough times

» PG. 46 Metro

www.ColumbiaChronicle.com
The official news source of Columbia College Chicago	 May 9, 2011	 Volume 46, Issue 30

Flying for 
fitness

Web-Exclusive 
Video

Extreme cyclists brave  
different climates, cultures  
in Pan-American journey

AT THE last College Council meeting of the 
academic year, attendees covered a vari-
ety of topics about its future and upcom-
ing Manifest festivities.  After talks of the 
forum disbanding, it was concluded that 
it will take longer than expected.

The main topic at the May 6 meeting at 
the 1104 Center, 1104 S. Wabash Ave., was 

xx SEE GPA, PG. 10xx SEE CYCLIST, PG. 31

xx SEE COUNCIL, PG. 10

Annette Barbier, chair of Interactive Arts and Media Department, was one of many faculty representatives to vote on the Provost Faculty Advisory nominations.

the election of the five collegewide rep-
resentatives for the Provost Advisory 
Council, which will cover administra-
tive issues.  The group also discussed the 
future of the council, which will only 
meet in the fall 2011 semester and even-
tually dissolve.

John Green, chair of College Council 
and the Theater Department, said the 
meeting is the last for the council in its 
current form.

“There will still be work for the Col-
lege Council to do, important work that 
ensures there is a clear transition,”  
he said.

Once the council dissolves, two new 
forums will serve Columbia’s faculty, 
staff and students. The Faculty Senate, 
which Green said will have its first 
meeting on May 18, focuses on academic 
issues. The Provost Advisory Council is 
meant to approach the non-academic, 
administrative side of the college.

The results of the Provost Advisory 
Council election were not released 
during the meeting. However, nomi-
nations for the position in each of 
the academic areas—full-time faculty,  

I hope students will understand 
the implications of this change 
and seriousness of keeping their  
GPA up.”

- Louise Love

Elections bring new beginning


2  THE CHRONICLE  I  MAY 9, 2011

JUST FOUR years ago 
I was standing next 
to my high school 
locker adjusting 
my cap and gown, 
trying to remember 
where my place was 
in the graduation 
procession line. The 
gown’s material felt 
stiff and uncom-
fortable, and taking 
it off was the only 

thing I wanted, but I realized what change 
that would bring to my life symbolically.

I knew college life would be different, but 
not too jarring, considering my occupation 
would still be “student.” Now, I don’t know 
what state I’ll be in in a month or what I’ll 
be doing. As terrifying as that may sound 
to my parents and anyone else obligated to 
support me if all hell breaks loose, it’s also 
quite exciting. Who knows what my fellow 
graduating Chronites and I will be up to 
in 10 years—something amazing, I’m sure. 

As much as I’d like to give full credit to 
Columbia for shaping me into a decent, lev-
el-headed journalist, most of my thanks go 
to The Chronicle and, of course, my family. 

I thank my grandparents for sending 
me cards and treats that I didn’t need but 
wanted, and if it hadn’t been for my dad’s 
insistent and sometimes irritating political 
rants, my aspirations for public affairs writ-
ing may not have existed. But if my mom 
hadn’t kept me in check and encouraged 
me, I probably wouldn’t have written at all. 

As for my most immediate and newly-
found family members and friends, the 

Campus: (312) 369-8964
Metro: (312) 369-8963
Arts & Culture: (312) 369-8969
Commentary: (312) 369-8981
Copy: (312) 369-8925
Photo: (312) 369-8976
Health  & Fitness: (312) 369-8982
Permission/Reproductions: (312) 369-8955
General Manager: (312) 369-8955
Faculty Adviser: (312) 369-8903

The Chronicle is a student-produced publication of Columbia College 
Chicago and does not necessarily represent, in whole or in part, the 
views of college administrators, faculty or students. 

All text, photos and graphics are the property of The Chronicle  and 
may not be reproduced or published without written permission.

Editorials are the opinions of the Editorial Board of The Chronicle. 
Columns are the opinions of the author(s). 

Views expressed in this publication are those of the writer and are 
not the opinions of The Chronicle, Columbia’s Journalism Department 
or Columbia College Chicago.

Letters to the editor must include full name, year, major and phone 
number. All letters are edited for grammar and may be cut due to a 
limit of space.The Chronicle holds the right to limit any one person’s 
submissions to three per semester.
Letters can be faxed to (312) 369-8430, 
e-mailed to Chronicle@colum.edu or mailed to 
The Chronicle, 33 E. Congress Parkway, Suite 224

Chicago, IL. 60605-1996.

The Chronicle 
33 E. Congress Parkway, Suite 224
Chicago, IL. 60605-1996

Main line: (312) 369-8999
Advertising: (312) 369-8984
Newsroom Fax: (312) 369-8430
www.columbiachronicle.com

Management
Spencer Roush  Editor-in-Chief
Stephanie Saviola  Managing Editor
Benita Zepeda  Managing Editor

Campus 
Sam Charles  Campus Editor
Amanda Murphy  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 
Katy Nielsen  Health & Fitness Editor

Chronites, I thank you all for working hard 
under insurmountable stress with little 
pay, making this a particularly fun experi-
ence with your jokes and antics and most 
of all, putting out an award-winning paper 
I could be proud of every week. The hours 
were grueling but well worth it, and I bet I’ll 
even miss Friday production days.

To Stephanie and Benita, my managing 
editors, and Ren, the advertising queen, I’ve 
spent more time with you all than anyone 
else this past year. You put up with me 
when I have my “grumpy pants” on, when 
I won’t put my tuna sandwich down and 
when I can’t remember if “health care” is 
one word or two—it’s two,  according to the 
AP Stylebook.

I will miss editing and hanging out in 
Chris’ office when we needed a break or a 
good excuse to procrastinate. And Chris, 
The Chronicle’s general manager, thanks 
for having the office we can escape to. Your 
singing is bad, but I love it, and your jokes 
are even worse, but I still think they’re 
hilarious. You have been unimaginably 
helpful and supportive throughout this 
experience and not seeing you every day is 
something that will be hard to get used to.

It will be strange acclimating to these new 
changes, but I’m ready and know it’s time. 
The Chronicle was lucky enough to have 
Jeff Lyon, the paper’s adviser and Pulitzer-
prize-winning journalist to help guide and 
challenge us. Before leaving on a produc-
tion night he said, “You’ll never work as 
hard as you did at your college newspaper,” 
and after this experience, I believe him. 

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
A.J. Abelman  Operations Manager
Drew Hunt  Operations Manager

Senior Staff
Chris Richert  General Manager
Jeff Lyon  Faculty Adviser

Brooklyn-based “The Combat Paper Project” invites former military service 
members to turn their used uniforms into paper. This program is cosponsored 
by Manifest Urban Arts Festival. The project goes from noon – 7 p.m.

Textbook buyback and rental check-in at the Columbia College Bookstore is May 
9 to 14. Rental books may be checked in anytime before the end of the day on 
May 14. If spring rental is not checked in by this time, students will be billed. 

5/9/11

5/13/11
“The Big Read: The Combat Paper Project”

Rental textbook check-in and buyback

Columbia Bookstore, South Campus Building
624 S. Michigan Ave., 1st floor

EDITOR’S NOTE

STAFF

Moving on with mixed emotions

by Spencer Roush
Editor-in-Chief

Northwest corner of Balbo and Wabash avenues 

NEWS FLASH

“Are you going to approach your classwork 

differently next year?”

Jordan Slocum
freshman
music major

Emily Fasold
junior
journalism major

Mike Pastore
sophomore
audio arts and
acoustics major

.

Daniel Chaney
junior
photography
major

5/13/11
Manifest Urban Arts Festival

The South Loop/Campuswide

“I should’ve gone to tutoring so many 
times and I never did.  In general, I’ll stop 
being as lazy. I didn’t go to class and talk 
to my teachers when I should have.” 

“I’m not going to procrastinate. I got 
stuck in a bind this year, and it really 
set me back in my classes.”

“I’m going to sign up for my classes a 
little earlier so I don’t get screwed on my 
schedule. I  work a lot, and I had to come 
down here more than I should have.”

“I’m not going to put things off until 
the last minute.  It causes way too much 
stress in my life, and it’s unnecessary.” 

Columbia’s urban arts festival celebrates the work of seniors and graduate stu-
dents from every department on campus, including live musical performances, 
poetry readings and art exhibitions. The festival runs all day.


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  3

New year brings new leaders
Columbia welcomes three  
new department chairs for  
2011 academic year 

by Lindsey Woods
Contributing Writer

THE LEADERSHIP of Colum-
bia’s part-time faculty union, 
P-Fac, and the administration 
have been at odds throughout 
the academic year in regard to 
issues ranging from health care 
to job security to credit hour 
reductions.  And while spring 
classes are concluding, the 
negotiations between the two 
parties will extend throughout 
summer with hopes of resolving 
as many differences as possible 
in a timely manner.

Initially, P-Fac asked the col-
lege to draft a new labor con-
tract in January 2010, which it 
believed was fair to the union 
members, ideally giving them 
more job security. The process 
has slowed throughout the year. 
When Columbia presented the 
union with an offer at the end 
of March, representatives were 
encouraged. But the college 
believes the union is to blame 
for the slowly paced nego-
tiations because of the leaders’ focus on 
issues other than job security.

“I’m kind of surprised P-Fac wouldn’t 
be more focused on compensation or job 
security since all of their public state-
ments seem to be about those issues,” said 
Annice Kelly, vice president of Legal Affairs 
and General Counsel. “Instead, since our 
March 30 proposal, we’ve talked about 
issues other than those.”

The contract the college presented 
in March included many things P-Fac 
wanted, Kelly said. The union leaders have 
until May 31 to respond before the offer 
expires. The proposal includes a mini-
mum of 60 renewable two-year teaching 

by Sam Charles
Campus Editor

No break for negotiations

appointments to members with a guaran-
teed minimum of six credits per semester. 
It also offers the opportunity to appoint a 
union member to each departmental cur-
riculum committee. The offer also open 
the door to additional wage negotiations 
in two years.

If the leadership of P-Fac accepts the 
proposal by May 31, the college offered to 
give all union members a 1 percent wage 
increase retroactive to the fall 2010 semes-
ter, according to an email sent to all union 
members from Louise Love, vice president of  
Academic Affairs.

But union members think the college’s 
offer doesn’t benefit P-Fac enough as  

a whole.
“In order to accept that offer, we’ve got 

to have an offer on health insurance and 
job security,” said Nancy Traver, publicity 
chair of P-Fac and adjunct faculty member 
in the Journalism Department. “The only 
thing the college has offered on job secu-
rity is a very small percentage of adjuncts 
out of a membership of 980 will get two-
year contracts. What about the rest of  
the adjuncts?”

Currently, part-time faculty members 
must be signed on to teach before the start 
of every semester.

The proposal made a point to mention all 
aspects of the new proposal were formulated 

 based on conversations at the bargaining 
table between the college and union. It 
also details what Columbia did not agreed 
to, such as a tier-based system that would 
assign classes to adjuncts based on how 
long they’ve worked at the college.

“We did not agree to this tier system 
because the college’s primary responsi-
bility is to assign courses in a way most 
beneficial to students,” the email stated.

The college also declined to increase 
payments to union leaders to $108,000—a 
157 percent increase.

As of press time, the union has yet to 

FOR STUDENTS, faculty and staff, the summer 
signifies the closing of another year. Yet for 
Peter Fitzpatrick, Onye Ozuzu and Carol 
Lloyd Rozansky, it is a new beginning. 

All were named chairs of different depart-
ments at Columbia, and all are coming 
from out of state or continent. Fitzpatrick 
is coming from Australia to serve as the 
new chair of the Photography Department. 
Ozuzu, the new Dance Department chair, is 
coming from Boulder, Colo., and Rozanky, 
who will be heading the Educational Studies 
Department, is traveling from Omaha, Neb.  
   “I knew coming all the way from Aus-

tralia and working in a different style of 
education system would not place me as 
the favorite candidate,” Fitzpatrick said. “So 
once the three-day interview came around, 
I wanted both the search committee and 
students to know exactly who they were 
getting if they decided to go against the 
odds and choose me as their new chair.” 
    Fitzpatrick has more than 20 years of expe-
rience in the arts industry and a Masters of 
Fine Arts Research degree from the College 
of Fine Arts at the University of New South 
Wales in Sydney, Australia. Fitzpatrick also 
received the National Photographic Pur-
chase Award from the Albury Regional Art 
Gallery in 2001, along with being featured 
in galleries across the world. 

Ozuzu also comes from a transconti-
nental background. Although she worked 
at the University of Colorado at Boulder  
for the past 10 years, her dance back-

ground includes West African, modern and  
club dancing.

“I think a lot of my administrative style 
is very African,” Ozuzu said. “I believe in 
finding out ways to elicit the voice of every-
one in the community while trying to find 
a way to fit them into a communal whole.”

The move from Colorado to Chicago 
doesn’t faze Ozuzu because she moved 

From left: On April 1, P-Fac held an “informational” picket line outside the Alexandroff Campus Center, 600 S. Michigan Ave., to inform the Columbia community about why 
the union believes the college is treating them unfairly. The day before the picket was held, the college’s bargaining team offered the union a new contract. John Stevenson, 
secretary, and Diana Vallera, president, have alleged for months that Columbia is treating adjuncts without dignity and respect.

File Photos

around frequently as a child. She said she 
is ready to embrace the change, artistically 
and personally. 

“I’m an artist on a journey, and I think 
change is good for artists,” Ozuzu said. “Cre-
ativity is sparked by change.”

Unlike the other new chairs, Ozuzu has 
worked at Columbia before. She taught a 
class last year and worked with the Dance 
Department faculty as a consultant regard-
ing diversity in dance technique. 

Ozuzu’s experience extends beyond the 
dance floor. Along with holding an admin-
istrative position at the University of 
Colorado up until this year, she was a 2010 
recipient of the Innovative Seed Grant, the 
University of Colorado’s most prestigious 
research grant. She has a Bachelor of Arts 
degree in English Literature with a minor in 

xx SEE CHAIRS, PG. 12

xx SEE P-FAC, PG. 11

I’m an artist on a journey, and 
I think change is good for artists. 
Creativity is sparked by change.”

-Onye Ozuzu

Labor talks between  
college, part-time union  
show few signs of ending


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  XX

WHILE CAMPAIGNING, future President Barack 
Obama pledged to reform the health care 
system in the U.S. Landmark legislation 
was passed in March 2010 that would better 
serve Americans with too expensive or not 
enough coverage. But for college students, 
the benefits of the law have been extensive.

The Patient Protection and Affordable 
Care Act, which was signed into law on 
March 23, 2010, extends their parents cov-
erage to individuals until they’re 26 years 
old. They now have the option to stay on 
their parents’ employer’s health care plan. 
But while this may be a welcome finan-
cial break for those in the age group, other 
demographics are picking up the bill.

“It’s always important to keep in mind 
when you extend benefits, someone else 
has to eat the cost,” said David Hyman, 

director of the Epstein Program in Health 
Law and Policy at the University of Illinois. 
“It ends up being reflected in the cost cover-
age written to those individuals, parents 
and employers.”

Many students across the country have 
access to what Hyman called “bare bones 
coverage” through their academic institu-
tion, but because of the Patient Protection 
and Affordable Care Act, students now have 
the chance to access more care through 
their parents’ insurance.

“[The policies] are capped at $50,000 or 
$100,000, and if you have a catastrophic 
injury, you run through that money in a 
hurry,” Hyman said. “But bare bones poli-
cies are cheaper, and the universe of stu-
dents, relatively speaking, is healthier than 
the general population. But the Affordable 
Care Act tries to leverage up the breadth 
and depth of the coverage. College students 
tend to be able to be covered on their par-
ents’ policies as long as they’re full-time 
students. [But] most college students don’t 
age out of the policy.”

Aside from college students, the Afford-
able Care Act strives to benefit several other 
demographics. For example, individuals 
who have been denied coverage because of 
a pre-existing condition have the chance to 
enroll in the Pre-existing Insurance Cover-
age Plan. The plan will be in effect until 
2014 when a new provision will come into 
effect, banning insurance companies from 
turning down coverage to those with pre-
existing conditions.

Since the act was passed, several efforts 
by the Republican Party have attempted 

to repeal it. The day after the bill was 
passed by the House of Representatives, 
U.S. Reps. Michele Bachmann, of Min-
nesota’s 6th District, and Steve King, of 
Iowa’s 5th District, introduced a new bill 
aimed at repealing the Affordable Care Act 

in entirety. Jim DeMint, a senator from 
South Carolina, introduced a similar bill 
to the Senate the same day.

Because of the act’s potential to help 
people, it’s doubtful any efforts to repeal it 
will be successful, said Dr. James Galloway, 
regional health administrator for the U.S. 
Department of Health and Human Services.

“We see so much positivity in what’s 
happened over time and the benefits to 
people that we don’t foresee that occur-
ring, to be honest,” Galloway said. “We 
think the positive influence on the nation 
will convince people that it’s critically 
important that we not repeal this act.”

scharles@chroniclemail.com

Doctors, law professionals stand by bill
by Sam Charles
Campus Editor

Law passed in 2010 already 
yielded change, large impact on 
college students’ coverage

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

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

Monday May 9
Groove Band 2 in Concert
12:00 pm
Singers Showcase
7:00 pm

Tuesday May 10
Composition 2A Recital
12:00 pm
Masters Program Compostion Recital
7:00 pm
Fianl Concert for Private Lesson Piano
at the Sherwood
7:00 pm

Wednesday May 11
Orchestration 2A Recital
12:00 pm
Pop Rock Ensemble Showcase
7:00 pm
CC Choir in Concert at the Sherwood
8:00 pm

Thursday May 12
Orchestration 2B Recital
12:00 pm
Composition 4A Recital
7:00 pm

Friday May 13
MIDI Recital 
12:00 pm
Composition 4B Recital
7:00
Classical Guitar Recital at the Sherwood
7:00 pm

4  THE CHRONICLE  I  MAY 9, 2011

It’s always important to keep in 
mind when you extend benefits, 
someone else has to eat the cost.”

-David Hyman

We see so much positivity in 
what’s happened over time and the 
benefits to people that we don’t 
foresee [the bill being repealed].”

-James Galloway

Stock Photo

Extended hours for the last three Fridays of the 
semester—we’ll be open until 8pm!

          Friday, April 29 
Friday, May 6
Friday, May 13

Need some help with your final papers or projects? Librar-
ians Shirley Bennett and Paula Epstein will be available
to assist you at the Learning Studio on the following 
dates and times:

Wednesday, May 4th 12-2pm   
Thursday, May 5th 11am-1pm    

’

Free coffee during Finals Week evenings!

 The Librarian Road Show

Monday, May 9th through
Thursday, May 12th, 6-9pm 


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  5

VAN BUREN

HARRISON STREET

H
A

LS
T

E
A

D

M
O

R
G

A
N

R
A

C
IN

E

“Automatic” to 47464 
for information*
*standard text messaging rates 


HEALTH & FITNESS  I  XX  I  THE CHRONICLE  XX

COLUMBIA RESIDENT assistants are sup-
posed to have an impact on students’ lives, 
according to Columbia’s website. They are 
also encouraged to be involved in residents’ 
accomplishments and problems. However,  
former RAs say there are inconsistencies 
in Residence Life’s rules governing appro-
priate relationships between the RAs and  
their residents.

Senior advertising art direction major 
Alexandra Woods loved her job as an RA. 
She grew close with her residents through-
out the fall 2009 semester by having floor 
events every other night. 	

Woods told everyone to take funny pic-
tures with her during a Valentine’s Day 
party. The photos showed how close Woods 
had become with her residents during the 
course of the year. 

In one photo, Woods was biting a fully-
clothed male resident on his nipple, and 
after Residence Life reviewed the picture, 
they deemed the activity as sexual harass-
ment and Woods was terminated immedi-
ately, but not told until later.

“I met with Kelly [Collins] later in the 

week, and she said, ‘So have you found a 
place to live yet?’ and I was in shock,” 
Woods said. “I didn’t think they were firing 
me because they didn’t let me know at the 
end of the day on Tuesday when they said 
they would, so I said ‘No.’”

Collins, associate director of Residence 
Life, offered Woods a room at the University 
Center of Chicago, 525 S. State St., but Woods 
declined because it was too expensive. 

 Woods, with nowhere to go, packed her 
things after receiving a notice inform-
ing her she was terminated. According to 
Woods, her residents were upset she was 
leaving, and they offered to store her things 
and give her a place to stay for the night if 
she needed it. 

“We were a really big community,” Woods 
said. “We all were there for each other, and 
when [I was fired], they were all there  
for me.”  

While packing, Jennifer Mozeke, Woods’ 
graduate assistant, was watching every-
one help. Mozeke then informed Woods 
that her residents were not allowed to 
hold her belongings because she was 
banned from the building after her  
inappropriate actions. 

“I was pretty shocked about that because 
that meant I really had no place to go,” 
Woods said. “I was kind of thinking I would 
sleep on [a resident’s] couch for the night.”

“Res Life Sucks Bring Alex Back” appeared 

in bright pink letters on 20th floor windows 
in the 2 E. 8th St. Building after Woods was 
fired. Her residents made a website and a 
movie explaining what happened, but these 
efforts did not help Woods get rehired. 

RAs are told to follow certain proce-
dures when applying for the job and going 
through training. However, according to 
Naomi Kothbauer, former RA at the 18 E. 
Congress Parkway Building, once an on-
campus residence hall, they are set up to 
fail because the college has unclear and 
sometimes contradictory policies. 

The training is unsatisfactory, accord-
ing to Kothbauer, because the regulations 
taught during training, such as the chain 
of command, are not followed by Residence 
Life throughout the year. RAs deal with con-
flicting policies, making it difficult to do 
their job, such as building a community 
with residents but not getting too close 
with them, along with drug policies that 
vary between buildings.

“[RAs] are held accountable for the proto-
col they are supposed to follow,” said Mary 
Oakes, director of Residence Life. 

According to Kothbauer, dealing with 
Residence Life is difficult and frustrating 
because they say one thing and do some-
thing different later, which causes unnec-
essary stress for RAs.  

“I think I was pretty good at my job, and I 
had a lot of fun with it, planning programs 
and helping people mature,” Kothbauer 
said. “Dealing with the administrative 
office was a completely different story.”

In 2010, as a second-year RA, Kothbauer 
had to deal with a conflicting policy she 
believed was unfair and frustrating.

There was no Internet service in the 
former 18 E. Congress Parkway Build-
ing residence hall for a full semester, 
and residents were complaining. Resi-
dence Life did not respond to requests 

Resident Assistant
policies unclear
by Alexandra Kukulka
Contributing Writer Brock Brake THE CHRONICLE

Procedures, standards,  
guidelines set RAs up to fail, 
former employees said

Issues between resident assistants and the Office of Residence Life came up in the 2 E. 8th St. and 18 
E. Congress Parkway Buildings, pictured above, during the 2010 – 2011 academic year. Columbia chose 
to sever ties with both buildings as of the fall 2010 semester.

Show your Y
of ManifeSt
and foxes, squids and sugar gliders!
Manifest merchandise now available at 
ShopColumbia. Tees, hoodies & totes.  
Quantities are limited....so hurry!

ShopColumbia
623 S Waash Ave, floor 1

www.colum.edu/shopcolumbia

6  THE CHRONICLE  I  MAY 9, 2011

xx SEE POLICIES, PG. 12


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  7

Top left :  Jenny Adkins | Sabrina Baranda | Kelly Bates | Carnell Brown | Garrett Carter |  
Abby Childs |  Justin Clark |  Anthony Cuellar | Maddie Hite-Smaka | Rian Lussier | 

Glenn Madigan |  Anna Marr | Brandy Martinez | Kate Parr | Mario Quatraro |  
Molly Ruthenberg | Katie Ricard | Scott Summers | Lex Thompson | DJ Valera 

A special

thanks to our

Orientation

Coordinator

Carol Griffin

L E A D E R  S T A F F 


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  XX

NEAR THE entrance at the Wabash Campus 
Building, 623 S. Wabash Ave., several smok-
ers briefly lounge around and finish their 
cigarettes in anticipation for their next 
class. Inhaling cigarette smoke while exit-
ing a classroom building or residence hall is 
a common occurrence for students.

Nineteen Columbia students were sur-
veyed around campus on their smoking 
habits to further understand the popularity 
of college smoking. Some students started 
smoking in high school to relieve stress and 
fit in with peers and family. But now, most 
students don’t plan to quit

College students are among the largest 
groups of cigarette smokers in Illinois, 
according to a 2008 survey conducted by the 
U.S. Centers of Disease Control and Preven-
tion.  The 18- to 24-year-old age group makes 
up 28 percent of 2 million adult smokers.

“I only smoke cigarettes to be cool,” said 
Daniel Levy, senior product design major. 
“And I know why [I can’t quit]: I associate 
active smoking with fun social situations.”

However, Levy didn’t start smoking 
because of social pressure. He said he was 

a freshman and picked up a cigarette to 
relieve stress associated with an academic 
project that required him to stay up all 
night. But now he smokes when he drinks 
alcohol and during other social events.

Another Columbia student, a 20-year-old 
junior graphic design major, who wished to 
remain anonymous, smokes six cigarettes 
a day and during social situations that 
involve alcohol.

“On weekends when I’m drinking, it’s 
uncountable,” she said.

She started smoking in December and 
said she became addicted after combining 
the two substances. 

Levy wasn’t alone in his justification for 
smoking. Three other students admitted 
to smoking because “it was cool.” Others 
said they were influenced by friends and 
significant others. Of the 19 students sur-
veyed, 13 said they smoked their first ciga-
rette because of peer pressure. 

Some students who were influenced by 
smokers in their family said they liked the 
smell of cigarettes, which encouraged them 
to pick up the habit.

“It’s kind of nostalgic,” said Jeremy Liviu, 
20, sophomore film and video major, who 
has smoked for two years.

Liviu said he liked the smell of tobacco 
because it reminded him of his grandfather. 
He noticed a large smoker population at 
Columbia and began smoking daily because 

it was socially accepted.
According to Hossein Ardehali, associate 

professor of medicine, molecular pharma-
cology and biological chemistry at North-
western University and spokesman for the 
American Heart Association, location can 
also affect a smoker’s habits.

“Secondhand smoking and the stress that 
comes with living in an urban area can con-
tribute to higher incidents of smoking,” 
Ardehali said. “[But] that doesn’t exclude 
suburban or non-urban places where 
there’s also a high risk of smoking.”

Devin Cain, 20, junior film and video 
major, said he had been smoking for a 
couple of weeks to cope with “stress season” 
in his education, along with family matters 
and work.

“I like the light-headed feeling I get,” 
Cain said.

He said smoking cigarettes also helps 
him cope with his battle against depres-

sion. More than half of the surveyed stu-
dents said they smoke for relaxation.

According to the Illinois Department of 
Public Health, approximately 90 percent of 
all smokers start before age 18, while the 
average age for a new smoker is 13 years old. 
Within the Columbia survey, 13 of 19 stu-
dents, or 68 percent, started smoking under 
age 18. The average age surveyed students 
began smoking was at 16 years old.

Students can develop a quick addiction 
if they pick up smoking after adolescence, 
according to Ardehali.

“The problem is if you start smoking at 
an early age, you push back your life expec-
tancy by the number of years you smoke,” 
he said.

The exact count of years deducted from 
life expectancy doesn’t directly correlate 
with each year one has been smoking,  

Smoking common 
for college students
by Lisa Schulz
Contributing Writer

Brock Brake THE CHRONICLE

Young, college-aged adults  
exhibit highest tobacco  
use rates in Illinois

Based on an independent student survey, Columbia smokers have little desire to quit the habit.

