
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

10-10-2011

Columbia Chronicle (10/10/2011)
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 (10/10/2011)" (October 10, 2011). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/829

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F829&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F829&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F829&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F829&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F829&utm_medium=PDF&utm_campaign=PDFCoverPages
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

INDEX

Campus	 2

S&H	 13

A&C	 19

Commentary	 32

Metro	 35

» PG. 6Campus

Friendr Blendr

» PG. 20 Arts & Culture

CTA revamps
its look

» PG. 40 Metro

The official news source of Columbia College Chicago	 October 10, 2011	 Volume 47, Issue 6	 www.columbiachronicle.com

The ‘F word’ is back
xx Web Exclusive Video

xx SEE BIKES, PG. 2

xx SEE OCCUPY, PG. 41

A lone bike sits chained in the nearly empty student bike lot on the corner of Wabash Avenue and 8th Street. The lot was built over the summer.

Sara Mays THE CHRONICLE

Proposed rule may
affect international
standings in marathon

COLUMBIA’S NEW and much-hyped bicycle
parking lot at 754 S. Wabash Ave. is getting
little use, as shown by random checks of
the lot.

On Oct. 3, the number of bicycles parked
in the lot—which is intended to provide
added bicycle storage space and security—
ranged from one bicycle at approximately
8 a.m., five bikes at noon and eight at 3:30
p.m. Numbers throughout the rest of the
week stayed roughly constant, reaching a

WEEK TWO of the “Occupy Chicago”
protests came and went, with steadily.
growing crowds but wide fluctuations in
daily attendance. During the first 14 days,
somewhere between 30 and 300 people
could typically be seen around LaSalle and
Jackson streets or marching toward Grant
Park for the movement’s twice-daily
general assemblies.

The numbers have grown from an origi-
nal four to become one of the largest off-
shoots of the “Occupy” movement, which
began in New York on Sept. 17.

maximum of 10 bicycles parked on Oct. 4.
Robert Koverman, associate vice presi-

dent of Campus Safety and Security, said
he could only think of one reason the lot—
which can accommodate an estimated
125–150 bicycles—has seen such little use.

“I think if you’re able to find a parking
place for your bicycle outside of the build-
ing that you’re in and it’s convenient for
you to do that, then the students will do
that, as opposed to parking on Wabash
Avenue,” Koverman said.

He expressed his desire that more
people would use the lot.

by Sam Bohne
Contributing Writer

by Darryl Holliday and Aviva Einhorn
Associate Editor and Contributing Writer

 David Dolak, codirector of C4Cycling,
a Chicago-based cycling association that
started as a Columbia club, agreed with
Koverman.

“[The bicycle parking lot] is sort of in
the middle of campus, so if somebody is
not going to be going between buildings,
maybe they would rather park closer to
one building [where] most of their classes
are in,” Dolak said.

Dolak, a senior lecturer in the Science
and Mathematics Department, said he
thinks it is good that the new lot was cre-
ated because of the increasing popularity
of cycling. He said overall, there have been

by Lindsey Woods
Assistant Sports & Health Editor

A WHOLE LOT OF
NOTHING

World
record
 woes

Cafe University is back

Light on media blackout
Local mainstream media largely ignore

national protest movement on LaSalle Street

THE INTERNATIONAL Association of Athlet-
ics Federations has proposed a new rule
that would eliminate women’s road-run-
ning world records if they were accom-
plished during mixed-gender races.

The Bank of America Chicago Mara-
thon on Oct. 9, which is one of the World
Marathon Majors, is run as a mixed-gen-
der race, meaning that any world records
set by women will only be recorded as
“world bests,” by IAAF standards.

The IAAF’s proposed rule has divided
the major governing bodies of marathon
racing. The WMM, which also includes
Boston, London, Berlin and New York, and
the Association of International Mara-
thons, rejected the rule in a joint state-
ment, saying it is “confusing and unfair.”

“I think performances in mixed races
with men and women should be recog-
nized,” said Carey Pinkowski, executive
race director for the Chicago Marathon.

“Here in Chicago, we’ll con-
tinue to run our race as a

mixed race and let our
women compete with
the men.”

Both the WMM
and the AIM are
represented on
the IAAF

xx SEE MARATHON, PG. 16

I think a world record should be
broken by a fellow competitor, not
in a board room.”

–Thomas Grick

A protester holds up a sign on Oct. 4 at the corner of LaSalle Street and Jackson Boulevard that has
become the unofficial slogan of the “Occupy Chicago” movement. Photo Collage Zach Stemerick THE CHRONICLE

Ting Shen THE CHRONICLE

Columbia bike racks going unused
by student cyclers

2  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

AN ALL too common
occurrence in my
recent life is the
heart-wrenching
panic that takes
over when I start
thinking about life
after graduation.
My colleagues fill
out applications for
summer internships

and others I know have had post-graduation
jobs lined up for months. I frantically tweak
my resume, feeling helpless about the inevi-
table job search engine result: “Sorry, no
jobs were found that match your criteria.”
 Columbia held its semi-annual job fair
on Oct. 6 in an attempt to alleviate some of
students' anxieties. However, the opportuni-
ties weren’t abundant. Of the 27 employers
present—a measly number compared to
other local colleges—were such institutions
as College Nannies & Tutors, Kale Realty
and Victoria’s Secret. While some media
work and a creative position or two were
made available, that isn’t enough to satisfy
the professional goals of every Columbia
student in a blazer with a resume present
at the fair. The job fair seemed to stay true
to its name; it brought jobs, not careers, to
students. While Columbia’s Industry Night
zeros in on the networking mantra the col-
lege passes on to its students, it’s the only

guaranteed event to offer specialized career
opportunities. DePaul University, for exam-
ple, holds 12 career-related events per year
in comparison to Columbia’s four, with such
specific fairs as the Music and Entertain-
ment Career Fair along with online options.
Not only are the fairs more personalized to
the fields students actually want to go into,
but DePaul brings more employers to the
students—more than 90 businesses.
 Stories I’ve heard from fellow students
of Columbia job fairs past all end with a
few viable employers offering only unpaid
internships post-graduation. Other schools,
such as University of Illinois at Chicago,
provide a comprehensive list of employers
and information on the exact positions they
are offering for entry-level employees.
 Columbia needs to adjust its career aid to
offer Industry Night-type events more fre-
quently so students can make connections
in their field instead of connecting with
managers of retail chains. Before events
such as the Oct. 6 job fair take place, more
information about the employers and their
intentions should be accessible to students.
Until more viable career connections are
made available by Columbia, I’ll just hope
my dream employers read The Chronicle
and hire me on the spot. I’m talking to you,
New York Times.

EDITOR’S NOTE

Students need careers, not jobs

by Brianna Wellen
Editor-in-Chief

Management
Brianna Wellen Editor-in-Chief
Sam Charles Managing Editor
Luke Wilusz Managing Editor

Projects
Darryl Holliday Associate Editor

Campus
Alexandra Kukulka Assistant Campus Editor
Heather Schröering Assistant Campus Editor
Lisa Schulz Assistant Campus Editor

Arts & Culture
Amanda Murphy Arts & Culture Editor
Sophia Coleman Assistant Arts & Culture Editor
Brian Dukershein Assistant Arts & Culture Editor

Metro
Gregory Cappis Assistant Metro Editor
Vanessa Morton Assistant Metro Editor

Sports & Health
Nader Ihmoud Assistant Sports & Health Editor
Lindsey Woods Assistant Sports & Health Editor

Commentary
Matt Watson Commentary Editor

Copy
Amber Meade Copy Chief
Molly Keith Copy Editor
Gabrielle Rosas Copy Editor

STAFF
Photo
Sara Mays Senior Photo Editor
Tiela Halpin Photo Editor
Ting Shen Photo Editor

Graphics
Jonathan Allen Senior Graphic Designer
Edward Kang Graphic Designer
Zach Stemerick Graphic Designer
Heidi Unkefer Graphic Designer

Multimedia/Web
Estefania Martinez Assistant Multimedia Editor
Dennis Vallera Assistant Multimedia Editor
Chris Cummings Webmaster

Advertising
Ren Lahvic Ad & Business Manager
Andrew Billmyer Sr. Ad Account Executive
Sean Campbell Ad Account Executive

Operations
Allyson Abelman Operations Manager
Drew Hunt Operations Manager

Senior Staff
Chris Richert General Manager
Jeff Lyon Faculty Adviser
Stephanie Goldberg Assistant Faculty Adviser

Campus: (312) 369-8986
Metro: (312) 369-8963
Arts & Culture: (312) 369-8969
Commentary: (312) 369-8981
Copy: (312) 369-8925
Photo: (312) 369-8976
Sports & Health: (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

fewer places to park bicycles, but there are
more people riding bicycles on campus.

“I’ve been at Columbia [for] 12 years," he
said. "I can say that there are certainly more
bikes around than there were 12 years ago."
 Although Dolak believes there are more
people riding bikes to campus, he agreed
that only a handful of Columbia commu-
nity members have taken advantage of the
new parking lot.

“The one time I walked by in the last
couple [of] weeks, I think there were maybe
six to eight bikes there,” Dolak said.

He also said he thinks the lot has gotten
little use because it has not been publi-
cized enough. He has only received one
announcement via email about it.

Alicia Berg, vice president of Campus
Environment, said she has noticed that in
the past with various improvements, stu-
dents slowly accepted them, and she hopes
this one will be the same.

She said the department has worked with
student publications and the Loop commu-
nications system to spread the word about
the bicycle parking lot.

“We wanted to create a space where folks
could park their bikes in a safe location,”
Berg said.

 She added another goal was to encour-
age more people to ride bicycles to campus
instead of driving.

The new lot is intended to let Columbia’s
bike-riding community store and secure
its bicycles to racks located in an enclosed
space that requires an access code for entry.

This lot is only available to those associated
with Columbia.

Berg said the bicycle parking lot adds an
extra layer of security to on-campus bicycle
storage that is not available with the racks
provided by the city of Chicago.

“I think [the lot] offers an alternative to
putting your bike on the sidewalk or attach-
ing it to the closest post you can find, and
it provides a secure space for your bicycle,
so certainly, I think it’s a great advantage,”
he said.

The lot also gives student riders an alter-
native place to stow their bicycles in the
face of a new campus policy prohibiting
them from bringing bicycles into academic
buildings and limiting faculty and staff’s
bike storage privileges.

The new policy states that faculty and
staff who have room in their office to store a
bicycle may not transport their bikes in and
out of academic buildings during the “rush
periods” of 8:30 – 9:30 a.m., 11:30 a.m. – 1:30
p.m. and 4:30 – 5:30 p.m., with the exception
of bicycles that fold up.

Other policies prohibit faculty and staff
members from carrying bicycles in the
stairwells and evacuating the building with
bicycles during an emergency.

Students may obtain the lot’s access code
by logging into IRIS (The Administrative
Portal), selecting Campus Environment,
then clicking on “Useful Links” and “Bicy-
cle Policy.”

To keep the bicycle parking lot secure,
Berg advises students to not give out
the code to anyone not associated
 with Columbia.

chronicle@colum.edu
bwellen@chroniclemail.com

Courtesy JAKE HANNA

Name: Jake Hanna
Year: Junior
Major: Arts, Entertainment & Media Management

From blogging for Atlantic Records to having a meeting with the Marc Jacobs team
in New York, I try to stay prepared for whatever lies ahead. Currently, one of my
projects is working with an Electro group based out of LA called Thieves, who are
featured on the "Pirates of the Caribbean" soundtrack. To hear their music, visit
SoundCloud.com/ThievesMusic.

 JAKE
	 HANNA

xx BIKES
Continued from Front Page

Corrections from the Oct. 3 issue

In the campus feature on page 9, the Chronicle stated the Media Production Center
was located at 1632 S. State St. The address is actually 1600 S. State Street. On
page 17, the “How To” said the Athletics Office address was in the Conway Center,
1104 S. Wabash Ave. The location is actually the Loft, 916 S. Wabash Ave, 4th

floor. The Chronicle staff apologizes for these errors.

CAMPUS I OCTOBER 10, 2011 I THE CHRONICLE  3

REMEMBERING ROSE

Enrollment down
for third year

HUMAN RIGHTS activist, broadcast news pro-
ducer and seven-time Emmy-award winner
are just three of the roles Rose Economou,
associate professor in the Journalism
Department, filled in her lifetime.

“She was a person more passionate
about social justice, more passionate about
honest journalism, more passionate about
the belief that every individual should be
totally involved in the world around them
than anyone else,” said Hodding Carter III,
journalist, politician and long-time friend
of Economou.

Carter was a state department spokes-
man for the Carter Administration and pro-
ducer and editor of PBS's "Inside Story." He
is also a four-time Emmy-winner, one of
which he won with Economou.

Economou, who taught for 21 years at
Columbia, passed away in her home in Oak
Park, Ill., on Oct. 2. The cause of her death is
not yet known. She was 65.

Born on March 22, 1946 to Greek-Amer-
ican parents, Economou grew up on the
South Side. She is the second eldest of six.

According to her brother, John, Greek
was her first language.

Economou came to Columbia in 1990
and joined the full-time faculty in 1993.
Carla Pesono, senior journalism major
who Economou taught in three class-
es, described her as a “mother figure.”

SINCE 2008, Columbia’s enrollment has
been dropping, and this year is no excep-
tion. Enrollment has decreased for the third
consecutive year sliding to a total of 11,625
undergraduate and graduate students.

While student numbers are declining,
faculty numbers are increasing, but it is
not evident why that is, according to Mark
Kelly, vice president of Student Affairs.
However, minorities and transfer students
have been enrolling in Columbia in record
numbers.

The new enrollment is also affecting
departments like Arts, Entertainment and
Media Management, which has seen a 4.2
percent drop in enrolled students since

John Green, chair of the Theatre Depart-
ment who was on College Council with
Economou, noted her dedication to the col-
lege and passion for what she believed in.
 Green worked with her consistently from
May to August creating the Columbia
College Assembly that will replace the
College Council.

“I was struck by her feistiness and her
absolute love for Columbia,” Green said. “I

loved being in the company of this woman
who was totally committed to the college
[and] totally committed to the students.”

Shereen Mohammad, senior journalism
major, was taking Economou’s Media Ethics
and Law and Broadcast News Writing class-
es in fall 2010 when she was involved in a
car accident.

“The only thing I can remember [from
the hospital] was Rose,” Mohammad said.

10/12/11 10/13/11 10/14/11 10/14/11 10/15/11
Words 'n Stuff meeting Big Mouth Inqueering Minds

and Hands
Parent Weekend Commuter Excursion:

Field Museum
Zine-making club general

meeting. Check it out for infor-
mation about the next issue,
zinefests and more. 7 – 8 p.m.

The Loft, 4th floor
916 S. Wabash Ave.

Open mic night series for all
performers. First come, first
serve. Sign-ups starting at 6
p.m. Event 6:30 – 9 p.m.

Conaway Center
1104 S. Wabash Ave.

Panel featuring three gay
deaf people. Counts toward
deaf event hours for ASL stu-
dents. 2 – 3:30 p.m.

The Loft, 4th floor
916 S. Wabash Ave.

Columbia is welcoming
guests of the college's 6th
annual Parent Weekend.

See colum.edu for
full event listings

Commuter students are
invited to the Field Museum's
"Ground Zero 360" exhibit.
FREE. Bring U-Pass. 1:30 p.m.

Lobby
731 S. Plymouth Court

THIS WEEK

last year.
“First of all, it’s demographics,” Kelly

said. “There is a 15 percent decrease in high
school grads in Illinois going on to Illinois
colleges. And it’s the economy. It’s the eco-
nomic pressures that families are facing
which makes choosing a college difficult.”

To assist families who have financial
problems, Columbia has increased its schol-
arship support because there is less state
aid for college students, Kelly said.

Last year, the scholarship budget was $17
million, according to Kelly. Approximately
five years ago, this budget was only $3 mil-
lion, he added.

“Approximately 40 percent of our fresh-
man class received some financial support
 from Columbia,” Kelly said. “Several years
ago, that was a far smaller number.”

“On the day of my [21st] birthday, Rose had
actually called me at the hospital, sent me
a cake and had the whole class sing ‘Happy
Birthday’ to me.”

Economou’s brother said she was deeply
active in student government at Chicago
Vocational High School. She continued
to feed her passion for politics in college,
graduating from the University of Illinois
at Chicago in 1968 with a bachelor’s degree
in political science and education.

She was the first in her immediate family
to attend college, according to her brother.

By 25, Economou was working as an
advance woman for Sen. Edmund Muskie’s
political campaign and gained recogni-
tion by Time Magazine and journalist Sara
Davidson, who wrote a lengthy article about
her work.

“The thing that impressed me was [that]
she was absolutely fearless,” said Randy
Albers, chair of the Fiction Writing Depart-
ment, who met Economou early on during
her time at Columbia.

According to her Columbia obituary, she
reported and produced for an ABC News
affiliate in Virginia, worked for ABC in
Washington, completed projects for CBS
and ABC News and created her own docu-
mentary production company in 2000, With
Heart Productions.

She produced many documentaries,
including one called “Pope John Paul II
in America,” for which she won an Emmy,
according to her resume.

“Rose was an enigma,” John Economou
said. “[She] never talked about any of the

March 22, 1946 –
October 2, 2011

by Heather Schröering
Assistant Campus Editor

xx SEE ROSE, PG. 9

Rose Economou, associate professor in the Journalism Department, taught at Columbia for 21 years. She
worked in broadcast journalism producing for ABC and CBS News as well as making several documentaries.
Economou was a seven-time Emmy-award winner.

Courtesy OMAR CASTILLO

xx SEE ENROLLMENT, PG. 10

0

500

1000

1500

2000

Film AEMM

2010

2011

Art + Design

1,415

1,893

1,414

1,938
1,838

958

Heidi Unkefer THE CHRONICLE

by Alexandra Kukulka
Assistant Campus Editor

 The decreased enrollment is attributed to
approximately 100 fewer freshmen coming
to Columbia, and there was only a “modest”
increase of 20 transfer students, Kelly said.
There are also fewer students returning to

Columbia to complete graduation, meaning
fewer sophomores and juniors, he added.

Another factor in declining enrollment

Enrollment in Columbia's Largest Departments

4  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

College Council announces Assembly
THE SOON-TO-BE-DISSOLVED College Council
officially announced approval of the Faculty
Senate bylaws at its Oct. 7 meeting, along
with the upcoming College Assembly pro-
posal and several other new topics.

The assembly is a public discussion held
three times a semester. The first College
Council meeting of the 2011–2012 academic
year was held in the Hokin Lecture Hall
at the Wabash Campus Building, 623 S.
Wabash Ave., led by John Green, chair of the
Council and Theatre Department. A motion

will be made to dissolve the council by Dec.
1 during the November meeting, he said.

Additional topics discussed included stu-
dent enrollment, prioritization, evaluation,
part-time faculty concerns, student govern-
ment plans and committee reports.

Green began the meeting with an
announcement that Rose Economou, asso-
ciate journalism professor, had died on Oct.
2. He noted her absence in the Executive
Council meeting and described her par-
ticipation in the College Assembly pro-
posal, which will also be voted upon in the
upcoming meeting.

“Working with her, I realized she had

a profound love for this institution,”
Green said. “She drove our committee
with enthusiasm.”

Louise Love, interim provost and vice
president of Academic Affairs announced
the approval of the newly revised tenure
document. She said the most significant
change has to do with tenure faculty being
evaluated only once every three years. Small
changes were made concerning chairs and
reviewing faculty members.

A subcommittee in the Chairperson’s
Council is looking at mentoring in the
departments as a consequence of entering
the tenure evaluation process, said Bruce
Sheridan, chair of the Chairperson’s Council
and of the Film and Video Department.

Sheridan announced Jay Wolke as the
Chairperson’s Council co-chair. New execu-
tive committee members announced were
Constantin Rasinariu, Barbara Calabrese
and Richard Dunscomb.

Mark Kelly, vice president of Student
Affairs, reminded faculty to submit their
academic progress reports so that Student
Affairs could intervene and offer encour-
agement and support when grades became
an issue or students’ attendance dropped.

The reports are time-sensitive since the
new policy states students on academic pro-
bation have one semester to get back into
good standing before they are dismissed
from the college, Kelly said. Previously, the
policy allowed three semesters.

“It puts a lot of pressure on students,”
Kelly said. “It means we have to be so much
more on it and responsive and knowledge-

able of our students and how they’re doing.”
Kelly also announced that the retention

rate from freshman to sophomore students
increased by 4 percent from 2008. However,
student enrollment rates decreased from
last fall, making 2011 the third consecutive
year the numbers have dropped, he said.

“There is no better place for a young, cre-
ative kid to be in this country than Colum-
bia—period,” Kelly said. “But if you go to our
website, which you could argue is the most
important asset to tell our story—our story
is not very well told. It surely isn’t student-
centered so that young creatives can make
sense of who we are.”

Columbia’s Student Government Asso-
ciation is working with Roosevelt Univer-
sity to save the Pell Grant, said Cassandra
Norris, SGA president.

Robert Gordon, a part-time faculty
member in the Art and Design Department
said the contract negotiations between the
college administration and the part-time
faculty union are ongoing. He doesn’t feel
like the college has a full appreciation of
part-time faculty, he said.

In response to Gordon’s statement, Love
said the enrollment downturn probably
affects part-time faculty the most because
of section cuts.

“Even though it’s true—we’ve had a long
and difficult negotiation,” Love said. “That
does not take away from the fact that part-
time faculty are absolutely essential to
the college.”

by Lisa Schulz
Assistant Campus Editor

lschulz@chroniclemail.comCassandra Norris, Student Government Association president, speaks at the College Council meeting.

Tiela Halpin THE CHRONICLE

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

Monday October 10
Music Student Convocation
12:00 PM

Tuesday October 11
Music Student Convocation
12:00 PM

Student Concert Series
7:00 PM

Wednesday October 12
Noon Guitar Concert Series
at the Conaway
12:00 PM

Blues Jam Session with Fernando Jones
6:00 PM

Friday October 14
Jazz Gallery in the Lobby
12:00 PM

Jazz Forum
2:00 PM

Classical Guitarist Norman Ruiz
in Concert at the Sherwood
7:00 PM

Saturday October 15
Bette Coulson in Concert with guest
Evelyn Binz at the Sherwood
4:00 PM

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

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

ann
Mcnair

Book
Signing

 the coluMBia college chicago liBrary and
the Fiction Writing dePartMent PreSent

Patricia Ann McNair, Fiction Writing faculty member,
reads from and discusses her story collection,

The Temple of Air, published in September 2011
by Elephant Rock Books.

Columbia College Chicago Library

624 S. Michigan Ave. 3rd Floor North, Chicago, IL 60605

This program is free and open to the public.
Copies of the book will be available for sale.

WedneSday, octoBer 12, 2011
6:30–8:00 PM

Fiction
Writing
dePartMent

P
h

o
to

 b
y

 P
h

il
iP

 h
a

r
ti

g
a

n

CAMPUS I OCTOBER 10, 2011 I THE CHRONICLE  5

DEAN DEBORAH H. HOLDSTEIN ANNOUNCES THE SCHOOL OF LIBERAL ARTS AND SCIENCES DEAN'S LECTURE

Join Dean Deborah H. Holdstein for

the Fall 2011 LAS Dean’s Lecture as she

moderates a debate between Allen “Cost-
Benefit” Turner, who will argue that mor-

al reasoning is best understood as a real-

world practical skill (i.e., you can’t make an

omelet unless you break a few eggs), and

Dr. Stephen “Where’s My Halo?” Asma,

who will defend moral virtue against prag-

matism and argue that we owe our fellow

human beings certain duties—even when

it’s disadvantageous to us.

A Q&A and reception will follow the debate.

This Fall’s Dean’s Lecture is Thursday,
October 13, in the Music Center Concert

Hall, 1014 S. Michigan Ave. The event be-

gins at 5:30 p.m.

colum.edu/las

Seating is limited. RSVP to Allison
Bretz by Monday, October 10, at
abretz@colum.edu or 312.369.8217.

ALLEN M. TURNER is Chairman of the Board
of Columbia College Chicago’s Board of
Trustees. In 1965, he joined the family
investment firm, The Pritzker Organi-
zation, where he is now a partner. He
received his JD from the University of
Chicago Law School.

STEPHEN T. ASMA is Professor of Philoso-
phy in the Department of Humanities,
History, and Social Sciences at Colum-
bia College Chicago, where he currently
holds the title of Distinguished Scholar.
He is a widely published scholar and
author of several books. He received
the PhD in Philosophy from Southern Il-
linois University, Carbondale.

Are we justified in harming a few in order to save many? Is morality a
cost-benefit calculation, a spiritual duty, or a hypocritical masquerade?
And, perhaps most importantly, will the increasingly cosmopolitan world
become more tolerant, or will it develop into a clash of civilizations?

A knock-down-and-drag-out philosophical debate
about the future of ethics in a hazardous world.

With Allen M. Turner, Chairman of the Board of Columbia College
Chicago’s Board of Trustees, and Dr. Stephen T. Asma, Professor
of Philosophy in the Department of Humanities, History, and Social
Sciences. Dean Deborah H. Holdstein will moderate.

“ARE THERE MORALS
IN MORALITY?”OCTOBER 13, 2011

6  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

CAFE UNIVERSITY is back in business in three
locations on campus this year for students
to grab a bite to eat between classes: the
Alexandroff Campus Center, 600 S. Michigan
Ave.; the Conaway Center, 1104 S. Wabash
Ave; and the Wabash Campus Building, 623
S. Wabash Ave.

This year, much has changed at the cafes
including prices, menu items, the student
worker policy and construction.

“I think we’re good,” said Phillip Tadros,
owner of the cafes. “Sales are up, and people
definitely seem to be enjoying what we are
offering. It’s definitely hard to please every-
body because we are trying to make things
high quality and affordable, which is always
a challenge.”

According to Tadros, the cafes now have
“fancier sandwiches and salads.” The food
this year is better quality and is always
fresh, he added.

This improvement in food quality did not
raise the price, Tadros said, but actually low-
ered it. The decrease in price is a way to look
out for the students, he added.

“We are trying to connect with stu-
dents and have it be affordable, good qual-
ity and have it be student-run,” Tadros
said. “Letting it be student-run is an
obstacle to try and make it work out with

everybody’s schedules.”
Cafe University is new to Columbia’s

campus, replacing Plum Cafe in 2010. The
Student Government Association is in
charge of selecting the cafes on campus.
According to Cassandra Norris, SGA presi-
dent, the administration goes through the
cafe applications and leaves the final two
bidders for the association to choose.

Administration officials The Chronicle
contacted were unable to say who was
responsible for making Cafe University one
of the two finalists competing with Plum
Cafe, which sought a contract renewal.

It was important to SGA to select a cafe
that was willing to hire student workers,
according to Norris. Plum Cafe wasn’t
asked to come back because it wasn’t flex-
ible in its prices, menu and student employ-
ment. While Cafe University is flexible and
student-run, it has generated the same
complaints about its student hiring pro-
cess as other employers, as reported by The
Chronicle on Oct. 3. Some students have
reported receiving notice of being hired but
are never scheduled to start work.

“Nothing was fishy to us when they
came on campus,” Norris said. “We
went off of what we thought would ben-
efit the students as a whole. If any of
that has changed, that is unfortunate.”
 According to Norris, SGA took three
things into consideration when selecting

by Alexandra Kukulka
Assistant Campus Editor

Cafe University
makes changes

a cafe: price, variety and the presentation
that the companies made to the coun-
cil. If the company seemed like it really
wanted the job and didn’t want to take stu-
dent money and run, then SGA approved,
Norris said.

“The [cafe] on campus now, their prices
at the time were reasonable, their presen-
tation was good, it was well put together,
they brought us samples and their menu
was extremely flexible [and] diverse,”
Norris said.

According to Tadros, the prices are still
reasonable this year because of better food
quality, which Norris thinks will benefit
students on campus.

“I think [the cafes] will make nutri-
tion more accessible,” Norris said.
“I know I skip breakfast occasion-
ally, or I skip lunch, just because I only
have [30 minutes] between classes, so
this will make food more accessible.”
 According to Nyle Fisher, general manager

of the cafes, there are also some health code
standards that the Wabash Campus Build-
ing space must be satisfied before it can
be opened.

“We are waiting on certain things that
need to be done that the college forgot to
put in—like a mop sink, and things like
that—that we need in order to open,” Fisher
said.

Cafe University should be up and running
soon, Tadros said.

“The hold up on the Wabash Campus
Building was because there was construc-
tion and [the cafe] was moved to the other
side of the building,” Tadros said. “The city
requested that we apply for a new license,
even though our new one was in good
standing, so that took a little bit of time.
We are approved, and we are just waiting
on a couple [of] tweaks from the school. We
should be live very soon.”

akukulka@chroniclemail.com

Devonté Spivey, freshman audio arts and acoustics major, gets a bite to eat at the Alexandroff Campus
Center Cafe, 600 S. Michigan Ave.

Ting Shen THE CHRONICLE

Avoid A
FinAnciAl
RegistRAtion
Hold! Holds begin on

octobeR 17tH
Don’t let a hold prevent you from registering for the upcoming

semester. Visit the SFS News section of the Student Financial

Services homepage colum.edu/sfs for details on avoiding a

Financial Registration Hold. If you have any questions contact

SFS at 866.705.0200 or by dropping into the office in person.

CAMPUS I OCTOBER 10, 2011 I THE CHRONICLE  7

College brought to you by...
THE CORPORATE donor wall, located in the
618 S. Michigan Ave. building lobby, has gen-
erated some buzz from students.

According to Kim Clement, assistant
vice president and director of campaign
initiatives in Institutional Advance-
ment, the wall—put up approximately
a year ago—displays nearly 30 logos of
corporations who donated $10,000 or
more to the college’s “This Is Columbia’s

Moment” campaign.
“It’s meant to communicate that Colum-

bia is worthy of corporate support and cor-
porations are actively giving us contribu-
tions,” Clement said.

However, Joe Hirsch, junior cultural stud-
ies major, is not so supportive of Columbia’s
decision to display corporate support.

“Colleges accept corporate dona-
tions,” Hirsch said. “That’s a fact of life,
but I feel like we’re being bought out
by corporations.”

Hirsch dislikes the placement of the

logos, and finds the donor wall with just the
names printed in the Alexandroff Campus
Center, 600 S. Michigan Ave., to be a much
classier representation of those who sup-
port the college.

“This is such an independent, non-
biased educational institution,” Hirsch
said. “It shouldn’t be ‘Brought to you by
J.P. Morgan.’”

Some argue that the associations one
makes by viewing a logo can be beneficial.

Clement said the logo campaign can
catch the attention of other corporations.

“Typically, what happens is some-
one who’s not on the wall sees the
wall and says, ‘Oh, we’re not up there,’”
Clement said.

Casey Gold, senior arts, entertainment
and media management major, believes
corporate sponsors are important, but he’s
not fond of the wall.

Both Gold and Hirsch believe there are
more appropriate places for logos to appear
than in a campus building.

“There’s a difference between a class-
room and a football field,” Gold said.

 But not every student, if he or she even
notices the wall, dislikes it. Kristi Wiech-
man, junior art and design major, said the
display of the logos does not bother her.

“To me, anything that makes it less
expensive for me to go here is fine, just as
long as the school is not shelling out a ton
of money to display the fact that people
gave that money,” Wiechman said.

But Gold said he does not understand the
point and thinks Columbia did not com-
municate the wall well.

“What is the overarching goal of this

by Heather Schröering
Assistant Campus Editor

hschroering@chroniclemail.com

wall?” Gold said. “If it’s nothing, then tell us
it’s nothing.”

Hirsch thinks the logos make Columbia
appear to be a for-profit school, and it could
send the wrong message.

“College is the stage of life where you are
independent, and you’re part of an insti-
tution that is independent intellectually,”
Hirsch said. “I think it takes away some
of the credibility of the work people are
doing here.”

Columbia’s corporate donor wall, located in the 618 S. Michigan Ave. building, displays the logos of
approximately 30 donors who have given Columbia $10,000 or more.

Ting Shen THE CHRONICLE

This is such an independent, non-biased educational insti-
tution. It shouldn’t be ‘Brought to you by J.P. Morgan’.”

–Joe Hirsch

Follow us on Twitter

RE

TW
EET !

RECE
IVE !

REJ
OICE !

We would like to congratulate
@VITALdapperman for winning
the iPod touch in our contest

last week!

8  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Little Village vs.
metro Chicago
THREE FEMALE students in Columbia’s Inter-
active Arts and Media Department contrib-
uted to the creation of “Mi Parque,” Span-
ish for “My Park,” a versatile and bilingual
smartphone application for the “Apps for
Metro Chicago” contest, which was held
in The Loft, 916 S. Wabash Ave. Building
on Oct. 7.

The community-focused app tracks prog-
ress on the transformation of Little Village’s
23-acre, formerly toxic industrial waste site
into a vibrant, activity-packed park, located
at 2800 S. Sacramento Ave.

The app was named one of the top
10 finalists for the Motorola Mobil-
ity, IBM and RIM-sponsored contest.
The second round in the competition
highlighted community involvement.
Finalists will move onto the “grand
challenge” round.

“The challenge has been [keeping] the
residents of the community engaged and
thinking about how they want to use
the park,” said Mindy Faber, academic

manager in the IAM Department. “[The
app also serves as] a watchdog for [Chi-
cago] to make sure the city is meeting its
construction schedule.”

Four weeks ago, Pallavi Anderson, senior
staff research engineer of Motorola Solu-
tions, contacted Faber in search of more
female participants after she noticed
the contest was dominated by males,
Faber said.

Since then, Open Youth Network’s team
of five students from Columbia, the Univer-
sity of Illinois at Chicago and the Illinois
Institute of Technology scurried to meet in
person and communicate online through
Skype with the guidance of six other soft-
ware engineers and support of Columbia
faculty members.

Faber founded OYN in an effort to close
the “digital participation gap” with under-
served urban youth, she said. As for watch-
ing the disadvantaged in action, Faber said
she was impressed with the amount of
sophisticated programming and coding the
team produced in such a short time frame,
especially for working with completely
new people.

“It was the most remarkable thing,”
Faber said. “It was a refreshing and exciting
way to work—maybe it’s because they were
an all-female team—but they were just so

professional. It was very intensive and very
cooperative. I’ve never quite worked like
that in my life.”

The competition, which judges creativ-
ity, longevity, functionality and usefulness,
began with a round centered on transpor-
tation. Mi Parque then added a map func-
tion, tracking future park sites and current
local news.

 Along with a map feature, “Mi Parque”
has community announcements, public
meetings, advisories and news alerts,
such as crime, weather and air qual-
ity reports. The app is supported by Web
browsers, text message and smartphones

with its HTML and Javascript background.
There are also sections of the app where
residents can suggest, share, promote
and vote on their ideas for the park with
Facebook integration.

“Every kid has a Facebook in that com-
munity,” said Elisa Baker, app designer and
senior interactive arts and media major.
“It’s something that’s really accessible and
really easy to use.”

Even though Little Village is a very young
community, Caitlin Wirth, app designer and
senior interactive arts and media major,

by Lisa Schulz
Assistant Campus Editor

College students make
top 10 in citywide
smartphone app contest

Little Village’s park reconstruction proposal for the Superfund Celotex site, 2800 S. Sacramento Ave.
(left). “Mi Parque” is a bilingual smartphone application that allows users to track park progress (right).

Courtesy MINDY FABER

xx SEE APP, PG. 10

journalism

Get a jump-start on your
entertainment reportinG

career by spendinG
five intensive weeks

at semester in la:
journalism Y Courses taught at Raleigh Studios in Los Angeles

from Jan. 30 to March 2, 2012 Y 12 credit hours
taught by professionals in the entertainment media

DiveRSity
in the MeDiA:

GenDeR, RACe AnD
AGe in hoLLywooD

CoveRinG the enteRtAinMent inDuStRy

RepoRtinG enteRtAinMent newS: L.A.

LoCAtion: L.A.

colum.edu/semesterinla

Y Admission to the program is competitive and limited.
Y you must be a junior or senior to apply, with a

minimum GpA of 3.0, recommendations, and a written
statement about what you expect to gain from

Semester in LA and why you would be a good
candidate for it.