Awesome TeAchers? You BeT! 
 

Please join the ETA Committee and the Center for Teaching Excellence  
in congratulating the recipients of the 2011 Excellence in Teaching Award:

Full-Time Faculty: 
Susan Mroz, Film & Video 

Dominic Pacyga, HHSS

Part-Time Faculty: 
Michele Hoffman-Trotter,  

Science & Math

We also acknowledge these ETA finalists: 
Gerald Adams, Science & Math

Joan Giroux, Art + Design
Patrick Jehle, English
Steven Teref, English

Jessica Young, Fiction Writing

xx SEE SMOKING, PG. 11

8  THE CHRONICLE  I  MAY 9, 2011


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  9

AWARD-WINNING JOURNALIST Lynsey Addario 
visited Columbia to talk about her journal-
istic experiences covering the Middle East 
and Africa. This was her first live public pro-
gram in Chicago after being held captive 
in Libya in March 2011 for six days, along 
with three other journalists from The New 
York Times.

The Institute for the Study of Women and 
Gender in the Arts and Media at Columbia 
joined Addario to give a special presenta-
tion of her work and discussion on May 3 in 
the 1104 Center, 1104 S. Wabash Ave. 

The institute teaches initiatives on the 
discourse of gender, culture, creativity  
and community.

The event included Addario’s photo-
graphs, a conversation with Jane M. Saks, 
executive director of the Institute for the 
Study of Women and Gender in the Arts 
and Media, and a Q-and-A session with the 
packed auditorium.

The first pictures Addario presented 
showed the plight of maternal mortality 
in Sierra Leone, a place with the highest 
maternal mortality rate in the world, she 
said. It told the story of a woman who died 
in childbirth, with images featuring her 
newborn and the grueling birthing process.

“By the time she got to the hospital, she 
was in so much pain,” Addario said. “She 
was scared to push.”	

She also showed photographs of 
Afghani women attempting suicide by 
setting themselves on fire with a video  
she made. 

“As a western woman, it’s very hard to 
conceive how someone can douse them-
selves in gasoline and set themselves on 
fire,” Addario said. “But once you talk to 
Afghani women … you realize how few 
options they have to escape their lives. 
Anything becomes an option.”

Photographs of Libyan rebels were 
also part of the presentation. She shared 
images of smoke rising and people fleeing  
from explosions.

Much attention was paid to the fact that 

Lynsey Addario
visits Columbia
by Alex Stedman
Contributing Writer

Photojournalist shares  
work, stories of travels  
in Middle East

 
COME JOIN US!

 A good place to start is 

Fiction 1 Writing Workshop

Classes available in:

Sci-Fi Thriller

Freelance Writing

Young Adult

Women Writers

Short Stories

Novels

Creative Nonfiction

Graphic Novels

Fiction & Film

Playwriting

Script Forms

For more information go to:

  http://www.colum.edu/academics/fiction_writing/index.php 

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

creative problem-solving skills. 

Useful for every major!

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

(312) 369-7611.

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

with questions.

  THINK
she is a woman in this field and much of 
what she photographs has to do with the 
plight of women. She explained she did 
not want to be pigeonholed, and being a 
woman in the field has given her advan-
tages in some cases, such as being treated 
more gently than her male colleagues when 
they were held captive in Libya.

In the conversation between Addario and 
Saks, Addario addressed questions about 
the journalism field, her personal experi-
ences, the comparison between the U.S. and 
Middle Eastern hospitality, how she man-
ages to keep her subjects’ integrity intact, 
the struggle of being a woman who does 
this work and the stigmas along with it.

“Your work is so saturated with a real 
sense of human dignity,” Saks said.

The audience asked about the nature of 
war and how journalists are targeted, and 
she admitted her fear of being on the front-
lines of combat and also coping with the 
emotional side effects of seeing trauma.

She was asked questions about her per-
sonal life and the emotional side of her job, 
including coping with the trauma.

Addario is based in New Delhi and has 
taken photos in countries like Darfur, Libya 
and Bahrain. She was selected to be an insti-
tute fellow in spring 2008 and runs a tour-
ing exhibition about women and girls who 
are survivors of violence in the Democratic 
Republic of Congo called “Congo/Women: 
Portraits of War.” The tour premiered at 
Columbia and, since then, has traveled 
across the U.S.

Addario was the recipient of several 
prestigious honors, such as a 2009 Pulit-
zer Prize and a 2009 MacArthur “Genius” 
Fellowship. She was included in O: The 
Oprah Magazine’s “Power List of 2010,” 
a list of 20 women who “blew away” the 
magazine staff. Others on this list include 
Julia Roberts, Diane Sawyer, Vera Wang and  
Jane Lynch.

“I’ve had a lot of close calls in the past 
five years, but I also think I’m very lucky 
to be able to go in and out of these situa-
tions knowing that I can leave,” Addario 
said. “Most of the people I photograph are 
in that life forever, and that’s much harder 
for me to deal with than the fact that I’ve 
seen a traumatic situation.”

chronicle@colum.edu

Sara Mays THE CHRONICLE

Lynsey Addario, an award-winning photojournalist, was captured while covering the Libyan uprising and 
held captive for six days.


METRO  I  XX  I  THE CHRONICLE  XX

xx COUNCIL
Continued from Front Page

part-time faculty, department chair, staff 
and an administrator—were voted on. 
The full-time faculty member will be 
chosen from the following: Peg Murphy, 
professor of marketing communications; 
Rose Economou, associate professor of 
journalism; Sebastian Huydt, assistant 
professor of music; Tao Huang, professor 
of art and design; and Tom Nawrocki, 
associate professor of English.

The nominated part-time faculty 
member is Diana Vallera, adjunct fac-
ulty in the Photography Department. 
The two department nominees are Green 
and Bruce Sheridan, chair of the Film and 
Video Department. Pegeen Quinn, direc-
tor of Academic Initiatives, is nominated 
to represent the Columbia staff. The two 
administrators nominated for the posi-
tion are Mark Kelly, vice president of 
Student Affairs, and Louise Love, vice 
president of Academic Affairs.

The council held another election for 
the Executive Committee of the College 
Council, which will conclude after the 
fall 2011 semester. The three members 
elected are Green, remaining in his title 
as chair, Huang will be the new vice chair 
and Huydt will be secretary of the coun-
cil. The discussion shifted to problems 
with the Faculty Annual Activity Reports, 
a system in which full-time faculty 
members upload their year summary of  
scholarly activities. 

Nawrocki said he received numerous 
emails from faculty who have not been 
able to access the site and fill out the nec-
essary information. 

 

to ensure students receive the proper aid 
to maintain a GPA that would keep them 
in good academic standing.  

“We are taking dramatic measures to 
make sure students are aware of the policy 
and getting to them early on so they have 
a chance of being academically successful,” 
Kelly said. 

Love said the college has multiple 
resources available to students in need of 
academic aid. 

She urged students struggling with 
classes to utilize the Learning Studio or 
academic advisers for guidance in attain-
ing grades necessary to stay at Columbia. If 
the student’s GPA is low because of personal 
issues, Love offered the counseling center 
as a resource.

According to Kelly, the policy is a 
reminder that there are a lot of changes 
out of Columbia’s control that impact 
its students. He said the most important 
way the college can adapt to the changes 
is helping its students in this new, more  
challenging environment.

“We dismiss about 100 students a year 
for academic reasons,” Kelly said. “We hope 
that over time, as the policy is implement-
ed, we see numbers similar to that.”
 

amurphy@chroniclemail.com

xx GPA

Every year, faculty is required to enter 
information into FAAR regarding 
grants, teaching and achievements into 
a Columbia system. Nawrocki, who 
is a member of the Columbia College 
Faculty Organization, said he sent an 
email to Love, making her aware of 
the issues surrounding the process. 
   “Thank you for taking on the issue 
with FAAR because I think this doesn’t 
just disappear,” said Annette Barbier, 
chair of the Interactive Arts and Media 
Department, to Nawrocki.

Kari Sommers, assistant dean of Stu-
dent Life, spoke about highlights of the 
upcoming Manifest Festival on May 
13. The event will contain a variety of 
different activities, such as “Alice in 
Wonderland”-themed miniature golf, a 
“wall of sound” on Wabash Avenue and 
a bubble ceremony.

“I’m not going to talk a lot about it, but 
I will say it includes a Music Department 
opera singer with a 16-foot wingspan,” 
Sommers said of Manifest’s Great Con-
vergence, an event to celebrate Colum-
bia’s creative spirit. “It’s going to be very 
interesting and beautiful.”

Columbia’s Student Government 
Association President John Trierweiler 
announced a variety of new developments 
for the group, including its Manifest plans.  
Trierweiler introduced the SGA pres-
ident-elect for the next academic year, 
sophomore journalism major Cassandra 
Norris. He also announced a recent plan 
to add a student sustainability fee to  
Columbia’s tuition. The fee, which is in 
the beginning stages, would cost $8 each 
semester and would go toward making 
Columbia a more eco-friendly campus. 
   “It would allow a separate budget for 
Campus Environment to create and 

Continued from Front Page

No purchase necessary. While supplies last. A limited number of passes are available on a first-come, first-served basis. Limit one admit-two
pass per person. Screening passes valid strictly for Columbia College Chicago students, staff,and faculty only and are distributed at the 

discretion of the promotional partner. Those that have received a screening pass or promotional prize within the last 90 days are not eligible.
TM & © 20011 Turner Broadcasting System, Inc. A Time Warner Company. All Rights Reserved.

INVITE YOU TO A SPECIAL ADVANCE SCREENING

Film:  Franklin and Bash
Paper:  Columbia Chronicle
Run Date:  Monday, May 9
Ad Size:  5x8
Publicist:  A. Gagliano
Artist:  L. Hassinger312•755•0888

alliedim.com

WITH SPECIAL APPEARANCE BY CAST MEMBERS 
MARK-PAUL GOSSELAAR AND BRECKIN MEYER

FRANKLIN & BASH PREMIERES WEDNESDAY, JUNE 1 AT 9/8c

on Monday, May 16 at

Stop by the offices of the Columbia Chronicle
located at 33 East Congress, Suite 224 • Chicago, IL 60605

for your chance to win a pass for two for an exclusive 
advance screening of the new TNT series,

harbor students’ sustainability efforts 
on campus,” Trierweiler said. “It would 
help expand the green roofs, LEED certi-
fied floors and buildings and continue our 
sustainability efforts at the college, which 
are important.”

amurphy@chroniclemail.com

college is taking measures to ensure its stu-
dents are aware of it. 

According to a press statement released 
by the U.S. Department of Education, the 
new SAPP regulations were made because of 
“audits and institutional program reviews 
[that] have uncovered policies that provide 
federal financial aid to students who do not 
meet institutions’ academic standards.” 

As the college makes the change to a more 
restricted academic policy, Love said Colum-
bia worries this will have a negative effect on 
its retention rates.

“We could be losing some students [who] 
would have been staying on for a couple 
[more] semesters or even able to bring their 
GPA up so they can stay on permanently,” Love 
said. “We are concerned we may lose some 
students because of this quick deadline.” 
   To ensure Columbia students are aware 
of their academic standing, Kelly said the 
college will be utilizing a new report system 
to track students whose GPA falls below  
the requirements. 

Love said beginning in the fifth week of 
the fall 2011 semester, faculty will be able 
to use an online system that will alert the 
administration of students failing to attend 
class or completing required work. Colum-
bia’s administration will then take action 

We dismiss about 100 stu-
dents a year for academic 
reasons.”

-Mark Kelly

10  THE CHRONICLE  I  MAY 9, 2011

You’re graduating!
We know it’s crazy!
We’re here to help.
Where do I get my cap and gown?
Tuesday May 10th or Wednesday May 11th, 10a-7p at The Court (731 S Plymouth). If those 
times don’t work for you then you can just pick ‘em up when you graduate, no problem.

How do I pick up my diploma?
You go to the O�ce of Degree Evaluation (623 S Wabash, room 316) and ask nicely. If you’re
graduating this Spring, diplomas will be ready after July 11th. If you’re graduating this 
Summer, come by anytime after October 3rd. And if you graduated in December 2010, your
diploma is here waiting for you! (Note your Columbia bill needs to be paid in full before 
you can pick up your diploma.)

Where is Commencement? Where do I park and how do I get tickets?
Commencement is at the UIC Pavillion (525 S Racine), and parking’s right across the 
street.  No tickets are required, and there’s always enough room for everyone -- if you or 
your guests need special accomadotions to be comfy at the ceremony, there will be ushers 
ready to help.

How long is the ceremony?
Five days. Just kidding! It lasts just under three hours.

What do I do when I get there?
Your guests will pick their seats (wherever they want) while you line up in the garage with 
your fellow graduates, according to name and major.  Then you’ll all march in together 
and sit as a group.

What about the Graduation DVD and photos?
GradImages takes photos at all three ceremonies and will automatically send the proofs to 
the  address Columbia has on �le for you, so you can decide what you want to order. If 
you’d like to buy a DVD, visit colum.edu/commencement and click on “Graduation 
Announcements, DVDs, and Photographs.” They’re $35 apiece and will ship this summer.

I have another question!
See our website -- colum.edu/commencement -- or call Mairead Case at (312) 369-7459.


CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  11

xx P-FAC
Continued from PG. 3

respond to the college’s offer.
Both sides agree the bargaining ses-

sions—aside from the recent contract 
offer—have been fruitless. 

“We really need more [negotiation] 
dates,” Traver said. “We need more time 
for bargaining.”

Kelly, however, said the process has been 
slowed because of distractions and other 
requests presented by the union since the 
negotiations started.

Since August 2010, P-Fac filed three 
separate Unfair Labor Practice com-
plaints against Columbia, one of which 
was deemed to have merit by the National 
Labor Relations Board. That complaint 
was filed in regard to a situation in the 
Photography Department in which the 
administration made the unilateral—and 
legal—decision to reduce the four credit 
hour classes to three without bargaining 
with the union first.

Another was denied by the board, and 
the third was dropped by the union.

Though both the college and the union 
have express  desire for a swift resolution, 
neither side can put a timestamp on when 
the negotiation process will be complete.

“There’s no timeline or deadline,” Kelly 
said. “The parties proceed as they proceed. 
I think the administration would like to 
move this along, which is why we put the 
incentive in there. We respond to what the 
union talks about, so I don’t really know—
beyond what we’ve done—how to move  
it forward.”

scharles@chroniclemail.com

Ardehali said.
The exact count of years deducted from 

life expectancy doesn’t directly correlate 
with each year one has been smoking,  
Ardehali said. He said cigarette toxins 
will have a longer exposure time for a 
person who starts smoking in his or her 
youth. Smoking can reduce a smoker’s 
life expectancy by 13 to 15 years, said 
Katie Lorenz, communication manager 
of the American Lung Association in 
the Greater Chicago area. Smoking also 
leads to respiratory illnesses, decreased 
physical fitness and limits maximum 
lung function.

“Many smokers, young people espe-
cially, have the ‘It can’t happen to me’ 
mentality,” Lorenz said. “They don’t think 
they will become addicted and once it 
happens, it’s too difficult to break the grip 
of nicotine.”

Nicotine addiction, the mass-advertis-
ing of tobacco products and a suppressed 
appetite also contribute to young peo-
ple’s attraction to smoking, according  
to Ardehali.

However, because more than 47 per-
cent of the U.S. is covered by smoke-free 
environments under state law, a CDC 
official said some younger people resist 
cigarettes because it’s not common to see 
people smoking. Anti-tobacco campaigns 
and the cigarettes’ prices are also reasons 
youth avoid smoking.

Virginia Lehmkuhl-Dakhwe, out-
reach coordinator at Columbia’s Science  
Institute, said smoke-free areas around 
college buildings won’t greatly affect a  

student’s education.
“[Smoking] might be detrimental 

because the addiction is so strong,” Lehm-
kuhl-Dakhwe said.  “Students will prob-
ably fulfill that need first, so they might 
be late for classes, but I don’t expect it to 
have a huge impact [on their learning].”

Although smoking habits may be 
ingrained, college smokers owe it to them-
selves to stop, Lehmkuhl-Dakhwe said. 
“I think that probably a lot of people want 
to quit, particularly these days where it’s 
not considered as acceptable to smoke,” 
Lehmkuhl-Dakhwe said. “You’re kind 
of left with an addiction, and it’s pretty 
tough to deal with.”

According to Lorenz, it takes the aver-
age smoker seven attempts to quit before 
he or she is successful. Less than half the 

xx SMOKING
Continued from PG. 8

APARTMENTS ON THE LAKE

w w w . p r a i r i e s h o r e s . n e t

Located just south
of McCormick Place

LEASING CENTER
2851 S. King Drive
Chicago, IL  60616
312-567-7572

email:prairieshores@draperandkramer.com
p r a i r i e s h o r e s . n e t
Hours: Mon-Fri 9-6, Sat 10-5, Sun 10-4

Free Parking • Free Fitness Center • Resident Perks
Free Business Center • Free Heat 

Free Resident Lounge • Free Bike & Locker Storage
Floor to ceiling windows • Spectacular lake and skyline views

Intercom entry • Modern kitchen & bath
On-site professional management
Bus, car, taxi or train at your door

Lose the Roomma te
& Ren t for Less!

Studios starting at $574*
One, two & three bedrooms also available.

No Application Fee*   
No Security Deposit*

*With this ad, limited time offer, 
new residents only.
Prices subject to change, 
hurry in soon! 

2011 Leadership Award

students surveyed recalled trying to drop 
the habit, though they know the health 
hazards.

Liviu said he would quit if it began to 
interfere with family life or troubled some-
one close to him, but he said quitting is not 
in his near future.

“Every time someone asks [why I don’t 
quit], I come up with a lie,” Liviu said. “It’s 
a way to socially commit suicide. I just don’t 
care. And I hate how naive that sounds.”

Students interested in quitting smoking can 
call the Illinois Tobacco Quitline at (866) QUIT-
YES for free counseling. To learn more about the 
Freedom from Smoking program and local sup-
port groups, visit FFSOnline.org.

chronicle@colum.edu

Brock Brake THE CHRONICLE

Though overwhelming scientific evidence exists proving the dangers of smoking, several students in an 
informal survey said they started because “it was cool.”


METRO  I  XX  I  THE CHRONICLE  XX

 Strengthen your application by adding 

Northwestern University credit to your transcript     

 Create opportunities to secure current letters of 

recommendation

 Take advantage of support services including 

academic advising, application workshops 

and feedback on recorded mock admissions 

interviews

GRADUATE 
SCHOOL 
PREPARATION

APPLY TODAY
The fall quarter application deadline is August 1.

847-467-0931
 www.pregraduate.scs.northwestern.edu

It’s evening.  It’s part-time.  It’s Northwestern.

Create a custom course of study to prepare for 

advanced study in business, education, medicine, 

law, PhD programs and more in the Bridge to 

Graduate School certi� cate program.

In addition, you will receive the following 

support services:

12  THE CHRONICLE  I  MAY 9, 2011

xx POLICIES
Continued from PG. 6

to fix the problem, which made han-
dling the situation even more difficult.  
Building a community of residents is dif-
ficult when they all leave the building 
because there’s no Internet, Kothbauer said. 

According to her, if she chose to stick 
with her residents and fight for Internet 
access, then she would’ve lost her job 
because she would’ve continued bothering 
Residence Life with the same problem. But 
if she decided to stick with Residence Life, 
her residents wouldn’t have trusted her as 
an RA to help them with their problems, 
Kothbauer said.

She chose to break the rule all RAs are 
taught: Don’t violate the chain of command, 
which means going to those higher than 
their immediate bosses with problems, 
she said. At a Columbia event, Kothbauer 
saw Mark Kelly, vice president of Student 
Affairs, and told him about the Internet 
situation in her building.

“If there was a report we received about 
an Internet problem, then we contacted the 
company in charge of the Internet to take 
care of it as quickly as possible,” said Col-
lins, commenting if there were an Internet 
outage at the residence hall.

When Kothbauer was not rehired, she 
went to the Office of Residence Life to find 
out why.

“[Collins] was like, ‘It’s not your work 
ethic that’s the question, it’s just [the 
administration thinks you have disdain for 
the institution,’” Kothbauer said. 	

At the end of the year, all Kothbauer’s res-
idents received $500 for the lack of Internet 
access. She said she is proud to have been 
part of a movement that showed Residence 
Life it needs to use the tools it has to fix 
problems in residence halls.

“[Residence Life] wants you to be a pro-
fessional ass-kisser,” Kothbauer said. “The 
RAs [who] do all their paperwork and make 
no trouble get rehired, and the RAs who are 
invested in their floors and sometimes have 
to report the issues happening, Residence 
Life doesn’t rehire.” 

RAs are hired based on submitted appli-
cations, resumes and biographies. Once 
hired,  they’re are trained at the beginning 
of each semester. During training, RAs are 
encouraged to befriend their residents, 
according to Collins.

 

  “[Residence Life] doesn’t want RAs at 
all to feel they can’t build relationships 
and friendships [with their floormates],”  
Collins said. 

According to Kothbauer, there are many 
conflicting policies RAs are supposed to 
follow, such as the rule on relationships 
with residents, which is building a com-
munity but not getting too close, illegal 
substances and how to handle residents 
under the influence.

Each Columbia residence hall has a dif-
ferent set of rules, according to Kothbauer. 
She said the 18 E. Congress Parkway Build-
ing had different rules than the Residence 
Center, 731 S. Plymouth Court, when it came 
to handling a resident who was caught 
smoking marijuana.

Kothbauer informed her residents once 
the 18 E. Congress Parkway Building started 
following the rule the Residence Center had 
about residents smoking marijuana.  

She passed on the information the same 
way her supervisor instructed her about the 
new policy, Kothbauer said. She was later 
written up because the new policy wasn’t 
an actual rule because the 18 E. Congress 
Parkway Building was considering it.

“So it was like they were telling me one 
thing, but it wasn’t true,” Kothbauer said.

The University Center is now run by a 
different management than Columbia’s 
other residence halls. Columbia shares 
the University Center with residents who 
attend Roosevelt, DePaul and Robert Morris 
universities, so a different administration is 
in charge of the RAs  working there.

“[Residence Life] meets with them once a 
month to make sure both administrations 
are on the same page and meeting the same 
goals,” Collins said. 

University Center RAs have the opportu-
nity to work on floors with residents who 
don’t go to the same school as the RA does. 
Cameron Chase, eighth floor RA at the Uni-
versity Center, is a Roosevelt student who 
works on a Columbia residence floor. 

Residence Life doesn’t train new RAs 
properly, causing them to not understand 
their job, Kothbauer said. 

She added this results in the administra-
tion not rehiring or firing them. “I loved 
that job, but the office [makes] life miser-
able,” Kothbauer said. “I’m a student, too. 
I don’t have time to cry myself to sleep at 
night because I’m worried about being fired 
and not having a place to live.”

chronicle@colum.edu

economics, and a Master of Fine Arts degree 
in dance performance and choreography 
 from Florida State University. 

Rozansky brings a varied set of qualifi-
cations to her new position. Coming from 
the University of Nebraska, where she was 
professor of education, she also holds a 
Doctorate in reading education from the 
University of Arizona, along with an Master 
of Science from California Polytechnic State 
University and a Bachelor of Science in 
biological sciences from the University of 
California at Santa Barbara. She also has a 
background in theatre. 

“I’ve been involved with a particular type 

xx CHAIRS
Continued from PG. 3

of theater called ‘Theatre of the Oppressed,’” 
said Rozansky. “It was a compelling, lib-
erating experience for me because it was 
all about being centered in a just world. 
That’s certainly relevant when it comes  
to education.” 

Columbia holds some personal meaning 
to Rozanky, as her daughter graduated from 
the Photography program with a Bachelor 
of Fine Arts in 2007.

Rozansky said her daughter did not 
lead her to Columbia. She was reading the 
Chronicle of Higher Education, a newspa-
per for college faculty and staff, for jobs and 
came across the open position at Columbia. 

“I was looking for an interesting position 
in a place I wanted to live,” said Rozansky. 
“The new position at Columbia fit that.” 

chronicle@colum.edu

The RAs who are invested in 
their floors and sometimes have to 
report the issues are happening, 
Residence Life doesn’t rehire.”

-Naomi Kothbauer

[Residence Life] meets with [Uni-
versity Center management] once a 
month to make sure both admin-
istrations are on the same page.”

-Kelli Collins


AS THE school year draws to a close, so does 
this year of Critical Encounters, a colleg-
ewide initiative designed to create a dia-
logue among students, faculty, staff and 
community members around a socially and 
culturally relevant issue. In just five years, 
Critical Encounters has made a notable 
contribution to the academic and artistic 
life of Columbia. It has fostered connec-
tions between people, projects and ideas 
and has promoted discussion and action.

As the Faculty Fellow for Critical Encoun-
ters’ fifth year and the focus of Image & 
Implication, I’d like to take this opportu-
nity to reflect on what we’ve accomplished 
this year. 

We made a special push to engage first-
year students. Image & Implication and 
Integrated First-Year Experience welcomed 
incoming students with the “Images of 
Home” photo contest. The winners were 
exhibited in the Library Gallery, and we 
held the first of more than a dozen Criti-
cal Encounters Café Societies there. These 
Café Societies—a concept we stole with 
the blessing of the Illinois Humanities 
Council—were a year-long series of mod-
erated discussions set in campus gallery 
spaces to foster conversations about images 
and their implications. They were led by 
Critical Encounters Graduate Fellow Haley 
Nagy during the fall semester and Critical 
Encounters Undergraduate Fellow Nina 
Mayer during the spring semester, connect-
ing students with a wide range of exhibits 

we explored the area’s natural, cultural and 
military history, learning about the com-
munities, issues, art, literature and infra-
structure unique to this location. The final 
projects from that course were displayed 
at a campus exhibit called “To See a World 
You Otherwise Could Not See.” Many other 
courses incorporated this year’s guiding 
questions into their curricula, too, helping 
extend the focus throughout our campus. 

Critical Encounters brings an Artist in 
Residence to campus every year. This year’s 
visiting artist was The Yes Men, whose 
work focuses on correcting the mislead-
ing images of corporate bad guys through 
creative activism. Workshops held in the 
fall and spring semesters provided stu-
dents with a refreshing new perspective 
on how to create change—a central tenet 
of Columbia’s mission—and motivated 
them to make a difference by investigat-
ing and altering public perception of an  
environmental issue.

We had external partnerships with the 
Illinois Humanities Council, Greenpeace 
and Environment Illinois, and internal 
partnerships with the Ellen Stone Belic 
Institute, the Chicago Jazz Ensemble, the 
Museum of Contemporary Photography, 
the Center for Book & Paper Arts and, of 
course, the Library.

But for me, one of the most energizing 
aspects of Critical Encounters’ effect this 
year was the many projects by students for 
whom Image & Implication resonated as a 
way of focusing their energy and creativity. 
Forty students won Spot Awards for creat-
ing connections to Image & Implication. 
They were caught creating insightful work 
by our Task Force members, who presented 
them with gift certificates to ShopColum-
bia and invited them to participate in the 
end-of-year Critical Encounters Showcase 
of Student Work. A dozen Critical Encoun-
ters mini-grants also funded projects 
directly connected to Image & Implica-
tion. These included BIGArt’s spring break 
project, which facilitated a discussion of 
images of family and community with Chi-
cago Public Schools students; the “Tunnel 
of Oppression” campus diversity initiative, 

Reflections on Image & Implication

by Sharon Bloyd-Peshkin
Journalism Associate Professor  
in the Department

brought to campus by the Department of 
Exhibition and Performance Spaces , the 
Ellen Stone Belic Institute for the Study of 
Women and Gender in the Arts and Media 
and our Education Department.