Y Applications accepted starting oct. 3
Y Final application deadline: nov. 15

Y interactive applications available here:

colum.edu/semesterinla
Y Questions? Contact

nancy Day at 312.369.8989
nday@colum.edu;

or Jodee Sorrentino
at 312.369.8988

jsorrentino@
colum.edu

semester
in la

Y Students strongly encouraged to pursue professional internships in Los Angeles after classes end

application deadline

nov. 15 Sensational
 F o o d !

student, faculty, AND STAFF discount 15% MON-THUR
(V O I D o n f r i d ay 4 P . M . SAT - S U N)

dine where chicago's finest dine

Breakfast • Lunch • Dinner • After Theater
Fine Wines - Great Spirits - Espresso

412 S. Michigan Ave.
Chicago Il, 60605

312.939.7855

-since 1961-

www.artists-cafe.com

CAMPUS I OCTOBER 10, 2011 I THE CHRONICLE  9

xx ROSE
Continued from PG. 3

accomplishments that she had. She would
tell us these great stories, but she would
never be boastful or brag about that stuff.”
 Economou also worked on several “Front-
line” episodes and produced her own, called
“Not One of the Boys,” about American
women in politics during 1984, according
to PBS.org.

She was a Nieman Fellow at Harvard
University from 1980–1981.

In 2005, she was awarded Outstanding
Hellene in Broadcast by the United

Hellenic American Congress, according to
her resume.

Pesono commented that Economou was
never “cocky” in the classroom, and she
would invite many world-renowned guest
speakers to share their stories in her class.

“She would look at them like, ‘Wow,
you did that?’” Pesono said. “She really
[acknowledged] other people’s work and
[appreciated] it, and that’s what made
her special.”

One of many speakers who spoke to
Economou’s class was Jayson Blair, former
New York Times reporter who left the
publication in 2003 after the discovery of
plagiarism and fabrication in his stories,
according to Pesono.

During her time at Columbia, Economou
created and taught many journalism
classes, but focused on Broadcast News
Writing, International Journalism and
Media Ethics and Law in the past few years.

She also organized trips overseas
with students. She was planning a trip
to Greece and Turkey for January 2012
at the time of her death, according
to colleagues.

“One thing that was a crusade of hers
[was] encouraging all students to see the
world however you could,” said Nancy Day,
chair of the Journalism Department.

Day hopes to establish a program in
Economou’s name for students who

cannot afford to travel abroad.
A memorial service will be held for her

later in the semester, Day said.
Albers said Economou was the “heart

of Columbia” and her presence will
be missed.

“She was rare,” Mohammad said. “That’s
what Rose was. She was a rare breed of
[the] human species.”

Rose Economou’s visitation will be on Oct.
10 from 3 – 9 p.m. at Blake Lamb Funeral
Home/103rd, 4727 W. 103rd St., Oak Lawn, Ill.
Her funeral service will be held on Oct. 11 at 10
a.m., at St. Nicholas Greek Orthodox Church,
10301 S. Kolmar Ave., Oak Lawn, Ill.

Members of Revolution Books hand out free copies of the book “Too Far” by Rich Shapero and copies of
Revolution Newspaper outside the South Campus Building, 624 S. Michigan Ave. on Oct. 3.

Sara Mays THE CHRONICLE

hschroering@chroniclemail.com

I was struck by her feistiness and her absolute love for
Columbia. I loved being in the company of this woman who
was totally committed to the college [and] totally commit-
ted to the students.”

–John Green

ShopColumbia

SHOPCOLUMBIA, Columbia College Chicago’s student art boutique
was renovated this past summer and is now THREE TIMES LARGER!

This week, October 10 - 15, come visit our new space, join our mailing
list and enter to win a $50 gift certificate to ShopColumbia!

is open!
ShopColumbia
623 S Wabash Ave, first floor
Chicago, IL 60605

Store Hours:
M, T, W, F 11am - 5pm & TH 11am - 7pm
Shop online: www.shop.colum.edu

Photo by: Rachael Lombardy, 2011

10  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

is the common application, which allows
students to apply to many different col-
leges without much effort, according to
Elizabeth Herr, the college’s director of
enrollment research.

“A lot of schools are seeing that their
applicant pools are getting larger very
quickly, but these students don’t necessar-
ily enroll,” Herr said. “Part of that was hap-
pening to [Columbia’s] freshmen students.”

According to Herr, transfer students
are an easy way for the college to increase
enrollment because they know they want
to go to Columbia, as opposed to freshmen
who send out 15 different applications.

 Another upside in student enrollment
was minority groups, which have gone up
by 2 percent since last year.

“[More than] 42 percent of our student
body is minority,” Kelly said. “Five years ago,
that was at 31 percent. In particular, we saw
a record number of new Latino [students]
coming to Columbia.”

Departments are also seeing a decrease
in enrollment as fewer students want
to attend Columbia. The Art and Design,

AEMM and Film and Video departments
have all seen a dropoff in the amount of
students choosing these majors.

AEMM has seen the greatest decline in
enrollment, from 12.4 percent in fall 2010
to 8.6 percent in fall 2011.

According to Philippe Ravanas, AEMM
chair, these enrollment numbers don’t
matter. What matters is the number of stu-
dents enrolled in classes and their status,

whether they are majors, minors or simply
enrolled in courses, Ravanas said.

“Although our number of majors has flat-
tened, the number of students enrolled in
our classes has actually grown 9 percent,”
Ravanas said.

In an effort to encourage students to
enroll in AEMM majors and classes, the
department has made classes that are ben-
eficial to non-majors as well—like entrepre-
neurship—to attract these students to take
classes listed under the major.

The AEMM department wants to be a
resource for artists so that they can have
self sustaining careers, Ravanas said.

“We have become much less concerned
about majors and more concerned about
being a contribution to the entire college,”
Ravanas said.

lschulz@chroniclemail.com

xx ENROLLMENT xx APP
Continued from PG. 3 Continued from PG. 8

said Mi Parque will need to find a way
to register differently, through an email
address or a phone number, so all ages of
the community can be involved, Wirth said.

The industrial wasteland was known as
one of the most toxic sites in America, Faber
said. For the past 10 years, the Little Village
Environmental Justice Organization has
been struggling to cleanse the land and
keep health-hazardous carcinogens from
affecting the community, she said. The site
was capped with soil that stands eight feet
above street level.

“It was a real shock to see Little Vil-
lage,” Wirth said. “It kind of blew my mind
that it was so close—an entirely different
place was just so close—but it seems like a
tight-knit community.”

The park project is set for completion in
2014. Planned proposals, which have been
discussed in community meetings, include
fields for sports and recreational activities,
such as a skate park and an amphitheater.
Environmental improvements are also on
the list, such as an urban farm and garden.

After the park is completed, Mi Parque’s
next phase is to include a volunteer par-
ticipation section in which community
members can arrange duties within the
park such as cleaning and gardening. Also
planned is a customizable calendar that
allows residents to plan activities and
events with their families.

“It’s such a beautiful example of col-
laboration,” Faber said. “It’s what happens
when a college like Columbia comes togeth-
er with industry and community around a
civic purpose. It’s exactly what Columbia
is about.”

akukulka@chroniclemail.com

There is a 15 percent decrease in high school grads in
Illinois going on to Illinois colleges. And it’s the economy.
It’s the economic pressures that families are facing, which
makes choosing a college difficult.”

—Mark Kelly

The former industrial site in Little Village. Voting for the contest takes place at AppsForMetroChicago.com.

Courtesy MINDY FABER

The Learning Studio is extending their hours until
 10 p.m. during the CRUNCH time of midterms!

Come in to study, type, or print in a quiet space
between 7 and 10 p.m. on Tuesday, October 18th
and Wednesday, October 19th.

We will have Writing, Science, and Math tutors on
hand to help if you get in a bind.

Oh, and did we mention the MUNCH part?
There will be free food and coffee to help
keep you going while studying.

Take advantage of our great space and get your
studying done before midterms come a-knockin’

& MUNCH
CRUNCH

The
Learning

Studio

618 S. Michigan
312.369.8130

CAMPUS I OCTOBER 10, 2011 I THE CHRONICLE  11

Who’s your radical?

JORDAN BOUNDS has worked for my school
longer than every other person there has.
He was the baseball coach when he first
started and after many years, transitioned
into a literature teacher for sophomores
and seniors and the International Bac-
calaureate Program (that’s equivalent to
advanced placement in Atlanta).

Coach Bounds is the most well-known
man on campus. He is known for the sto-
ries he tells in class about his drug abuse,
travels, women and political endeavors.
Everyone says he lies about them all. He is
a short man with a large belly and skinny
legs. His eyes are tiny slits that are barely
visible through his thick yet fashionable
glasses. His skin is pale and often flushed
with shades of red when he has one of his
coughing fits. His mustache is thick, gray
and sprinkled with little bits of chewing
tobacco. He wears a hat, tie, collared shirt
and slacks every day, no matter the occa-
sion. His hair is white and thin on the
sides, and he’s bald on the top. He reeks of
tobacco and coffee and refuses to stand any
more than a foot and a half from your face.
Those who stop to talk to him are victims
of his stench, which turns into a familiar
fragrance after a while.

Bounds completely tore me apart. His criti-
cism ranged from pointing out my blatant
laziness to when I did try hard, my inadequate
writing skills. Coach Bounds is the only man—
other than my father—who I ever sought
approval from. I yearned to impress him. Even
to make him laugh. Everyone did. Everyone
wanted to be his favorite. He gave out a golden
plaque to whoever was his favorite.

The high expectations he has for his stu-
dents make you want to make him proud,
even though he shows no sort of emotion
toward his students. His love for his son,
surrogate daughter and granddaughter
were the only evidence that he had love in
his life at all. Coach Bounds would scream

at us in disappointment. He would curse
at us and call us stupid. But it worked. We
listened and wanted to succeed in spite of
his angry words because we knew we could.
And he knew we could as well.

Coach Bounds taught me bravery. I would
go to his desk shaking and crying, and he
would nonetheless scream at me until I
got some backbone. Now I can face anyone
ready to criticize me. I can hold my ground
for whatever I believe is right. He would
shoot down our opinions about culture
and life and politics until one of us finally
decided to dispute him. Sometimes when
we did, you could see a tiny smile through
his thick mustache. He taught me that not
all rules are good ones and not all people in
authority are right.

Bounds constantly questioned and
opposed the principal, the school and even
the county. He taught us to do the same
when we believe something is unjust.

I learned from him that not all litera-
ture is good, but it’s all relevant. He made
it OK for me to hate William Shakespeare
and love sick Russian literature. He let me
question Ralph Waldo Emerson and insult
Henry Thoreau with the proper evidence.
Coach Bounds made me fall in love with
literature, plays and modern art and the
music he played while we wrote, with the
aroma of coffee that filled his room every
morning, but most of all, with film. And
that is why I’m here—to make films out
of culture, literature and life. I want to
see language how he sees it. I want to feel
music the way he takes the time to do. Of
course I want to be kinder than he is, but
kind doesn’t mean weak. I will not be weak.
Radicals are not weak.

If Coach Bounds is a lies, he lied to get
his students to explore the world for them-
selves. If I never heard about his escapades
around the world, I probably wouldn’t want
to go and do them myself. Jordan Bounds
inspired me and always will.

chronicle@colum.edu

by Maya Washington
Freshman film & video major

!

!"#$%&'

!()"*(+&',

!-./+0%"/1&

Critical Encounters

!"#$%&'

!()"*(+&',

!-./+0%"/1&

Critical Encounters

!"#$%&'

!()"*(+&',

!-./+0%"/1&

Critical Encounters

Coach Bounds inspires students with outlandish stories and forces them to defend their opinions.

$5 MENU ITEMS

PRESENTS

$5
Wine • Beer • Cocktails

QUICK SERVICE

BREAKFAST • LUNCH • DINNER

EAT IN OR CARRY OUT

Bodega N.5 is located
just beneath Mercat a la Planxa

on the corner of
Michigan Ave. & Balbo Dr.

638 S. Michigan Ave.
312.542.3605

12  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

We Accept:

Checks
Money Order

iPod nano
Multi-Touch. And multi-talented.
now from $129

iPod touch
Music, games, iMessage,
HD video recording, and more.
It has fun written all over it.

from $199

iPad 2
Thinner. Lighter. Faster. FaceTime.
Smart Covers.
10-hour battery.

from $499

iOS 5 Available
October 12th

New features:

iOS 5 devices

NEW

Must be a current student, staff, or faculty member. Free Printer valid while supplies last. No rainchecks or special orders.
All sales final.

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

Notification Center
Swipe from the top of any screen to
view notifications (including new email,
texts, and even weather and stocks) in
one place with Notification Center.

Reminders
Organize to-do lists—with due dates
and locations—and synchronize them
with your calendar.

Mail
Format text using bold, italic, or
underlined fonts. Create indents in the
text of your message. Drag to rearrange
names in address fields. Flag important
messages.

iMessage
Allows customers to send and
receive unlimited text, photo, and video
messages with other iOS 5 users.

Twitter
Integrated with iOS 5 so users can tweet
directly from Safari, Photos, Camera,
YouTube, or Maps.

Safari
New features including tabbed browsing
for iPad. Reading List and Safari Reader
let users save interesting articles and
display them without ads or clutter.

Newsstand
Automatically organizes Newsstand
magazine and newspaper subscriptions
on Home Screen with new issues
downloaded automatically in the
background.

Camera and Photo
Take photos even faster with the lock
screen shortcut and edit photos on the
device with crop and rotate, red eye
removal, and one-tap enhance.

PC Free
Activate and set up an iOS device
wirelessly—no need to sync to a
computer—and download future iOS
updates directly to the device.

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

ComputerStore

SPORTS & HEALTH I OCTOBER 10, 2011 I THE CHRONICLE  13

10/10/11 10/11-12/11 10/13/11 10/15/11 10/15/11
Bears vs. Lions Girls Basketball Blackhawks vs. Jets Pumpkins in the Park Illinois vs. Ohio State

Chicago will take on Detroit
for their ESPN Monday Night
Football game. The game starts
at 7:30 p.m.

Ford Field
Detroit

The Renegades girls basket-
ball team tryouts will be at 9
p.m. on Oct. 11 and 6 p.m. on
Oct. 12.

South Loop Gym
1212 S. Plymouth Court

In their second home game
of the season, the Blackhawks
will battle Winnipeg. The game
starts at 7:30 p.m.

United Center
1901 W. Madison St.

Costumes are encouraged
in the annual Pumpkins in the
Park 5K. The race starts at 4
p.m., followed by live music.

Lincoln Park, Grove 2
1750 N. Stockton Drive

The fighting Illini, after a
strong season start, will take
on the Buckeyes at 2:30 p.m.
The game will be on ABC.

Memorial Stadium
1401 S. 1st St., Champaign

THIS WEEK IN SPORTS

New site provides support for sick

Fall baseball season begins

UNIQUE FROM all other social networking
sites, Dimmi.com is an outlet for those
dealing with a medical condition or just
looking for guidance on overall wellness.
This site is the first of its kind has been
developed by an unlikely source.

Family-owned, Consolidating Shoe Com-
pany’s advisory board developed this non-

profit social networking site, which brings
together people who are affected by the
same ailment or cause.

Dimmi.com is still in the beta stage, a
nearly completed prototype of a product.
The company is in the process of reach-
ing out to college students and has already
made connections with health-related

COLUMBIA’S BASEBALL team, the Renegades,
has officially started its 2011–2012 fall
season as of Sept. 9.

The team played against Northwestern
University’s club team, which plays in a
different conference than the Renegades,
who play in Division II, District V South
of the National Club Baseball Association.
Northwestern plays in Division I, Great
Lakes West conference.

“It was just an exhibition game, so we
tried to get our new players some playing
time,” said Northwestern’s team president,
Daniel Walco. “We wanted to see how they
would do for the fall.”

The Renegades have a similar strategy.
This year, they are working with a mostly
new roster, said Jon Bowman, one of the
team’s co-presidents.

“It was our first game of the year, so the
plan was just to get the kids out there,”
Bowman said. “We want them to [gain]
game experience so we can figure out what
to work on for the next game.”

Darren Gabriel, the team’s other co-pres-

associations such as ALSA.org, which is
the project’s biggest contributor.

“For the network to do what it’s sup-
posed to do, we need more users,” said
Shelley Todd, assistant marketing director
of Consolidated Shoe Company.

According to Marketing Director Amy
Gallagher, the network wants to have 20
users regularly participating across 20 dif-
ferent categories, building up to more than
1,000 users.

“We want more people in the pool so
more people can contribute and help sup-
port each other,” Gallagher said.

Consolidated Shoe Company launched
the site in January 2011. The project was in
development for three years and Dimmi.
com now has 500 users and is still in its
“infancy stage,” according to Todd.

“If you go and register right now, you’ll
notice there are only a few people in your
pool,” Gallagher said.

The idea of Dimmi.com came about fol-
lowing the death of Dick Carrington, who
used to own the company. Carrington died
of amyotrophic lateral sclerosis in 1999, a
disease of the nerve cells in the brain and
spinal cord that control voluntary muscle
movement, also known as Lou Gehrig’s
disease. His brothers John, Billy and Bruce
Carrington are still heavily involved in the
company and Dimmi.com.

“The network was born out of his family
[and] coworkers’ passion for trying to pro-
mote wellness and advocacy for health-
related causes,” Todd said. “[He] really
inspired a lot of people to push on with
the fight [against] ALS.”

Dimmi.com is not to be mistaken with
sites such as WebMD, Gallagher said.

“It’s more about the emotional support
versus the medical support,” she said.

Similar to other social networking sites
such as Match.com and Facebook, users
have to create a username and password
to sign up for Dimmi. Before a user can get
to that part, steps one through three first
ask, “Who are you?” with three options:
“Patient,” “Caregiver” or “Everybody Else.”

Step two is “choosing your conversa-

ident, said this weekend’s double-header
against DePaul University is going to be its
toughest game of the season. It is also its
first conference game of the season.

“We played DePaul a couple of times last
year, and they’re expected to be one of the
toughest teams in our conference,” Gabriel
said. “We all respect DePaul because of [its]
good sportsmanship.”

The Renegades have been holding prac-

tices twice a week since July and working
out in the Fitness Center at the Residence
Center 731 S. Plymouth Court. Gabriel said
the team has a lot of infield talent this year
but needs more work on offense.

“It’s harder to host an offensive practice
than a defensive practice,” Gabriel said. “We
need a lot of offensive work, but once every-
one gets their swing down and shakes off
the rust, we should be fine in that aspect.”

Gabriel explained that defensive prac-
tices are easier because the team needs

tion,” where you select the medical con-
dition you are dealing with or condition
you want to help with, followed by check-
ing all the boxes that coincide with how
involved you want to be.

Using this information, Dimmi.com
then suggests people to connect with,
akin to Facebook’s suggested-friends
feature. The system helps create relation-
ships among users with similar interests
by introducing them to one another.

“Regardless of the disease, you’re able
to connect with people based on what
your needs are,” Gallagher said.

by Nader Ihmoud
Assistant Sports & Health Editor

nihmoud@chroniclemail.com

minimal space to practice throwing.
During offensive practices, they need
more space to work on hitting.