Critical Encounters also partnered with 
the Museum of Contemporary Photogra-
phy on a new initiative we called “Speed 
Date Your First Impressions.” Using iPads 
and the museum’s extensive collection, 
Corinne Rose and Brian Shaw encouraged 
students to share their first impressions 
and respond to those of others before 
 learning more about the stories behind 
each of the images. This concept led to a 
visual literacy program that was used 
extensively in classrooms this year.

Image & Implication became the central 
concept for many students in First-Year 
Seminar. Kristine Brailey’s four sections 
developed community arts projects around 
the Critical Encounters focus; Stan West’s 
section created a service project about the 
images of post-earthquake Haiti. First-Year 
Writing created an online anthology for 
students in College Writing, Writing and 
Rhetoric I and Writing and Rhetoric II 
about the influences images have on read-
ers and society. 

Image & Implication framed the final 
projects for Culture, Race and Media, a 
unique multi-section course created by 
Distinguished Teaching Fellow Beau Beau-
doin, in which students wrestle with the 
implications of images in the media and 
their responsibility for the images they 
create. Image & Implication also provided 
the focus and guiding questions for Amy 
Mooney’s course on Portraiture and Soci-
ety and inspired Norma Green’s J-Session 
course on Ida B. Wells. 

Image & Implication was the genesis 
for a new course I created and taught with 
Lott Hill, director of the Center for Teach-
ing Excellence, during J-Session: Critical 
Encounters Seminar. We took 16 students—
freshmen to seniors from nine different 
departments—to Marin County, Calif., 
to engage in an intensive, collaborative 
exploration of place and creativity. With-
out Internet access or cellphone service, 

image + 

implication

which challenged perceptions about dis-
crimination; “Laying Down the Bones,” a 
performance art installation designed to 
raise awareness about genocide; and many 
more. All these individual and collabora-
tive works enriched this year’s focus with 
diverse perspectives and projects. So did the 
30 Critical Encounters essays by students, 
faculty and staff published in The Columbia 
Chronicle this year.

On April 28, about 200 students partici-
pated in the Critical Encounters Showcase 
of Student Work, a massive event featuring 
exhibits and displays, performances and 
presentations. The Showcase was a tangible 
demonstration of the depth and breadth of 
Critical Encounters’ influence on campus. 
It was also a moment of transition from 
this year’s focus, Image & Implication, 
to next year’s focus, Rights, Radicals and 
Revolutions. And it was an opportunity to 
thank the people who made this possible: 
Provost Steve Kapelke and Trustee Marcia 
Lazar, the spiritual birthparents of Critical 
Encounters; Lott Hill, director of the Center 
for Teaching Excellence; Dia Penning, 
director of civic engagement for the Center 
for Teaching Excellence; previous Critical 
Encounters Faculty Fellows Ames Hawkins, 
Stephanie Shonekan, Kevin Fuller and Eric 
Scholl; Critical Encounters Graduate Fellow 
Haley Nagy and Undergraduate Fellow Nina 
Mayer; Americorp Vista Nicole Lechuga; the 
Critical Encounters Task Force members; 
and the many organizations, departments 
and individuals who partnered with us  
this year. 

Critical Encounters has been a trans-
formative program for Columbia. It has 
brought together people, programs and 
projects that might otherwise have been 
sequestered in different departments, 
schools or research centers. It has fostered 
conversations and connections. It has 
enhanced campus life. 

I feel honored and humbled by having 
had the opportunity to help foster all this 
during the 2010–2011 academic year and 
enriched by the experience. 

chronicle@colum.edu

image + implication image + implication image + implication

CAMPUS  I  MAY 9, 2011  I  THE CHRONICLE  13


14  THE CHRONICLE  I  MAY 9, 2011

Snappin' Off:
A year in review

Brock Brake  THE CHRONICLE

Brock Brake  THE CHRONICLEBrock Brake  THE CHRONICLE

Brent Lewis  THE CHRONICLE

Brent Lewis  THE CHRONICLE

Sara Mays  THE CHRONICLE

Sara Mays  THE CHRONICLE


PHOTO ESSAY  I  MAY 9, 2011  I  THE CHRONICLE  15

Brock Brake  THE CHRONICLE

Brock Brake  THE CHRONICLE

Brent Lewis  THE CHRONICLE

Brent Lewis  THE CHRONICLE

Tiela Halpin  THE CHRONICLE

Tiela Halpin  THE CHRONICLE

Tiela Halpin  THE CHRONICLE


16  THE CHRONICLE  I  MAY 9, 2011

sa
vo
r

th
is

m
om

en
t

photo by robert kusel

Th
at

’s
 r

ig
ht

, C
ol

um
bi

a 
is

 p
ro

du
ci

ng
 a

 D
VD

 o
f y

ou
r 

gr
ad

ua
tio

n,
  

in
cl

ud
in

g 
fo

ot
ag

e 
of

 y
ou

. I
t w

ill
 a

ls
o 

ha
ve

 a
ll 

yo
ur

 c
er

em
on

y’
s 

sp
ea

ke
rs

 

an
d 

pe
rf

or
m

an
ce

s,
 in

 c
as

e,
 y

ou
 k

no
w

, y
ou

 w
er

e 
ki

nd
 o

f s
pa

ci
ng

 o
ut

. Th
e 

C
om

m
en

ce
m

en
t D

VD
 is

 th
e 

pe
rf

ec
t w

ay
 to

 re
m

em
be

r 
yo

ur
 g

re
at

 a
ca

de
m

ic
 

su
cc

es
se

s…
 a

nd
 h

ow
 g

oo
d 

yo
u 

lo
ok

ed
 in

 2
0

1
1

. 
 2

0
1

1
 C

om
m

en
ce

m
en

t D
VD

s 
w

ill
 b

e 
sh

ip
pe

d 
th

is
 s

um
m

er
. S

ho
t a

nd
 

pr
od

uc
ed

 b
y 

C
ol

um
bi

a 
al

um
s.

 O
rd

er
 b

y 
Ap

ri
l 3

0t
h 

fo
r 

20
%

 o
ff

.

co
lu
m
.e
du

/c
om

m
en

ce
m
en

t

Ev
Er

yo
nE

 a
gr

EE
s 

th
at

 g
ra

du
at

in
g 

co
ll

Eg
E 

is
 a

 b
ig

 
dE

al
. s

av
or

 th
is

 m
om

En
t i

n 
yo

ur
 li

fE
 b

y 
or

dE
ri

ng
 

a 
dv

d 
of

 y
ou

r 
gr

ad
ua

ti
on

 c
Er

Em
on

y.
 


HEALTH & FITNESS I MAY 9, 2011  I  THE CHRONICLE  17

WITH A clap and puff of chalk, a catcher 
yells “Hep!” while suspended upside down 
20 feet above the ground. At that instant, 
the flyer grasps a trapeze bar, leaps from 
the pedestal and, at the right moment, is 
securely caught by the catcher. The flying 
trapeze is not just for the circus anymore—
it has evolved from a performance art to a 
sport and lucrative business.

Trapeze School New York opened its fifth 
U.S. location at Belmont Harbor, 3158 Lake-
front Trail, in Chicago, on May 1. Classes 
have up to 10 students and are open to the 
public until October.

“Looking around, this is extremely out 
of place in the city, but it’s so cool,” said 
Nate Trinrud, theater major at Northwest-
ern University, who tried flying trapeze for 
the first time on May 4. “I’ve never done 
anything like this before.” 

The school offers classes for beginners 
and advanced flyers, but people of all ath-
letic backgrounds are welcome to try it. 
For first-time flyers, the experience can be 
memorable and life changing, according 
to Trinrud. 

“The thing about the flying trapeze is 
that it’s this unbelievably fun, joyful way 
of [learning new techniques] that can make 
you pay better attention to your body, what 
it needs to be strong and perform,” said 
Jonathon Conant, president and co-founder 
of TSNY. “It teaches you to listen to instruc-
tion and look at your attitudes when you 

Brock Brake THE CHRONICLE

Flyers get ready to take off from the pedestal at Trapeze School New York’s Chicago location at the Belmont Harbor, 3158 Lakefront Trail. Classes are available this summer for all levels from beginner to advanced.

succeed and when you fail.”
Trinrud said he felt like the experience 

pushed him to strive for more. For people 
looking for a challenge, the flying trapeze 
offers that experience, Conant said.

“Climbing up there was the scariest 
part,” Trinrud said. “Once I got up there, 
everything was so mechanical that I wasn’t 

by Katy Nielsen
Health & Fitness Editor

New sport comes to  
city’s lakefront in 
time for summer

really scared. I just focused on the steps and 
listened to what they told me to do.”

The first flying trapeze rig was built over 
a swimming pool in France by Jules Leotard 
in 1859. In the 1900s, it was mainly a circus 
act. But in recent decades, it expanded into 
a sport.

“We’re trying to make flying trapeze 

accessible to everybody,” said Sarah Callan, 
media and events coordinator and trapeze 
instructor at TSNY. “We want Chicago resi-
dents to take advantage of it and have fun.”

According to Callan, TSNY had been 
eyeing Chicago for a while. It was a matter 
of figuring out how to set up another rig 
and deciding who would run the new loca-
tion. One of TSNY’s instructors from the 
Boston location was chosen for the job.

Steve Hammes, instructor and catcher 
at TSNY, is managing the Chicago location. 
While Hammes used to work in Boston, he 
is an Illinois native.

“Steve understands his rig, he under-
stands teaching and catching,” Conant said. 
“He’s quite good at what he does.”

There are a few people from the New York 
location currently in Chicago to train the 
TSNY staff on the new rig.  According to 
Conant, the transition has been smooth. 
But managing a successful trapeze business 
is difficult because the sport is obscure, and 
maintaining the equipment is expensive, 
according to trapeze instructors.

“It seems to me a lot of people [who] have 
been into flying trapeze have a different 
idea about how they want their lives to be,” 
Conant said. “Those of us who run this busi-
ness have made a lot of sacrifices and work 
very hard.”

When Conant opened TSNY in New York 
City in summer 2002, he initially did not 
approach it as a business. However, that is 
what it evolved into.

“It was first about improving people’s 
quality of life,” Conant said. “That may 
have helped us a bit, and that’s kind of 
what drives the company. I love what we do  

Trapeze school 
swings into 

Chicago 

We’re trying to make flying tra-
peze accessible to everybody. We 
want Chicago residents to take 
advantage of it and have fun.”

- Sarah Callan

xx SEE TRAPEZE, PG. 22

Brock Brake THE CHRONICLE

The Chicago trapeze, pictured above, has classes for all levels. The school is open from May to October.


I’M A little at a 
loss for words. 
The two years I’ve 
spent at Colum-
bia have flown 
by faster than I 
can comprehend, 
limiting my abil-
ity to take in the  
whole experience.

While my class-
es taught me the 

foundations for the journalistic tools I’ve 
needed to succeed, my time at The Chron-
icle has been most valuable. It’s my home 
away from home, and working at the paper 
has been something that no class could  
ever replicate. 

However, I wouldn’t be where I am today 
if it wasn’t for the help of numerous people.

First and most importantly, I would be 
lost if it wasn’t for the support and encour-
agement from my family. A million thanks 
to my parents who were more than under-
standing and patient with me while I fig-
ured out what I wanted to do for the rest 
of my life. Mom, Dad, Andrew and Mitchell 
(Sabre and Dexter too, for endless puppy 
kisses and love), I love you all.

To the The Chronicle staff, you guys 
truly are the best. I admire and appreciate 
all the hard work, dedication and count-
less hours you pour into this place each 
week. Your determination and drive is  
beyond inspiring. 

Thank you for helping us put together the 
best college newspaper in the state. You all 
also provide me with more entertainment, 
drama and fun than any reality TV show 
ever could. I’ll miss those moments when 
this is over. You guys have grown tremen-

18  THE CHRONICLE  I  MAY 9, 2011

A bittersweet goodbye to a time well spent

by Stephanie Saviola 
Managing Editor

dously with your writing and editing skills, 
and I’m grateful I had the opportunity to 
work with you all.

Thank you to my two advisors Jeff Lyon 
and Chris Richert. Jeff, thank you for all 
your guidance and help, especially during 
our late productions nights. Your advice 
and support was more than appreciated. 
Even when I was being threatened with a 
lawsuit, your words were supportive and 
reassuring. You helped me become more 
confident in my work. 

Chris, you are the best boss ever. Your job 
title should have 10 things added to it for 
all you do for The Chronicle and Columbia. 
You are so generous, kind and encouraging. 
Thanks for always making your door open 
whenever I needed someone to talk to. 

Lastly, to my management team, Benita, 
Spencer and Ren. Without sounding too 
cheesy, it seems like it was just a few weeks 
ago when we were hanging out over the 
summer, redesigning the paper and plan-
ning out our last year here at the Chron. 
Well, we made it and what a crazy year it’s 
been. I can’t believe we all survived. I’m 
proud of all we’ve accomplished these past 
two semesters and how we worked togeth-
er to reach our goals. You all have been an 
excellent support system and I’m grateful 
I’ve had the chance to experience every-
thing with you guys.

My next move is to be determined and 
the change is a bit frightening, but I’m 
confident in my future endeavors mostly 
because of my time spent at Columbia and 
The Chronicle. To everyone graduating this 
semester, especially journalism students, 
good luck with the next phase of your life. 

STAYIN’ SAVVY

Athlete’s foot

© 2011 MCT
Graphic: Paul Trap

A microscopic fungus that grows rapidly in warm, damp places is the 
germ that causes athlete’s foot, a very common skin infection.

Personal Trainer

Prevention
Fungus grows poorly in dry, clean places; 
keeping your feet that way prevents 
infection from starting

• Wash feet daily and dry 
thoroughly, especially 
between the toes 

Most often male teenagers 
and adults; a few people 
develop repeated infections

Who gets it?

Yes; not known why some catch it, 
others don’t under same conditions

Contagious?

Skin between toes or on side of foot 
may peel, crack, redden, become scaly

Appearance varies

Treatment
Try over-the-counter 
antifungal cream first; 
skin normally responds
promptly 

• Avoid tight shoes in summer, 
when sandals and “flip-flops” 
are best  
• Wear absorbent cotton or 
synthetic socks; change daily 
or whenever they get damp 
• Put antifungal 
powder on feet 
and in
shoesSource: American College 

of Dermatology

WHEN PEOPLE say they’re stressed due to 
work demands, they might be developing 
physical disabilities more severe than tem-
porary exhaustion. The next time a boss 
asks someone to take on more work than 
usual, he or she might be putting that per-
son’s health at risk.

This information is based on data pub-
lished in March by two separate journals 
that show stress is prevalent at work, and 
its effects can lead to long-term disabili-
ties. Many doctors and researchers agree 
it is time for employers to re-evaluate the 
amount of pressure they put on employees. 

“People are under more stress today in 
the workplace than I ever recall,” said Gus 
Crivolio, psychologist from the Family 
Institute at Northwestern University. “The 
expectations employers have of employees 
have really gotten much higher, so people 
are being asked to do much more than 
they’ve ever done before.”

According to the American Psychologi-
cal Association’s March 2011 “Stress in the 
Workplace” study, 36 percent of employees 
said they typically feel tense or stressed 
during the workday.  Additionally, 49 per-
cent of those people said low salary is 
impacting their stress level.

The survey showed 52 percent of working 

people feel valued at the job, and two-thirds 
said they feel motivated to do their best 
at their work. Nearly one-third indicated 
they intend to seek a new job within the 
next year.

Employers have found that if they keep 
their best employees, the work gets done 
and they save money, according to Crivolio. 
This means people are under tremendous 
pressure to work longer hours and be more 
efficient. People are not machines, however, 
and these demands can take a toll on their 
physical and mental health.

“People are forced to operate under very 
high standards,” Crivolio said. “There’s 
much more pressure about setting and 
reaching goals.”

Regardless of profession, people have to 
meet goals to make bonuses to get the com-
pensation they think they need. There is 
high competition for jobs, so if an employ-
ee is not efficient, there will be someone 
else willing to work harder and stay later,  
Crivolio said.

“It affects the cardiovascular system,” 
Crivolio said. “Stress affects blood pressure. 
People don’t eat healthily. They’re eating 
bad food, and it affects their cholesterol.”

A study titled “Psychological distress and 
risk of long-term disability: population-
based longitudinal study,” published by 
the Journal of Epidemiology & Community 
Health on March 24, presents evidence mild 
stress can lead to severe disabilities. 

The findings were based on a large-scale 
study that tracked 17,000 working adults 
between ages 18 to 64 from 2002 to 2007, 
randomly chosen from the working popula-

tion in Stockholm.
During the monitoring period of the 

study, 649 people started receiving disabil-
ity benefits. Of that group, 203 received dis-
ability benefits for a mental health problem 
and the rest for physically poor health.

Participants who reported mild stress 
levels were up to 70 percent more likely to 
receive benefits, according to the study. 

“Going on disability means you cannot 
function, and there are strict regulations 
for that,” said Cindy Solomon, a licensed 
clinical social worker and therapist whose 
practice is in Highland Park, Ill.

One in four of the physical ailments 
included high blood pressure, angina and 
stroke. Close to two-thirds were granted 
benefits for mental illness, which were all 
attributed to stress.

In a highly competitive working envi-
ronment, it is common for people to 
have some anxiety, but the consequenc-
es of that have been underestimated,  
Solomon said.

Lisa Dreznes, 25, a paralegal at a major 
Chicago law firm, said she deals with 
demanding clients, tight deadlines and 
a constant barrage of phone calls. In the 
moment, she said she has found that 

deep breathing helps reduce stress.	  
    “I turn away from my computer,” Dreznes 
said. “Hopefully the phone won’t be ring-
ing—and I just close my eyes, inhale, hold 
it for a few seconds and exhale. It helps me 
keep going with a more realigned sense  
of self.”

According to Crivolio, sleep deprivation, 
lack of exercise, drinking too much coffee 
and using drugs are indirectly related to 
high levels of stress.

“It affects people’s ability to take care 
of themselves,” he said.

These habits may affect the immune 
system and make people more suscep-
tible to illness, Crivolio said.

Stress can hurt family life by fostering 
conflicts, and it can lead to inattentive par-
enting, according to Crivolio.

Keeping work separate from personal life 
can be a challenge, according to psycholo-
gists. But Dreznes said she has trained her-
self to do so. The transition between work 
and home is her time to decompress.

“When you see people on the train with 
that blank look, those are people getting out 
of the work mode,” she said. “Our society is 
so heavily focused on work we lose track of 
why we’re working. There’s so much more 
to life. There’s family, friends and taking 
time for you. People forget that.”

knielsen@chroniclemail.com

Work stress: a serious health concern
by Katy Nielsen
Health & Fitness Editor

Mild stress can lead 
to physical, mental 
disabilities, study finds

People are under more stress in the workplace than I ever recall. 
There’s much more pressure about setting and reaching goals.”

- Gus Crivolio

ssaviola@chroniclemail.com


HEALTH & FITNESS  I  MAY 9, 2011  I  THE CHRONICLE  19

MOST PEOPLE have heard of hypnosis 
through Hollywood theatrics, but true 
hypnotism involves an altered, heightened 
state of mind, resulting in a powerful tech-
nique for effecting change.

As spring semester concludes, stu-
dents will be looking for a way to focus 
and remain calm throughout summer. 
Rather than suffer through a late-night 
study session or guzzle energy drinks 
minutes before class, students can use 
self-hypnosis as an effective way to 
relax. Rebecca Lauer, a hypnotherapist at  

How To: Self-Hypnotize
by Sophia Coleman
Contributing writer

Through  
June 19

Official Airline 
of MCA Chicago

 Museum of  
Contemporary Art 
Chicago

mcachicago.org

Th
om

as
 R

uf
f 

P
o

rt
rä

t 
(C

. K
ew

er
), 

19
8

8.
 C

hr
o

m
o

ge
ni

c 
p

ri
nt

. 8
3 

× 
6

5 
in

. (
21

0.
8 

× 
16

5.
1 

cm
). 

C
o

lle
ct

io
n 

M
us

eu
m

 o
f 

C
o

nt
em

p
o

ra
ry

 A
rt

 C
hi

ca
go

, G
er

a
ld

 S
. E

lli
o

tt
 C

o
lle

ct
io

n,
 1

9
9

5.
9

0.
 ©

 1
9

8
8 

Th
o

m
a

s 
R

uf
f. 

P
ho

to
 ©

 M
C

A
 C

hi
ca

go

“Whether you want to alleviate test-
anxiety, weight loss or quit smoking, 
you must focus on one thing because 
hypnosis works best when you keep it 
simple,” she said. 

Lauer recommends thinking about 
something to accomplish. Pick out one 
goal and think about it from all aspects. 
Determine if it is for personal gain or 
someone else’s. Make sure it’s realistic 
and healthy. 

Privacy 
is key

Find a place to be alone for 10 to 15 min-
utes. The eyes must be closed. Relax and 
imagine a space to feel safe and free. The 
best time to do this may be when waking 
up or before bed

“You might imagine a beach where you 
would see the colors of the sand and water, 
hear the waves crashing on the shore and  
feel the heat of the sun upon your face,”  
Lauer said.

Experience the scene you imagined until 
a feeling of relaxation or numbness occurs, 
then move onto the next step.

Forget  
about it

 “Use success in one area and trans-
fer it to another,” Lauer said. “You might 
say to yourself, ‘I aced that test’ or ‘I 
now weigh 121 pounds,’ Whatever your 
goal is. You use simple positive rein-
forcement to encourage your mind to 
accept these goals.”

According to Lauer, don’t say things like, 
“I no longer smoke” because the subcon-
scious mind doesn’t understand “no.” 
 “See yourself wearing those skinny 
jeans, exercising, passing the test, land-
ing a great new job or giving a great 
presentation,” Lauer said. 

After coming out of a trance, don’t 
expect immediate change.

“Don’t look for results because 
it’s like watching the pot boil,” Lauer 
said. “It takes time for the subcon-
scious mind to grasp a concept you  
are implementing.”

Even if the results don’t come right 
away, keep at it.

“With some people, the mind needs 
to hear it over and over again before it 
starts to believe it.” Lauer said.

According to her, the suggestions  
created through hypnotherapy on a daily 
basis should be reinforced for a month 
until the new behavior has solidified and  
seems natural and normal.

Hypnosis Chicago, 233 E. Erie St., conducts 
sessions for clients on issues ranging from 
stress to drug abuse. 

“Hypnosis is a technique that gives you 
more control over your mind, allowing 
you to more quickly manifest your goals,”  
Lauer said.  

People go through light states of hypno-
sis throughout the day, such as daydream-
ing, according to Lauer.

She defines self-hypnosis as “asking the 
conscious mind to step aside, so we can 
speak to the subconscious.” This can be 
achieved by following five simple steps. 

chronicle@colum.edu

Choose your goal

Give  
affirmation

Be 
consistent  
and persistent

Jonathan Allen THE CHRONICLE

1 2

3

4
5


20  THE CHRONICLE  I  MAY 9, 2011

IT’S NO secret we all have a hard time fitting 
in three balanced meals a day.  That is the 
nature of being busy. But our health does 
not need to suffer because of this. Spring 
and summer are the times to focus on 
eating well and living active lives. Luckily, 
finding time for the most important meal 
of the day is as easy as throwing fresh fruit 
or vegetables in the blender.

Start by getting all your ingredients out. 
Pour 1 cup of fresh orange juice and set  

it aside.
Remove the stems from the strawberries 

and cut or dice them. Peel a banana and cut 
it into smaller pieces. Dice 3/4 of a cup of 
mango and set it aside.

Add the fruit and juice to the blender 
or food processor and blend it on high for 
approximately 2 minutes or until smooth.

If the smoothie is too thick, add a few 
ice cubes and blend it until it reaches the 
desired texture and thickness. Once the 

Tiela Halpin THE CHRONICLE

INGREDIENTS

INSTRUCTIONS

	 1	 cup strawberries (fresh or frozen)

	 1	 cup fresh orange juice 

	 1	 large banana 

	 3/4	cup diced mango

	 1	 bag of ice

	

	 1.	 Remove stems from strawberries

	 2.	 Cut and dice strawberries

	 3.	 Peel and slice banana

	 4.	 Dice mango

	 5.	 Pour orange juice into blender, 	

		  add fruit

	 6.	 Blend on high until smooth

	 7.	 If the smoothie is too thick, add	

		  ice cubes

	 8.	 Pour smoothie into glasses

	 9.	 Enjoy

NOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURUNOVICE APPRENTICE GURU

KEY

smoothie is prepared, pour it into a glass 
and enjoy.

The best part of this basic recipe is its 
versatility. Change the fruit according to 
personal taste or add a half cup to 1 cup of 
kale for an extra energy boost. Creating a 
delicious, refreshing and healthy smoothie 
is a great quick breakfast or mid-summer 
day treat.

aabelman@chroniclemail.com

Fresh 
start
summer 
smoothie
by A.J. Abelman 
Operations Manager

Start the day with 
a healthly, sweet, 
refreshing treat 






















   





    












HEALTH & FITNESS  I  MAY 9, 2011  I  THE CHRONICLE  21

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

Use your Columbia Cash here.

iMac 
mid 2010 models
on sale!*

Congrats, Class of 2011!
Don’t forget you’ve only got one week left to take advantage 
of your Student discount. Don’t miss out!

*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


22  THE CHRONICLE  I  MAY 9, 2011

HEALTH & FITNESS  I  XX  I  THE CHRONICLE  XX

A PLAYER in green weaves in and out of 
defensemen, drives toward the heavily 
padded goalie and tries to put the puck in 
the back of the net. There are no ice skates 
in this arena, but there are rollerblades. He 
is a player for the Chi-Town Shamrocks, an 
inline hockey team. 

The Midwest Inline Hockey Association, 
the league the Shamrocks belong to, will 
hold a three-on-three tournament for 14 of 
its professional teams on May 21.

Other teams in Chicago include the Chi-
cago Carnage, who play for Major League 
Roller Hockey, and the Chicago Sting, part 
of the Professional Inline Hockey Asso-
ciation. These leagues operate similarly to 
the NHL, with teams from different areas 
competing with one another in individual 
games and culminating with an end of the  
year tournament.

 Doug Jones, MLRH commissioner, played 
ice and inline hockey with various leagues 
before taking an administrative position 
at the association. He said a big difference 
between the two sports is money. 

“Ice hockey is always going to be the 
winner [between the two types of hockey] 
because of the salaries,” Jones said. “Unfor-
tunately inline doesn’t have that ability to 
pay its players as much as the NHL.”

The MLRH offers a $10,000 cash prize to 

its league champions, and the other two 
leagues also have prizes for their champions. 

Inline hockey is accessible to fans through 
several different mediums. Each league plays 
throughout the Chicago area. The PIHA and 
MIHA host games at Hat Trick Hockey, 647 
Consumers Ave., in Palatine, Ill.  The MIHA 
also has games at Megaplex, 15301 S. Bell 
Road, in Homer Glen, Ill.

In an attempt to connect with more fans, 
the MLRH provides webcasts for viewers at 
RollerHockeyTV.net. 

“In January, we had independent viewers 
from all over the world—New Zealand, Japan 
and Southeast Asia,” Jones said. “The viewer-
ship was incredible.”

The PIHA league championship games 
can be viewed online via JustinTV.com, with 

the current videos racking up more than 
57,000 views. 

 Some MLRH games draw from 100 to 500 
fans present for a game, while the MIHA 
has comparable numbers. Now, with more 
ways than ever to get connected to the sport, 
the viewership is projected to increase, 
according to CJ Yoder, PIHA co-founder  
and president.