The Renegades have had trouble find-
ing a place for either kind of practice.
Their usual Grant Park spot has been
invaded by tents due to the Chicago
Marathon, according to Bowman.

The team’s novelty makes it hard to
tell what its season will look like this
year, Bowman said. But however it turns
out, everyone is excited to play.

“We’re going to see what our strengths
and weaknesses are when we get out
there on the field this season,” Bowman
said. “We do have a lot of new talent and
not very many returning players, but we
[the players] do look great in practice.”

The Renegades’ double-header against
DePaul University is on Oct. 15 at 1:30 p.m.
at Northeastern’s field, 5500 N. St. Louis
Ave. The next game, also against DePaul, is
on Oct. 16 at 10 a.m.

by Lindsey Woods
Assistant Sports & Health Editor

lwoods@chroniclemail.com

WEB EXCLUSIVE CONTENT
For scores and video of the Renegades game
against Northwestern head to our website.

Arthur Lewis, a junior marketing major, pitches a bullpen session at the Renegades baseball practice at
the Grant Park baseball field on Oct. 7.

Ting Shen THE CHRONICLE

The network was born out of his family [and] coworkers’
passion for trying to promote wellness and advocacy for health-
related causes. [He] really inspired a lot of people to push on
with the fight [against] ALS.”

–Shelley Todd

STOCK PHOTO

14  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Powder Puff tournament rescheduled
CHALLENGES CONTINUE to follow Renegades’
sports at Columbia, but this time, participa-
tion is not the issue.

Powder Puff, the all-girls football pro-
gram, is in the process of rescheduling its
tournament, originally supposed to take
place on Oct. 14 at Grant Park. The event was
canceled because the field is being resod-
ded, and a permit was not given to the pro-
gram. Grant Park’s restoration is the result
of Lollapalooza’s damage.

Powder Puff has yet to figure out a
replacement field, but Roosevelt and Lin-
coln Parks are potential candidates. The
new date for the tournament will be Oct.
28 from 3 – 6 p.m.

Sean Donoghue, sophomore radio major
and fitness recreation leader, said the tour-
nament will pit at least four teams against
each other, and each team should have at least
11 players.

 “We want to get participants from every
dorm [and] split them into teams depend-
ing on their dorm,” said Megan Smith,

captain of Powder Puff.
Students living off-campus are welcome

to sign up, as are Roosevelt University stu-
dents. Those interested can sign up at the
Fitness Center in the Residence Center,
731 S. Plymouth Court. The deadline is
Oct. 21.

A big issue in the Renegades’ athletic pro-
gram has always been participation, but
that shouldn’t be the problem this time
around, according to Donoghue. When
asked what would happen if only enough
girls for one team signed up, Donoghue said,
“I guess the girls [who] work at the gym are
going to have to play football.”

Elize Ramos, senior arts and entertain-
ment media management major, believes
this is a great idea that would help the
girls from the fitness center relieve
stress caused by school and is confident
she and her teammates will dominate
any opponent.

“I encourage all challengers,” Ramos said.
In retrospect, the Powder Puff pro-

gram would like to hold more than one
tournament if it gets enough girls to
sign up.

Prizes from first to third place will be
given to teams depending on the end
 result in the tournament.

“If there was enough interest, we
would have a tournament every week,”
Donoghue said.

Smith, junior journalism major, believes
that after finding the right field, it will be
a fun experience for girls who “like foot-
ball and [would] like to get out there and
get dirty.”

Powder Puff and the Renegades are
trying to raise awareness about the tour-
nament and other events happening in

Columbia’s Athletics Department. They
have contacted student organizations such
as New Student Organization and Residence
Life to see if the organizations can send
help or co–sponsor events happening in the
athletic community.

“We want to build relationships with
other groups because [Renegades] is
currently Columbia’s best kept secret,”
Donoghue said.

This is the first year Powder Puff is avail-
able at Columbia.

by Nader Ihmoud
Assistant Sports & Health Editor

nihmoud@chroniclemail.com

Grant Park’s damaged fields forced Powder Puff to reschedule the tournament to Oct. 28 and find a dif-
ferent location.

Tiela Halpin THE CHRONICLE

We want to build relationships with other groups because
[Renegades] is currently Columbia’s best kept secret.”

–Sean Donoghue

2011
2012

ARTWORK: ENRIQUE CHAGOYA

colum.edu/artanddesign

CAFÉ SOCIETY
Wednesday, October 19
Anchor Graphics, 623 S. Wabash, Rm. 201
4:00–6:00 pm

An open talk with Mr. Chagoya about the power of graphic
agitation and the lasting impression of print revolutions.

This event is sponsored in collaboration with Anchor
Graphics, Critical Encounters, and Latino Cultural Affairs.

LECTURE
Thursday, October 20
Film Row Cinema, 1104 S. Wabash, 8th Floor
6:30 pm

Enrique Chagoya juxtaposes secular, popular, and
religious symbols in order to address the continuation of
colonialism and oppression in American foreign policy.
His work features radical graphics to question current
political realities and to promote revolutionary changes.
His work is part of many major collections nationally.

This event is sponsored in collaboration with Anchor
Graphics, the Art + Design Department, Critical Encounters,
Latino Cultural Affairs, and Northwestern University.

SPORTS & HEALTH I OCTOBER 10, 2011 I THE CHRONICLE  15

A SUSPENDED rugby player said
he’s ready to quit the sport if his
outspoken comments against
the International Rugby Board
lead to better treatment for sec-
ond-tier teams.

Samoan center Eliota Fuim-
aono-Sapolu was suspended by
the IRB after failing to appear
at a World Cup judicial hearing
on Oct. 4 to discuss critical com-
ments he made on Twitter about
the IRB and referee Nigel Owens,
who officiated during Samoa’s
narrow loss to South Africa
last week.

But Fuimaono-Sapolu said
on New Zealand TV he wasn’t
informed about the whereabouts
or time of the hearing.

“Perhaps,” Fuimaono-Sapolu
said when asked if he would have
attended the hearing if he knew
the details. “They don’t really
have most people’s trust at the
moment. A lot of injustice has
been dealt by the IRB and I would
struggle to believe they would
come up with a just decision
for me.”

Was he ready to sacrifice his
professional rugby career?

“Yes,” said the qualified lawyer.
“I studied hard for a reason, to
make sure I had a backup.”

The 30-year-old Fuimaono-
Sapolu has hinted at retiring
from international rugby after
his second World Cup. He is
currently under contract with
English club Gloucester, which
named him their best player
last season.

The Samoa Rugby Union was
also charged with misconduct
for failing to control the player.
SRU officials apologized to the
IRB two weeks ago after Fuima-
ono-Sapolu likened the shorter
rest time endured by second-tier
teams to slavery, apartheid and
the Holocaust. The player was
warned then about future com-
ments on social media outlets.

But after losing to South Africa
in a torrid quarterfinal match,
in which Owens was criticized
by both teams, Fuimaono-Sapolu
tweeted that Owens was racist
and biased, accused the IRB of
conspiring to help the top teams
and again dared the IRB to come
after him.

In using the word racist, Fui-
maono-Sapolu said he was refer-
ring to how Samoa didn’t receive
a fair match from the referees,
noting that New Zealand referee
Paul Honiss was also heavily
criticized after a 2007 World Cup
loss to South Africa.

“We always get bad ref-
erees, we always get stereo-
typed that we don’t know
how to play rugby; that we’re
thugs, that we’re stupid,”
Fuimaono-Sapolu said.

According to Fuimaono-Sapo-
lu, proving actual bias by Owens
was debatable, but there was
apparent bias because of a con-
flict of interest in Owens being

a Welshman in charge of a game
that had a bearing on Wales qual-
ifying for the quarters.

“There was a perceived bias
that could have been eliminated
by just getting another ref,” Fui-
maono-Sapolu said.

IRB referees manager Paddy
O’Brien defended Owens
on Oct. 4.

“There were, like all games in
the tournament, errors made.
Any errors we addressed with
Nigel,” O’Brien said. “It certainly
wasn’t seen as a perfect perfor-
mance, and there are some areas
we’ve asked him to look at. But
overall, he’s refereed very, very

well here.”
Fuimaono-Sapolu said he had

the support of some Samoan
teammates, but he didn’t want

by Foster Niumata
Associated Press

chronicle@colum.edu

Samoan rugby player, Eliota Fuimaono Sapolu, arrives at a disciplinary hearing in
Auckland, New Zealand, on Oct. 5.

Associated Press

to be regarded as speaking on
behalf of the team.

“I just want justice for the
next generation,” he said.

Samoan rugby
player may retire

“We beat Australia, we should
have beaten [South Africa] but
we were climbing up the hill.
Adversity after adversity, hurdle
after hurdle.”

Earlier in the day, IRB chief
executive Mike Miller said Fui-
maono-Sapolu could say what-
ever he likes—up to a point.

“When you question some-
one’s integrity when they can’t
fend for themselves, call some-
one racist and other unpleasant
things, it’s not right,” Miller said.
 He also defended the IRB’s
treatment of second-tier teams.

“We don’t care about the
minnows?” Miller asked. “If
that was the case, why have we
invested tens of millions of dol-
lars [during] the past five or six
years in order to try and make
them more competitive?”

 ASL-ENGLISH
INTERPRETATION

OPEN HOUSE

FOR MORE INFORMATION, CONTACT NINA CAMPBELL AT
312.369.7837 OR NCAMPBELL@COLUM.EDU

“ WELCOME TO THE 60s”
Snacks, Raffles, Promotional Items and Performances will be
provided throughout the day. Interpreters will also be provided.

WHO:

DEPARTMENT OF
ASL-ENGLISH
INTERPRETATION

WHEN:

WEDNESDAY, OCTOBER 19
12 P.M. UNTIL 6 P.M.

WHERE:

33 E. CONGRESS
ROOM C101

THIS YEAR’S THEME IS

HAIR SPRAY

16  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Road Running Commission and will still
adhere to IAAF standards concerning
course set-up and athlete steroid use. In
their joint press release, the WMM and AIM
organizations both agreed that distinc-
tions between mixed-gender race records
and women’s-only race records should be
made, but they should both be recognized as
“world records.” This is incongruous with
the IAAF’s new rule which would call mixed
race records by women “world bests.”

“The general argument is [the AIM and
WMM’s standards] are confusing,” said
Hugh Jones, secretary of AIM. “Well, maybe
it is a little bit confusing, but it’s less con-
fusing than having this arcane terminology
of ‘world record’ and ‘world best’ and disen-
franchising one and reinstating another.”

Because the new rule would be retrospec-
tive, Paula Radcliffe’s world record time of 2
hours, 15 minutes and 25 seconds would no
longer be the record. Radcliffe would still
hold the world record but with a slower
time of 2 hours, 17 minutes and 42 seconds.

Radcliffe expressed her disapproval of
the rule in a Sept. 21 BBC article, calling it

“unfair.” She said in both her record mixed-
gender performances, she consciously ran
alongside men, rather than behind them,
and that it wasn’t her decision to run in
mixed races but the organizer’s decision.

Boston Marathon Executive Director
Thomas Grilk said while men and women
run separately in the Boston Marathon, he
believes that taking away Radcliffe’s world
record is untimely.

“The IAAF should have done this back
when they started regulating world record
criteria,” Grilk said. “I think a world record
should be broken by a fellow competitor,
not in a board room.”

The IAAF wants to amend the rule because
it believes women get an unfair pacing
advantage while running alongside men,
according to Jones. He also said the AIM
agrees with the IAAF’s position. He said
that having male pacers for women run-
ners isn’t the same thing as having women
pacers for women runners.

Pinkowski said he hopes the sport will
come “full circle” in having one world
record for women, like there is for men..

“Men can use men to pace them for their
records, so why can’t women? That’s the
ironic question,” Pinkowoski said.

A member of the Women’s Lufthansa Private Jet team strikes the ball during the Grey Goose Chicago
Beach Polo World Cup on Oct. 8 and 9 at North Avenue Beach.

Sara Mays THE CHRONICLE

xx MARATHON
Continued from Front Page

lwoods@chroniclemail.com

MCT Newswire

FALL 2011
STUDY ABROAD FAIR
Come meet and talk with study abroad program
providers, Columbia program representatives and
international organizations and learn about the various
options around the world that are available to you!

WHEN: Wednesday, October 12th from 11am-3pm
WHERE: Stage Two, 618 S. Michigan, 2nd floor

Study abroad is a once-in-a-lifetime opportunity to travel, learn and live in a foreign
country. You can earn college credit and use your Title IV (FAFSA) awards to help pay for
approved study abroad programs.

For more information, contact:
Catrina DeBord
International Programs
aiipoffice@colum.edu
312.369.7726

colum.edu/studyabroad
Join the event on

P
h

o
to

: H
e

le
n

 G
e

b
re

g
io

rg
is

, T
ra

p
a

n
i,

 S
ic

il
y

SPORTS & HEALTH I OCTOBER 10, 2011 I THE CHRONICLE  17

1

2

3

4

Nardone recommends using a drywall saw to cut the top off of the
pumpkin. Make jagged lines in one spot so you know where to put the
top back on.

For this step, an ice cream scooper is needed. Nardone’s advice to
pumpkin carvers is not to scoop the insides out one scoop at a time.
“Scrape along the sides, then dump the guts in the trash. It’s much
easier,” Nardone said.

Nardone said to use a dry erase marker when drawing the face. Dry
erase markers do not stick to the pumpkin skin, so if a mistake is
made, it can easily be wiped off with a towel. This is the part where you
can get creative. Make sure the drawing isn’t too complicated though,
or carving will be difficult.

With a long, sharp knife, carve along the dry erase marker lines
from step three. Make sure you’re focused because it is easy to cut
yourself during this step.

step 4: Carve

step 3: Draw a face

step 2: Scoop the goo

step 1: Decapitate

5

Carve a pumpkin

Heidi Unkefer THE CHRONICLE

AS THE days get shorter and the weather
gets colder, fall decorations appear on door-
steps and around the college. Jack-o’-lan-
terns are a quintessential fall adornment,
and because Columbia’s students have a
reputation for being creative, their pump-
kin carvings should follow suit.

Tom Nardone, a “semi-pro” pumpkin
carver, gave The Chronicle some creative

and easy tips on how to carve pumpkins.
Nardone is the author of three books:
“Extreme Pumpkins,” “Extreme Pump-
kins 2” and “Extreme Halloween.” He also
hosts a pumpkin carving contest each year,
giving winning entries merchandise from
his sex shop as prizes.

Take proper safety precautions and get
in the mood for fall by designing the most
creative jack-o’-lantern yet.

by Nader Ihmoud
Assistant Sports & Health Editor

nihmoud@chroniclemail.com

step 5: Shave the skin
To make your pumpkin more three-dimensional, Nardone recom-

mends using a jig saw with a pumpkin bit. Use this tool to create eye
balls or a tooth by shaving the orange part of the skin off.

730 SOUTH CLARK STREET

Bistro Bakery Grocery Produce Natural & Organic Beer, Wine, & Spirits

MON – THURS
7am - 10pm

FRIDAY – SATURDAY
7am - 11:30pm

SUNDAY
7am - 5pm

Purchase Caribou
Coffee here

ORDER ONLINE & WE
WILL DELIVER TO YOU
W W W . U R B A N P A N T R Y C H I C A G O . C O M

TEXT US (773) 998 -1860 or

Just steps away
from The Dwight.

RECIEVE 5% OFF
with total purchase under $50

RECIEVE 10% OFF
with total purchase over $50

18  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

LOBSTER BISQUE is a dish usually reserved
for a fine-dining experience, but there’s
no reason you can’t make it in your own
kitchen. It’s a thick, creamy and flavor-
ful soup, and you can easily spice up the
smooth flavor. Impress friends and guests
with this delicious delicacy.

Begin by melting 3 tablespoons of butter
in a saucepan. Cut a shallot into thin slices,
then finely dice the clove of garlic as thin
as you can.

Sauté the shallot slices and garlic in butter
for approximately 3 minutes, then stir in
flour, water, salt and pepper to make a paste.
Gradually add milk and chicken bouillon,
stirring constantly. Let this simmer over
low heat until the mixture thickens. Any-
where in this step, you can add a variety of
spices. Paprika, lemon pepper and cayenne

pepper are a good combination.
Next, cut potatoes into thin slices. Add

sliced potatoes and rice to the soup and add
approximately a half cup of water. Not all
lobster bisque recipes call for rice, but it
adds some texture to an otherwise creamy
soup. Sprinkle a small amount of vinegar
and squeeze the juice from half a lemon
into the pan to add some zing.

After this, it’s time to add the lobster. A
can of diced lobster will do, but nothing
tastes better than fresh tails from the Atlan-
tic coast. Cut two tails into small slices, and
add to the soup. If you used canned lobster,
the bits should be the right size. Smaller
bits are OK because the lobster will expand
as it cooks. Cover the pot and let simmer
for approximately 15 minutes to allow the
meat to cook.

Lobster
bisque
sure to
impress

INGREDIENTS

INSTRUCTIONS

3 tablespoons butter

4 tablespoons flour

1/4 teaspoon pepper

3 cups milk

1 cup bouillon or 1 chicken

bouillon cube

1 6–8 ounce can if lobster meat or

one fresh or frozen lobster tail

1 shallot

1 sprig parsley

1/2 cup light cream

2 red potatoes

1 cup rice

Cayenne pepper, paprika and lemon

pepper to taste

1 clove garlic

1. Sauté garlic and sliced shallot in

butter.

2. Add milk, spices and bouillon.

Simmer and let thicken.

3. Add sliced potatoes, half cup of

water and one cup rice.

4. Sprinkle vinegar and lemon into the

soup.

5. Cut lobster into bits, add to soup.

6. Cover pot and let cook for 15 min-

utes on low heat.

7. Add parsley, chives and cream.

8. Serve and enjoy.

Ting Shen THE CHRONICLE

After this, the soup is almost done.
Add parsley and chives, then taste to see
how spicy the bisque is. You can always
add more to bring out more intense flavors.
Lastly, ladle the soup into individual serv-
ing bowls and add the cream. Adding the
cream to the separate bowls allows you to
save what remains in the pot for the next
day. Let it sit over low heat for another
minute or two, stirring occasionally, and
you’re finished.

Serve with a sprig of parsley and cayenne
pepper sprinkled on top for show. This
recipe serves six people, so invite some
friends over. Lobster bisque is easier than
it seems, and a great way to impress friends
with your cooking skills.

by Matt Watson
Commentary Editor

mwatson@chroniclemail.com

ARTS & CULTURE I OCTOBER 10, 2011 I THE CHRONICLE  19

20  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

by Brian Dukerschein
Assistant Arts & Culture Editor

bdukerschein@chroniclemail.com

‘HEY, WHAT’S H-APP-ENING?’

FEELING LONELY? There’s an app for that.
The creators of Grindr, a popular location-

based mobile social network for gay and
bisexual men, have launched Blendr, a ver-
sion for all genders and sexual orientations.

The free app, which is available for Apple
mobile devices and Facebook, allows users
to view profiles of those in close proximity
and possibly make a connection based on
mutual interests.

“As we go about our daily lives, there’s
dozens—if not hundreds—of people you
don’t interact with, but you’re near them
and you might have a lot in common,” said
Joel Simkhai, founder and CEO of Blendr
and Grindr LLCs. “With Blendr, you can now
see who they are, learn a little about them,
chat with them and hopefully meet them.
The goal here is to bring people together to
make the world a little friendlier.”

Simkhai said most social networking
sites work at keeping users connected
to people they already know rather than
enabling them to make new acquaintances.

“It’s amazing to me that no one else has
done this,” he said. “Nobody is making a
concerted effort to help you connect with
the people right around you.”

Unlike Grindr, which allows men to

do little more
than include a
photo and a brief
description of them-
selves or who they’re hoping
to meet, Blendr allows users to
choose from a list of interests and
post these selections in their profile. The
app also helps users decide where to go by
allowing them to see who has checked in at
restaurants, nightclubs and other venues.

Simkhai said the changes were
necessary in order to adapt

the app for a broader range
of users.

“With Blendr, it was
important for us to allow
users to find people who
share these interests
and commonalities,” he
said. “With the Grindr
community, we saw it’s
all based on really one
commonality, and that’s
being gay or bisexual.”
 According to Simkhai,
Blendr comes with a
variety of privacy pro-
tection features. While
most social networking
and dating sites require
users to disclose per-
sonal information such
as their name and email
address,Simkhai said
Blendr only asks for a
date of birth to ensure
everyone using it is over
18 years of age. Users can
limit who can view their
profile by restricting
access to other users of a
certain gender, sexual ori-
ention or age range. It is
also possible to adjust the
accuracy with which the
app maps your location.

“Privacy was our [big-
gest] consideration for
Blendr,” Simkhai said.
“We understand privacy
very well.”

Since Grindr’s launch
in 2009, the app has
approximately three
million users in 192 coun-

tries, including more than 24,000 users in
Chicago, according to Simkhai. He said an
average of 600,000 members use the app for
90 minutes daily.

 Simkhai said although it was too early
to reveal the number of people who have
downloaded Blendr since it was released
at the beginning of September, the com-
pany has seen rapid growth in metro-
politan areas including Chicago, London
and Sydney.

It’s no secret that Grindr is sometimes
used to arrange quick and convenient
sexual encounters, despite having exten-

sive profile guidelines. Ever since the com-
pany announced it was working on a more
all-inclusive version, there has been specu-
lation as to how heterosexuals—especially
women—would use the app.

Karen Krefman, a licensed marriage and
family therapist and senior vice president
for Strategy and Advancement at The Family
Institute at Northwestern University, said
she believes most women are less apt to
engage in casual sex than men. Unlike some
men who are able to compartmentalize
sex and emotion, she said, in her experi-
ence, many women are unable to separate
the two.

Humans are fundamentally social crea-
tures who have a strong desire to connect
with others, according to Krefman. She said
while social networking media can help

create infor-
mal connec-

tions, she questions
their ability to form a

serious partnership.
“Because I look at relation-

ships in the fullest sense of the
term, I’m cautious about apps and

using [them] to start a relationship, even
if it is just for a hookup,” Krefman said.
“There is no timing, there is no pacing—it’s
immediate. It forecloses on any opportunity
or chance to meet the person and see who
you are dealing with.”

Pamela Popielarz, an associate professor
of sociology at University of Illinois at Chi-
cago who specializes in gender studies and
social networks, said she could see women
being hesitant to use an app like Blendr
because of the possible exposure to danger
and violence.

Popierlarz and Krefman both expressed
uncertainties about the permanence of
any connection based on a short list of
shared interests.

“It may well lead to a lot of glancing con-
tacts between people who are very different
from one another,” Popielarz said. “On the
other hand, you can’t get lasting contact
without that first contact. It does open the
door, but it doesn’t guarantee anything last-
ing is going to happen.”

Simkhai said what he has accomplished
with Grindr has revolutionized how gay
men meet, and he’s providing the technol-
ogy to do the same for the entire world.

“What we’re doing is breaking the barri-
ers,” he said. “We’re breaking these invis-
ible walls between people and allowing you
to connect with them. We’ve done it with
Grindr, and we’ll do it with Blendr. We bring
you a little closer to the people around you.”

What we’re doing is breaking the barriers. We’re breaking
these invisible walls between people and allowing you to
connect with them.”

—Joel Simkhai

New technology promises
to help users connect
with those around them

Blendr helps users connect with other members based on shared
interests and geographic proximity. The app’s privacy features allow
users to determine who is able to view their profile and set the
accuracy with which their location is displayed.

Courtesy BLENDR LLC

Ed Kang THE CHRONICLE

ARTS & CULTURE I OCTOBER 10, 2011 I THE CHRONICLE  21

I WAS minding
my own business,
scrolling down
the front page of
Gawker Media’s
gaming blog,
Kotaku.com, on
the afternoon of
Sept. 30 when I
noticed something
that demonstrat-
ed, at least to me,

a blatant disregard and disrespect for the
site’s readers. Kotaku ran a preview for the
upcoming and highly-anticipated game
“Batman: Arkham City,” which wouldn’t
ordinarily be an issue, except it included a
massive plot spoiler in the article’s
headline.

I have nothing against publications
running spoilers, per se; some people
want to know everything they possibly
can about a game, film or TV show the
second that information becomes avail-
able, and that’s perfectly fine. The media
have every right to serve that audience.

However, most publications have the
common decency to hide major revela-
tions below the fold or flag them with a
prominent spoiler warning out of respect
for people who want to enjoy a story.

Reporters who saw pre-screenings of
“The Empire Strikes Back” or “The Sixth
Sense” never ran headlines announcing
that Darth Vader was Luke’s father or that
Bruce Willis was dead the whole time
because that would have been unprofes-

by Luke Wilusz
Managing Editor

sional and sensationalistic.
Brian Crecente, Kotaku’s editor-in-chief,

defended the article by stating that the
information came from a press event held
by the game’s developers and was thus
news that they needed to report on.

While I can’t argue with his reasoning,
it doesn’t justify the blatant spoiler in the
headline. There’s no good reason to ruin
the game for every unsuspecting reader
who happens to visit the site.

Crecente wrote that, despite the devel-
opers showed the spoiler to the press,
they probably “didn’t view it as a major
plot point.” However, the information
in the headline is definitely a big deal to
the site’s readers, if the overwhelming
number of angry comments on the article
is any indication.

What’s worse, a week later the headline
is still up and unaltered, showing up as a
suggested article next to any other piece
related to the game.

The story could have easily run as a
regular preview with the spoiler safely
flagged and hidden away from the front
page. As it ran, though, it’s hard to think of
a way to justify it as anything but a ploy
to get attention and increase page views.
It’s disappointing because I’ve been read-
ing Kotaku for years. I had a lot of respect
for the site, but this just makes me want
to avoid it so I don’t have anything else
I’m eagerly looking forward to get ruined
for me.

	
lwilusz@chroniclemail.com

Thanks for spoiling ‘Batman’
Whatchu talkin’ bout, Wilusz?

Despite the warm temperature, Chicago welcomed the fall season with the onset of colorful foliage.

Sara Mays THE CHRONICLE

BAR & GRILLBAR & GRILL

Now Open at
825 S. State

A great
neighborhood deserves

a great hang out.

Open daily for
lunch & dinner

Now Open at
825 S. State

22 Screens • Dolby sound
Great food & 99 beers!

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

22 Screens • Dolby sound
Great food & 99 beers!

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

South Loop • Chicago

Always a good deal.

Old Style Tuesdays
Buckets...$12

(that’s $2.25 a bottle!)

$4.95 Lunch Specials
Monday-Friday

22  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

he monotonous daily commute downtown con-
sists of gray buildings, steely skies and nothing

for the eye to feast on. But then, a pop of neon col-
or, bold words and too-true caricatures greet the

senses. This is graffiti, the art that brings energy to a
city so bogged down by stagnant hues.

As soon as graffiti is spotted by ignorant minds, the
color is whitewashed and the city becomes stale again.
To some, graffiti is a crime—something that should be
squelched and feared for the messages it can bring to
society. For others, it is a way of life.

The Meeting of Styles, an international organization
of graffiti writers, knows the creative powers of the art
form. With the group celebrating its eighth year in Chi-
cago and its 10th year internationally, the members of
MOS are proud of the change they have sparked in the
urban world.

“We are trying to raise a new consciousness,” said
Manuel Gerullis, from Germany, and one of the original
MOS organizers. “[It’s] about getting away from a ma-
terialistic attitude and focusing on the creativity and
color in life.”

Originally called Wall
Street Meeting, the MOS of
today was founded in Wi-
esbaden, Germany, in the
early ’90s. It took place in
an abandoned meatpack-
ing district titled “Schlach-
thof”—which provided a
wonderful maze of buildings to be
used as canvases. Murals could be
painted to bring art and attention
to an otherwise dreary place.

However, the masterpieces
they created were not received
without conflict.

“I think people really enjoy seeing colors and art in
public spaces, but there is a conflict on public spac-
es between art and advertisement,” Gerullis said.
“Advertisement is more accepted in public spaces
because there is money behind it. Art, on the other
hand, doesn’t generate a financial benefit, so it’s not
really welcome.”

According to Gerullis, approximately a decade after
graffiti writers had established Schlach-
thof as their painting grounds, the city
wanted to tear their art down because of
what the officials in the town called an
“inner-city” climate. The district wasn’t
bringing in any revenue for the city, so
they wanted to rebuild.

Because of the persistence of the orga-
nization, the Wall Street Meeting members
won, but they had to change their name. It
was then, in late 2002, MOS was founded.

“The name change came about because artists
from other countries wanted to have it in their cit-
ies,” said the street artist known as Demon, who
is also a rapper and one of the Chicago MOS found-
ers. “With all of the different races, religions and
people from various backgrounds, it was natural to
change the name to Meeting of Styles.”

The German members knew that using abandoned
spaces and otherwise defunct parts of cities could
help nourish creativity and positivity that was so

badly needed all
over the world.
Through a network
of friends, Gerullis
rounded up those
he knew in other
parts of Europe
and in America.
Well-known graffiti
artists were desig-
nated as organiz-

ers in all the major cities—from London and New York
City to Venice,Italy and Chicago.

Chicago happens to be host to one of the biggest
MOS events—it is the only city that provides after-par-
ties, galleries and concerts.

“The Chicago MOS got so big that not everyone could
fit on the sanctioned wall, so people ended up painting
on their own walls around the city,” Demon said. “It
became a sort of holiday for graffiti.”

That holiday commenced full force on Sept. 16–18 at
30th Street and Kedzie Avenue, where the designated
Chicago “Wall of Style” was filled to maximum capac-
ity. It kicked off with a gallery show at Zhou B. Art Cen-
ter, 1029 W. 35th St., which featured the work of some
of the world’s best graffiti artists. There were also live
performances by local bands Illuminati Congo, Dr.
Graffenburg and The Rhythmists. The painting of the
wall, whose owner has made it available to graffiti art-
ists since 1987, according to Demon, began the next
morning. This was followed by more acts by local disc
jockeys and finished off with a meet and greet between

TING SHEN THE CHRONICLE

TING SHEN THE CHRONICLE

ARTS & CULTURE I OCTOBER 10, 2011 I THE CHRONICLE  23

the public and graffiti artists.
“It exposes a lot of mainstream people to what graf-

-fiti is as an art form—a lot of people associate graffiti
art with gangs, which is totally separate,” Demon said.
“Now they can see it in action, live and in person and
talk to the graffiti [artists].”

Joyce Kagan Charmatz, president of Keep Chicago
Beautiful Inc., a nonprofit organization that works to
clean up the city through community involvement,
though not familiar with MOS, said it seemed like a
“lovely organization,” as long as what they were doing
was legal.

“I think it’s very important not to deface someone’s
property, but if [they] are given permission to do this–
this is America, right?” Charmatz said. “That’s fine.”

Demon said although the Chicago MOS was more lo-
cally focused than other ones around the world, many
foreign artists come from as far as Serbia to get some
Chicago action.

“There are so many generations [at the Chicago
meeting], from the artists of the ’70s to the kids from
the ’90s,” Gerullis said.

The wide array of ages at the Chicago event is one
of the draws for graffiti artists because unlike Europe,
where the graffiti movement started in the ’80s, Chi-
cago boasts artists who began in the ’70s, the “old leg-
ends,” as Demon calls them.

Since the popularity of street art in the ’70s, graffiti
has become less mainstream and looked upon as a
criminal activity, according to the street artist known
as Zore, another Chicago MOS founder, who also calls
Oakland, Calif., home.

“When I grew up, Chicago was very cultured, very in-
spirational, from the murals to the spontaneous street

parties,” Zore said. “But [in the late ’80s], gang activity
intensified, and Chicago became a ‘police [city].’’’

Zore said that because of the violent actions of
gangs, the creativity of the youth was stifled and the
graffiti scene nearly succumbed to the negative reputa-
tion it was given.

“It created a huge cultural and generation gap within
the graffiti community,” Zore said.

However, with the founding of MOS occurring in Ger-
many, there was hope for Chicago.

“[MOS] brought a lot of different generations togeth-
er and kept graffiti alive,” Zore said. “Even if you leave
the scene for a while, you’ll know it’ll be there when
you come back.”

Because of the massive oppression graffiti has been
laboring under the past two decades, MOS made sure
to add the element of political awareness into its mu-
rals and worldwide events.

Demon described a mural that depicted the brutali-
ties of war, which was created in Chicago in 2003, when
the U.S. invaded Iraq. The mural stood out boldly with
bronze fighter jets, bombs, blood and limbs, showing
the public what the media refused to air.

“In general, graffiti artists are some of the most po-
litically aware people,” Demon said. “It’s sort of an
underlying tone in graffiti writing, so it naturally mani-
fests itself in MOS.”

In 2005, a German artist created an “Americana”
scene on the Chicago
Wall of Style, which
consisted of “bugged-
out” balloon-shaped
Americans with ob-
scure iconic American
images.

According to Demon,
the mural reflected
the excessiveness of
American life and how
unhealthy, materialis-
tic and lazy our lives
have become. Because
it was painted by a
German artist, it gave
locals a perspective
of what the world saw
in America.

In addition to meta-
phors of what Ameri-
can life is like, Zore
said the murals that
go up in Chicago often

deal with the dirty politics the city is all too familiar
with—one of the popular subjects being former Mayor
Richard M. Daley.

“Some people think [Daley] was a great mayor, but
they’re usually not from Chicago,” Zore said. “The local
people despise him because his group was a bunch of
fascist pigs [with] no class.”

A sore spot for the Chicago MOS was that during Dal-
ey’s time, much of the beautiful architecture that made
Chicago unique was torn down and replaced with what
Zore called “s--t boxes.” His argument was that instead
of being demolished, the buildings could have served
as beautiful canvases for artists—or simply pieces of
history locals could hang on to.
 Daley aside, MOS has found itself facing very little
governmental opposition and in fact has been respect-
ed by the Chicago Police Department. Demon said that
because of the high-levels of gang activity surround-
ing the area in which the Chicago “Wall of Style” is
located, the police recognize the MOS event as doing
something positive to promote a beautified, coopera-
tive community.

 “We want to show what graffiti is really capable of,”
Demon said. “It’s about spreading creativity, aware-
ness and acceptance—from graffiti artists, for the graf-
fiti artists and to the people of the world.”

scoleman@chroniclemail.com

TING SHEN THE CHRONICLE

COURTESY MANUEL GERULIS

24  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

A BIG of part of Hollywood is dealing with
backlash. Craig Brewer, director of the films
“Hustle and Flow” and “Black Snake Moan,”
knows this as well as anyone thanks to his
latest film, a remake of the ’80s classic “Foot-
loose.” His version, which stars Julianne
Hough and newcomer Kenny Wormald,
is a generous tribute to its predecessor.
 But for many movie fans, remakes are
a cause for alarm. The Chronicle had the
chance to sit down with Brewer to discuss
the nature of remakes, his personal reasons
for making the film and where he thinks
pop culture is headed in the 21st century.

The Chronicle: In the original “Foot-
loose,” Ren is from Chicago, but in
your film, it’s switched to Boston. Why
the change?

Craig Brewer: We started going out and
looking for [actors] and we did a global
search. We looked for Ren McCormack in
Australia, London [and] America … and
then Kenny [Wormald] started audition-
ing. I realized that he was from Boston
and he had this accent. So once I said, “It
doesn’t matter. He doesn’t have to be from
Chicago, he can be from Boston.” Kenny
just blossomed. I felt like I was watching
a real person, not an impersonation of
Kevin Bacon.

The Chronicle: So what was your reason
for making the movie?

CB: I really believed we needed to have a
new teenager tale that was set to what the
country is going through right now. I live
in the South, and there’s a little bit more of
this Red State, Blue State kind of thing hap-
pening. But I knew the big question every-

body would be asking is, “What’s the point?
Why do ‘Footloose’ if it’s just going to be
another dance movie?” which always kind
of pissed me off because it’s a very semi-
nal movie to me. When I saw the movie, I
was seeing those emotional politics. I was
seeing my family praying for me because
I listened to “Darling Nicky.” I was seeing
more of a clash between cultures and how
we’re closer to each other than we put off.

The Chronicle: The movie is obviously
very personal to you. It seems like you
would be in the anti-remake camp for
that reason.

CB: I’m not too far off from a lot of those
people. There’s a wall of hate aimed at us
because we’ve done this, and I have to
remind myself that I used to be one of those
guys. For me, it was, “Footloose” can’t be
done and shouldn’t be done. I turned down
Paramount [Studios] twice.

There was another version before I came
along, but that movie was going to be more
like a dance celebration of “Footloose.”
Then there was a management change, so
the head of the studio called and asked if
I would do it. I said I would, but I wanted
to do the original “Footloose”—something
more along those lines.

The Chronicle: Has your opinion of
remakes changed since?