Most rules for inline hockey are similar 
to ice hockey. There are major and minor 
penalties for things ranging from fighting 
to high sticking. There is no icing, however, 
which stops play if the puck is shot past at 
least two red lines without being touched. 

Rules about fighting depend on the league. 
The MLRH allows full checking and fighting, 
according to Jones, but Yoder said PIHA does 

not allow fighting. 
“We are the only full-check inline hockey 

league,” Jones said. “We don’t condone fight-
ing, but the rules stipulate that players are 
allowed to finish their checks, and players 
are allowed one fight per game.”

Inline hockey is also more fast-paced, said 
Sean Conlon, team owner and forward for 
the Chi-Town Shamrocks. 

“Inline hockey is four on four, with no 
offsides, no icing and there’s usually more 
scoring,” Conlon said. “In ice hockey it’s 
common for a game to be 3-2, where as in 
inline it’s not uncommon for a team to score 
five or six goals.”  

Professional ice hockey is played with five 
players on each side and has rules against 
being offsides. A player can cross into his or 
her team’s scoring zone indicated by the blue 
line before the puck does.

Yoder agreed inline hockey is accelerated 
because of the difference in rules, adding it 
can also showcase a different skill set. 

“It’s basically a more wide-open game,” he 
said. “There could be a save at one end and a 
defenseman turns around and guns a pass 
all the way down the rink, and there’s a guy 
going on a breakaway because there is no 
icing or offsides.” 

According to Conlon, the two things the 
leagues need are passion and players. 

“I’m seeing more and more that the only 
way the sport is going to grow is with pas-
sionate people,” he said. “I would love noth-
ing more than to see more kids out there 
playing inline [hockey].”

chronicle@colum.edu

Inline hockey picks up following in city
by Lindsey Woods 
Contributing Writer

STOCK PHOTO

Three different Chicago 
teams represent in roller 
rinks across country

athletically. It’s central to why people fly.”
His company has flying trapeze rigs in New 
York, Boston, Los Angeles and Washington, 
D.C. The opening of the rig in Chicago may 
be a temporary addition, but if the summer 
goes well, Callan said the school will be 
looking for a permanent indoor location.

Chicago had a flying trapeze rig before. 
The Flying Gaonas had a location on Hib-
bard Road in Winnetka, Ill., from 2002 to 
2008. However, a sex scandal involving 
one of the owners caused the family to 
relocate. Since then, there has not been a 
trapeze near Chicago. The flying trapeze is 

xx TRAPEZE
Continued from PG. 17

an unusual sport, but Callan said anyone 
can try it. People from all professions take 
classes at TSNY, and many say it helps them 
handle workplace demands and personal 
life issues more effectively.

“[With flying] there are lots of things you 
don’t normally encounter in everyday life,” 
Callan said. “There’s height and swinging 
from a trapeze bar. But if you take it step 
by step and you break it down into parts, it 
becomes a lot easier and should be fun for 
everyone, too.”

TSNY is located at 3158 Lakefront Trail at 
Belmont Harbor. The school is open every day 
from May through October. Check class avail-
ability and information about preparing for class  
at Chicago.TrapezeSchool.com. 

knielsen@chroniclemail.com

Brock Brake THE CHRONICLE

A flyer demonstrates the straddle position (top), how flyers prepare (bottom left) and swings (bottom right).

The ladder that leads from the ground below the rig to the pedestal of the trapeze is approximately 23 feet. 

Photos Brock Brake THE CHRONICLE


ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  23


24  THE CHRONICLE  I  MAY 9, 2011

New website, project 
encourages story- 
telling for children 

Between rock, creative place
by Brianna Wellen
Assistant Arts & Culture Editor

MEEPO THE rock always wanted to join the 
circus, and when it finally came to town, 
Meepo spent every day in the front row and 
watched the acts, ranging from a magician 
to a trapeze artist. One lonely elephant 
also sat and watched every day and never 
moved until he finally became friends with 
Meepo the rock. Or so the story goes on  
RockThoughts.com. 

Local mother of three Karla Valenti cre-
ated Rock Thoughts to incorporate story-
telling into a physical and digital form. 
Originally meant to help children learn sto-
rytelling, Valenti painted “rock monsters” 
and encouraged her kids to write stories 
about them to share on the website, which 
went live in April.

After those stories were posted to the site, 
the rocks were hidden in various public 
spaces, such as parks, sidewalks or on top 
of fire hydrants, in hopes that someone 
else will pick them up and write the next 
thread of their story online. Each one is col-

   “[Rock Thoughts] is involving the com-
munity, it’s involving storytelling and it’s 
involving creativity, which is awesome for 
children,” Kaiser said. “To me, it’s really 
important that they understand they can 
be creative and how they see things is cre-
ative, and that’s what we should enhance.”

Though the concept was originally cre-
ated for children, Valenti has found a lot of 
adults discovering the rocks and submit-
ting their stories. 

“It just goes to show there’s a storyteller 
in all of us,” Valenti said. “It kind of demys-
tifies storytelling and breaks the boundary 
between, ‘Oh, you’re a kid and I’m a grown 
up, we can’t play together,’ kind of thing.”

For Valenti, the virtual aspect will allow 
kids to share connections with all differ-
ent kinds of people. Along with the con-
tributions of different age groups, she has 
already reached out to different countries. 
   Ursula Mejia Melgar, a mother of two in 
Switzerland, has known Valenti for years 
and participated in the project with her 
2- and 5-year-old children. They have lived 
in Switzerland for a year, and she found 
that the project is a good way for her kids 
to creatively express their feelings about 
being in a different country. She shared the 
project with other parents in Switzerland, 
and they are all eager to upload their stories 
onto the site. 

“I love this project because it speaks 
about the reality of being human, being 
able to create tangible things and the huge 
enabler the Internet is to connect,” Melgar 
said. “It seems like a very simple idea, but 
that simplicity is what is beautiful about it. 
It doesn’t need to be something too crazy 
to work.”

As the project grows, Valenti wants to 
keep the concept simple but will add more 

The first set of rocks were painted by Rock Thoughts creator Karla Valenti. As the project picked up speed, her children and classes of 3- to 5-year-olds began creating their own “rock monsters” to hide in public spaces.

Photos courtesy KARLA VALENTI

incentives. She wants to incorporate a 
reward system determined by how many 
stories people contribute. Prizes would 
include books and art supplies, among 
other things, to inspire more creativity. 

In addition, she said she wants to put out 
a physical anthology with some of the best 
stories once the site hits its one-year mark. 

“I’m looking at this push into virtual 
technologies and how we can use social 
media as a learning tool,” Valenti said. “And 
I think that’s fantastic, but then you also 
have a physical, tangible object that gets 
transported from one place to another. It’s 
just a really fun way to engage kids.”

To read submitted stories and find 
out more information about the project,  
visit RockThoughts.com.

bwellen@chroniclemail.com

orfully painted with the website listed on 
the bottom and a code to keep track of the 
rocks’ journey.

“It’s teaching children that they can take 
something like a rock and use their imagi-
nation and create something with it that 
impacts other people,” Valenti said. “One 
kid does a rock, another kid writes a story 
and hides it, another kid finds it and writes 
another story. These three kids never met, 
but they’ve all been connected through 
this tangible object and worked to create  
something together.”

Valenti started Rock Thoughts as a week-
end project with her oldest son, who is now 
7. It was eventually introduced to her son’s 

first-grade class to teach storytelling. Soon, 
the idea was taught to children ages 3 to 5 by 
Lori Kaiser, a day care teacher at Childtime 
in Evanston, Ill. 

Kaiser has her pre-kindergarten students 
decorate rocks with arts and crafts supplies, 
like googly eyes and pipe cleaners. They tell 
a story for the rock as they create it with the 
help of teachers. From there, students take 
the rocks home and hide them somewhere 
in their community with their parents—
with the code and website on the bottom 
like Valenti’s homemade rocks—to keep the 
storytelling cycle going.  

 

It’s teaching children that they can take some-
thing like a rock and use their imagination and 
create something that impacts other people.”

- Karla Valenti

For those unable to find rocks in public spaces, there 
are rocks pictured on RockThoughts.com that can be 
chosen as subjects for stories. 


Congratulations
to the winners of the Columbia 
Chronicle Creativity in Marketing 
contest proposals.

The Columbia Chronicle would 
like to thank Sandra Kumorowski’s 
Creativity in Marketing class in 
the Marketing Communications 
Department. We are excited to 
utilize your ideas in the future.

Scott Vandenbroucke

Lauren Maloney Patrick Riordan

1st Place 

2nd Place 3rd Place

IT’S HARD to be a 
writer at a loss 
for words, espe-
cially while stuck 
in a bittersweet 
moment of facing 
the unknown. 
Nonetheless, that 
is who I am—a 
speechless college 
graduate waiting 
to be propelled 

into the real world as soon as I walk across 
the stage on May 15.

Though I can’t believe college is over, and 
I won’t walk into The Chronicle office every 
morning or pull my hair out around 8 p.m. 
on Friday production night while on the 
brink of a mental breakdown, I know it’s 
time to say goodbye. 

So first, goodbye, Columbia. Transferring 
here gave me the opportunity to meet some 
of the most amazing people whom I might 
have never crossed paths with otherwise. I 
appreciate all my teachers who pushed me 
to be the best I can and will miss the cre-
ative energy pulsating through these  walls. 

While I’m running the risk of oozing cli-
ches, I will never forget the past three years, 
all the opportunities I’ve had, the mistakes 
I’ve fumbled my way through and accom-
plishments I didn’t think I was capable of. 
More importantly, I will  always remember 
the people who have supported me, encour-
aged me and taken the same journey with 
me throughout the years.

To my mother and father: I’m not sure 
if I’ll ever be able to express how thank-
ful I am to have parents like you. I may 
not always show it, but I understand how 
much you have sacrificed in order to give 
me everything you could. I hope I continue 
to make you proud, just like I am of you.  I 
love you. Here’s to the next chapter.

To my Grandma Divito, Justin, Grand-
ma Jennie and Grandpa Al and all my 
aunts and uncles: Every single one of you 
has always been on my side and encouraged 

by Benita Zepeda 
Managing Editor

“A” To Zepeda

me to do whatever I wanted. I am, undoubt-
edly, the luckiest girl alive when it comes 
to you guys.  

Chris Richert: How will I continue on 
without hearing you singing songs in your 
office behind me? I will never have another 
boss like you. You work so hard to ensure our 
happiness and well-being without asking 
for anything in return. For everything you 
have done for me, I appreciate it. Thank you 
so much for it. But I will forever give you 
s#!t for making me skip my “Wheel of For-
tune” audition for a quick meeting.

Jeff Lyon: Your guidance through the 
journalistic storm each week has helped 
me grow as a writer and reporter tremen-
dously. Thank you for advising our paper 
each and every week and understanding 
my (sometimes) graphic sense of humor. 

My alien roommate: You’ve been pretty 
awesome the past year or so. Thank you for 
talking me down when stress seems to con-
sume me, having contemplative conversa-
tions and never judging my weirdness. I’ve 
never gotten along with someone as well 
as I do with you, even when we’re playing  
Mario and I kill you. 

Spencer, Stephanie and Ren: We made 
one hell of a team, that’s for sure. There 
are things that only we will understand 
and sharing this experience with you was 
amazing. I think we might need to meet at 
a bar occasionally and sit in a row editing 
papers (tequila Tuesdays or wine at Quar-
tino?) This way I can fill the hole I’ll feel 
after The Cave is over. 

To the Chronicle staff: Thank you for 
being part of this experience and making 
the paper better than ever before. You’re 
commitment is inspirational, and your 
drive encourages me to be a better journal-
ist every day—not to mention how enter-
taining each of you are, especially at ICPA. 
It was nice to learn who was and wasn’t 
“rural.” Good luck to each and every one of 
you in the future—you deserve it. 

bzepeda@chroniclemail.com

Moving forward, reflecting on past

ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  25

Chicago-based graffiti artist Snacki has been busy taking control of  the city with his gang of brightly colored 
droopy faces and phrases like, “Think less, grow more.” 

Photos Brock Brake THE CHRONICLE

FEATURED PHOTO


26  THE CHRONICLE  I  MAY 9, 2011

Oh, 
wner of Truffle Truffle, Nicole Greene, 

worked as a presidential management fellow 
for the federal government before opening her 
sophisticated confectionery business. Succumb-
ing to what she calls her “internal Martha Stew-
art,” she began selling handmade truffles and 
the like to various cafes throughout Chicago and 
online in 2008. Heather Sperling, editor for the 
online-food publication Tasting Table Chicago, 
provided Greene with her first press as a small 
unknown business. 

“From that initial contact, we always maintained 
a good relationship, and I’m forever grateful to her 
for giving us exposure when we were unknown,” 
Greene said. “She has such an amazing palate.”

 When Sperling approached Greene about being a 
vendor at a European-style market called the Dose 
Market, Greene was quick to accept. Last November, 
Sperling teamed up with three local cultural curators: 
Emily Fiffer, editor of culture blog DailyCandy; April 
Francis, wardrobe stylist and founder of The Haute 
Closet; and Jessica Herman, associate style and shop-
ping editor for Time Out Chicago magazine. Together, 
they developed the idea for Dose Market, a highly 
curated refined indoor market held at the River East Art 
Center, 435 E. Illinois St., with 20 food vendors and 
20 fashion vendors from around the city. As a result 
of their collective clout and taste, the ladies assembled 
their favorite products and lines—some of which have 
never been sold at a market or resale for that matter.

Beginning on June 5, the Dose Market will take place 
on one Sunday per month. Some vendors will inevita-
bly return, but new ones will spring up regularly. Sper-
ling said keeping the look of their tables and products 
fresh is invaluable.

“The market is curated by these four incredible 
women,” Greene said. “I have absolute faith in their 
taste, and I know so many of their readers in the city 
do as well.”

Deciding on the aesthetic quality and market’s char-
acter was the first step, which was a quick and easy 
process, Francis said.

“We all knew we wanted it to be very edited [and] 
highly curated,” she said. “And we wanted to bring in 
companies we absolutely believe in [and] we want to 
give more exposure [to].”

 

   X-marx, a restaurant that hosts pop-up dining events 
and serves dishes by different chefs each week, is one 
such vendor, poised to sell prepared foods at a table at  
Dose Market for the first time. 

“You’ve always had to go to one of [X-marx’s] din-
ners,” Sperling said. “This is unprecedented for them.”

According to Sperling, founder of Rare Tea Cellar, 
Rodrick Markus is responsible for renovating the tea 
lists at many of Chicago’s top restaurants, such as 
Blackbird, 619 W. Randolph Ave.; and Naha, 500 N. 
Clark St. Markus’ tea isn’t currently available for resale 
anywhere but will be sold at Dose Market in June.

Similarly, the partners behind vintage shop Deli-
ciously Vintage, 1747 S. Halsted St., will sell their 
garments at a market for the first time. 

Law Roach, co-founder of Deliciously Vintage, said 
he met Francis two years ago because they’re both 
members of Chicago’s fashion community. Since then, 
they’ve become friends who admire each other’s work, 
which is why he was thrilled to set up a table at the 
Dose Market though he said he generally believes 
certain markets cheapen his aesthetic. 

“At a normal market, there’s tons of stuff and all 
that digging,” Roach said. “The way [Francis] set it 
up is going to be more selective. I think what [she] 
does and who she is aligns with what we do at  
Deliciously Vintage.”

At Roach’s shop, they sell clothes every season based 
on the collections designers are showing and only buy 
vintage clothes and accessories from estate sales and 
private sellers. They’re committed to focusing on a 
particular color or silhouette or a piece that’s remi-
niscent of what Marc Jacobs might design that year, 
Roach added. 

Fashion, Francis said, is generally synonymous with 
a trend, but it should encompass a lifestyle and include 
music or art, for example. That’s why food, fashion, 
stationary, jewelry and reimagined boom boxes are sold 
at Dose Market. In particular, fashion and food have a 
special relationship, which is evident in fashion blogs 
and magazines. 

“When you’re putting on a cool outfit, you’re going 
out to a great restaurant because that’s what Chicago  
is known for,” Francis said. “It’s natural. I feel if you’re 
aware of one, you’re aware of the other.”

Sperling noted that during the last couple of years, 

people who are working in the food world 
have branched outside the restaurant scene 
like X-marx. They all share the same kind of 
artisan approach that draws people to fashion, 
Sperling said.

“They’re made with phenomenal materials, 
there’s a great story behind them, they’re pas-
sionate and they’re devoting their lives to it,” 
she said. “Someone who really cares [about] 
what they wear, shops at boutiques and likes local 
designers will also want to stock their pantry with 
artisan foods because it’s an extension of what 
they love in other parts of their life. The philos-
ophy behind a lot of the food products we have 
at this market, it’s the same with clothes [but] a  
different outcome.”

Other markets like the Green City Market, for exam-
ple, share a similar sentiment. Though it’s also devoted 
to selling locally grown, sustainable food and products, 
the market takes place outside in the middle of the 
summer and doesn’t feature fashion. 

Greene, who has yet to participate in a market thus 
far, cites dealing with the heat as a logistical challenge 
in selling at outdoor markets.

“That’s always been enough of a deterrent, but this 
was a great opportunity for us to do whatever we want 
without having to worry about those challenges,”  
Greene said.

She hopes to sell their signature truffles and beer and 
pretzel products in addition to cakes and pies packaged 
in jam jars at Dose Market.

The fact that it is so refined and well-thought-out 
was appealing to vendors like Greene and Roach,  
among others.

“It’s all about local businesses and that’s important 
to us philosophically because that’s a big part of our 
business model,” Greene said. “We do very much care 
about doing everything by hand.”

you pretty things

Story by Mina Bloom
Design by Zach Stemerick

hbloom@chroniclemail.com

O

,, 


ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  27

Oh, 
people who are working in the food world 
have branched outside the restaurant scene 
like X-marx. They all share the same kind of 
artisan approach that draws people to fashion, 
Sperling said.

“They’re made with phenomenal materials, 
there’s a great story behind them, they’re pas-
sionate and they’re devoting their lives to it,” 
she said. “Someone who really cares [about] 
what they wear, shops at boutiques and likes local 
designers will also want to stock their pantry with 
artisan foods because it’s an extension of what 
they love in other parts of their life. The philos-
ophy behind a lot of the food products we have 
at this market, it’s the same with clothes [but] a  
different outcome.”

Other markets like the Green City Market, for exam-
ple, share a similar sentiment. Though it’s also devoted 
to selling locally grown, sustainable food and products, 
the market takes place outside in the middle of the 
summer and doesn’t feature fashion. 

Greene, who has yet to participate in a market thus 
far, cites dealing with the heat as a logistical challenge 
in selling at outdoor markets.

“That’s always been enough of a deterrent, but this 
was a great opportunity for us to do whatever we want 
without having to worry about those challenges,”  
Greene said.

She hopes to sell their signature truffles and beer and 
pretzel products in addition to cakes and pies packaged 
in jam jars at Dose Market.

The fact that it is so refined and well-thought-out 
was appealing to vendors like Greene and Roach,  
among others.

“It’s all about local businesses and that’s important 
to us philosophically because that’s a big part of our 
business model,” Greene said. “We do very much care 
about doing everything by hand.”

you pretty things

hbloom@chroniclemail.com
(From left) Heather Sperling, April Francis and Emily Fiffer are three of the four founders of European-style Dose Market. Local 
food and fashion purveyors will set up tables at River East Art Center, 435 E. Illinois St., a Sunday every month beginning on June 5. 

 When you’re putting on a cool outfit, you’re going out to a great 		
        restaurant because that’s what Chicago is known for.”

– April Francis

Sa
ra

 M
ay

s 
TH

E 
CH

RO
N

IC
LE

,, 


28  THE CHRONICLE  I  MAY 9, 2011 ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  31

SERVING DRINKS like the Upstairs-Down-
stairs and the Mad Dad, Graham Hogan 
and Joe Rynkiewicz create specialty cock-
tails inspired by art. The duo began mixing 
handcrafted drinks after Hogan concocted 
Skittle-infused vodka for a group of friends 
at a party, which was a huge hit. Using their 
mixing skills, they have created a new way 
to support the art community in Chicago.

Hornswaggler Arts, an art-commerce 
project founded by Hogan and Rynkie-
wicz, will launch their website on July 
29 at an exhibit hosted by Co-Prosperity 
Sphere, 3219 S. Morgan St. The Hornswag-
gler art collection will be displayed on the 
website, where people can lease different 
works.  After signing a contract and making 
a deposit fee, customers can lease the art 
from Hornswaggler for a certain amount of 
time, usually between four and six months. 

“We have this opportunity to pump up all 
the artists who we’ve collected from over 
the years and advertise them, and really 
expand this community we’ve created,” 
Rynkiewicz said. 

The two began mixing handcrafted cock-
tails for gallery exhibits in November 2009. 
Their menu constantly changes based on 
the concepts of the art being displayed. Ed 
and Rachel Marszewski, co-directors of Co-
Prosperity Sphere, first suggested Hogan 

and Rynkiewicz serve cocktails at events 
to spice up the normal selection of wine, 
Hogan said, pointing out the long history 
alcohol and art have together.

“The idea just snowballed from there,” 
Rynkiewicz said. “We decided to market 
ourselves for show openings. It gives these 
kinds of events more diversity.”

Instead of charging for each drink and 
making a profit, the two decided to ask for 
donations instead and use the money they 
made from each gallery opening to pur-
chase a work of art from the show.

“We’re not in it to make a buck or just 
build a collection,” Hogan said. “We’re 
trying to be stewards of the commu-
nity and give back with money, which 
is one of the hardest things to do with  
beginning artists.”

Hogan said doing the project helps galler-
ies and artists in the form of commission. 
Much of the art the two bought was done by 
recent grads or people who have had trouble 
getting recognized in the Chicago art scene.  

After a year mixing cocktails and collect-
ing artwork, Hogan and Rynkiewicz real-
ized they had to do something bigger with 
this project than collect art for themselves. 

The couple wanted to allow other people 
to enjoy the artwork in the same way 
they had and decided to start an online  
art-leasing library. 

“That way, people could have the art in 
their home, office or if you’re set dressing 
a play, use it there,” Hogan said. “It’ll be a 
great resource.”

Rynkiewicz and Hogan said the project 
emphasizes the relationship between alco-

Hornswaggler mixes cocktails with art
by Matt Watson
Assistant Arts & Culture Editor

Courtesy CHRIS TOURRE

Art collection builds                 
online lending library,              
creates buzz in city

Local brewer Chris Tourre makes a batch of beer for Hornswaggler’s July 29 exhibit at Co-Prosperity Sphere.

Old School Adler School 

One-on-one dialogue is a start, but it’s not enough to tackle society’s most complex problems. Powerful solutions require 
multiple perspectives. That’s why the Adler School is training tomorrow’s psychology practitioners to bring more voices into 
the conversation. Apply today—and empower communities to speak up. adler.edu

Leading Social Change

Open House 
Tuesday, May 24 

11:30am–1:00pm  
RSVP 312.662.4100 

17 NORTH DEARBORN STREET   CHICAGO, ILLINOIS 60602  

hol and art. The two will serve cocktails  on 
July 29 at the launch while local brewer 
and artist Chris Tourre serves home-brewed 
beer also inspired by the work. 

“I’m going to be creating very specific 
beers influenced by the visual aesthetics 
of the artwork, capturing that mood and 
pairing it with beer,” Tourre said.

Tourre uses local ingredients, such as 
Humboldt Park cherries, to create home 
brews. He makes these in community work-
shops hosted at Spokes Residency Project 
Space, 119 N. Peoria St.  For Hornswaggler’s 
launch, Tourre looked at the whole collec-

tion to get ideas for different beers. He invit-
ed people who have contributed ingredients 
for the brews to taste them.

The duo plans to continue collecting art 
and adding to their collection after the web-
site launch while serving cocktails.  They 
also hope to grow and make more struc-
tured collections based on a theme. 

“We want to exercise a little more cura-
torial muscle,” Rynkiewicz said. “As well 
as hunt down artists we want to collect, 
instead of just hearing from word of mouth.” 

mwatson@chroniclemail.com


ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  29

312 . 369 . 7055
colum.edu/recycling

bring any:
• clothing, bedding or blankets

• canned or packaged food 
• books, textbooks 

• bikes and accessories 
• toys, games, sports equipment 

• household items • household items 
• electronics other than tvs 

• appliances

731 S Plymouth Court
525 S State Street

59 E Van Buren Street
642 S Clark Street

Look for drop off boxes at:

may 10-16, 2011

donation 
dr ive


30  THE CHRONICLE  I  MAY 9, 2011

Michelle Williams anything but meek
by Drew Hunt
Film Critic

IMDB

Director of ‘Old Joy,’ 
‘Wendy and Lucy’ returns 
with emotional effort 

FILM REVIEW

Rating: 

Opening at the Music Box Theatre, 3733 N. Southport 
Ave., on May 13 

KNOWN FOR her documentary-esque tales 
of 20-somethings in transitory funks, 
Kelly Reichardt explores new ground in 
her period Western “Meek’s Cutoff,” a har-
rowing story that represents a substan-
tial stylistic leap forward for the young  
filmmaker.

Along for the ride is Oscar-nominated 
actress Michelle Williams, who plays 
Emily, matriarch to a group of pioneers 
headed west in the year 1845. 

Based on a real-life incident, members 
of an Oregon-bound wagon train are led 
off course into an unruly desert by their 
bullheaded guide, Meek, played by Bruce 
Greenwood. Desperate, the group trudges 
on. One day, they capture a stoic, non-Eng-
lish-speaking Native American and enlist 
him in hopes he’ll lead them to water—
despite Meek’s claims that doing so will 
lead to their demise. 

With Emily making this decision, the 
film adopts a number of contemporary 
political and social allusions that sub-
vert its old-timey Western feel. As Meek 
preaches his manifest destiny madness, 
Emily represents the film’s ethical core.  She 
forthrightly defends the group’s newfound 
steward, despite the fact that she has no 
real idea where he might be leading them.

After garnering praise for her perfor-
mance in last year’s melancholic “Blue 
Valentine,” Williams dials back the garish 
overacting that plagued that film in favor 
of a naturalistic approach. 

She’s barely recognizable underneath 
the pounds of soot and dirt that cover her 
face, but her presence amid this ensemble 
cast is formidable. By asserting herself as 
the only member of the party with the gall 
to stand up for something, she displays a 
fortitude reserved for the toughest Western 
heroes, effectively placing her at odds with 
the boastful Meek, who fancies himself a 
man’s man despite his ineptitude. 

Beyond characterization, much of the 
film’s visual style revolves around captur-
ing the rugged detail of the desert landscape. 
Reichardt’s largely static camera captures 
the peaks and valleys with the delicacy of 
a still image. These artful compositions 
elevate what are admittedly barren images 
into something far more substantial.  