CB: There’s this wave of curiosity about
remakes right now. For a guy like me, when
I was working at Barnes & Noble and I was
really into movies, we always got into direc-
tors. We were really into like, “Okay, Soder-
bergh is doing ‘Ocean’s 11.’ That’s going to
be sort of cool.”

I like the idea of a director doing a re-
examination of something. I look at it and
think, “If John Singleton is going to do
‘Shaft,’ I’m going to do ‘Footloose!’ I feel a
connection to it. I’ll be honest; I didn’t see
“Cape Fear” [1962] before I saw Scorsese’s
“Cape Fear” [1991]. I saw it afterward. So I’m

wondering if we’re in a culture now where
movies are our new literature. In other
words, it’s something that we can actually
reference and utilize. There are people who
are brilliant at it, like Quentin [Tarantino].
I never want to say that Quentin is just
remaking a bunch of things, but man alive,
is he inspired by it.

The Chronicle: Right. Cinema itself is
his subject.

CB: Yes! And I think that there is an argu-
ment that that is what we’re doing here.

When someone wants to do a new produc-
tion of “West Side Story,” but wants to mod-
ernize it and to put it in space or something,
you run the risk of it not working, but you
should be able to explore that. So for me, I
look at “Footloose” like an opportunity. I
can go, “Well, you know, there are a lot of
things I want to explore here.”

I think it’s where we are now. It’s a differ-
ent time for creativity. And it’s going to be
painful. We’re going to get some great stuff,
and we’re going to get some s--t.

by Drew Hunt
Film Critic

ahunt@chroniclemail.com

The film takes place in a small town in Georgia where dancing has been outlawed by the local government.
Newcomer Ren McCormack, played by Kenny Wormald (left), bursts into town and teaches them to dance.

IMDB

The original “Footloose” is a very personal and emotional film for the director of the remake, Craig Brewer.
who turned down the job multiple times but finally gave in when he could make the film the way he wanted.

IMDB

Director
reinvents

classic movie
Despite cries of sacrilege,
Craig Brewer remakes
‘Footloose,’ has no regrets

ARTS & CULTURE I OCTOBER 10, 2011 I THE CHRONICLE  25

by Amanda Murphy
Arts & Culture Editor

THE CHANCE to return to your child-
hood summer camp might seem like a
dream—unless you’re one of the char-
acters from “Friday the 13th.”

That’s just one of the ’70s summer
camp movies referenced in the
definitive parody, “Wet Hot Ameri-
can Summer,” which was screened
on Oct. 5 at the Music Box Theater,
3373 N. Southport Ave., with a special
appearance from the film’s co-writer
and director David Wain. The event,
which drew hundreds of fans, includ-
ed a viewing of the film and a short
Q-and-A session afterward with Wain
and the A.V. Club’s Scott Tobias.

 In the 10 years since its release,
the film has become a comedy phe-
nomenon. When “Wet Hot American
Summer” first opened in theaters, the
film grossed under $300,000, which
Tobias said is pitiful even for an inde-
pendent film.

In fact, the Oct. 5 viewings sold
more than 940 tickets at $10 each,
which is more than the movie made
in its opening weekend. Wain said it
wasn’t until a few years later in 2003,
when the movie was released on VHS
and DVD, that it started taking on a
life of its own.

“[The popularity] started
[with] this very slow but sure
build, and little by little people
started talking about it,” he said.
 Tobias said one thing that’s unique
and daring about the film is that it
took a sketch-comedy style of episod-
ic vignettes and created a film out of
it—something rare for 2001.

Now, he said the compilation of
short comedy skits approach to film
is more popular, and many people
who are making comedy films come
from that type of background. Tobias
said that makes “Wet Hot American
Summer” not only an enjoyable film,
but an important one as far as being
a trendsetter.

“Cult movies are odd, quirky, tough
to market [and] tough for people to
comprehend when they first come
out,” Tobias said. “Often times, it takes
a while for them to find appreciators.”
 During the Q-and-A session, spec-
tators got a glimpse into the making
of the film from Wain’s many horror
stories of how the cast and crew had
to endure constant rain, cold weather
and horrendous camp food that later
caused a mutiny.

He also shared some stories regard-
ing how the film got started and some
of the personal childhood camp expe-
riences he used as writing material.
The questions ranged from particu-
lar ones about the movie regarding
actors, music and certain scenes to
broader ones on his career.

The big question and news of the
night was that a prequel or sequel is
in the process of being made.

Amidst a cheering crowd, Wain was
able to say,“Michael Showalter and I
are in the writing process.”

“Most of the people seeing this
movie have seen [it] many times
before,” said Bobby Mittlestadt, a fan
of the movie and spectator at the
event “They know the movie. But I
think being able to share the expe-
rience with hundreds of fellow fans
made it more enjoyable.”

amurphy@chroniclemail.com

Laughin’ the night away

David Wain (left) and Scott Tobias (right) did a Q-and-A session with the audience after the film. Wain contributed many stories about the film and its actors.

Tiela Halpin THE CHRONICLE

Famed comedian David
Wain visits Chicago,
shares stories with fans

8" SUB SANDWICHES

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

THE J.J.
GARGANTUAN®

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

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

BOX LUNCHES, PLATTERS, PARTIES!

JJ UNWICH®

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

Low Carb Lettuce Wrap

PLAIN SLIMS®

Any Sub minus the veggies and sauce

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

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

★★ JIMMYJOHNS.COM ★★

JIMMY TO GO®

CATERING

Soda Pop

Giant chocolate chip or oatmeal raisin cookie

Real potato chips or jumbo kosher dill pickle

Extra load of meat

Extra cheese or extra avocado spread

Hot Peppers

★

★

★

★

★

★

★ sides ★

freebies (subs & clubs only)

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

Corporate Headquarters Champaign, IL

TO FIND THE LOCATION NEAREST YOU VISIT JIMMYJOHNS.COM

WE DELIVER! 7 DAYS A WEEK

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

26  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

by Corey Stolzenbach
Contributing Writer

The Arrowsics fly free
Trevor Geiger and his sister, Molly, of the indie folk band The Arrowsics. The duo is currently working on
their second EP.

Courtesy TREVOR GEIGER

TREVOR GEIGER, 29, graduated from Colum-
bia in May 2011 with a degree in music
business. He plays rhythm guitar and bass
for his band, The Arrowsics, which also
includes his sister Molly, 27. Having released
their first EP “The Arrowsics EP,” Geiger
will soon be moving back to his home in
Maine this October and is working on the
band’s second EP. The Arrowsics’ sound
can be classified as alternate country and
indie folk.

The Chronicle caught up with Geiger to
talk about his next EP, musical influences
and future plans.

The Chronicle: You graduated with a
degree in music business. How do you
think that will help your career and
The Arrowsics?

Trevor Geiger: The music business degree
gave me the skills to do everything myself.
I took classes in music, publishing, record-
ing, promoting, etc. So now I can do most
band-related stuff myself. I don’t see myself
signing with a label anytime soon.

The Chronicle: How did you grow as a
musician while at Columbia? What was
the biggest impact or turn around?

TG: Columbia didn’t influence me musi-
cally. Its influence came more in the busi-
ness sector, learning how to build a fan base
[and] network. That said, I was able to hone
and develop my style more while at school
and went from more of a funky band to an
alt-country style that is more representa-
tive of me.

The Chronicle: Tell me about your previ-
ous band experience.

TG: I moved here with my band DPOM [a
three-piece rock band] from Atlanta. I also
played in Black Turtle Co-Op here in Chi-
cago and played in a reggae band in Atlanta.

The Chronicle: When asked about musi-
cal influences, you credit people such as
Neil Young, John Lennon and Bob Dylan.
How have they influenced you?

TG: My motto for life is, “What Would Neil
Do?” I grew up with folky, hippie parents
and listened to a ton of Beatles, Bob Dylan,
Paul Simon, Neil Young, Joni Mitchell, etc.
That stuff really sunk in when I got older. I
found myself naturally attracted to making
that type of music.

The Chronicle: Tell me about your
next EP.

TG: We are currently recording our second
EP at Family Bear Music [345 N. Loomis
St.] here in Chicago. I am super proud
of the songs on it and am really excited
to release something that is more com-
mercially viable. The songs were writ-
ten more recently and are very near and
dear to me right now. We are hoping for a
December release.

The Chronicle: How would you describe
the fan base of The Arrowsics? What are
the numbers like?

TG: Most shows we play for between
30–100 people, though we’ve done a few
that were bigger. You always have to start
with your family and friends and grow
your fan base from there. Most of our fans
are people who just like simple songs with
classical sounds.

The Chronicle: Where do you see The
Arrowsics in the near future?

TG: In my ideal world, I will be able to sup-
port myself through music. Our first prior-
ity is to look for licensing opportunities
in film and television. I hope to be able to
tour at least a little—two to three months a
year—although that is difficult financially.

The Chronicle: Do you have any advice
for aspiring musicians?

TG: Be honest. Be authentic. People can tell
you are trying to be something you are not.
If you are true to yourself and make music
from the heart, people will recognize it.

For more information on The Arrowsics, visit
their fanpage on Facebook. Their music can be
downloaded at TheArrowsics.BandCamp.com.

CHICAGO AUDIOFILE

© 2011 MCT

#1 Album

21
Adele

The Awakening
James Morrison

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)

(5)

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

(1)
(3)
(2)

(5)
Source: iTunes

United Kingdom

Moves Like Jagger • Maroon 5
Bailando Por Ahi • Juan Magan
Rain Over Me • Pitbull
Rolling in the Deep • ADELE
We Found Love • Rihanna

Spain

Someone Like You • Adele
Moves Like Jagger • Maroon 5
Pumped Up Kicks • Foster the People
Sexy and I Know It • LMFAO
Stereo Hearts • Gym Class Heroes

Moves Like Jagger • Maroon 5
Iris • The Goo Goo Dolls
What Makes You Beautiful • One Direction
No Regrets • Dappy
Heart Skips a Beat • Olly Murs

Week ending Oct. 4, 2011

Hacia Lo
Salvaje
Amaral

Follow The Chronicle on

www.twitter.com/ccchronicle

IRON AND WINE // RESURRECTION FERN
ELLIOTT SMITH // TROUBLE
ARCHITECTURE IN HELSINKI // HEAT IT RACES
ST. VINCENT // MARRY ME JOHN

REN LAHVIC, AD & BUSINESS MANAGER

DAVID BOWIE // DRIVE-IN SATURDAY
THE BLACK KEYS // I’LL BE YOUR MAN
THE CLASH // TRAIN IN VAIN
THE SHINS // NEW SLANG

ZACH STEMERICK, GRAPHIC DESIGNER

OTIS REDDING // (SITTIN’ ON) THE DOCK OF THE BAY
CREEDENCE CLEARWATER REVIVAL //
RUN THROUGH THE JUNGLE
ADELE // HOMETOWN GLORY
BETTY EVERETT //
THE SHOOP SHOOP SONG (IT’S IN HIS KISS)

AMBER MEADE, COPY CHIEF

BRIANNA WELLEN, EDITOR-IN-CHIEF

30 SECONDS TO MARS // VOX POPULI
BRITNEY SPEARS // ... BABY ONE MORE TIME
ETTA JAMES // AT LAST
DJ ROSS FEAT. SUSHY // U GOT THE LOVE

chronicle@colum.edu

27  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Univision expands online fare through Hulu
THE NATION’S leading Spanish-language
broadcaster will aggressively expand
the breadth of its online entertainment
offerings, making its popular telenove-
las, variety shows and reality series
available through Internet television
distributor Hulu.

The deal represents a milestone for Univi-
sion Communications Inc., the fifth larg-
est television network in the U.S., whose
popular programming dominates the
Latino market.

For Hulu, owned by media giants News
Corp., Walt Disney Co. and Comcast Corp.,
the partnership enables the online video
service to reach a population of 50.5 million
Latinos, a group coveted by advertisers.

Univision plans to make some of
its prime-time shows available on the
free, ad-supported Hulu.com site a day
after an episode’s initial airing on its
television network. A more extensive
collection of its current season’s shows
and past series will be offered on Hulu
Plus, the subscription service that
charges $7.99 a month.

“The deal is significant, not just
for Univision and Hulu but for indi-
vidual [viewers] as well,” said Tonia
O’Connor, Univision Communi-
cations’ president of distribution
and sales.

The Internet is a mainstream
medium for U.S. Latinos, approxi-
mately 32.2 million of whom go online
at least once a month, according to
researcher eMarketer. This online
audience tends to be young and vora-
cious consumers of media who wield
significant market clout. Latino con-
sumers are expected to account for $1.3
trillion in spending by 2014, accord-
ing to a study from the University
of Georgia.

“Why not put the content in a
place where the consumers are actu-
ally consuming the most and actively
sharing the most?” said Ian Schafer,
chief executive of the Deep Focus digi-
tal marketing agency.

Univision has taken only tentative
steps to satiate the thirst for Spanish-
language content online. It streamed
World Cup soccer matches in June
2010 and allowed viewers to watch
full episodes of it’s limited-run serial
drama, “Eva Luna,” fueling television
viewing. The show’s April finale drew
9.5 million viewers, making it the
highest-rated domestically produced
telenovela in history.

The biggest impediment to Univi-
sion making the online leap stemmed
from a legal dispute with its main
program provider, Mexico City-based
television giant Grupo Televisa, over
the rights to digitally distribute the
Televisa-produced telenovelas in the
U.S. The issue was resolved last Octo-
ber, when Televisa bought a 5 percent
stake in Univision and granted it
Internet and mobile rights.

Andy Forssell, Hulu’s senior vice
president of content acquisition,
said the deal will enable his com-
pany to tap into a segment of the
U.S. population that has been largely
underserved online.

“It’s young, it’s active, it’s upwardly
mobile and it’s hard to get to,” Forssell
said. “It’s exactly the audience you’d
expect to be online in force, but they
haven’t been. There hasn’t been any

significant amount of long-form Spanish-
language content online.”

Forssell said the Univision deal will break
down the barriers to online viewing of
these shows.

Univision didn’t identify which of its
highly rated programs would be offered
through Hulu. The network dominated the
first two weeks of the new fall season, claim-
ing all of the top 25 prime-time Spanish-
language shows.

Separately, Univision’s chief broadcast-
ing rival, Telemundo, announced on Oct. 5
that it would launch two YouTube channels.
One will offer weekly summaries of its tele-
novelas with English subtitles, and another
will feature clips from mun2, a cable nework
aimed at young Latino viewers.

	

by Dawn C. Chmielewski
MCT Newswire This undated

image provided by
Univision, shows
a scene from
the telenovela,
“La Fuerza del
Destino,”or “The
Power of Des-
tiny.” Univision,
t he na t i on ’s
No. 1 Spanish-
language broad-
caster, is bring-
ing its popular
telenovelas and
other prime-time
TV programming
to online video
service Hulu.
Other prime-time
available on the
website have yet
to be announced.

Associated Press

chronicle@colum.edu

28  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Hollywood remakes trudge on
by Drew Hunt
Film Critic

IMDB

‘Footloose’ takes some
cues from original,
contributes to ongoing trend

FILM REVIEW

Rating:

In theaters on Oct. 14
AFTER REDEFINING rags to riches (“Hustle and
Flow”) and deconstructing Southern Gothic
(“Black Snake Moan”), director Craig Brewer
is returning to theaters with a mainstream
Hollywood remake, an unlikely twist in a
filmography that seemed fixated on the
untold intricacies of the American South.

His film is “Footloose,” and the plot of
this latest version doesn’t stray from the
original. After losing his mother to cancer,
Ren McCormack (Kenny Wormald) leaves
his native Boston to live with his aunt and
uncle in small-town Georgia—instead of
Iowa, as in the original.

As he struggles to fit into his new sur-
roundings, he clashes with the town’s rev-
erend (Dennis Quaid) who, along with the
town’s city council, has instilled a number of
strict rules upon the teenage population—
most notably the outlawing of all dancing.
Unable to see the justification behind the
rules, Ren defies the reverend by organizing
a school dance in addition to wooing his
daughter Ariel (Julianne Hough). Conflict
and controversy ensue.

Much like the original “Footloose,” the
newest incarnation has much to say about
culture clashes and generational misun-

derstandings. In both films, the stuffy
preacher is revealed to be a cautious, overly
concerned father.

The slick urbanite teaches his bucol-
ic chums the ways of the world while
they show him how to slow down
a bit; and in the end, all is set right.
 Brewer, who has attested to having a
strong affinity for the film, does nothing
to reinvent the wheel with his version. But
that’s not his intention.

Entire scenes from the 1984 original are
recycled here, each one serving the same
thematic, aesthetic and narrative purpose.
Before long, his film begins to feel like a
cinematic echo, memories reverberating
on a movie screen.

So much of pop culture these days centers
on reference. Shows like “I Love the ’80s”
and “I Love the ’90s” helped disseminate
nostalgia in the early 21st century. More
than ever, people are quick to quote lines
from their favorite movies, dress up as their
favorite characters or pen personal fan fic-
tions of their favorite novels.

‘Footloose’
Starring: Kenny Wormald, Dennis Quaid
Director: Craig Brewer
Run Time: 113 minutes

Kenny Wormald (left) plays a Boston native who moves to the South and deals with teenage repression.

 This is exactly why remakes have proved
so popular—and profitable—in mainstream
American cinema. For years, entire conver-
sations have begun with “Hey, remember
that one scene from that one movie? Wasn’t
that awesome?” What Brewer has done with
his version of “Footloose” is taken that very
mode of communication and transported it
to the realm of filmmaking.

That’s the reason his film is a far cry
better than most remakes. Where many
tend to be complacent regurgitations of
popular brands, “Footloose” is bolstered
by Brewer’s admiration of the film’s ico-
nography. He even starts the film with the
eponymous Kenny Loggins’ tune that’s syn-

onymous with the story itself. From the get
go, Brewer is making it clear that his film is
a fan’s interpretation.

But in the end, is this enough justifica-
tion for an admittedly heinous trend in cur-
rent cinema? While Brewer’s film may not
be outwardly terrible, it’s still a remake of
“Footloose,” a film that has remained rec-
ognizable mostly because of its exaggerated
emotionalism and ’80s cliches. Though it
may contain admirable performances and
a strong sense of place, there’s not enough
to save this film from feeling like a glorified
cover song.

ahunt@chroniclemail.com

Pick up your free passes at the Columbia Chronicle Office
33 E. Congress Parkway, Suite 224

INVITES YOU AND A GUEST TO AN
ADVANCE SCREENING OF

COLUMBIA CHRONICLE

MONDAY, OCTOBER 10

5x8 LH

ARTS & CULTURE I OCTOBER 10, 2011 I THE CHRONICLE  29

30  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Reasons “Ocarina of Time” is the
 best game in “Zelda” Franchise

Tiela Halpin/Photo Editor

Innovation: “Zelda” games prior had been
2-D marvels. Nintendo’s team ran with the
challenge, and the resulting gem was a game
changer that redefined the way gamers and
developers alike looked at the worlds and the
gameplay.