Setting has proved vital for Reichardt in 
the past. The wooded terrain of “Old Joy” and 
transient cityscape of “Wendy and Lucy” 
play key roles in extending Reichardt’s larger  

‘Meek’s Cutoff’
Starring: Michelle Williams, Paul Dano, 
Shirley Henderson 
Director: Kelly Reichardt 
Run Time: 104 minutes

TH
A 

– 
SF Publication Size Run Date(s) Initial Time

COLUMBIA
CHRONICLE MON 5.95 x 8

For your chance to win a pair of tickets to an advance screening of
THE HANGOVER PART , 

simply stop by the Columbia Chronicle office: 33 E Congress - Suite 224

A TODD PHILLIPS MOVIE

DESIGNER
DIRECTOR OF

BY

BY BYBY

BY
EXECUTIVE

www.hangoverpart2.com
Soundtrack Album on WaterTower Music

WARNER BROS. PICTURES PRESENTS

IN ASSOCIATION WITH LEGENDARY PICTURES  A GREEN HAT FILMS PRODUCTION  A TODD PHILLIPS MOVIE  “THE HANGOVER PART II”
BRADLEY COOPER  ED HELMS  ZACH GALIFIANAKIS  KEN JEONG  JEFFREY TAMBOR

WITH JUSTIN BARTHA  AND PAUL GIAMATTI  MUSIC CHRISTOPHE BECK  EDITED DEBRA NEIL-FISHER, A.C.E.  MIKE SALE
PRODUCTION BILL BRZESKI  PHOTOGRAPHY

 LAWRENCE SHER  PRODUCERS
 THOMAS TULL  SCOTT BUDNICK  CHRIS BENDER  J.C. SPINK

WRITTEN CRAIG MAZIN & SCOT ARMSTRONG & TODD PHILLIPS  PRODUCED TODD PHILLIPS  DAN GOLDBERG  DIRECTED TODD PHILLIPS

IN THEATERS THURSDAY, MAY 26

All federal, state and local regulations apply. Seating at screening event is first-come, first-served and is not guaranteed. Please arrive early. No purchase necessary. Employees of all 
promotional partners, their agencies, and those who have received a pass within the last 90 days are not eligible. A recipient of prizes assumes any and all risks related to use of ticket and accepts any restrictions
required by prize provider. Warner Bros Pictures, Columbia Chronicle, and their affiliates accept no responsibility or liability in connection with any loss or accident incurred in connection with use of a prize.
Prizes cannot be exchanged, transferred or redeemed for cash, in whole or in part. We are not responsible if, for any reason, winner is unable to use his/her ticket in whole or in part. Not responsible for lost;
delayed or misdirected entries.  All federal and local taxes are the responsibility of the winner. Void where prohibited by law. PRIZES RECEIVED THROUGH THIS PROMOTION ARE NOT FOR RESALE.

This film is rated “R” FOR PERVASIVE LANGUAGE, STRONG SEXUAL CONTENT INCLUDING GRAPHIC NUDITY, DRUG USE AND BRIEF VIOLENT IMAGES.
Photo ID will be necessary for admittance to the theater. Under 17 requires accompanying parent or adult guardian.

Screening passes available exclusively for Columbia College Chicago students, staff and faculty. Must present ID.

Soundtrack Available 5/24

Michelle Williams stars in “Meek’s Cutoff,” a film directed by Kelly Reichardt about Western pioneers.

thematic ideas opposed to mere placehold-
ers in which her characters interact.

“Meek’s Cutoff” is no exception. Despite 
its desolate nature, there’s an majesty to 
this wilderness. Its sloping hills and vast 
skies can accurately be described as beauti-
ful even as the characters suffer through 
them. There is no psychological connec-
tion between the characters and environ-
ment they exist in. The two are wholly  
at odds. 

As a result, the film’s breadth renders it 
more exhilarating than Reichardt’s previ-
ous minimalist experiments. Tensions are 
heightened and stakes are raised. But she 
isn’t afraid to underplay the severity of the 
situation by focusing on authenticity. The 

arduous and ritualistic nature of their travel 
magnifies the nitty-gritty of life on the 
prairie. Sweeping tracking shots of wooden 
wheels grinding against coarse dirt keep the 
film grounded in realism. 

When moments of dread do arrive—such 
as a gripping Mexican standoff that finds 
guns drawn on Meek and Williams—they 
feel entirely genuine, despite operating as 
somewhat tawdry plot points. 

Finding her footing between the genre 
sensibilities of John Ford and subdued tonal 
musings of legendary Japanese director 
Yasujiro Ozu,  Reichardt has produced a film 
that is the best American release this year. 

	 ahunt@chroniclemail.com

*No purchase necessary. At the screening, seating is not guaranteed and is available on a first-come, first-served basis. Limit one admit-two
pass per person. Passes and RSVPs do not guarantee admission. See screening pass for additional restrictions. This film has been 
rated “PG-13” by the MPAA for  intense sequences of action/adventure violence, some frightening images, sensuality and innuendo.

Stop by the Chronicle Office at 33 E. Congress, Suite 224 
to pick up an admit-two pass to a special advance 3D screening*!

©
20

11
 D

is
ne

y 
En

te
rp

ri
se

s,
 In

c.

GET READY    GET SET  GET SPARROW

Film:  Pirates 4
Paper:  Columbia Chronicle
Run Date:  Monday, May 9
Ad Size:  5x8
Publicist:  M. Harris
Artist:  L. Hassinger312•755•0888

alliedim.com


ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  31

xx CYCLIST

Continued from Front Page

around the Midwest, Kelly wanted to take 
cycling to the next level. Although biking 
closer to home was enjoyable, he said it 
always meant being back in Chicago and 
at work on Monday morning. Reading 
other cyclists’ stories and blogs inspired 
him to take on the Pan-American High-
way. He knew if he went, he couldn’t quit  
halfway through.

“You have to remind yourself why  you left 
in the first place,” Kelly said. “If you want out 
of the trip, you’re probably going to be back 
working in an office.”

Once he made the decision to go, Kelly 
continued to work for another year and a 
half saving up money. When the time felt 
right, he quit his job as a computer systems 
administrator for a nonprofit and embarked 
on the nearly two-yearlong journey. 

When Kelly arrived in Alaska in July 
2009, after the summer solstice, there were 
almost 24 hours of daylight. From there, he 
biked straight to Fairbanks, Ala., roughly 
1,000 miles away.

“I packed pretty much everything I’d 
need until I got to Fairbanks,” he said. “I 
had food, a stove, sleeping bag, tent, stuff for 
warm weather and stuff for cold weather. 
My bike has four saddle bags, and it all fit.”

Kelly was far from alone on the road. 
Other cyclists also made the journey, and 
he would occasionally meet up with some 
and they rode for a few days together. Bikers 
kept in contact through email on the way 
down to Argentina, warning one another 
about conditions ahead on different trails, 
he said.

“People have been doing this [trip] for 
a few decades now,” Kelly said. “I would 
say, based on my calculation, roughly a few 
dozen [people] leave each year for the trip. 
Several months of my [journey] were spent 
with other people.”

For the first part of the trip spent in 
Alaska, Canada and the lower 48 states, Kelly 
camped at night in remote areas. In Canada, 
he said people can camp anywhere; it’s part 
of the culture. With the exception of bears, 
Kelly said staying in the middle of nowhere 
is less dangerous than city dwellers think. 
     “I feel safer out in the middle of nowhere,” 
he said. “You run into less people and those 
you do are a lot more respectful. I think people 
forget how awful big cities are sometimes.”

Greg McCausland, a teacher from Bing-
hamton, N. Y., also made the journey at the 
same time as Kelly. The two rode together in 
Mexico and then again while crossing the 
Panama Canal. Despite what some Ameri-
cans might think, McCausland said the U.S. 
is actually one of the most dangerous places 
to bike. 

“Because of the volume and speed of traf-
fic, and the fact people aren’t very tolerant 
of bicycles, it’s not always safe,” he said. “In 
most places in Latin America, people are on 
bikes, horses or just walking. Drivers are 
much more tolerant there.”

Pan-American Highway travelers gener-
ally take breaks in towns or cities along the 
way, Kelly said, ranging from a few days to 
a month. Because the landscape changes 
every day, familiarity can be comforting,  
he added.

“Always being in a new town and a new 
place, you’re [constantly] in transition,” 
Kelly said. “Sometimes you just want 
something steady and familiar, so I’d stay 
in a town and go to the same bakery every 
morning. By that time, you know the owner 

IN THEATERS MAY 13

No purchase necessary. While supplies last. A limited number of passes are available on a first-come, first-served basis. Limit one admit-two
pass per person. Screening passes valid strictly for Columbia College Chicago Students, staff and faculty only and are distributed at the

discretion of the promotional partner. Those that have received a screening pass or promotional prize within the last 90 days are not eligible.

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

FOR YOUR CHANCE TO WIN A PASS FOR TWO TO 
A SPECIAL ADVANCE SCREENING ON THURSDAY, MAY 12.

INVITE YOU AND A GUEST TO 
A SPECIAL ADVANCE SCREENING

STOP BY THE OFFICES OF 

Film:  Priest
Paper:  Columbia Chronicle
Run Date:  Monday, May 9
Ad Size:  5x8
Publicist:  S. Meers
Artist:  L. Hassinger312•755•0888

alliedim.com

Courtesy MATT KELLY

After 21 months of biking, Matt Kelly finally reached Ushuaia, Argentina, the southernmost city in the world.

there, and you feel like you belong some-
where. But you have to keep moving.”

South America proved to be a more dif-
ficult segment of the trip. Obstacles like the 
Atacama Desert, the world’s driest place, 
the steamy jungles of the Amazon and the 
flat, windy plains of Patagonia stand in 
cyclists’ way. 

John Vogel, who arrived in Ushuaia the 
same day as Kelly with his wife and two 
sons, said there were days without a house. 

“Sometimes we had to scrounge for 
places to stay,” Vogel said. “We would go 
to a fire station, an army base or a school 
and ask them if we could stay. Sometimes 
people knew we were in a predicament and 
they’d let us stay with them.”

Despite the hardships, McCausland said 
deciding to go on the journey changed his life. 

“After six months, things start to change,” 
he said. “You get really accustomed to it, and 
you adjust to the fact you can do anything 
you want and see anything you want. It’s 
incredibly liberating.”

On arriving in Ushuaimi, Kelly said it was 
a bittersweet moment. While he missed the 
freedom of traveling different continents by 
his feet, he had missed friends and family 
back home, and Chicago’s food selection. 

“The food on the trip was good, but 
sometimes, it got a little repetitive,” he 
said. “When you’re in the Peruvian moun-
tains, you’re only going to be eating so 
many different kinds of food. You start to 
realize Chicago has such a wide variety of  
cultures represented.” 

mwatson@chroniclemail.com

OPENS AT REGAL WEBSTER PLACE IN CHICAGO ON FRIDAY, MAY 13

This film is rated ‘PG’ by the MPAA. No purchase necessary. Prizes cannot be exchanged, transferred, or redeemed for cash in whole or in part. We are
not responsible if, for any reason, winner is unable to use his/her prize in whole or in part.Prizes received through this promotion are not for resale.

For your chance to win a complimentary pass for two, log onto 
Gofobo.com/RSVP and enter code: CHICRO8FPF

INVITE YOU AND A GUEST TO A SPECIAL ADVANCE SCREENING

Film:  Forks Over Knives
Paper:  Columbia Chronicle
Run Date:  Monday, May 9
Ad Size:  5x8
Publicist:  N. Babiarz
Artist:  L. Hassinger312•755•0888

alliedim.com


32  THE CHRONICLE  I  MAY 9, 2011

WHILE A sketch was being made in Chicago, 
artists in Philadelphia gathered supplies, 
and someone else in Massachusetts created 
a digital mock-up of a sculpture. Meeting 
online, six artists from different parts of 
the country virtually created a series of art-
work for their newest exhibit. Each piece 
was touched in some way by every artist to 
achieve creative collaboration in its fullest.    

Brought together by digital means, “A 
Rod Stewart Little Prince Charles Manson 
Family” presents sculptures and installa-
tion art focused on found objects. None of 
the pieces in the exhibition, which opened 
on May 7, at LVL3 Gallery, 1542 N. Milwau-
kee Ave., has a single artist attached to the 
work. This was done to eliminate ego from 
the process. 

The exhibit’s name is a reflection of how 
the artists worked, according to Vincent 
Uribe, the gallery’s director. It started with 
the idea of a word game, beginning with a 
first and last name and then adding new 
surnames to create a running, overlapping 
list. The artists created a Tumblr page to 
incorporate this idea into their visual work. 
One artist would upload a mock-up of an 
idea, then the following artist would add 
on what he or she thought might enhance 
the piece. Much of the time, this interaction 
was anonymous.

 

    “It was a way for us to use play and gen-
erate our ideas that are more continuous,” 
said Dan Wallace, a Philadelphia-based 
artist involved in the project. “We included 
types of materials, like consumer objects, 
with crafted objects [and] already-made 
works of art [to] have them all sit together 
to gain a greater understanding of how they 
relate, rather than each piece having a dif-
ferent value than the next.” 

Wallace said the idea originated from 
three Philadelphia artists, in their gallery 
there, Extra Extra. They proposed the idea 
to Chicago-based Uribe, who normally shies 
away from featuring groups who frequently 
collaborate. To further challenge the artists, 
he offered a counterproposal that stipulat-
ed that they add three more artists whom 
they had never worked with—Justin Kemp, 
of Northampton, Mass., Philadelphia-based 
artist Joshua Pavlacky and Chicagoan 
Carson Fisk-Vittori. 

 

   “Seeing them work together [in person] 
is actually really similar to how it’s been 
happening online,” Uribe said. “They’ll 
arrange objects and rearrange objects and 
[be] adding objects and taking them away. 
It’s been a really nice flow of ideas.”

By incorporating Skype, email threads 
and instant messaging, it took artists six 
months to create the show, which, accord-
ing to Uribe, was a much longer process 
than he is used to. Wallace said it was hard 
for the three artists from Extra Extra to 
not share ideas in person. They wanted 
to discuss everything with all the artists 
through digital forums to keep them all on 
the same page. 

According to Fisk-Vittori, the discussion 
was open because the nature of their work 
allows for creativity and collaboration. 
For example, the group knew it wanted 
to include a column to reflect the space’s 
architecture. From there, the possibilities 
were endless as to what materials would 
make up the column, what height it would 
be, where in the space it would stand, etc. 
Passing ideas through social media sites 
such as Tumblr and Twitter brought their 
creativity to a different level without an 
over-arching theme in mind. 

“I think the main relationship between 
our works is an interest in materials,” 
Fisk-Vittori said. “Not just being a painter 
or photographer but working with a lot of 
found objects. I think because we’re all on 
the same page about using found objects, 
we didn’t really define what we were doing 
specifically. A lot of the pieces sprung from 
Twitter phrases and [a] weird combination 

of ideas.”
In the final installation stages, when the 

artists met in person for the first time, the 
pieces weren’t fully defined. The artists 
moved around certain sculptures and added 
and subtracted items from installations 
until the very last minutes before the show. 

“It’s very freeing, this show,” Wal-
lace said. “It allows us to play without  
boundaries.”

“A Rod Stewart Little Richard Prince Charles 
Manson Family” will run at the LVL3 Gallery, 
1542 N. Milwaukee Ave., until June 11. The 
exhibit can be seen on Sundays from 1 to 4 p.m. 
or by appointment. For more information, 
visit LVL3Gallery.com.

bwellen@chroniclemail.com

Digital creation, physical art
by Brianna Wellen
Assistant Arts & Culture Editor

Photos courtesy CARSON FISK-VITTORI

Local gallery displays 
sculptural results of 
virtual collaboration

The construction of the physical column in the exhibit 
was discussed online long before it was built.

545 S. State St.  |  ArtSuppliesInTheCity.com

FR
E
EMatte

Board
Cutting
Services

with purchase of any matte board.

Instead of showcasing the work of single artists, every 
piece in the exhibit is attributed as a group effort. 


ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  33

by Alexandra Kukulka
Contributing Writer

Solo artist takes music to ‘heart’
Singer/songwriter Casey Barth will tour the country this summer starting on the East Coast. 

Courtesy CASEY BARTH

CASEY BARTH, 18, plays acoustic and electric 
guitar, drums and keyboard. He also writes 
his songs, performs shows and manages 
to make time for college. He is a solo artist 
but has help from many different musi-
cians, such as Dickie Paris on drums; Tim 
Archibald on bass; and Lawry Kook on 
lead guitar, to help make his songs come 
together. A freshman at Columbia major-
ing in music with a concentration in com-
position, Barth released his debut album, 
“Make Your Heart Go,” in April 2010. He also 
attended GRAMMY camp in 2009 and 2010.

The Chronicle chatted with Barth 
about his music career, songwriting and  
GRAMMY camp.

The Chronicle: How did you get started 
playing music?

Casey Barth: I started through drums. 
I picked it up at age 6 and stuck with it 
throughout high school. But around fresh-
man year, I realized I really wanted to write 
songs of my own. I had recently gotten 
interested in poetry, so I began by learn-
ing piano, guitar and singing as much as I 
could. The more I played, the more songs I 
wrote. I just fell in love with that feeling of 
pure creation. It was addicting and still is.

The Chronicle: What is GRAMMY Camp?

CB: GRAMMY Camp is literally the greatest 
music industry boot camp anyone could 
ask for. It’s nine days of intensive music 
creation, collaboration, performance, semi-
nars, networking, etc. There is no other pro-
gram in the world like it, and I can safely 
say the musicians and professionals I met 
there changed my life. The GRAMMY Foun-
dation is doing some seriously wonderful 
things for the next generation of musicians.

The Chronicle: What were the important 
steps in making your first album, “Make 
Your Heart Go?”

CB: I was lucky to have a supportive net 
of professionals and family around me to 
help me make it happen, but it was a lot of 
work. I spent every weekend [during] my 
senior spring break in my producer’s studio. 
And when I wasn’t at his place, I was writ-
ing and recording new tracks at my home 
studio. It was a continuous cycle of creating, 
refining and recording.
 
The Chronicle: How did you find the 

members of your band for that album?

CB: For the album [“Make Your Heart Go,” 
producer] Brian Maes brought in the guys 
he thought would best suit my music. I had 
no idea how close I was gonna get with that 
band. Dickie, Tim and Kook are just as much 
my buddies as anyone. They each brought 
such a good energy to the project. It was 
inspiring to work with all of them.

The Chronicle: Are there specific steps 
you take when writing a song?

CB: There are certainly tendencies I’ll resort 
to sometimes, but the more I write, the 
more I try to treat each song independently. 
Whatever I’m hearing or feeling, I’ll just try 
until I find something that really sticks. It’s 
honestly just as much about patience as it 
is creativity. I’ve spent weeks or months 
writing a song, and all of a sudden a spark 
just lights and I can finish it. 

The Chronicle: How do you select the 
melody for your songs?

CB: Gibberish and mumblings. It’s [the] 
most productive language I know. I’ll loop 
whatever progression I’m writing and just 
sing random vowels, word-like sounds and 
rhythms over it. The sound of the note is 
just as important as the note itself. So the 
lyrics often come with the original melody 
until I fill in the blanks later. But I want 
to get certain emotions across, so the feel-
ing I get from each word plays a big role. 
I need to love saying the words as well as  
singing them.

The Chronicle: Do you ever fear you won’t 
make it?

CB: That fear is innate for any career path. 
There’s always that voice that says, “Hey 
guess what? If it doesn’t work out, you’re 
screwed.” But then there’s the fact that I 
can’t imagine myself doing anything else. 
Music is my lifelong passion. And given that 
I’m only 18, I have a lot more of it to live. 
A good friend of mine once told me, “It’s 
the people with no backup plan, the people 
who are willing to fall forward into the 
unknown, those are the people who make 
it.” I have no clue where this career is [going 
to take me], but I’m excited to find out.

For more information, go to CaseyBarth.
com or Facebook.com/CaseyBarthMusic.com 
to listen to Barth’s music and hear his new  
song, “Daylight.”

chronicle@colum.edu

CHICAGO AUDIOFILE

© 2011 MCT

#1 Album

21
Adele

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

United States
1
2
3
4
5

1
2
3
4
5

1
2
3
4
5

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

(1)

(3)
(2)
(4)

(1)

(2)

Source: iTunes

United Kingdom

On the Floor • Jennifer Lopez
Gimme the Base • Pedro Pimentel et al.
Mr. Saxobeat • Alexandra Stan
S&M • Rihanna
Lead the Way • Carlos Jean

21
Adele

Songs
for Japan
Various Artists

Spain

Rolling in the Deep • Adele
E.T. • Katy Perry
The Lazy Song • Bruno Mars
Just Can’t Get Enough • Black Eyed Peas
Till the World Ends • Britney Spears

Party Rock Anthem • LMFAO
The Lazy Song • Bruno Mars
Beautiful People • Chris Brown
On the Floor • Jennifer Lopez
Sweat • Snoop Dogg & David Guetta

Week ending May 3, 2011

Follow The Chronicle on

www.twitter.com/ccchronicle

OF MONTREAL // SHE’S A REJECTOR 
BECK // QUE ONDA GUERO 
GORILLAZ // KIDS WITH GUNS
KANYE WEST // WE DON’T CARE 

SAM CHARLES, CAMPUS EDITOR

DAVID BOWIE  // STARMAN 
LADY GAGA  // JUDAS 
THE BEACH BOYS // LET HIM RUN WILD  
ROBYN  // FEMBOT 

MEGHAN KEYES, COPY EDITOR

OF MONTREAL // SUFFER FOR FASHION 
DAVID BOWIE // LADY STARDUST
KATY PERRY FT. KANYE WEST // E. T.
THE BEATLES // ROCKY RACCOON 

BRIANNA WELLEN, ASSISTANT ARTS & CULTURE EDITOR

FOALS // SPANISH SAHARA
JANELLE MONAE FT. BIG BOI // TIGHTROPE
OF MONTREAL // PLASTIS WAFERS
FRAN HEALY // ANYTHING 

MOLLY KEITH, COPY EDITOR


34  THE CHRONICLE  I  MAY 9, 2011

colum.edu/manifest


ARTS & CULTURE  I MAY 9, 2011  I  THE CHRONICLE  35

WERNER HERZOG’S documentaries have 
taken him to the wastelands of the Sahara, 
the midnight sea beneath Antarctica, 
the top of a live Haitian volcano, blazing 
Kuwaiti oil fields and Alaska’s grizzly bear 
country. His new film, “Cave of Forgotten 
Dreams,” travels 32,000 years back in time 
to document what he calls “the birth of the 
human soul.”

The setting is the Chauvet cave in south-
western France, home to the oldest known 
art on Earth. The cave is a vast amoeba of 
limestone grottos and corridors that was 
sealed by an ancient landslide until 1994. 
When explorers opened the cavern, they 
discovered prehistoric cave paintings of 
rhinos, panthers, hyenas, bears, tigers and 
bison created by early homo sapiens. This 
first example of culture marks the begin-
ning of the process of humanization.

Because the moist breath of tourists to 
the Lascaux cave damaged its Paleolithic 
masterworks, the French government 
has strictly limited access to Chauvet. It 
is opened for a few weeks each year to a 
handful of archaeologists and researchers. 
The public will never see them directly. 
The Ministry of Culture in Paris selected 
Herzog to be humanity’s guide. Inquisi-
tive, philosophical and darkly humorous, 
his 90-minute film is the polar opposite of 
an Indiana Jones adventure.

Herzog began the project with the mind-
set of a practical craftsman, entering the 
cave for an hour to study the feasibility of 
filming there. 

“I came with a technical mind, and it was 
immediately gone,” he said. “It was pure, 
pure awe. I was just completely stunned.” 

He said he found the representations 
of animals were remarkably lively and 
naturalistic. They used the cavern walls’ 
undulations as a creative element, sig-
nifying the headlong momentum of  
galloping horses.

“It never got any better,” Herzog said. “We 

Herzog’s latest film 
goes under ground
by Colin Covert 
MCT Newswire

Inquisitive director takes 
on role of archaeologist 
for new documentary

are back 32,000 years in time, and neither 
in Greek nor Roman antiquity nor during 
the Renaissance nor in modern painting 
has it ever got[ten] any better. Art as we 
call it today bursts onto the scene fully and  
absolutely accomplished.”

Working with a three-man crew, Herzog 
moved through the cave on metal gang-
planks, lighting the eerie world of stalac-
tites and stalagmites by hand with special 
cool lamps. Their hours of access were brief; 
in some areas where levels of carbon diox-
ide were dangerously high, they could only 
work for a few hours at a time.

Creating a film in an environment undis-
turbed for eons was a remarkable experi-
ence, Herzog said. 

“You see a fresh bear track, and you 
know that track was created by a bear that 
is extinct for more than 20,000 years,”  
he said. 

For Herzog, the ancient paintings are 
messages from another world. 

“Time itself is unfathomable for us,” he 
said. “We really cannot imagine 35,000 
years ago. There you can see a painting that 
was started by someone and completed 
by someone else 5,000 years later. We are 
bound in history and they are not.”

The 69-year-old Herzog is a prolific film-
maker who divides his time between non-
fiction films and idiosyncratic features. 
His last effort was “Bad Lieutenant: Port 
of Call New Orleans,” a Nicolas Cage police 
thriller with such eccentric touches as a 
break-dancing corpse and a sequence shot 
from the viewpoint of a crocodile.

Its serious subject matter notwithstand-
ing, this is no dry academic treatise.

“I am not an accountant of facts,” Herzog 
said. 

During one filmed interview, he is tick-
led to discover that a young French pale-
ontologist at the site was formerly a circus 
juggler. With one foot in the world of the 
carnival and the other in science, here is a  
kindred spirit.

“Ja, sure,” Herzog said. “When it comes 
to an archaeologist who is also a circus 
man, those are the people who are close to  
my heart.”

chronicle@colum.edu

 MCT Newswire 

Director Werner Herzog explores the world’s oldest known art in his newest film, “Cave of Forgotten Dreams.”


36  THE CHRONICLE  I  MAY 9, 2011

Things that keep me coming to 
work every day

Chris Richert / General Manager

The Chronicle students: My passion is work-
ing with each and every one of these students 
who publish this award-winning paper. Seeing 
them working harder than anyone I know to 
publish a 40+ page paper every week is an 
amazing experience. 

Always changing: Every single day there are 
fires to put out, decisions to be made, meet-
ings with editors and ideas to explore. This 
office is never the same, and there are always 
changes, even as late as 11 p.m. on Friday 
right before we publish.

Entrepreneurial spirit: This student-run news-
paper is managed by a team comprising of 
Editor-in-Chief Spencer Roush, Managing 
Editors Benita Zepeda and Stephanie Saviola 
and Advertising & Business Manager Lauren 
Lahvic—all of whom are students taking full-
time classes while working here every other 
waking moment of their lives. 

Creative ideas: Some truly award-winning 
work has been published, from stories to 
photos and design. It all comes together in 
a package filled with student work, and all 
this supports the large portfolios each editor 
walks out with.

The end result: I am energized knowing that 
in my last 13 years working here, nearly every 
student at this paper leaves and gains em-
ployment in their field. 

Reasons I haven’t lost hope  
in humanity 

Erik Rodriguez / Production Manager

The Chronicle: On a personal level, I love my 
job and the people I work with. The paper has 
given me the opportunity to learn about jour-
nalism and create artwork for an award-win-
ning student publication. Not to mention we 
have the best boss, Chris Richert, who brings 
order, laughs and good times to what would 
otherwise be just another day at work. 

Obama: Things have taken a turn for the better 
with President Barack Obama being elected. 
Society has almost gotten over its prejudices 
to accept a black man as our leader, not to 
mention how fast he can stop terrorism. He 
holds the people as his highest importance— 
more than most presidents before him—and 
bringing universal health care to America was 
a great accomplishment.

War approval down: People’s acceptance of 
war is at an all-time low. I think our minds are 
developing, and we are learning from our his-
tory on the planet. I hope another world war, 
and possibly the final war, will not take place 
in my lifetime.

Technology: Who would have thought in the 
year 2011 we would be able to hold devices 
in our hands that can tap into universal hu-
man knowledge. Technology has brought us 
closer, whether we would like to admit it or 
not.

Free communication: Communication of 
world events has never extended across the 
world as quickly as it does now. This helps 
humans realize the extent of their actions.

Things I’ve learned working at  
The Chronicle 

Tiela Halpin / Photo Editor 

Time management: I’ve worked while en-
rolled in college before, but I have never 
had to balance work, class, homework and 
a social life. Prioritizing is key, and noth-
ing can teach that like photojournalism 
can. Whether it is taking my office hours 
to write papers or waking up early on a 
weekend to shoot an event, every hour  
is planned.

Be quiet in the office: The real reason to 
be quiet? If you’re quiet and pay attention, 
you’ll get the joy of hearing all the hysterical 
things our graphic designer Ying says. Fol-
low her on Twitter: @Yingsaid!

Everyone is a troll: Whether it’s prank call-
ing through office phones, switching moni-
tors or taping a troll face to the bottom of 
a mouse so it doesn’t work, everyone is a 
jokester. There’s little as satisfying or as 
universal as a good prank. I’m not very 
good at it though.

Free swag is awesome: I’ve been on the re-
ceiving end of an amazing array of stuff: wa-
ter bottles, thermoses, coffee mugs, pop-
corn, flash drives, tote bags, Chrondoms, 
cups, pens, messenger and camera bags, 
movie posters and T-shirts.

Journalists get to do awesome stuff:   Last 
semester I got to cover a bacon cook-off, 
featuring chefs preparing different dishes 
all with bacon as an ingredient. I also rode 
backward on a motorcycle on Lake Shore 
Drive to shoot the Triathlon. 

PimpBillClinton
Got kicked out of Subway 
(again). Tried to show them 
another footlong they could 
add to the $5 menu.

May 5

Cudlitz
Happy tequila day !!! .... No, 
wait ......... Um......Yeah, that 
works..... (I’m polish).

May 5

StephenAtHome
Was our operation to take out 
Bin Laden dangerous? Sure. 
Illegal? Perhaps. Satisfying? 
You bet your left eye.

May 4

DeathStarPR
Polishing your cyborg body 
armor to such a high shine 
that you accidentally blind 
several co-workers. #Bad-
GuyProblems
May 5

DonaldGlover 
You know why the “Toy 
Story” series is so good? 
Being replaced is the saddest 
most universal feeling ever. 
PIXAR is my love. #drunk
May 4

Amanda Rush, freshman photog-
raphy major 

Boots: Old Navy; $8.50, Coat: For-
ever 21; $29, Sunglasses: Forever 21; 
$.2.99

“I’m girly, but I tend to wear darker 
tones like greens, blues and blacks.”

Taylor Russ,  junior film and 
video major

Shoes: online; $90, Coat: Sal-
vation Army; $5, Shirt: Express; 
$60

“I usually wear a lot of button-
ups. I’m more dressed up but 
still out there.”

Follow the Columbia Chronicle 
at Twitter.com/CCChronicle

 P
ho

to
s 

Ti
el

a 
H

al
pi

n 
TH

E 
C

H
R

O
N

IC
LE


ARTS & CULTURE  I  MAY 9, 2011  I  THE CHRONICLE  37

I saw these guys a few years ago at Bonnaroo, and they were 
great, even in the 90 degree heat. But last week, they played at 
The Vic in much more comfortable conditions, and the show was 
even better. The setlist was a perfect balance, the sound quality 
was awesome, the lights were trippy but not distracting and it 
never hurts when the whole band crowd surfs. Kevin Barnes is 
a god.—S. Charles

In a world now saturated with reality television this story in the 
New Yorker takes a look back at the original reality show from 
1973, “An American Family.” At the time, the genre of reality TV 
was deemed a new type of art form. Well, it’s pretty clear that 
reality TV has transformed into anything but. It’s kind of terrifying 
to see the progression from honest documentations of people’s 
lives to the “Jersey Shore” of reality TV.—B. Wellen 

SUN-TIMES’ BIN LADEN FRONT PAGE
Kass has been one of Mayor Richard M. Daley’s biggest critics, 
but it wasn’t always that way. This story is a bitterwsweet ode 
to the outgoing mayor, the longest serving in Chicago’s history. 
The fascinating story in the May 5 Chicago Tribune weaves Kass’ 
history with the mayor and his father, “hizzoner.” Kass, who used 
to cover City Hall for the Tribune, chronicles how Daley went from 
a fresh face in city politics to being entrenched in the same slimy 
tactics as his father.—M. Watson  

“GAME OF THRONES” “THE VOICE” “JAKE AND AMIR: POWDER”

Lady Gaga, I love you. You have yet to disappoint me. Pushing 
the envelope more than ever and evolving into a monster pop 
star, she’s been on fire since her 2009 debut, and her two new 
songs only top her previous work. The beats and melodies of 
“Born This Way” and “Judas” are so catchy. The lyrics are a little 
“meh,” but I dare anyone who listens not to dance.—S. Saviola

OK, there is nothing that frustrates me more than people who 
walk slow. Because The South Loop is currently undergoing 
construction, many of the sidewalks have little to no space. 
While running late to work the other day, a lady decided to walk 
directly in the middle of the two foot narrow sidewalk. Please be 
considerate and seriously move over, b***h!—A. Billmyer

I’m not talking about the movie starring Sandra Bullock and Hugh 
Grant. I’m talking about the courtesy and professional integrity 
of giving an employer proper notice of your departure from a job. 
Maybe I’m old fashioned or maybe I was just raised right, but I’m 
pretty sure it’s unprofessional and horribly inconsiderate to leave 
your job and fellow employees in a lurch by dipping out with only 
a day or two warning. Giving two weeks notice is the right thing 
to do, so be an adult and do it.—T. Halpin

I love eating. It’s an undeniable fact that I am always snacking or, 
at the very least, thinking about food. That being said, summer 
food is my favorite. Barbecues make the world a better place with 
choices like hamburgers, bratwurst, hot dogs, ribs and steak. 
If you put meat on the grill, I’ll eat it. And then there’s all the 
watermelon, potato salad, deviled eggs, sun tea and popsicles, 
too.—M. Keyes  

OF MONTREAL AT THE VIC ON CINCO DE MAYO

Three episodes in, HBO’s adaptation of George R.R. Martin’s epic 
fantasy series has not failed to impress me yet. The characters 
all seem complex and human rather than purely good or evil, 
and the actors do a fantastic job capturing this. Peter Dinklage’s 
performance as the witty and bitter Tyrion Lannister is particularly 
memorable. It doesn’t matter if you’re a fan of fantasy or not—if 
you like a solid, character-driven show, give “Game of Thrones” 
a shot.—L. Wilusz

SUMMER FOOD SLOW WALKERSTWO WEEKS NOTICE

“RICHARD AND ME: HOW WE FELL OUT” BY JOHN KASS“THE REALITY PRINCIPLE” BY KELEFA SANNEH

“The Voice” is an intriguing concept. Four top 40 musicians 
choose up-and-coming singers they’d like to work with based 
purely on their voices without being able to see them. But then 
things get confusing. It seems like week to week the rules keep 
changing. And I’m guessing in the end looks will determine the 
winner. That being said, I can’t get enough of how much Adam 
Levine hates Christina Aguilera (who may or may not be drunk in 
every episode).—B. Wellen

I love these guys. I want to work with them “so hard.” They are 
over-the-top and this amazing 1:48-long video does not disap-
point. Amir puts on makeup and talks about his dad bullying 
him after a third grade talent show. It’s a little gross at the end, 
but it just adds to the shock factor. There are tons of these 
episodes, and it’s a great way to entertain yourself. Please 
enjoy.—K. Nielsen

The reporting on this piece, which is undoubtedly the biggest of 
the year, was fantastic. The storytelling was precise but did not 
embellish anything. That’s why I was disappointed when I saw 
the Sun-Times’ front page that simply read “DEAD” with a photo 
of bin Laden taking up the whole thing. The Sun-Times is better 
than that. The over-the-top headline and caption is a disgrace  
for the paper, but at least it wasn’t the Philadelphia Daily News’ 
“We Got The Bastard!”—S. Charles

WHATCHYAMACALLIT: “LICKY STICKY” LADY GAGA

I’m a big fan of Turquoise Jeep Records. I considered going 
as Flynt Flo$$y to a halfway Halloween party. But I can’t deal 
with Whatchyamacallit’s “Licky Sticky.” Everything between :11 
and 1:35 is a no-go until Flo$$y comes in to redeem the song. 
For example: “Flynt Flo-double-S/It’s time to have SES/read 
between the lines replace that S with an X.” That little gem will 
get you through the week, but the rest of the song is a one on 
the thermometer scale.—D. Holliday

PRINT

MOVIES / TV / DVD

MUSIC

RANDOM

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


38  THE CHRONICLE  I  MAY 9, 2011

Editorials

Stricter standards benefit everyone

Medical marijuana can ease suffering

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

that faces all of us here at Columbia?

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

this. Let us hear from you. 

—The Columbia Chronicle Editorial Board

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

COLUMBIA RECENTLY announced a change in 
its graduation standards that requires stu-
dents to maintain better grades to remain 
enrolled at the college. Under the new rules, 
which go into effect after the spring 2011 
semester, students whose grade point aver-
age reaches 2.0 or lower have one semester 
of academic probation to bring their grades 
up or face dismissal from Columbia.

The college was right in making its aca-
demic requirements stricter. The previous 
academic probation policy, which gave 
students two full semesters to bring their 
grades up, was too lenient. One semester 
is enough time to bring up a 2.0 GPA.  The 
tighter deadline sets an ultimatum for 
struggling students and will motivate them 
to improve more than a relaxed, extended 
time frame would. 

Furthermore, asking students to stay 
above a 2.0 isn’t the most demanding 
requirement in the world. It’s a reasonable 
expectation to place on them.

Students who can’t meet basic academic 
standards shouldn’t be at the college in 
the first place. People who don’t go to their 
classes and aren’t willing to put forth the 
effort to maintain something higher than a 
D average are wasting their money and the 
college’s resources by being here. 

IN A 53-61 vote, the Illinois House rejected 
proposed legislation to legalize medical 
marijuana on May 5. A similar medical 
marijuana proposal fell four votes short 
of passing in January during a legisla-
tive session that resulted in the pas-
sage of such progressive measures as 
the civil union bill and abolition of the  
death penalty. 

Supporters thought the current bill had 
a better chance, thanks to increased bipar-
tisan support and stricter regulations. Rep. 
Lou Lang, who sponsored the bill, kept the 
measure alive for another possible vote at 
a later date.

The proposed legislation would limit 
medical marijuana to extreme medical 
cases, where it could help people suffer-
ing from diseases, such as multiple scle-
rosis, cancer or AIDS. It would only be 
available through closely regulated non-
profits rather than via prescriptions from 
drugstores or pharmacies to prevent the 
system from being abused. The bill also 
imposes punishments, including potential 
jail time, on anybody who would try to sell 
his or her medical doses.

Legislators are proposing the bill on a 
trial basis. If adopted, it would legalize 
medical marijuana in Illinois for three 

They’re also taking up limited spaces 
in courses where it is difficult enough 
to get a seat as it is. Those spots could 
go to students who actually want to 
apply themselves, learn something and 
make the most of the opportunities  
Columbia provides.

This sort of academic requirement is 
standard practice for higher education 
institutions. Columbia often gets a reputa-
tion as an “easy art school” because of its 
generous admission policy, but enforcing 
real consequences for poor performance 
will help remind people that students here 
need to work hard to succeed.

This change in grade requirements will 
be beneficial all around. It will motivate 
students to do better if they want to stay at 
Columbia. It will also free up valuable col-
lege resources for the hardworking students 
who need them most. More importantly, it 
will reinforce the notion that Columbia stu-
dents cannot, as some people may believe, 
simply coast through their work and get 
through college without doing anything.

There’s no good reason not to implement 
these changes. The administration should 
have done this years ago.

See the Front page for more information 
about the college’s new GPA requirements.

years, at which point the legislation would 
be reviewed for either repeal or permanent 
adoption. This trial period is a more rea-
sonable route to legalization than immedi-
ate, full adoption. Baby steps like this are 
far more likely to win over people on the 
fence or opposed to medical marijuana 
than large-scale radical measures.

The legislation would constitute the 
strictest medical marijuana laws in the 
nation, and Illinois should adopt it. Many 
people suffering from some of the afore-
mentioned diseases find that traditional, 
prescribed medications to treat symptoms 
only make them feel worse and come with 
unpleasant side effects. This bill would 
provide a way for those people to find relief 
without dealing with criminals or risking 
legal repercussions to do it. 

The bill’s regulations would allow it to 
serve a positive purpose without being 
abused by people seeking marijuana for 
recreational use. And if there does end up 
being some flaw in the legislation, the 
proposed trial period will let legislators 
spot and fix it before anything is perma-
nently enacted as law. Illinois lawmak-
ers should reconsider their positions and 
vote to approve this bill if it comes up for 
another vote.

MCT Newswire

MCT Newswire

MCT Newswire

Sam Charles Campus Editor
Darryl Holliday Metro Editor
Ying Kau Graphic Designer
Meghan Keyes Copy Editor
Brent Lewis Senior Photo Editor

Amanda Murphy Assistant Campus Editor
Katy Nielsen Health & Fitness Editor
Matt Watson Assistant A&C Editor
Brianna Wellen Assistant A&C Editor
Luke Wilusz Commentary Editor


COMMENTARY  I  MAY 9, 2011  I  THE CHRONICLE  39

Billions of dollars in profits earned 
by Apple in the last three 
months, according to 
an April 20 Wired.com 
article. The technology 
juggernaut reported a 95 percent 
growth in profits from the previ-
ous quarter with a revenue of  
$24.67 billion.

Number, in thousands, 
of local job seekers who 
applied for McDonald’s 

positions during the fast-food giant’s 
first-ever “National Hiring Day” on April 
19, according to an April 29 NBCChi-
cago.com article. Two thousand open-
ings were filled for full- and part-time 
management and regular restaurant 
crew positions in locations across the 
Chicago area. 

Number of retired Illinois politicians 
who currently receive a pension of more 
than $100,000 per year, according to 
an April 29 SunTimes.com article. 

An investigation by the 
Better Government 
Association revealed 

that some retirees draw from state 
pensions while working in other gov-
ernment-related or private-sector jobs.

Percentage of Ameri-
can adults who said 
they thought China was 

a bigger economic threat to the U.S. 
than a military one, according to an 
April 28 Rasmussen Report. The 
International Monetary Fund has pre-
dicted China’s economy will surpass 
the U.S. as the world’s most power-
ful by 2016. Only 8 percent of adults 
said they thought China was a bigger  
threat militarily.

27 675 76

Sony should have told customers about hack on day 1

by Luke Wilusz
Commentary Editor

SONY WAS recently caught up in the largest 
and most severe online security disaster 
this generation has ever seen, and the com-
pany has only made things worse by poorly 
handling it almost every step of the way.

The trouble started on April 20 when 
Sony’s PlayStation Network servers were 
taken offline. Sony said the network was 
“down for maintenance” at the time. 
Rumors of a security breach began to cir-
culate on blogs and online forums. Mean-
while, Sony remained largely silent on the 
matter and refused to comment on what 
was wrong with its network. 

The company said the downtime was 
caused by an “external intrusion.” Spokes-
people also said it might take up to sev-
eral days to get the network back online. 
Rumors persisted that the PSN had been 

“Sony waited 
six days before 
informing its 
users their 
personal 
data was at 
risk, which is 
completely 
irresponsible.”

Bolivia’s nature legislation something to strive for

SOME OF us in Chicago may love the iconic 
Ferris wheel at Navy Pier, but if we’re speak-
ing truthfully, a cornfield is almost certain-
ly more of a state symbol than a carnival 
ride. Midwestern farmers have undoubtedly 
dealt with decades of struggles regarding 
their crops, and their battle likely isn’t 
over yet because new federal budget talks 
might include cutting funds to farm sub-
sidies, according to a May 4 Washington  
Post article.

While farmers might have to take the 

hand dealt to them, indigenous small-scale 
farmers in Bolivia recently took matters 
into their hands, pushing through nation-
al legislation in January that could make 
their lives better.

Bolivia’s Universal Declaration of Human 
Rights to Mother Nature is modeled after a 
native South American concept called Sumaj 
Kawsay, which means “living well,” striv-
ing for humans to remain connected and 
harmonious with nature. The law addresses 
11 key components or “rights” for nature, 
including the right to have nature’s pro-
cesses free from human alteration, like pol-
lution’s impact on the environment.  The 
law also creates a position for the “Ministry 
of Mother Earth,” who will act as a middle-
man or spokesperson for nature.

One of the key points of the Bolivian leg-
islation is a shift away from non-renewable 
resources—the country has the second larg-
est natural gas reserves of South America. 
In 2010, 70 percent of the nation’s exports 
came from extractive or mining efforts. 

The real goal is not to prevent any indus-
trialization or growth but simply take the 

focus off production and consumption. 
So, Bolivia, hats off to you. This new 

law is something the entire world should 
have to follow. Do we have someone to 
pass worldwide legislation? The United 
Nations maybe? The country’s president, 
Evo Morales, is trying to make that happen. 
He has introduced his country’s idea to the 
U.N. General Assembly in hopes of estab-
lishing a peace treaty that could grant some 
of the same rights as Bolivia’s “Mother 
Earth Law.”

Bolivia is on the right track. We can only 
hope the U.N. agrees and decides to present 
the legislation as a peace treaty that all U.N. 
members will sign. But that isn’t the only 
opportunity for other countries to follow in 
Bolivia’s footsteps.

There are plenty of places throughout the 
U.S. that could benefit from similar legisla-
tion. While federal mandates may not be 
adopted in the U.S. as smoothly as they were 
in Bolivia, there are opportunities to imple-
ment them at a state or municipal level. 

For Chicago, a great example of some-
thing in the works at a local level is the 

Clean Power Ordinance. This law is cur-
rently stalled until the new City Council 
begins its term on May 16. The ordinance 
will then need to pass through the newly 
organized Health Committee and the 
Energy, Environmental and Public Utili-
ties Committee. I urge these committees to 
look at the Bolivian “Mother Earth” law as 
a model. We must consider environmental 
concerns before they seriously affect us. Use 
this opportunity to include guidelines for 
future legislation in the law. 

As the law states, the Earth is a “living 
dynamic system” made up of beings who 
are “interconnected, interdependent 
and complementary, sharing a common 
destiny.” We should accept the ever-
changing nature of our environment and 
realize we need to advance our ways of  
thinking, too.

As far as I know, we haven’t discovered 
another habitable planet we can move our 
civilization to. Maybe it would be smart to 
keep this one in our thoughts until we do.

“This new law 
is something 
the entire world 
should have  
to follow.” 

hacked and users’ privacy was at stake, but 
Sony didn’t go public with the situation’s 
details until April 26. 

When Sony did come clean, it was a rare 
scenario where the truth was actually 
grimmer than the rumors brewing on the 
Web. The PSN had indeed been hacked, and 
said hackers stole the personal data from 
its 77 million users. Sony confirmed pri-
vate information such as names, addresses, 
emails, birth dates, passwords and login 
information was stolen. Even worse, the 
company could not confirm whether users’ 
credit card information had been accessed 
or not. 

A letter to Congress from Sony Computer 
Entertainment of America Chairman Kazuo 
Hirai revealed that the company first 
detected the intrusion on April 20. Sony 
waited six days before informing its users 
their personal data was at risk, which is 
completely irresponsible. 

While some users reported credit card 
fraud and are blaming the Sony hack for it, 
the company has not determined whether 
that information was stolen in the attack. 
However, Sony representatives insisted 
credit card information on the network 
was encrypted and stored separately from 
the accessed user data. They said there was 
no evidence that credit card information  
was compromised.

To make matters worse, the servers for 

Sony Online Entertainment, a division of 
the company that manages online comput-
er games and Facebook applications, went 
offline on May 2, while Sony was scrambling 
to bring the PSN back online. Later that day, 
the company confirmed 24.6 million SOE 
accounts were breached, and 12,700 credit 
card account numbers were stolen. This 
second breach is believed to be part of the 
original hack and not a second.

While this may well be the worst security 
breach in the company’s history, Sony can’t 
be exclusively blamed for it. No network is 
perfectly secure, and any computer system 
can be breached. Sony just happened to be 
the target of this group of hackers, whose 
identities remain unknown. 

While Sony could have invested more 
resources in its security infrastructure, the 
hackers are the ones who deserve the brunt 
of the blame. However, Sony is entirely at 
fault for keeping people in the dark while 
their privacy was at risk.

When a security breach can affect more 
than 70 million people, the appropriate 
response is not to sit quietly and hope 
things actually aren’t all that bad. Sony 
should have warned users immediately 
that their identities were at risk and told 
them how they could secure their informa-
tion. The whole situation has turned into 
a public relations catastrophe, and things 
seem to be getting worse for Sony every day.

The technology giant is facing one class-
action lawsuit after another as enraged 
users seek whatever sense of justice, com-
fort or retribution they can get from this 
fiasco. The FBI’s cybercrimes unit is looking 
into the breach. The Department of Home-
land Security, the U.S. House of Representa-
tives’ Subcommittee on Commerce, Manu-
facturing and Trade and 22 state attorneys 
general are also investigating the hack and 
assessing how much of a threat it poses to 
the American public.

Only time will tell how this situation will 
play out for Sony—and, more importantly, 
for the millions of people worldwide affect-
ed by the hack. There’s no denying this situ-
ation is dire, and there’s no way to tell how 
much worse it will get before Sony gets its 
systems back under control. All people can 
do at this point is cancel their credit cards 
and change their passwords, particularly if 
they used their PSN or SOE passwords for 
anything else.

 They can limit how much this breach 
affects them by making sure each online 
account they have can’t be accessed 
using information stolen from their Sony 
accounts. People should use this latest 
snafu as a reminder that it’s always impru-
dent to keep all of their digital eggs in one 
giant, vulnerable basket.

by Heather McGraw
Assistant Metro Editor

lwilusz@chroniclemail.com

hmcgraw@chroniclemail.com


40  THE CHRONICLE  I  MAY 9, 2011

amazing. I’ve met incredible people, grown 
apart from some and became closer with 
others. But everything happens for a 
reason. I know I’m where I’m supposed 
to be, and this is only the beginning. My 
time at Columbia may soon be done, but I 
haven’t reached my destination yet.

While my peers frantically search for 
jobs immediately after graduation and 
continue to stress themselves out, I’m 
going to enjoy having time to myself with 
absolutely nothing to do and nothing to  
worry about. 

I’ve stressed out enough during these 
last four years, and I know I’ll be able to 
find work—not to say I won’t necessarily 
be searching for a job in the meantime.

The universe has big things in store for 
me, and I can’t wait to see what happens. 
I’m ready to take on the world.

Some people may say their wedding day 
is the happiest day of their lives, and while 
that may be true, I know for a fact that my 
graduation is always going to be high on 
the list. Cheers to the class of 2011.

4 years later, 
Columbia is 
best choice

I ’ VE ALWAYS 
been jealous 
of people who 
are impervi-
ous to change 
and able to let 
e x c i t e m e n t 
outweigh self-
doubt, among 
other things. I 
usually feel the 
most content 
when routine 

is at its coziest—not to say I don’t enjoy 
challenging myself or trying new things 
within reason. 

Before I began working at The Chronicle, 

FOUR YEARS 
ago, I graduated 
high school as 
an 18-year-old 
features editor 
m ov i n g  t o 
the big city to 
pursue journal-
ism and inevi-
tably change  
the world.

After applying 
to no less than 
eight schools and 
convincing my 

dad that Columbia was a real college—not a 
community college—I moved into the dorms.

During my time here, I have often thought 

by Meghan Keyes
Copy Editor

of our neighbors to the south, the Univer-
sity of Illinois at Urbana-Champaign, and 
to the north, Northwestern University. They 
both have renowned journalism programs  
I considered.

If I had attended U of I, would I have had 
the rewarding experience of repeatedly call-
ing the city of Chicago about tax increment 
financing funds or pulling police reports 
while socializing with cops over coffee? I 
doubt I would have gotten to observe the 
Arcade Fire’s acoustic session at WBEZ. 
Instead, I would have been hanging out in 
rural Illinois writing about farms.

Northwestern was the only college to 
reject me. Originally devastated, I’m now 
satisfied. Columbia has allowed me to do 
exactly what I want—taking photography 
and a Harry Potter class while working at 
a prestigious college newspaper. I’ve even 
been published in The New York Times. At 
Northwestern, I’d be fighting for the chance 
to do even one of these things.

Granted, Columbia has its prob-
lems. It’s full of slackers and liberal arts 
classes designed for fourth-graders. It 
still doesn’t have a campus center, but 
it does have excellent professors and a  
kick-ass newspaper.

I’M FINALLY done. 
I can’t believe it. 
After four years 
of studying for 
tests, writing 
papers, com-
pleting home-
work assign-
ments and par-
taking in group 
projects, I’ll 
finally be able 
to call myself a 

Columbia College alumnus.
It seems like only yesterday I was walk-

ing across a stage, accepting my high 
school diploma, with no idea of where I 
wanted to go to college or what I wanted 
to major in. I would have never thought 
four years could go by so quickly, and at 
the same time, move so slowly.

The journey along the way has been 

TRAIN, CLASS, 
train, class, 
train was the 
usual routine 
as a Columbia 
freshman. I 
didn’t really 
take in art-
school  cul-
ture. Getting 
involved with 
C o l u m b i a ’ s  
student aff-
airs and orga-

nizations brought me close to the col-
lege and some of my greatest friends.

Without experiencing all of this, I 
would never be where I am today. The 
past few years have been tough but 
great. I remember writing down a list 
of goals I wanted to accomplish and 
almost all of them came true, includ-
ing traveling across the world, scor-
ing great internships and winning a  
student Emmy.

Even though I walked the stage last 
year, I’m walking it again. I decided to 
stay an extra year to finish my minor, but 
this time it will feel more like my final 
goodbye. I owe everything to the fol-
lowing people because they’re the ones 
who have helped me grow as a person, 
gave me the best memories and made 
Columbia worthwhile: Omar Castillo, 
for helping me when I needed it; Chris 
Ramirez, for being the best video part-
ner in crime and your friendship; Kevin 
Obomanu and Marco Rosas, for our mini 
fun-filled adventures; Jose Diaz, for our 
random outings and always being there; 
Uri and Kyle, for geeking out with me; 
Denise Sanchez and Ariel Aguilera, for 
your great friendship; and my National 
Association of Hispanic Journalists, 
Latino Alliance and Student Engage-
ment peeps. Finally, I want to thank 
The Chronicle for making my journal-
istic passion strong and being a second  
home. Gracias!  

WHILE MY last 
days as an 
undergraduate 
near, the feeling 
of my college 
career coming 
to an end has 
not hit me yet. 
Finals, projects, 
internships and 
my jobs have 
kept me from 
thinking about 
walking the 
stage on gradu-

ation day.  Since I started at Columbia, 
my mind and my schedule have been  
constantly busy. 

From on campus to the wide limits of 
the city, there was always something going 
on that helped me prepare for this next 
chapter in my life.  

Columbia has prepared its students for 
the real world with its location and experi-
ence—in and out of the classrooms—and 
with the collaboration of different art 
forms through student organizations 
and events. Unlike students at other  
universities, I am always working on 
something in my field or related to it.

For some, graduation can be a little 
scary but not for me. Columbia has kept 
me moving toward the right steps for 
taking on the real world head on. It is 
an experience I know I could not have 
gotten outside this college. I will miss my 
friends who will continue the next school 
year and instructors who have taught me 
intangible skills that will take me to the 
next level. 