The world: Old-schoolers will tout the beauty
and simplicity of the classic “Zelda” games,
the joy of exploring the maps and discovering
hidden treasures and other secrets. “Ocari-
na” has all that and more. With a rich, vibrant
history and characters and creatures that en-
thralled, “Ocarina” was, and still is, the ulti-
mate in fantasy gaming.

Length: Excessively lengthy games suck, but
what I hate even more is a game that’s too
short or has a lame ending. With temples
and bosses that require skill advancement to
conquer paired with plenty of time-sensitive
side quests, “Ocarina” doesn’t disappoint on
either end.

Gameplay: From auto-jump to Z-targeting
to horse-mounted shooting, “Ocarina” has
some pretty sweet features that simply made
the game. Granted I will never understand
the need for Navi to scream at us throughout
the game.

Link’s aging: The seven-year leap after de-
positing the spiritual stones in the Temple
of Time is one of the most effective uses of
time to advance a game’s storyline to date.
The transition from youthful Link in a cheerful
Hyrule to a post-Ganondorf world is terrifying.

Why Johnny Depp is in the wrong

Sara Mays/Senior Photo Editor

He used a rape metaphor: Victim blame is
still present in today’s society. Combined with
fear and humiliation, it often deters rape vic-
tims from coming forth to report or seek help.
Johnny Depp belittling rape as the same thing
as posing for a photograph makes this crime
seem nonchalant.

“Rape is Weird”: “Well, you just feel like you’re
being raped somehow. Raped … It feels like
a kind of weird—just weird, man.” Mr. Depp,
I’m sure rape is weird … man. That’s prob-
ably the first thought that pops into a victim’s
head after the ordeal, “#huh that was weird
@JohnnyDepp.”

You’re an actor: Part of this business is ad-
vertising, and a big part of advertising is pho-
tography. When you agree to be an actor, you
have a duty to partake in promotional events.
Posing for photo shoots shouldn’t come as a
surprise because you consented to it, some-
thing rape victims don’t have the luxury of.

Again, you’re an actor: How is acting in front
of a camera any different than posing in front
of one? In both scenarios, you’re playing a
character and portraying a false sense of
yourself. If you’re too cool to take photos, join
Kristen Stewart on Sourpuss Island.

What you meant to say was “objectified”: If
you said that posing for a photo shoot makes
you feel objectified, I’d be right there with you.
Mr. Jack Sparrow, I’m afraid you have commit-
ted the crime of foot in the mouth, and you
are forced to walk the plank.

The five most pointless debates
 associated with technology

Ting Shen/Photo Editor

Film versus digital: It’s just plain meaning-
less. Each medium has its pros and cons.
There are moments, that as a photographer,
film (referring to slide film) would be a supe-
rior choice over digital. But there’s also plenty
of instances when the circumstances re-
quire you to shoot in digital. As an artist, you
should not limit yourself to only one medium,
but should select the medium that works best
for the image you’re capturing.

Paper books versus digital ink: I love my pa-
per books, but I just hate to carry them all
day. That’s why I have a Kindle. It’s light and
compact and doesn’t require a freaking book-
mark. A commuter’s dream. Plus, you save
trees by not cutting them down to make the
paper. But if I ever stumble upon a book I ab-
solutely love, I will still go out and buy a paper
copy of it.

Android versus iOS: They’re both amazing
smart phone operating systems. It’s point-
less to debate which is superior when you
consider less than five years ago we didn’t
have anything like this. Just pick what you like
and keep your enthusiasm to yourself.

Mac versus PC: Just to clear things up, a
Mac is technically a Personal Computer. Once
you consider that, then it’s just a preference
of the operating system, how much money
you’re willing spend, and the quality of the
hardware you expect to get back.

Satellite TV vs. cable: It’s all TV; don’t let
marketing get to you. End of discussion.

Maks Meklin, senior media arts,
entertainment and management
major

Shoes: Vans; Jeans: Levis; Shirt:
American Apparel

“I would say I dress edgy, yet ele-
gant.”Daniel le James,sophomore

theatre major

Skirt: Urban Outfitters; Shirt: Urban
Outfiters; Sunglasses: Way Farer’s

“I would describe my style as boho
chic. I love mixing patterns and lay-
ering.”

The Columbia Chronicle presents
your online time-wasters of the week.

VIDEO: MST3K

APP: THE OREGON TRAIL

BLOG: s--tmykidsruined.com

This cult television show in which Crow
T. Robot, Tom Servo, Mike and Joel poke
fun at horrible B-movies on the Satellite of
Love was canceled in 1999, but some of their
hilarious shorts, including “A Date With
Your Family,” are still available on YouTube
and Netflix.

The classic game
of dysentery and
shooting obscene
amounts of buf-
falo is back—and
it’s free. The fan-
tastic new visuals
and sound effects
are the likes your old PC game has never
seen or heard, without losing any of that
nostalgic luster. You’ll be sure to lose hours
travelling the uncharted trails of the old
west, in the palm of your hand.

Though most of us probably don’t have
kids at this point, the hilarity and inge-
nuity of these little tots destroying their
parent’s valuables is worth the look. Scroll-
ing through pictures of the odd ways kids
destroy the most peculiar items might even
bring you back to your own childhood.

Photos Tiela Halpin THE CHRONICLE

ARTS & CULTURE I OCTOBER 10,2011 I THE CHRONICLE  31

FINALLY, AFTER eight painful years, a four-
year-long break-up and separate band for-
mations, Blink-182’s highly-anticipated
sixth studio album was produced in what
seems like pleasant unison.

 The band still maintains its hopeless
teenage-boys-on-a-reckless-summer-
night mindset, complimented by mellow
bass lines in the quick, 10-track playlist
which some may nostalgically call home,
but is better known as “Neighborhoods.”

The album has intricately woven
intense instrumentals and delicate
vocal tracks together, creating
a nearly flawless Blink-182
sound—except for when Tom
DeLonge belts worn-out,
vocals in “Natives,” and a
giggle-worthy crackle in the
hit single, “Up All Night.”

 Even so, the majority of
“Neighborhoods” certainly
possesses an undeniably
energetic and high-powered
aura, thanks to Travis Barker’s
amazing, convulsive drum-
ming capabilities accompa-
nied by DeLonge’s masterful
guitar solos.

The addictive “Kaleido-
scope” shines with pre-hiatus
nostalgia, unleashing a beau-
tifully smooth collabora-
tion between an expressive
DeLonge and a monotone
back-up vocalist and bassist
Mark Hoppus.

AS MUCH as I can relate to this graphic
novel, I don’t like it all that much. Sure,
awkward, lovelorn Amy has just turned
25, spends a lot of time
with a cat, doesn’t know
what to make of her
fresh wound of a former
relationship, works at a
job she hates—so on.

Sure, I recently
turned 25—I get it—I’m
days away from a quar-
ter-life crisis and con-
stantly minutes away
from a bad mood from
which I’ll never recover.
I don’t know how I’ve
made it this far as is.

So, that’s one thing
writer and illustrator
Paul Hornschemeier
always seems to get
right—he always hits
close to home.

You may not like the
story, but if you’re lucky
enough to have made it
into your mid-20s with-
out a debilitating social
complex that renders
you ineffectual and gen-
erally apathetic, you’ll
understand what Horn-

“BOY A”

HARDLY A day goes by where I’m not
stuck in a line. While I’m not categori-
cally opposed to waiting my turn, I do
take issue when I’m trapped behind
people who clearly have no idea what
they want or what they’re doing. You
know who I’m talking about—the ones
who wait in line at Panera Bread or
Starbucks for five minutes and still don’t
have a clue what they are ordering when
they finally make it up to the cashier. My
favorite, however, are the customers at
7-11, who waste precious minutes of my

BLINK-182: “NEIGHBORHOODS”

“HOW DO you feel?” asks a Scottish male.
The camera fades in on a young man in
his early to mid-20s but seeming more
like a boy in his giddy amazement. “I
don’t know. Like I’m having a dream …
They said I could choose me own name.”
The older man, Terry, eventually gives
him a gift, wrapped inside an emerald
green bag. It’s a pair of shoes—Nike

SLOW PEOPLE IN LINE

“LIFE WITH MR. DANGEROUS” BY PAUL
HORNSCHEMELER

LITERATURE MOVIES / TV / DVD

MUSIC RANDOM

Reviews
Escape. “Kind of appropriate, don’t you
think?” Terry says. In the midst of remind-
ing the young man the conditions regard-
ing his release, Terry is interrupted: “Jack
… that’s the name I want.”

Based on the novel by Jonathan Trigell,
“Boy A” revolves around Jack (Andrew
Garfield), who has just been released from
prison for a crime he committed when
he was approximately 13 years old. Now,
with his new name, he has a job, friends
and a girlfriend, but with the memory of
Philip—the other boy he carried out the
crime with—he can’t seem to completely

move forward.
Once while describing Garfield,

my best friend used the word
“wooby,” which in other words,
describe Garfield’s character: He’s
sympathetic because he’s in a con-
stant state of hurt.

There’s a line Jack says in the
movie: “I’m not that boy anymore.”
He is obviously ashamed of his
past, and in one of the most power-
ful scenes, he redeems himself by
saving a little girl, whose father has
crashed his car.

Two of the questions “Boy A”
stirs: Who gets to decide who has
been rehabilitated? Should kids get
a second chance? I also wonder if
Jack would have ever gone through
with the crime if he never
met Philip.

This film is a beautiful tragedy,
and I don’t think anyone else could
have done the role of Jack justice
other than Garfield.—A. Meade

schemeier is talking about and what his
characters mean when they walk around
seemingly aimless. His stories always go
somewhere useful when they seem to not
be—I can appreciate that.

Sidenote: If you don’t like reading, or
just don’t like reading comics, check out
the animated trailer for “Life with Mr.
Dangerous” on Vimeo.com. —D. Holliday

However, some songs, like the elemen-
tary “Wishing Well” and the introduc-
tory track, “Ghost on the Dance Floor,”
are mixed with a synthesized, dreamy
euphoric sound, reminiscent of Angels
and Airwaves, DeLonge’s band which
formed after the hiatus.

“Love Is Dangerous,” a frighteningly
similar Depeche Mode tribute, is a perfect
result of moderate AVA-learned synthe-
sized pop and classic, nostalgic
Blink-182 rock.

Unfortunately, the witty and snide
Blink-182 we’ve all grown to love in
past songs, such as “What’s My Age
Again?” has yet to find a place in
“Neighborhoods.”—L. Schulz

early morning commute while they read
to the clerk their laundry list of hand-
picked lottery numbers when all I want to
do is pay the $2.07 for my cup of coffee and
catch the train.

Supermarkets have the “10 Items or
Less” checkout lanes. Some airports now
have special lines that allow seasoned
travelers to get through security faster.
These are distinctions I’d like to see
implemented everywhere. Just think how
smoothly everything would run if stores
created “People Who Know What They’re
Doing and Just Want to Get on With Their
Lives” lanes. Those of us who have our act
together will be rewarded, and those who
don’t can wait in line with their unorga-
nized brethren. —B. Dukerschein

	 No. Just no.	 Uuh...	 I can stand this.	 This is swell.	 Best thing ever!

32  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

EDITORIALS
Students aren’t free labor

Travel needs transparency

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

TWO MEN who worked on the produc-
tion of “Black Swan” have filed a lawsuit
against Fox Searchlight Pictures, stating
the company violated minimum wage
and overtime laws by using dozens of
unpaid interns. The lawsuit claims the
interns’ main duties included cleaning
the office and making sure the coffee pot
was full and alleges that there was no
educational experience that labor rules
require in order to use unpaid interns.

Due to a slow economy, the number of
unpaid internships has risen in recent
years. Many internships are unpaid
because the focus of such programs is
supposed to be education for future work
in that field. With tougher competition
in the labor market, more and more stu-
dents are willing to roll up their sleeves
and do the dirty work that is required of
an unpaid intern in order to stand out
amongst their peers after graduation.

In retrospect, the two “Black Swan”
interns might be angry that they didn’t
get paid because the film did so well at
the box office, but they should have been
aware of what they were signing up for. If
they consider what they were doing to be
free labor, why did they not leave? There
are thousands of students who would
gladly have taken their place.

Unpaid internships exist because of the
plethora of students and recent graduates
willing to take on menial tasks in order to
benefit later on. Many give college credit,

NEXT MONTH, Alderman Daniel Solis (25th
Ward) will be biking along Amsterdam’s
scenic canals on a trip paid for by Biking
Belong, a Boulder, Colo., not-for-profit
bicycle-advocacy group. Although Solis
posted about the trip and its $2,000 price
tag on Twitter, nothing in the Chicago
municipal code requires him or any other
city official to disclose trips paid for by
third parties.

Not surprisingly, Chicago has some of
the most lenient laws regulating travel by
elected officials. Even the corruption-rid-
den state of Illinois requires public figures
to report trips paid for by third parties.
The city’s municipal code does require
politicians to publicly announce gifts
of more than $500, but doesn’t consider
vacations to be gifts. The problem is that
these vacations often include extravagant
meals, golf outings and entertainment.

While traveling abroad to study another
city in order to better Chicago is certainly
a noble cause, there needs to be some
oversight. No one can deny Chicago has a
dirty history of politicians abusing their
power, and not requiring them to publicly
disclose travel sets a bad precedent.

Many of former Mayor Richard M.
Daley’s trips to China were paid for by
World Business Chicago. Daley used these
opportunities to promote Chicago abroad,
study high-speed rail and create stronger

which can help students graduate on
time. A large part of an internship is the
name-dropping on a resume, and “Black
Swan” was a $300 million-name-drop—in
that sense, these men definitely got at
least that for their hard work.

That being said, the debate on what
constitutes an unpaid internship is
clearly not settled. With the rise of unpaid
internships, the federal Labor Depart-
ment has begun cracking down on firms
that do not comply with regulations. The
department claims that violations are
widespread, but it’s hard to crack down
because many interns are afraid to speak
up and endanger future employment.

Universities should educate their stu-
dents on internship opportunities and
help them make decisions that are in
their best interest. Internship coordina-
tors need to research these positions so
that students are not cleaning offices.
Schools could also help by offering more
school credit for internships, thus making
the invested time worthwhile.

Suing Fox Searchlight because “Black
Swan” was a hit doesn’t bring anything
constructive to the table. Yet if this prob-
lem is as widespread as the Labor Depart-
ment claims, then there needs to be a
larger investigation into the practice of
hiring unpaid interns so that students are
not taken advantage of for their services.
Internships should be an enriching edu-
cational experience—not janitorial work.

relations with Chinese businesses. All of
these could bring beneficial innovation to
Chicago, and shouldn’t be discouraged.

However, conflicts of interest arise
when these trips coincide with proposed
legislation. With Mayor Rahm Emanuel’s
enthusiasm for creating a more bike-
friendly city, it’s clear why Biking Belong
would want to send Solis to Amsterdam.

Obviously, it’s within a not-for-profit’s
right to pay for a public official to study
something as non-controversial as bicy-
cles. It’s part of the organization’s mission
to promote bike-friendly legislation, and
studying the most renowned bicycling
city in the world would be a good way to
implement a similar system in Chicago.
The current law creates a gray area,
though, that can be overstepped. An orga-
nization could easily bribe an alderman
or other city official with a trip in order to
get votes on legislation favorable to them,
and the public would be oblivious.

Solis was right in disclosing the trip,
even though he didn’t have to. Other
aldermen might not be so honorable,
and with no law requiring them to be,
their actions would be legal. Emanuel
has been working hard to clean up city
government, and here is a prime example
of a way to keep politicians more honest.
Travel that helps Chicago doesn’t need to
stop, but it does need to be transparent.

MCT Newswire

Greg Cappis Assistant Metro Editor
Brian Dukerschein Assistant A&C Editor
Sara Mays Senior Photo Editor
Vanessa Morton Assistant Metro Editor
Gabrielle Rosas Copy Editor

Heather Schröering Assistant Campus Editor
Zach Stemerick Graphic Designer
Matt Watson Commentary Editor
Lindsey Woods Assistant S&H Editor

MCT Newswire

Student Poll

Nate Brooks
Freshman; theatre major

Chelsi Johnson
Sophomore; marketing communication major

Grant Vallone
Senior; illustration major

Do you think it is worth having an internship where you learn nothing, but can
still put it on your resume, as was the case with the “Black Swan” interns?

“I think that depends on the prestige of the
internship. You just have to take it with a
grain of salt, I believe.”

“I personally think that even though they
didn’t learn anything, it’s definitely benefi-
cial since it is large market production.”

“I would probably argue that even if you
don’t feel like you gained anything immedi-
ately, I’d still say that any sort of experience
with something is [still] experience.”

COMMENTARY I OCTOBER 10, 2011 I THE CHRONICLE  33

The percentage
of Americans who
believe the govern-
ment should pro-
mote traditional values, according
to a Gallup poll conducted from
Sept. 8–11. That’s opposed to
46 percent who think the govern-
ment has no place in imposing
moral values.

The average amount,
in dollars, that Ameri-
cans spent per day in
September, according

to a Gallup poll conducted from
Sept. 1–30. This number is down
from $68 per day in August and $74
in July. The numbers demonstrate
how consumer spending has fallen
during the summer.

The number of middle and senior
managers Mayor Rahm Emanuel

announced he
will be cutting
from the city pay-
roll, according to

the Chicago Tribune. The cuts come
as Emanuel grapples with balancing
the city’s budget. The cuts would
lead to $25 million in savings.

The number of stories a police dog
fell on Oct. 6 in down-
town Bloomington, Ill.,
according to the Chi-
cago Tribune. The dog
hit the roof and wind-
shield of a Kia and survived with only
minor bruises.

400
4865 5

Students need safe passage to school

by Matt Watson
Commentary Editor

BOARDED UP houses loom over large
swaths of Chicago, standing as dismal
reminders of the recession. These eyesores
serve as havens for gangs, drug dealers
and squatters, creating dangerous areas
in already troubled neighborhoods. It isn’t
uncommon for dead pit bulls, the casual-
ties of ruthless dog fights, to be found in
abandoned homes. With more than 10,500
foreclosures in the city in 2010, the prob-
lem shows no sign of abating.