I wish my colleagues, coworkers and 
friends who are graduating with me 
the best of luck. After all our hard work 
throughout the years, good things are sure 
to come our way. I will always be thankful 
to those who have supported and believed 
in me here. I will never forget my experi-
ence at Columbia.

by Jackson Thomas
Copy Chief

by Cristina Aguirre
Multimedia Editor by Marco Rosas

Assistant Multimedia 
Editor

‘When I think back on college, I’ll only think of The Chronicle’

by Mina Bloom
Arts & Culture Editor

mkeyes@chroniclemail.com

jthomas@chroniclemail.comcaguirre@chroniclemail.com mrosas@chroniclemail.com

hbloom@chroniclemail.com

I felt far from fully comfortable living in 
Chicago. The city was, at times, alienating, 
and I had yet to hone my self-motivational 
skills. So I applied for a new (read: intimi-
dating) job for a number of reasons, some 
of them social and others professional. I’d 
later find out just how much I had to gain 
in both departments.

Every single paper we published as a 
team is directly related to how much we 
all like each other. I can say, with confi-
dence, almost every talented, hardworking 
friend I admire in Chicago works or has 
worked for this publication, and it’s not a 
coincidence. It can easily be attributed to 
the obsessive nature of working at a col-
lege newspaper paired with Chris Richert 

and Jeff Lyon’s unwavering commitment 
to their students. 

I’ll admit that it’s fortunate, if not 
miraculous, I survived spending most of 
my time toiling away in the harshly lit 
Chron-cave, as we like to call it, for more 
than two years. As a result of my hard 
work, my writing has improved tremen-

dously, and I’ve gained the confidence to 
intern for reputable local magazines and 
freelance. When I think back on college, 
I’ll only think of The Chronicle: The place 
I’ve learned the most about journalism, 
had the most fun and certainly spent the 
majority of my time. 

I’m slowly learning that “new” isn’t 
synonymous with “scary,” and in the case 
of my time spent at Columbia, nothing 
proved more rewarding than taking a risk. 
As far as my professional future goes, I 
have every tool I could’ve ever asked for 
and only my friends at The Chronicle and 
our Chronicle advisers to thank. 

...almost every talented, hardwork-
ing friend I admire in Chicago works 
or has worked for this publication.” 

— Mina Bloom

Finally free from stress, 
ready to rest

One last  
goodbye to 
student life

A college 
experience 
like no other

As each semester comes to a close, our graduating seniors take a moment to reflect on their time at Columbia.


COMMENTARY  I  MAY 9, 2011  I  THE CHRONICLE  41

Onto the next stop in 
my journey through life

LIFE HAS many 
stops, but it never 
stops. There 
are many paths 
you can choose 
and many ways 
to go. Here, the 
stop at Colum-
bia has come to 
an end. It was a 
joyful journey I 
will never forget. 
   Thanks to this 
great opportu-
nity to express 

my thoughts here, I get to recall all the 
precious memories, starting from day one.

I came here as a transfer student. 
Moving to a new place is definitely a chal-
lenge, especially when you are moving 
thousands of miles away from home. Stu-
dent organizations have played impor-
tant roles in these two years. The Inter-
national Student Organization and Asian 
Student Organization gave me a chance 
to meet other students from different cul-
tural backgrounds and build long-lasting 
friendships. Beyond a doubt, we became 
a family.  

For my second year, I am very thank-
ful I was able to be part of The Chronicle. 
I have gained valuable work experience 
and, more importantly, I have met amaz-

ing people—people I have learned so much 
from; people who accept me as the person 
I am; people who helped me grow to be a 
better person. This is the best workplace 
on Earth. 

I don’t know if I could find another place 
like The Chronicle, a place full of joy and 
love. It is truly a blessing.

It’s time to move on. The end of one jour-
ney is the beginning of another. There are 
no more student discounts when going 
to fast-food restaurants along Wabash 
Avenue or buying a computer from the 
Apple Store. 

I am not a student any more, but 
I will continue learning from other 
people and society. I will keep chasing 
my dreams, and I can’t wait for another  
great adventure.

by Ying Kau
Graphic Designer

ykau@chroniclemail.com

THE CHRONICLE IS 
NOW HIRING
F O R  FA L L  2 0 1 1

Positions available:
Campus News Editors, Health & Fitness Editors, Arts & Culture Editors, Metro Editors, 
Commentary Editors, Photo Editors, Graphic Designers, Webmasters, Multimedia Edi-
tors, Copy Editors, Advertising Sales, Sales Interns, Freelancers (any section), Office 
Assistant, Interactive / Outreach Editor
 

Turn in a completed application
Applcations now available at:

 

33 E. Congress Pkwy, Suite 224 / 312.369. 8999/

Farewell Columbia
A COUPLE of 
years ago for 
The Chronicle, I 
wrote about the 
top five things on 
my bucket list. 
Well, it looks like 
I can cross off 
another one of  

those items.
After years of thinking it would never 

happen, I am finally graduating with a 
college degree. Four years ago, I turned 
my back on my career, said to hell with 
stability and came to Columbia to fulfill 
my dream of receiving a college educa-
tion. These four years passed in what felt 
like a blink of the eye. But a lot happened 
throughout these past four years. 

I’ve had the time of my life here at 
Columbia and met some truly amaz-
ing people who will always remain 
in my life. I have even thought a little 
bit about how I can “create change.”  
But before I head out there and start cre-
ating the change everyone at Columbia 
is talking about, I need to thank (in no 
particular order) a few special people who 
made this journey possible.

To my amazing husband Vito: Thank 
you for supporting me, putting up with 
my insanity, helping me with—and even 
sometimes doing—my homework and for 
simply making my world a better place. 
You inspire the best in me. I love you now 
and forever.

Thank you to my mom and dad. I know 
you were hesitant about my decision 
to come to Columbia, but thank you for 
keeping an open mind and for seeing how 
happy it made me.  I can’t express how 
much I appreciate your always picking 
up the phone for my notorious middle-
of-the-night calls and reassuring me 
everything was going to work out.  Like 
just about everything else in life, I couldn’t 
have been successful here without  
your support. 

CJR: This has sure been one heck of a 
ride. I could never, in a million years, have 
done this without you. Thanks for making 
a home for me and taking me under your 
wing. I think you deserve a big fat raise.

To Jeff Lyon: Thank you for inspiring me, 
teaching me, pushing me and bringing 
out the best in me. Your continuous reas-
surance has helped me believe in myself. I 
hope one day I am a fraction of a journalist 
you are today.

 To Columbia: Good night and good luck.

by Bethany Buonsante
Interactive Media/ 
Outreach Editor

bbuonsante@chroniclemail.com

These four years passed 
in what felt like a blink of  
the eye.” 

— Bethany Buonsante

Moving to a new place is 
definitely a challenge, espe-
cially when you are moving 
thousands of miles away  
from home. ” 

— Ying Kau


42  THE CHRONICLE  I  MAY 9, 2011

Media support provided by:

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

Student Discount!

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

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

“Music & Science” May 19 from 6 -10 pm


METRO  I  MAY 9, 2011  I  THE CHRONICLE  43

‘Sluts’ walk to reclaim word
Courtesy HEATHER JARVIS

Protesters marched in downtown Toronto on April 3 to raise awareness about sexual abuse and violence after a Toronto police officer, speaking at York University, 
said women should avoid dressing slutty if they don’t want to get raped. The movement, called SlutWalk, has spread to other U.S. cities, including Chicago. 

In perpetuity  
of ‘awesome’
‘Micro-funders’ accelerate, 
endorse creative projects in 
Chicago through new chapter

by Darryl Holliday
Metro Editor

FOR ANYONE with dreams of starting a proj-
ect,  with little means of funding such an 
endeavor, a new Chicago group may be  the 
missing link between idea and action.

Since the first Awesome Foundation 
began in Boston in 2009, 11 more chapters 
were added worldwide, including its most 
recent incarnation in Chicago in April. Sub-
missions, ranging from fun creative proj-
ects to social activism, have no particular 
guidelines and are chosen by foundation 
trustees on the basis of “awesomeness”—
a process in which foundation members 
contribute $100 each, totaling $1,000, and 
pick a winner from submitted project ideas 
from the public. 

A giant 10-person hammock in Boston 
was the first project to win the Awe-
some Foundation award. More recently, 
small paintings of dinosaurs have been 
commissioned through the foundation 
grants—they are currently being hidden 
around San Francisco with online clues to  
their location.

The proposals explain a lot about each 
foundation’s mission—“funding awe-
someness in the universe,” according to 
Tim Hwang, member of the group’s San  
Francisco chapter.

“There’s no clear strict definition of what 
we’re looking for,” said Mark Mitten, Chi-
cago chapter trustee. “But it’s basically to 
challenge and expand our understanding of 
individual and communal potential—how 
we can bring the community together and 
make people just have a better time.”

Mitten, a creative strategy consultant, 
former head of marketing for the city’s 
Olympic bid and self-described “alchemist,” 
got together with 10 other local residents to 
fund one project of their choice per month 
in Chicago—which they hope to continue 
on a monthly basis.

With a submission deadline set for May 
15, the local group is currently in the pro-
cess of deciding its first award winner. The 
Chicago chapter has already received more 
than 128 ideas, though the trustees declined 
to give examples—preferring to wait until 
the winning project is announced at the 
end of the month.

“I think this is something fun, something 
people can get behind,” he said. “I think 
once we showcase the first couple submis-
sions, it’s only going to grow exponentially.”

Another trustee, Chris McAvoy, vice 
president of technology at the independent 
clothing company Threadless, explained  
 
 
 

xx SEE FOUNDATION, PG. 48 

Toronto rally spreads                      
to Chicago, U.S., raises 
awareness on abuse

by Matt Watson
Assistant Arts and Culture Editor

THOUSANDS OF people marched the streets 
of Toronto on April 3, carrying signs read-
ing, “Enjoying sex doesn’t mean violence” 
and “Met a slut today? Don’t assault her.” 
The protesters, who ranged in age, race and 
sexual orientation, all marched to end the 
derogatory use of the word “slut.”

SlutWalk is a parade and rally held to 
raise awareness about sexual abuse and the 
culture of victim blaming. 

The movement began in Toronto and has 
since spread around the globe to more than 
30 cities. SlutWalk Chicago will be held on 
June 4, starting at the James R. Thompson 
Center, 100 W. Randolph St., at 11 a.m., and 
going around The Loop to Daley Plaza, 118 N. 
Clark St., for speakers and festivities.

After hearing about the Toronto event, 
Jamie Keiles, a freshman at the University 
of Chicago, posted about it on her Tumblr 
account. Her followers expressed interest 
in the rally, and Service Employees Inter-
national Union contract administrator Jes-
sica Skolnik contacted her about hosting a 
Chicago walk. The two worked with local 
organizations, such as Feminist Creative 
Alliance and Bisexual Queer Alliance, to 
create support for SlutWalk.   

Heather Jarvis, co-founder of SlutWalk 
Toronto, said the organization’s mission is 
to fight back against a culture that blames 
victims instead of perpetrators.

“Everybody can be affected by sexual 
assault, whatever gender,” Jarvis said. 
“We need to fight these ideas and come 
together, so we can empower each other and 
take a position where we can reclaim the  
word ‘slut.’”

Jarvis said too many victims of sexual  
abuse are blamed for dressing or acting a  
 
 

certain way, and that no matter how many 
consensual sexual partners someone has 
had, it’s not an invitation to be targeted. 

Acknowledging that “slut” is a word 
many people aren’t comfortable with, Skol-
nik said they use the word to desensitize it.

“It’s a powerful and challenging word,” 
Skolnik said. “And I think it allows us to 
open up a dialogue about the subject that 
is new and sometimes difficult.” 

Keiles said the parade will lead into a rally, 
which will have speakers, a disc jockey and, 
possibly, a burlesque show. However, there  
is no dress code, and Keiles cited while  
 
 
 

 
some supporters at the Toronto march wore 
revealing clothes, others bundled up. 

The idea for SlutWalk came about after a 
Toronto police officer, speaking at York Uni-
versity, said women should not dress like 
sluts to avoid being victimized. Jarvis said 
this was the final straw, and years of victim 
blaming and slut bashing needed to stop.

“Statistically, it doesn’t keep people safe 
to dress a certain way,” Jarvis said. “There’s 
no way to dress to stop yourself from get-
ting sexually assaulted. It can happen in 
your home, from friends and people you 
trust.”

Jarvis worked with four others to orga-
nize a protest to raise awareness in the 
community and show the Toronto Police 
Department their press conference apology 
was not enough. 

“Initially, we thought we’d have maybe  
 
 
 
 
 

xx SEE SLUTWALK, PG. 48 

The Awesome Foundation encour-
ages people to submit projects with 
their heart in the right place.”

- Tim Hwang

I think it’s important to discon-
nect the sexual double standards 
that contribute to victim blaming.”

- Jessica Skolnik

Courtesy HEATHER JARVIS

A sign held by a protester at the SlutWalk rally in Toronto held on April 3 to raise awareness for sexual abuse.


44  THE CHRONICLE  I  MAY 9, 2011 METRO  I  MAY 2, 2011  I  THE CHRONICLE  39VV

WITHOUT A rain cloud in sight, painted 
umbrellas could be seen high along the 
Chicago River. The symbolically decorated.
umbrellas were part of a global movement 
in support of worldwide peace through 
creative means.

The Umbrellas for Peace march on May 
3, in which more than 200 people gathered, 
was a prelude to the Museum of Private 
Art Collections opening on May 5 at the 
River East Art Center at Navy Pier. The 
event drew a diverse 
crowd of grade school 
students, develop-
mentally disabled 
residents, support-
ers and a coalition 
of the blind from the 
Friedman Place, 5527 
N. Maplewood Ave., 
a supportive living community.

Originally created by Matt Lamb, a 
wealthy artist, philosopher and self-
described “unstoppable globe-trotting 
dynamo,” the Umbrellas for Peace rally 
began in 2001 in response to a request 
from the U.S. Pentagon. The initial event 
was aimed at helping survivors of those 
who died in the 9/11 attacks work through  
their grief.

“Matt came up with the analogy of an 

umbrella to use as a symbol of protection,” 
said Rose Gabler, Lamb’s granddaughter 
and event organizer. “[People] painted their 
hopes and dreams on the outside, so then it 
was another symbolic way of showing that 
your loved ones were still there to support 
you in your hopes, dreams and desires.” 

A 79-year-old Chicago native, Lamb was 
diagnosed with a rare form of leukemia 
more than 30 years ago but later re-diag-
nosed with mononucleosis, more common-
ly known as mono, according to Gabler. 
During the initial diagnosis, he was given 
six months to live but has since created a 
worldwide peace movement.

Lamb is described by many, including 
rally attendees, as an inspiration to mil-
lions. In fact, according to Gabler, more 

than 2 million 
people around the 
world have partici-
pated in past rallies, 
which have been 
held in more than  
25 countries.

“It’s fabulous,” 
said Nancy Wildt at 

the rally. “I love that all the kids and every-
one here are getting involved for peace.”

According to Gabler, the Chicago rally 
brought more people than expected—a 
pleasant surprise for organizers.

“[The rally] made a really big impact on 
all of us [who] have been working with this 
project for years,” Gabler said. “It was a 
great sight to have all of these different 
groups and schools come together for  
this cause.”

 

   The umbrella’s symbolic meaning has 
transformed to include a broader goal. 
Along with participants representing 
their dreams and desires, they also paint 
their fears on the underside and values of 
world peace on the outside.

“He is the most incredible human being,” 
said Roz Katz, events and volunteer coor-
dinator for the Friedman Place. “It was so 
motivational for Matt to speak with [Fried-
man Place residents].” 

Katz also noted Lamb’s umbrella art proj-
ect is tactile in an inclusive way for blind 
and visually impaired people.

The new museum at Navy Pier will fea-
ture art from renowned painter Salvador 

Dali and is part of a network of similar 
museums around the world.

The museum will also feature a portion 
of the painted umbrellas, and, according 
to the organization’s website, later involve 
plans for workshops and conferences.

Lamb’s organization has a 20-year lease 
on the River East Art Center space, which 
will be reviewed every five years, according 
to Gabler. 

Though plans for the duration of the 
lease haven’t yet been solidified, she said 
the group will attempt to feature new 
works at the museum on a continual basis.

Painting for peace
by Darryl Holliday
Metro Editor

Brent Lewis THE CHRONICLE

Worldwide rally comes to 
Chicago, inspires diverse 
residents to create art 

More than 200 people, including grade-school students and various organizations, gathered at Navy Pier 
with painted umbrellas on May 5 to participate in Chicago’s first Umbrellas for Peace march. 

I love that all the kids and everyone 
here are getting involved for peace.”

- Nancy Wildt

dholliday@chroniclemail.com

Haircut for Men
Haircut for Women

$25
$45

Chatto Center 
for Hair and Skin: 
102 E. Oak Street. 
Chicago, IL 60611-1204

Chatto Eco- 
Friendly Salon:
65 E. Oak Street. 
Chicago, IL 60611-1204

TEL: 312-640-0003
www.chatto.com

www.chattoecofriendlysalon.com email: info@chatto.com


METRO  I  MAY 9, 2011  I  THE CHRONICLE  45

Harrington College of Design does not guarantee employment or salary. (139089   4-11)

Harrington College of Design
200 W. Madison 
harringtoncollege.com

• Chicago, IL  60606 

call 888.406.4777

– so keep DOING it.

M A S T E R ’ S  I N  I N T E R I O R  D E S I G N

Designed for those
who have an:

* Undergraduate Degree 
  in interior design, or

* Undergraduate Degree 
  in another field

Pursue your passion for Interior Design at Harrington College with 
a Master of Arts in Interior Design or Master of Interior Design 


DESPITE CHICAGO’S precarious economic 
status and the financial burdens business-
es and people are facing, animal shelters 
across the city are pulling through and 
creating innovative ways to help pets and 
their owners.

The Crisis Care Program, the Guard-
ian Angel Program and the Pet Food 
Bank are some of the programs Pets Are 
Worth Saving Chicago and The Anti-Cru-
elty Society are implementing into their 
everyday work to keep animals off the 
streets and find comfort in the homes of  
loving families.

“Our economy has turned into the No. 
1 reason why people have to give up their 
animals,” said Nadine Walmsley, vice pres-
ident of Development and Public Relations 
at The Anti-Cruelty Society of Chicago.

According to Walmsley, there has been 
an increase in demand for shelters’ services 
because many people are losing their jobs. 
But unlike recent years, there are now more 
options than simply dropping off a pet at 
the shelter and hoping it finds a good home. 

Large shelters like PAWS and The Anti-
Cruelty Society bring in $2-6 million in 
donations every year, all of which goes to 
the animals and few paid positions at the 
shelters, such as vet technicians and adop-
tion advisers.

According to Walmsley, roughly 70 per-
cent of the workforce at shelters across 
Chicago is volunteer-based. She said with 
this funding, animal shelters were able 
to create multiple programs that provide 
security in the forms of food and shelter for 
pets across Chicago.

The Crisis Care Program, developed by 
PAWS Chicago, was developed to meet the 
needs of people unable to keep proper care 
of their pet because of job loss or other 
kinds of financial burdens.

“[This program] is for people who are in 
difficult situations, like home foreclosures 
or evictions,” said Susan Barrish, a PAWS 
volunteer. “We will take in their pets and 
assume responsibility for all the medical 
care for the time they are with us, until the 
original family is back on its feet and able 
to take them back into their own home.”

Some pets will also go into foster care, 
which provides them with the attention 
and compassion they need while their 
owners get their lives in order.

Barrish said people typically evicted 
from their homes have to go into tempo-

Animal shelters persevere through economy

Tiela Halpin THE CHRONICLE

Special programs help  
owners keep pets, other  
animals off streets

Alfalfa, held by a volunteer, is one of the many pets available for adoption at the Anti-Cruelty Society. The shelter is taking part in the Crisis Care Program, which 
is aimed at getting animals off the streets.

by Sophia Coleman
Contributing Writer

rary housing, which usually prohibits ani-
mals. Through this program, people are 
able to keep their pets and are separated 
from them for however long it takes them 
to regain financial stability.    

For those who need help but feel reluc-
tant to let others handle their pet for long 
periods of time, there is another option: the 
Pet Food Bank. Within this program, fami-
lies with documented financial problems 
can come to shelters, such as PAWS and The 
Anti-Cruelty Society, and receive pet food.

“Last year, we helped some 234 individual 
families who had just [more than] 600 ani-
mals,” Barrish said. “We gave them sup-
plies like food, treats, kitty litter, collars 
and leashes so they were able to keep their 
pets. In total, we gave about 46,400 pounds 
of food.”

Barrish mentioned larger animal shel-
ters like PAWS have also helped out smaller 
ones, such as the Red Door Animal Shelter, 
2410 W. Lunt Ave., in Rogers Park.

“In the last couple years, it has been 
pretty tough,” said Matt Gannon, manager 
of the Red Door Animal Shelter. “We are a 
smaller shelter and adoptions have been 
down, but this year, things are getting a 
little better.” 

On the other side, the larger shelters 
have seen an increase in adoptions this 
year, which is a surprising trend Barrish 
hopes will continue. 

“You wouldn’t think [of a higher adop-
tion rate] because of the bad economy, 
but there truly has been a higher adoption 
rate,” Barrish said. “Our goal is to get people 

to adopt from here and other shelters rather 
than breeders or puppy mills because it is 
less expensive and helps animals in need.”

According to Barrish, people 21 and older 
are part of this increase in adoptions.

PAWS developed another program called 
Guardian Angels, which is for the elderly 
and sick who wish to have a pet or keep 
their current one but are unsure how long 

they will be able to take care of it. People 
who put PAWS Chicago into their will 
or make a planned gift arrangement are 
automatically enrolled as a Guardian Angel. 
Once they are a member, it is guaranteed 
that their pet will have a secure future if 
the owner dies unexpectedly. PAWS will 
be notified and take full responsibility of 
the pet. 

“Through this program they are able to 
relinquish their animal to us in preparation 
for when they pass,” Barrish said. “They 
are able to find comfort in knowing their 
animal will have a safe place to stay.”

Marcia Smith, 58, a resident of the Gold 
Coast, became a Guardian Angel. This 
guaranteed a home for her 6-year-old dog, 
Sophie, if she were to pass before her pet. 

“I decided to enroll in the program 
because I feel very strongly about no-kill 
animal shelters,” Smith said. “It’s very 
important that we have them, so they were 
put in my will.” 

By making a bequest to PAWS, with the 
help of her financial adviser, Smith was able 
to feel comfort in knowing if she were to 
pass, a portion of her assets and her pet 
would be secure with the shelter. 

“Before [the program], I had decided 
my one friend would take care of my 
dog if something ever happened to me, 
but it turns out her circumstances have 
changed,” Smith said. “So you never know 
what’s going to happen.” 

She used an example of her friend who 
inherited a dog from another friend who 
died. She didn’t have enough money to take 
care of the pet, and it ultimately suffered. 

“She works all day, and [she] can’t afford 
a dog-walker when she’s gone, which 

46  THE CHRONICLE  I  MAY 9, 2011

would give the dog the proper attention,”  
Smith said.

The deceased owner had not put aside a 
substantial amount of money to cover vet 
bills, food and other supplies necessary for 
pet care. With the Guardian Angel program, 
pets are guaranteed adequate supplies, 
along with regular walks and attention, 
according to Barrish. 

“This sounds sick, but everyone does 
die,” Smith said. “If everybody who had an 
interest in their pets’ security would put 
PAWS into their will, so many pets would 
be saved.” 

Barrish pointed out there is a new pro-
gram established in nursing homes and 
soup kitchens where food is now provided 
for the elderly owners’ animals. They found 
that seniors were giving their meals from 
the food banks to their pets, so they were 
lacking in nutrition. 

According to Barrish, volunteer workers 
at the soup kitchens came up with a solu-
tion to start distributing pet food, and now 
the health of the elderly and their pets are 
improving. 

According to Walmsley, shelters across 
Chicagoland have made virtually no cuts or 
changes to the way they care for their ani-
mals. In fact, through these tough times, 
she said they have improved their services.

“We have not compromised the care for 
the animals,” Walmsley said. “We have 
been fortunate in that when the recession 
hit, we were down about 10 percent in our 
contributions—so for the most part, there 
were little changes.”

Barrish credits PAWS’ successful pro-
grams to people’s innovative methods of 
coping with the recovering economy.

“We have been able to create all these 
great new programs because of the difficul-
ties people are facing with today’s financial 
crisis,” Barrish said. “We are going to keep 
growing and innovating. We will make 
new programs to meet the needs of people 
and animals out there.”

If everybody who had an interest in their pets’ 
security would put PAWS into their will, so many 
pets would be saved.”

- Marcia Smith

chronicle@colum.edu

Tiela Halpin THE CHRONICLE

The Anti-Cruelty Society, 157 W. Grand Ave., hosted its 17th anniversary “Bark in the Park” event on May 
7 at Montrose Harbor, 601 W. Montrose Ave.


SCORES OF customers of Michaels craft 
stores in the Chicago area have reported 
having money swiped from their bank 
accounts in what appears to be widespread  
thefts involving debit card information  

 
obtained from store purchases.

The thieves most likely pulled off the 
scam by tampering with the PIN pads at 
store checkout counters, where customers 
swipe their cards and punch in their secret 
codes. Anyone who gets that information 
could, at an ATM, withdraw money from the 
debit card’s bank account.

Authorities throughout the region con-
firmed thieves stole money from many 
bank accounts via out-of-state ATMs. The 
victims all shopped at a Michaels here, and 

most reported having exactly $503 stolen—
a $500 withdrawal, in addition to a $3 cash 
machine fee.

Victims reported problems after making 
purchases at Michaels, including stores 
in Chicago, Bloomingdale, Vernon Hills, 
Mount Prospect, Niles, Burbank, Naperville, 
Glenview and Hoffman Estates. Michaels 
has 35 stores in and around Chicago.

The episodes are the latest in a spate of 
security breaches that have compromised 
consumers’ personal information, high-
lighting a race between security experts 
and thieves with high-tech skills.

 “This isn’t anything new, but the attack-
ers appear to be much more organized,” 
said Colin Sheppard, a data security expert 
at Trustwave of Chicago.

Michaels Stores Inc. said it is working 
with authorities to assess the scope of  
the fraud.

“Most of the banks we have talked with 
believe any fraudulent activity originated 
in our Chicago stores,” said Doug Marker, 
the company’s vice president of loss pre-
vention and safety. “We do not know how 
widespread the issue is.”

The breaches appear to have originated 
at checkout line swipe pads.

“We are not excluding any possibilities 
from our investigation, but at this point 
we believe PIN pad tampering may have 
occurred,” Marker said.

Customers who purchased items from a 
Michaels with a debit or credit card should 
monitor their statements, report suspicious 
account activity and change debit card PINs 
and other account security settings.

There are a number of ways thieves 
steal information from a PIN pad, includ-
ing placing on the machine an electronic 
“skimming” device or bug that captures or 
intercepts card information and personal 

identification numbers. In other cases, 
thieves or accomplice employees swap out 
the swipe pad with one that captures data, 
security experts said.

ATM cash withdrawals have been occur-
ring in recent days. But the time frame for 
making purchases at Michaels stretches 
back months, perhaps as early as December, 
Giammarese said. Withdrawals are being 
made out of state, including in California 
and possibly Nevada.

The U.S. Secret Service began an investi-
gation on April 4 but said it was too early to 
give an update on its progress.

Banks protect customers from credit 
card fraud, but debit card crime is typical-
ly a greater hassle for consumers because 
money is withdrawn from a victim’s bank 
account, and they must fight to get it back.

Allana Amiran, 29, and her mother, 
Diane Robertson, both of Mount Prospect, 
shopped together at a Michaels in Mount 
Prospect in February to buy scrapbook sup-
plies as a gift for a friend’s birthday. They 
used the PIN pad to make purchases with 
their debit cards.

This week, both were victims of debit 
card fraud. Amiran’s account was debited 
$503 for a cash withdrawal in San Ber-
nardino, Calif. She has since been given a 
provisional credit of $453 by Harris Bank 
while it investigates, she said.

Her mother’s bank, Citibank, declined 
the thief’s ATM withdrawal, also for $503. 
She was notified on April 4 by Citibank her 
ATM card and PIN had been compromised. 
It canceled her card and issued a new one, 
according to Amiran.

“It’s terrifying to know that it’s not even 
safe to use your card anymore at your local 
merchant,” Amiran said.

Craft store consumers 
victims of bank thefts 

by Gregory Karp and Amy Alderman
MCT Newswire

STOCK PHOTO

Electronic skimming  
devices on PIN pads  
possible explanation

Michaels stores customers in the Chicagoland area have been the recent victims of debit card thefts after 
making purchases that span back to December.

chronicle@colum.edu

METRO  I MAY 9, 2011  I  THE CHRONICLE  47

MORE  (môr)
adj: To a greater or higher degree.

EXPECT MORE
with the Morris Graduate School of Management

E X P E C T  M O R E . B E  M O R E .

800.225.1520 l   masters.robertmorris.edu

• More flexibility: with online and lunch    
hour classes.

• More for your money: with one of the    
lowest tuitions in the greater Chicago area.

• More access: with 8 convenient locations.

Move-in special 
$350.00 for the 1st month and 

no security deposit required.
1100 n lasalle · call for tour (312) 664-9262

*  1 Bedrooms start at $1040 *  studios start at $740

16-story vintage gold coast elevator     

building with lake and city views. 

close to restaurants, nightlife, shopping, beaches and Red line.

24 hr doorman service 

sundeck on the 16th floor, laundry
facility and Wi-Fi internet in the lobby.

•

•

•

•

* all utilities included  Restrictions apply

t l c
t h e L c a f e

       START ING AT  ONLY

$5.99
Homestyle Meals

424 S. WABASH AVE.

312.880.0818
10% STUDENT DISCOUNT!

ALL YOUR 
FAVORITES IN
ONE PLACE.


xx SLUTWALK
Continued from PG. 43

100 people march to the Toronto [Police  
Department]. It ended up being around 
three to 4,000,” Jarvis said. “It wasn’t about 
hate or vilifying our police department; it 
was about having a dialogue.”

The Toronto Police Department declined 
to come out and speak that day, but Jarvis 
said the event was more successful than 
she could have imagined. It raised aware-
ness in Toronto and around the world.

Shortly after the Toronto event was 
announced, SlutWalk began sprouting up 
in other Canadian cities. It wasn’t long 
before the movement spread to the U.S., 
with most major cities hosting a SlutWalk 
between April and September. Some have 
been planned in England, Australia and 
other cities across the world. 

None of the SlutWalks are affiliated with 
one another or the founding Toronto event, 
and all have a specific mission, while mostly 
keeping in line with the core dialogue, 
Jarvis said. Some have a more feminist tone 
and don’t allow men to participate. Others 
focus on LGBTQ issues.

Skolnik hopes the Chicago event will get 
people talking about a taboo subject people 
often avoided. Participants don’t have to be 
sluts, she said, but anyone can come out and 
support the movement. 	

“If someone wants to reclaim that word 
and sees [herself] as a sexual and powerful 
being, that’s something we absolutely stand 
behind,” Skolnik said. “I think it’s important 
to disconnect the sexual double standards 
that contribute to victim blaming.”

 
 
 

mwatson@chroniclemail.com

48  THE CHRONICLE  I  MAY 9, 2011

that because the group’s funding is based 
on individuals providing the money, the 
foundation will never have to rely on offi-
cial corporate sponsorship to introduce 
local ideas to the city—ideas that might  
not obtain funding otherwise.

“[The Awesome Foundation] proves to 
the city and to the world that, even if you 
aren’t a member of a gigantic foundation, 
you can make a difference in your commu-
nity,” McAvoy said. “You don’t have to rely 
on giant corporations to make the world 
better. You can do something on a small 

scale and still have a big impact.”
While past award-winning projects have 

been purely altruistic, such as the creation 
of a diaper bank in Washington, D.C., others 
are for collective fun, such as a giant ice 
slide in Berlin.

While Hwang, also a former member of 
the first Awesome Foundation in Boston, 
admits the whole thing began almost as a 
joke, the three trustees agree it has become 
much more in recent years. 

The decentralized structure allows the 
various groups to create a framework best 
fitting local circumstance and thereby, 
keep up with local projects and people,  
Hwang said.

“The Awesome Foundation encourages  
people to submit projects with their heart  
 

in the right place,” he said.
The other 11 chapters, located in cities 

such as Los Angeles, New York, Sydney, 
Berlin and Zurich, among others, received 
good public response, according to Hwang. 
One such project involved a combination of 
balloons and LED lights set off to recreate 
constellations in a starless London sky.

“People tend to be really into [the proj-
ects],” Hwang said, also noting the ben-
efits of trustee membership. “One of the 
nice things about being part of something 
called the Awesome Foundation is that it’s 
hard for anyone to be against it—almost 
by definition that would make you not  
awesome, right?”    

xx FOUNDATION
Continued from PG. 43

dholliday@chroniclemail.com

Courtesy TIM HWANG

(Left) Boston residents lay on the Awesome Foundation’s first award-winning project, the “Big Hammock,” in 2009. (Right) Silvia Hurtado finds a dinosaur painting 
in San Francisco as part of an Awesome Foundation winning project in which 100 such dinosaur paintings will be hidden around the city.

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

www.columbiachronicle.com/multimedia
.

.

.
...

.

. . .
.

.

.
.

..

.

..

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

COLUMBIA COLLEGE CHICAGO  —  5/9  —  4” x 7”

STARTS FRIDAY MAY13TH
LANDMARK THEATRES

CENTURY CENTRE CINEMA
2828 NORTH CLARK STREET, AT DIVERSEY

(IN THE CENTURY SHOPPING CENTRE)
773-509-4949 • WWW.LANDMARKTHEATRES.COM

CINEMARK
CENTURY 12 EVANSTON

1715 MAPLE AVENUE, EVANSTON
1-800-FANDANGO #942
WWW.CINEMARK.COM


METRO  I MAY 9, 2011  I  THE CHRONICLE  49

Police officers responded to a call 
at the University Center of Chicago, 525 
S. State St., on May 1, concerning a verbal 
altercation, according to police reports. The 
two victims told officers a male threatened 
to beat them up. As the victims exited the 
building, the suspect pushed one victim 
and slammed a door in the other’s face, 
which caused minor swelling to his head. 

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

A victim told officers as she exited 
the Roosevelt Red Line stop, 1167 S. State 
St., she was sexually assaulted on April 29. 
According to police reports, as the victim 
walked up the stairs at approximately 10:45 
a.m., an unknown suspect put his hand up 
her skirt and grabbed her butt. When the 
victim turned around, the offender ran back 
down the stairs and fled on a train.

OFF THE BLOTTER

IN OTHER NEWS

1 2

3 4
Officers working at the Roosevelt 

Chicago Transit Authority station, 22 E. Roo-
sevelt Road, on May 4 said a suspect ran up 
to another male on the train, grabbed his 
cellphone and ran off the train. The victim 
ran after him and tackled the suspect, who 
then punched the victim in the mouth, 
causing swelling. Officers placed the sus-
pect into custody.

A resident coordinator at 2 E. 8th 
St. called the police on April 28 with a vice 
complaint, according to police reports. She 
told officers an intoxicated resident arrived 
home in a limousine. After she took her 
upstairs, the resident told her she had left 
her purse. The coordinator retrieved it along 
with  a small plastic bag containing a white 
powdery substance suspected to be cocaine.

Rockstar resident

Crude encounters Defensive tackle

Door slapped

The Winnetka, Ill., home used in the ’90s 
blockbuster “Home Alone” was put up for 
sale, according to HuffingtonPost.com. The 
home, which was built in the 1920s, has 
a list price of $2.4 million. Owners John 
and Cynthia Abendshien lived in the house 
for 18 months before “Home Alone” direc-
tor Chris Columbus approached them and 
asked to use it for filming. Before that, a 
scout for the late film director John Hughes 
asked the couple about using the home for 
another Macaulay Culkin film titled “Uncle 
Buck.” The house also includes a four-room 
master suite, which spans the entire west 
wing of the home.

According to the Associated Press, Stephen 
Colbert, host of Comedy Central’s “The 
Colbert Report,” will receive an honorary 
degree from his alma mater, Northwestern 
University. Before performing for Second 
City and getting his big break as a cor-
respondent on “The Daily Show,” Colbert 
graduated from Northwestern’s School of 
Communication in 1986. He will join other 
honorary degree recipients at the univer-
sity’s June 17 commencement ceremony. 
Other recipients include opera singer 
Jessye Norman, computer science expert 
Barbara Liskov and international criminal 
law scholar William Schabas.

Florida has rejected $2 billion in federal 
financial support for a high-speed rail 
project, and Illinois is expected to benefit, 
according to STLToday.com. The funding 
will go toward the planned Chicago-to-
St. Louis high-speed rail project. Sena-
tor Mark Kirk, R-Ill., said the project will 
create 6,000 new jobs for the state. Illinois  
won an additional $186 million in funding 
through competitive bidding. That total 
is in addition to the $42 million the state 
was awarded from forfeited finances for 
Wisconsin and Ohio. Illinois has additional 
pending applications for funding including 
$263 million for new rail cars.

Retiring Mayor Richard M. Daley delivered 
a wide-ranging valedictory speech on May 
4 at the final City Council meeting of his 
tenure, according to ChicagoNewsCoop.
org. “I’ve enjoyed every minute of public 
service,” Daley said, after council members 
took turns lauding him and gave him a crys-
tal bowl engraved with the names of the 
129 aldermen in office during his record-
breaking tenure. He also said he thought 
education and public housing were his two 
biggest successes. Daley urged aldermen to 
cooperate with his successor, Mayor-elect 
Rahm Emanuel, who will be sworn into 
office on May 16.

Macaulay’s movie home ‘Truthiness’ in honor High-speed market Meeting of memories

FEATURED PHOTO

Brent Lewis THE CHRONICLE

E.
 J

ac
ks

on
 D

r.

Michigan Ave.

Columbus Dr.

Lake Shore Dr.

State St.

Wabash Ave.

Clark St.

E.
 B

al
bo

 A
ve

.

E.
 C

on
gr

es
s 

P
kw

y.

R
oo

se
ve

lt 
R

d.

A man was shot to death during a robbery at Wabash Food and Liquor, 234 S. Wabash Ave., which he managed for more than 20 years, police said. Edward Jernagin, 57, was found in a back room of the convenience 
store around 8 a.m. on May 6. He was well-known in the neighborhood and described by many as a person who tried to help the community. “I call him my play dad,” said Gevette Carter, who works near the store 
and had known Jernagin for nearly 11 years. “He always reminded me of my father.”


ACROSS
1 Actress __ Field
6 Drama series for Catherine Bell

and David James Elliott
9 �“One Day at __�”

10 �“Hearts __�”; John Ritter/Markie
Post sitcom

12 Hayworth and Moreno
13 Golfer Arnold __
14 Likely
15 Actress Downey
16 Ease; subside
19 Usually unwanted e-mail
23 Robert __; Civil War general
24 Freddie the Freeloader, for one
25 Actress __ Witt
28 �“The __�”; series for Steve Carell

and Rainn Wilson
30 Nevada city near Lake Tahoe
31 Mark Antony�’s love, for short
32 List of dishes
33 Actress Garson
34 __ on; victimize
36 Army branch for women, once
39 Actor Robert
42 Series for Craig T. Nelson

44 �“Miss Congeniality 2: __ &
Fabulous�”; Sandra Bullock movie

45 Actor Peter
46 Ms. Thompson
47 �“20,000 Leagues __ the Sea�”

DOWN
1 Actress __ Gilbert
2 Give someone __; offer advice
3 �“The __�”; TLC series about Bill

and Jen
4 Monogram for the author of

�“Little Women�”
5 �“Say __ to the Dress�”
6 Actor __ Nabors
7 �“Who Do You Think You __?�”
8 �“Hogan�’s Heroes�” setting: abbr.

10 Monogram for Winnie-the-Pooh�’s
creator

11 Sci-fi series for Joseph Fiennes
13 Herman Munster, to Eddie
15 Actress McClanahan
17 Actor Marienthal
18 __ Leoni
20 Luau dish
21 �“Good Morning America�” network
22 One of the Three Stooges
25 Upper limb
26 Bruce or Brandon
27 Home for Dick and Joanna

Loudon on �“Newhart�”
28 �“Grand __ Opry�”
29 Charge
31 �“__, the Beloved Country�”;

James Earl Jones movie
33 �“__ Smart�”; Don Adams series
35 �“The __ Skelton Show�”
37 Unit of farmland
38 �“The Sonny and __ Show�”
39 �“My __ Sal�”
40 Miner�’s find
41 Actress Thurman
42 Actor __ Gulager
43 Ending for ball or bass

FOR RELEASE AUGUST 1, 2010

THE TV CROSSWORD
by Jacqueline E. Mathews

Solution to Last Week�’s Puzzle

(c) 2010 Tribune Media Services, Inc.
All Rights Reserved.

Games

2

4

5

5
9

8

4

4
3
9
5

1

6

3

1

7

2

4

2

9
1
6
4

3

7

6
8

9

7

5
Puzzle by websudoku.com

50  THE CHRONICLE  I  MAY 9, 2011

ARIES (March 21–April 20) Loved ones may soon ask probing questions or chal-
lenge new ideas. No serious or lasting consequences can be expected, so not 
to worry. Do, however, avoid disclosing private family information during the next 
nine days. After next week, social tensions will steadily fade: Remain patient 
and watch for key breakthroughs. Thursday through Sunday, romantic and social 
relationships will strongly benefit from honest discussions. Stay open: There’s 
much to learn.

TAURUS (April 21–May 20) Several weeks of vague business instructions and 
minor workplace tensions will now end. Before midweek, expect new projects to 
slowly but steadily gain momentum and appeal. For many Taureans, past mis-
takes will be easily forgotten. Let lingering doubts and outdated disputes fade. 
After Friday, romance and sensuality are on the rise. Listen closely to the subtle 
hints of new friends or potential lovers. Late this weekend, surprising flirtations 
may prove highly captivating.

GEMINI (May 21–June 21) Romantic partners will this week disclose private 
thoughts and rare observations. A brief but intense phase of emotional distance 
between loved ones is now easily resolved. Accept all explanations as valid. Pri-
vate anxieties and subtle memories will not return. After midweek a complex 
but potentially rewarding career opportunity may arrive. Carefully study all new 
documents concerning new management, publishing, media relations and sales 
or advertising.

CANCER (June 22–July 22) Business or financial proposals will this week offer 
valuable options. Many Cancerians are ending several weeks of sluggish career 
progress and postponed applications. Workplace security will now steadily in-
crease. After Tuesday, find creative ways to express new ideas to key officials. 
Later this week, family or long-term romantic relationships will require added di-
plomacy. Serious discussions may focus on unresolved debts, large investments 
or home renovations and repairs.

LEO (July 22–Aug. 22) Emotional triangles between friends may now be unavoid-
able. Areas of sensitivity involve career accomplishment, boasting or romantic 
confidence. Refuse to be drawn into unnecessary power struggles. Minor disrup-
tions are meaningless and easily resolved. After Wednesday, some Leos may be 
asked to choose between new passion and trusted, long-term commitment. Opt 
for reliable and time-tested relationships: This is not the right time to explore 
unpredictable options.

VIRGO (Aug. 23–Sept. 22) An ongoing attraction may now require clearly defined 
boundaries. Early this week, watch for a friend or co-worker to be emotionally 
expressive and vulnerable. If so, expect a steady wave of subtle invitations, fast 
proposals or private compliments. Honestly describe your limits, goals or expecta-
tions. All is well. Thursday through Sunday highlights family enjoyment, rest and 
relaxation. Someone close may need to discuss serious home or financial deci-
sions: Be receptive.
	

LIBRA (Sept. 23–Oct. 23) New employment opportunities may this week arrive 
without warning. Many Librans are now ending several weeks of workplace confu-
sion or career evaluation. This is a powerful time to put plans into action. Ask 
colleagues and key officials for guidance. Positive pathways are available. After 
Thursday, a new workplace friendship may briefly become flirtatious. Watch for a 
colleague or work partner to reveal private thoughts or hidden information. Stay 
quiet: Your reaction is vital.

SCORPIO (Oct. 24–Nov. 22) Listen closely to the business plans or financial opin-
ions of friends and colleagues this week. During the next few days, employment 
partnerships will work to your advantage. Revised career ambitions will soon be an 
ongoing theme: Carefully consider all proposals and new options. Late Thursday, 
many Scorpios will experience a powerful wave of social insight and renewed physi-
cal vitality. This is a strong time for rekindled romance and/or bold discussions in 
new relationship. Stay focused.

SAGITTARIUS (Nov. 23–Dec. 21) Social speculation may this week briefly strain 
new friendships. For many Sagittarians, privacy is now a vital concern. Before 
midweek friends and colleagues may feel vulnerable to public criticism. Romantic 
insecurity and past family history may be a strong influence. If so, remain diplo-
matic and avoid asking probing questions. Later this week, a previously postponed 
social or romantic invitation may reappear. Passions will be high: Take time to 
carefully examine all options.

CAPRICORN (Dec. 22–Jan. 20) A long-term friend may this week reveal private ro-
mantic facts or ask for delicate family advice. Ethical issues and subtle emotional 
triangles are highlighted. Encourage contemplation and quiet discussions. For 
many Capricorns, calm reflection will provide valuable new insight. After Thursday 
press authority figures for clear decisions and reliable financial numbers. Several 
weeks of sluggish workplace progress needs to end: Expect bold announcements 
and revised contracts.

AQUARIUS (Jan. 21–Feb. 19) Home relationships and minor family disagreements 
will steadily improve during the next few days. After Wednesday, expect recent 
social or financial differences to be proven irrelevant. If so, encourage loved ones 
to discuss yesterday’s conflicts and disappointments: Honest communication will 
quickly lead to lasting harmony. This weekend, spend extra time with close com-
panions. A long-term friend or lover may now feel unusually isolated. Offer encour-
agement.

PISCES (Feb. 20–March 20) Stalled or postponed love affairs will now move rap-
idly forward. During the past few weeks, vague comments and social confusion 
may have provided the wrong impression. Allow new attractions to captivate your 
attention and expect sensuality and romantic intrigue to soon be rekindled. After 
Wednesday, a recent business transaction or financial investment may be exposed 
as highly unpredictable. Don’t hesitate to discuss all details with close relatives: 
New advice will prove vital.

	
SUDOKU	 Level 4

	
CROSSWORD	

	
HOROSCOPES


The Singers Showcase 

7 – 8 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

	Monday	 5.9

	Tuesday	 5.10

	Wednesday	 5.11

	Thursday	 5.12

	Friday	 5.13

	Saturday	 5.14

	Sunday	 5.15

“John Fischetti Exhibition” 

All day

Columbia Library,  

South Campus Building

624 S. Michigan Ave., 1st floor

(312) 369-8689

FREE

Masters Program “Global Rhythms” 

7 – 8 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Reception for Ava Belisle-

Chatterjee, Lisa Brock, Bonnie 

Brooks and Bob Thall 

4 – 6 p.m.

Alexandroff Campus Center

600 S. Michigan Ave., 8th floor

(312) 369-6891

FREE

Pop Rock Ensemble:  

Showcase in concert

7 – 8 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Industry Night 2011 – Fashion  

salon and student showcase 

8:30 – 10:30 a.m.

618 S. Michigan Ave.  

Building, 2nd floor

(312) 369-7281

FREE

Commencement – Dance, Fiction 

Writing, Film and Video, Music, 

Dance/Movement Therapy and 

Counseling, Humanities, History and 

Social Sciences 

1:30 p.m.

UIC Pavilion

525 S. Racine Ave.

(312) 369-7928

FREE

Commencement – Art and Design, 

Education, Journalism, Photography, 

Interdisciplinary Arts, Science/

Math, Audio Arts and Acoustics, 

Interactive Arts and Media 

10 a.m.

UIC Pavilion

525 S. Racine Ave.

(312) 369-7928

FREE

Industry Night 2011 – Journalism 

showcase and reception 

4 – 7 p.m.

33 E. Congress Parkway Building

(312) 369-7281

FREE

Industry Night 2011 – Advertising 

and design showcase 

5 – 8 p.m.

1104 Center

1104 S. Wabash Ave., 1st floor

(312) 369-7281

FREE

Industry Night 2011 –  

Photography Showcase 

5 – 8 p.m.

1006 S. Michigan Ave. Building

(312) 369-7281

FREE

Groove Band 2 in concert 

Noon – 1 p.m.

Music Center

1014 S. Michigan Ave.

(312) 369-6179

FREE

Industry Night 2011 – Dance 

showcase and reception

4 – 6 p.m.

Dance Center

1306 S. Michigan Ave.

(312) 369-7281

FREE

Industry Night 2011 – Theater 

showcase and reception 

5 – 8 p.m.

11th Street Campus

72 E. 11th St.

(312) 369-7281

FREE

Industry Night 2011 – Music 

industry reception

6 – 10 p.m.

1104 Center

1104 S. Wabash Ave.

(312) 369-7281

FREE

           music       columbia       photo               tv        cultural studies  audio arts     childhood       dance

         theater       english          a+d           museum           iam            journalism      marketing        film  

Cap and gown distribution
5.10.11

10 a.m. – 7 p.m. // Residence Center

731 S. Plymouth Court

For students walking in the May 2011 

commencement ceremony, cap and gown 

distribution is May 10 and 11. Departments 

include: Film and Video, Radio, Journalism, 

Cultural Studies, Arts, Entertainment and Media 

Management, Early Childhood Education, Audio 

Arts and Acoustics, Dance, Fiction Writing, English, 

Art and Design, Marketing Communication, Liberal 

Education, Photography, Interdisciplinary Arts, 

Television, Theater and Interactive Arts and Media.

(312) 369-7928

FREE

Manifest Urban Arts Festival
5.13.11
All day
The South Loop/ 
Campuswide
Columbia’s urban arts 
festival celebrates the work 
of seniors and graduate 
students from every 
department on campus.

(312) 369-6642

FREE

STAY IN  I  MAY 9, 2011 I  THE CHRONICLE  51

In light of Japan’s earthquake and Pacific tsunami, coupled with the overwhelming stress 

of the leaking Fukushima Daiichi nuclear power plant, a group of Columbia students, in 

association with the American Red Cross, created a website for disaster relief donations to 

raise money for the victims of Japan. Please help Columbia College Cares and the people 

of Japan by supporting this cause at ColumbiaCollegeCares.org. 


JULY

Essay Fiesta 
7.18.11
7 p.m. // The Book Cellar
4736 N. Lincoln Ave.

Local writers Keith Ecker and Alyson 
Lyon host humorous, true-life tales by 
Chicago-area comedians, novelists, poets, 
journalists, bloggers and playwrights. Buy a 
raffle ticket to raise funds for the 826CHI 
nonprofit and tutoring center.

(773) 293-2665
FREE

More than 450,000 people are expected to 

attend this 42nd annual spectacle featuring 250 

entries, such as floats and marching bands.

Come celebrate and support the LGBT 

community. All are welcome!

JUNE
Chicago Pride 
Parade
6.26.11  
Noon – 3 p.m. // Halsted 
Street and Belmont Avenue
3190 N. Halsted St.

(773) 348-8243
FREE

music     movie          art        shopping    theater     speaker     food      fitness      reading

	MAY	 	JUNE	 	JULY	 	AUGUST	

Lakefront neighborhood  

bicycles tour

7.4

1 p.m.

Bobby’s Bike Hike Kiosk

465 N. McClurg Court

(312) 915-0995

$30–$35; $20 for kids under age 12

Outdoor taiji class

7.22

6 – 7 p.m.

Ping Tom Memorial Park

300 W. 19th St.

(312) 746-5962

$15 per class

Tuesday Funk

6.7

7:30 – 9 p.m.

Hopleaf

5148 N. Clark St.

(773) 973-2233

FREE; 21+

“The Sunday Night Sex Show”

5.29

7:30 – 10 p.m.

The Burlington

3425 W. Fullerton Ave.

(773) 384-3243

FREE; 21+

Story Lab Chicago: New Voices 

Telling New Stories

5.18

7:30 p.m.

Black Rock

3614 N. Damen Ave.

(773) 348-4044

FREE

Chicago Blues Festival

6.10 – 6.12

11 a.m. – 9:30 p.m.

Jackson and Columbus drives

300 E. Jackson Drive

(312) 744-3316

FREE

Bruce Hornsby and the Noisemakers 

6.9

9 p.m.

House of Blues

329 N. Dearborn St.

(312) 923-2000

$33.50–$35

“The Variety Show: A  

Drinking Game Performance”

8.5

8 p.m.

The Conservatory

4210 N. Lincoln Ave.

(312) 409-6435

$5–$10

Steely Dan

8.13

7:30 p.m.

Ravinia Festival

200–231 Ravinia Park Road,  

Highland Park, Ill.

(847) 266-5100

$33–$85

MAY

“The Simpsons” trivia night

5.10.11 
7:30 p.m.  // Ginger’s Ale House
3801 N. Ashland Ave.
(773) 348-2767

Test your knowledge of the long-running 
cartoon series in a competition with other 
fans. Sign up as a team or individual. Prizes 
are included.

$5; 21+

The Vintage Bazaar

5.14

Noon – 6 p.m.

Pop-up shop

2229 S. Halsted St.

katherine@thevintagebazaar.com

$2 donation

Vienna Beef factory tour

7.27

10 – 11 a.m.

Vienna Beef Chicago Headquarters

2501 N. Damen Ave.

(773) 278-7800

FREE; RSVP required

Low 59

MONDAY

A thunderstorm 
possible

High 70

MON. NIGHT

A strong evening 
t-storm

Low 65
High 78

A thunderstorm 
possible

TUESDAY

Low 62
High 83

Cloudy, t-storms 
possible

WEDNESDAY

Low 51
High 75

A t-storm 
possible; windy

THURSDAY

Low 50
High 62

Cooler with rain

FRIDAY

High 63
Low 49

Mostly sunny

High 64
Low 45

Rain

SATURDAY SUNDAY

 AccuWeather.com  Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2011

Grant Park Music Fesitval

8.3 – 8.20

6:30 and 7:30 p.m.

Millennium Park, Jay Pritzker Pavilion

201 E. Randolph St.

(312) 742-7638

FREE

the columbia 

Chronicle
www.ColumbiaChronicle.com

Follow us on twitter. Follow us on twitter. Follow us on twitter.


	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	5-9-2011

	Columbia Chronicle (05/09/2011)
	Columbia College Chicago
	Recommended Citation


	1_CAMPUS.pdf
	2_CAMPUS
	3_Campus
	4_Campus
	5_Campus
	6_Campus_NEW
	7_CAMPUS
	8_Campus
	9_campus
	10_Campus
	11_campus
	12_campus
	13_Campus
	14_Photo_Feature
	15_Photo_Feature
	16_CAMPUS
	17_hf
	18_HF
	19_HF
	20_HF
	21_AC
	22_hf
	23_AC
	24_AC
	25_AC
	26_AC
	27_AC
	28_AC
	29_AC
	30_AC
	31_AC
	32_AC
	33_AC
	34_Campus
	35_AC
	36_AC
	37_AC
	38_COMM
	39_comm
	40_METRO
	41_comm
	42_Comm
	43_metro
	44_METRO
	45_Metro
	46_METRO
	47_Metro
	48_metro
	49_Metro
	50_GAMES
	51_GETOUT
	52_GETOUT