Foreclosed and abandoned homes
spawn more than just a problem of
blighted real estate. The foreclosure
mess may have caused the economic
downturn, but it’s now creating an
unsafe environment for students who
walk to school. The terrible situation

“It’s a great
start, but more
needs to be
accomplished
before every
student in
Chicago feels
safe traveling to
school.”

‘Thinspiration’ not just women’s disease

ON THE crowded catwalks of Milan
Fashion Week, one model in particular
captured attention for the wrong reasons.
After appearing on the runway wearing
a plunging Gianfranco Ferré dress, Cana-
dian model Alana Zimmer was criticized
around the world for being too thin. Since
2006, Milan Fashion Week organizers have
made an effort to promote a healthier
body image and banned female models
with a body mass index under 18.5. A
5-foot-10-inch model would need to weigh
at least 129 pounds to walk on a runway.
It was thought the ban would protect
female models and send the message that
anorexia would not be condoned.

Unfortunately, female models are not
the only ones who need protection from
eating disorders. While witnessing the

global condemnation Zimmer was receiv-
ing, I couldn’t help but think of a man I
had read about some time ago.

Model Jeremy Gillitzer battled anorexia
and bulimia for most of his adult life.
Through a regime of chronic starvation,
self-induced vomiting and relentless
exercise, he whittled his body down to
practically nothing. When he died in 2010
at the age of 38, he weighed 66 pounds.

Although Gillitzer’s case is extreme, it
serves as a reminder that eating disorders
are not just battled by women. We live
in an age in which men are increasingly
bombarded with images of what consti-
tutes a physical ideal. While the images
vary among different groups in our
culture—buff fraternity brothers high-
fiving each other on the side of an Aber-
crombie & Fitch shopping bag, an Armani
Exchange billboard full of lean muscles
frolicking on the beach or the pale, waif-
like faces staring back at you from a Burb-
erry advertisement—the message is the
same: We must all aspire to perfection.

Men are not immune to media’s power-
ful influence over body image. According
to Caring Online, a Web-based resource
for those battling eating disorders,
between 10 and 15 percent of patients
treated for eating disorders are men.
This year, the U.K.’s National Health Ser-
vice announced it has seen a 66 percent

increase in the number of men hospital-
ized with anorexia and bulimia in the last
decade. Experts in both countries believe
hundreds of thousands of men remain
undiagnosed and refuse to seek treatment
because of the shame of having what is
traditionally believed to be a “girl disease.”

Eating disorders in men can take
many forms. Although male anorexia
and bulimia are not uncommon, men are
more likely to become preoccupied with
having a more muscular physical shape,
according to Dr. Theodore Weltzin, medi-
cal director of eating disorder services
at Rogers Memorial Hospital in Ocono-
mowoc, Wis. Male eating disorders often
begin with compulsive exercise com-
bined with rigorous dieting in an attempt
to reach an athletic ideal.

For other men, the disorder is very
much about the glamorization of being
thin. A YouTube search for “male thin-
spiration” yields more than 100 videos
featuring montages of emaciated models,
musicians and adolescent boys with con-
cave chests and protruding hipbones. The
videos serve as motivation to maintain
one’s anorexia. “Stay strong and starve
on,” read one description.

It is easy to believe male eating dis-
orders are limited to the purview of gay
men. After all, it could be argued gay
culture places even more of an emphasis

on fitness than straight culture. However,
while studies have indicated homosexu-
als account for a significant percentage
of male anorexics, straight men are just
as likely to develop an eating disorder.
In fact, many experts point to high rates
of anorexia, bulimia and binge eating
among high school and college athletes
participating in sports that stress appear-
ance and weight control, including wres-
tling, running and swimming.

I remember being in high school and
seeing members of the wrestling team
walking around carrying paper cups to
spit in, hoping to make weight. After
stepping down from the scale hours later,
they would binge to the point of vomit-
ing. I don’t recall anyone at the time sug-
gesting this behavior was at all odd
or unhealthy.

Since high school, I’ve had several
friends—men and women—struggle with
eating disorders. Some received treat-
ment while others suffered in silence.

Men with eating disorders are too often
overlooked and dismissed. It is time for
everyone to recognize we are all suscep-
tible to the intense pressures and unre-
alistic expectations of our society, and no
one should feel ashamed about reaching
out for help.

“We live in
an age in
which men are
increasingly
bombarded with
images of what
constitutes a
physical ideal.”

was highlighted in 2009 with the beat-
ing death of Fenger High School student
Derrion Albert.

On Oct. 5, members of the City Coun-
cil introduced an ordinance that holds
owners of vacant properties accountable
for the safety hazards such buildings
create. The ordinance would require
owners of five or more buildings to post
a daytime guard at any vacant property
within 1,000 yards of a public school
between 8 a.m. and 4 p.m., as well as
place metal plates over doors and win-
dows where the plywood has been torn
off. Violators would be charged a $1,000
fine.

The city has long grappled with the
problem of how to deal with the huge
amount of vacant buildings scattered
across the city, especially on the South
and West sides. When a home goes into
foreclosure, the bank repossesses it, but
the process can take up to two years and
banks rarely care to maintain such prop-
erties. The properties then sit in a state
of limbo, leaving them to be used as drug
dens and dog-fighting arenas.

This ordinance offers the only viable
solution to the problem. The large finan-
cial institutions that own the majority of
these vacant buildings don’t want to pay
for the security and upkeep, yet they’re

the ones responsible for giving out risky
loans and should be held responsible.
With the city and Chicago Public Schools’
budgetary problems, they are in no posi-
tion to pay for such measures.

CPS students already encounter too
many hurdles to getting a good educa-
tion—they don’t need to worry about
their safety on top of that. No student
should be afraid to walk to school; this
only creates a more stressful learn-
ing environment. The school district
is spending $10 million to add security
camera systems to 14 more schools. The
program, called Safe Passage, has helped
reduce crime at schools by 22 percent in
the past two years, according to CPS.

It’s a great start, but more needs to be
accomplished before every student in
Chicago feels safe traveling to school.
Banks created this mess, and now it’s
time for them to lend a hand. Bank of
America, Chase and other large financial
institutions love to advertise how much
they help out communities. Supporting
this ordinance would prove such claims.

The proposal doesn’t hit mom-and-
pop landlords because it exempts
owners of less than five buildings from
the ordinance. Yet it holds the enormous
banks who received billions in public
bailout funds responsible. There should

have been a provision in the Troubled
Asset Relief Fund stating that banks
who receive money need to maintain
foreclosed homes, but that didn’t
happen, and the past is the past.

What we can look forward to, though,
is the future. If this ordinance passes,
thousands of these vacant buildings
will be cleared of crime. Drug dealers
and gangs won’t disappear, but they’ll
be moved away from public schools
and away from a large portion of their
market. Fully eliminating these two
groups won’t happen overnight, but
keeping them away from students is a
step in the right direction.

In the past, banks have countered that
such an ordinance would scare financial
institutions away from giving out loans.
I doubt that—loans are how they make
money, and home loans are by far the
most profitable kind. The City Council
and mayor need to call their bluff and
pass this ordinance. It was their greed
in handing out more of these loans to
people who couldn’t afford it that caused
this mess, so even if their threat is real, it
wouldn’t be such a bad thing.

For more information on the ordinance, see
“Securing Students’ Safety at School,” Pg. 35.

by Brian Dukerschein
Assistant Arts & Culture Editor

mwatson@chroniclemail.com

bdukerschein@chroniclemail.com

Have an opinion about something you read in this newspaper?

34  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Le
on

or
 A

nt
un

es
. w

al
k

ar
ou

nd
 th

er
e.

 lo
ok

 th
ro

ug
h

he
re

, 2
01

0.
 In

st
al

la
ti

on
 v

ie
w

 a
t

M
us

eo
 N

ac
io

na
l C

en
tr

o
de

 A
rt

e
R

ei
na

 S
of

ía
, M

ad
ri

d.
 P

ho
to

: J
oa

qu
in

 C
or

te
s

Offi cial Airline of MCA Chicago

Additional support is provided by the
Neisser Family Fund, Jill and Peter Kraus,
the Robert Lehman Foundation Inc.,
the Elizabeth F. Cheney Foundation, and
Greene Naftali, New York.

Lead support for this exhibition is generously
provided by Howard and Donna Stone.

Major support is provided by the
Terra Foundation for American Art.

O
ct

 8
, 2

0
11

– A
pr

 8
, 2

0
12

METRO I OCTOBER 10, 2011 I THE CHRONICLE  35

by Vanessa Morton
Assistant Metro Editor

by Kaley Fowler
Contributing Writer

by Greg Cappis
Assistant Metro Editor

RENOVATION STATIONS

Securing students’ safety at school

EL RIDERS will see two more changes in
their daily travels as the Chicago Tran-
sit Authority and Chicago Department of
Transportation go forward with a number
of large construction projects.

Both agencies have worked together for
15 years in an effort to modernize subway
stations throughout the Loop.

Brian Steele, CDOT spokesman, said the
CTA has been working with CDOT on a
multi-year program that has been renovat-
ing numerous stations since the late 1990s.

 “We’ve done multiple stations along the
Red and Blue lines, and we’ve done some
elevated stations in the Loop,” Steele said.
“So we’ve been working at this for a while,
and essentially the next two stations were
just next on the list.”

Recent projects have included the $68

CHRIS DREW wanted to make a point about
free expression. What he got was much
more than he bargained for.

Arrested in December 2009 for peddling
his art on Chicago streets and subsequently
charged with tape recording his arrest—a
Class 1 felony under the Illinois Eavesdrop-
ping Act—Drew has faced trial after trial
since that fateful winter day. After almost
two years of uncertainty, Drew’s charges
may be thrown out entirely, depending on
how the Illinois Supreme Court perceives
the outcome of a recent Crawford County
trial.

As initially reported by The Chronicle on
Jan. 25, 2010, Drew set out on State Street on
Dec. 2, 2009, to sell his art for $1 in protest of
the city’s restrictions on vending artwork
without a permit. City police arrested Drew
for violating the law but soon discovered
additional grounds to arrest him. Police
found an audio recorder on Drew that he
was using to record his arrest, a direct vio-
lation of the Illinois Eavesdropping Act.

IN 2011, Chicago authorities have been
receiving an average of 35 complaints about
abandoned buildings per day. These vacant
properties pose a threat to the safety of resi-
dents—especially children—and decrease
property values of surrounding homes,
according to public officials.

Two proposed ordinances would impose
stricter regulations on owners of vacant
properties. Violaters would be subjected to
fines ranging from $100–$500 per day.

“Pretty much anyone can tell you about
a vacant building on or near their block
where there is drug activity or criminal
activity,” said Aileen Kelleher, communi-
cations director of Action Now, a commu-
nity organization that works to improve
the lives of residents. “Kids have to walk by
that on their ways to and from school, and

million restoration of the Grand and State
Red Line station, which is set for comple-
tion by the end of this year, and the addi-
tion of the Morgan Street and Lake Street
stations servicing the Pink and Green lines.
The $38 million project should be complet-
ed by mid-2012, Steele said.

 Although both agencies work together,
Steele said CDOT will manage the mod-
ernization of the CTA stations because it
has always provided the oversight of each
construction project located in the Loop.

“We are responsible for approximately
50 transit stations throughout the city,
although most of them are downtown”
Steele said. “[CDOT] is the agency respon-
sible for the city’s public way, and that’s
why we handle the oversight.”

The first project will be to reconstruct
the entire Clark and Division station on the
Red Line, an estimated to cost a little more
than $100 million. The second will be a con-

solidation of two closely spaced stations
along North Wabash Avenue at Randolph
and Madison streets and is expected to cost
$80.5 million.

A majority of the costs for both proj-
ects are expected to be paid through fed-
eral grants from the Chicago Metropolitan
Agency for Planning, while the rest will
come from state and local matches.

CMAP is the federally designated met-
ropolitan planning organization that
oversees which proposed projects can
receive money. In order to receive funds,
CDOT had to submit proposals for the two
station projects.

According to Steele, the proposals had to
go through an application process under
the Congestion, Mitigation and Air Quality
Improvement program—a federal resource
geared toward projects that improve air

parents don’t know if their kids are going
to be pulled into a vacant building and pos-
sibly assaulted.”

One proposed ordinance, called Vacant
Property Safe Passage, would force owners
of five or more properties to place a guard at
vacant buildings within 1,000 feet of public
schools from 8 a.m. – 4 p.m. This was intro-
duced to the City Council’s Housing Com-
mittee on Oct. 5.

Kelleher recommends that property
owners hire members of the local commu-
nity to fill these guard positions since the
job market is so slim.

Another ordinance sponsored by Alder-
man Pat Dowell (3rd Ward) and strongly sup-
ported by Mayor Rahm Emanuel, would sig-
nificantly speed up the foreclosure process
from two years to about six months. It would
also subject owners to fines if they do not
upkeep their properties.

“We provide clarity to the banks in terms
of the maintenance requirements the city
expects them to be responsible for, so there

xx SEE CONSTRUCTION, PG. 40

xx SEE BUILDINGS, PG. 39

Ray of hope
for Chicago
artist

New ordinances would hold
property owners accountable
for city’s vacant buildings

xx SEE ART REFORM, PG. 41

There is the uphill battle to edu-
cate people about the pertinent
issues, especially how ‘speech’ is
not always text. That visual art is
indeed speech and is protected
by the First Amendment.”

–Maria Wohadlo

Abandoned buildings at Oakley Street and Cermak Road sit across the street from Pickard Elementary.

Sara Mays THE CHRONICLE

A CTA southbound Red Line train to 95th/Dan Ryan arrives at the Clark and Division station on Oct. 6. Clark and Division will undergo a makeover in mid-2012.

Ting Shen THE CHRONICLE

36  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

THE OCCUPY Wall
Street protests
organized in
most major cities
across the country
are noble on the
surface, advocat-
ing for economic
fairness. In the
process, though,
multiple other
groups latched

onto the initial movement’s popularity,
using it to further their own causes.

Call it creative marketing, if nothing else.
But the protests themselves are mis-

guided, unorganized and, at this point,
immensely ineffective, unless you consider
mass arrests on a New York bridge a victory.
The most good to come from the protests
was an unexpected mini-concert by Jeff
Mangum, the brilliant frontman of Neutral
Milk Hotel.

The aforementioned groups that have
been leeching off the original’s recognition
are convoluting the point. When Occupy
Wall Street was in its infancy, its mission
was concise and clear: The present eco-
nomic conditions have ushered in a quality
of life not befitting 21st century America.
That alone is true and can be blamed for
several of the other pressing issues facing
the United States today.

Since then, issues such as rising college
tuition costs and a piss-poor job market
have been thrown in the fray.

Now, those are just and righteous causes
that most sane people can support, or at
least understand. Unfortunately for the pro-

by Sam Charles
Managing Editor

testers and organizers, their au-dience isn’t
always sane, righteous or
just. As more and more causes get
included, the more and more diluted
the protests become.

One question that very few have raised
revolves around timing. Why did the orga-
nizers wait until now to do this? Why not
sooner? Was this done to align with
election season?

Protesters who’ve been interviewed by
the media talk of being unemployed for two
to three years, and they’re just now taking
action. The action they’re taking is correct,
too. I find myself whole-heartedly agreeing
with most, if not all, of Occupy Wall Street’s
causes. But the question still remains: What
took them so long?

The protesters—the “have-nots”—
and their audience—Wall Street execut-
ives, the “haves”—are of completely
different mindsets.

A member of the Occupy Chicago por-
tion of the movement posted a photo on
the group’s Facebook page last week that
showed the true colors of the people whom
the group wants to reach. Since the move-
ment took shape, their unofficial slogan
is “I am the 99 percent.” But the “haves”
countered that in Chicago with their own
smarmy, entitled and derogatory sign in an
office building window that read “We are
the 1 percent.”

As overdue and justified as the Occupy
Wall Street organizers and protesters may
be, their message of equality seems to be
falling on deaf ears.

scharles@chroniclemail.com

Wall Street too preoccupied
Charles In Charge

A man from the Pro-Life Action League holds a rosary while standing in front of a pro-life sign outside the
Standard Club, 320 S. Plymouth Court, on Oct. 5. The League was there to protest the NARAL Pro-Choice
America’s “Power of Choice” fundraising lunch with Kathleen Sebelius, President Barack Obama’s Health
and Human Services Chief.

Sara Mays THE CHRONICLE

music

Beverage Sponsor:MusicNOW receives funding through a leadership grant
from IRVING HARRIS FOUNDATION, Joan W. Harris.

Major support is also provided by Cindy Sargent and
the Sally Mead Hands Foundation.

Media Support: Food
Sponsor:

SY M P H O N Y C E N T E R P R E S E N T S
312-294-3000 • CSO.ORG Artists, prices and programs subject to change.

MONDAYS AT 7:00 @ HARRIS THEATER
OCT•17/DEC•12/MAR•5/MAY•14
Be a part of Chicago’s most exciting new music
experience with Mason Bates, Anna Clyne,
Clif f Colnot and musicians from the Chicago
Symphony Orchestra!

4 CONCERTS for $20!
Includes postconcert receptions featuring

illmeasures Chicago with FREE food and drink.

METRO I OCTOBER 10, 2011 I THE CHRONICLE  37

vmorton@chroniclemail.com

EMANUEL: OFF WITH THE HEAD TAX
MAYOR RAHM Emanuel announced a new plan
at the City Council meeting on Oct. 5 that
would help eliminate the Chicago Employer’s
Expense Tax—also known as the city’s “head
tax”—which prevents many medium and
small businesses from starting and growing.

The proposal
would accommodate
a pledge Emanuel
made during his
mayoral campaign
that would rid Chi-
cago of a tax that
requires businesses
to pay an additi-
onal $4 a year per
worker if the com-
pany has 50 or more
employees.

“I pledged a dollar a year for four years
during the campaign,” he said. “So, I’m
ahead of the game.”

According to Emanuel, the ordinance
would reduce the head tax to $2 by July
2012, then eliminate the tax altogether by
July 2014.

He also said the plan will be part of the
2012 budget.

During the meeting, several alder-
men praised Emanuel with support and
applauded him for taking action against
a tax that hinders businesses from
creating jobs.

Alderman Margaret Laurino (39th Ward)
stood up to applaud Emanuel for his initia-

tive in eliminating the head tax.
 “I’m delighted to hear that we are

moving in this direction,” Laurino said.
“And I think this clearly sends a message
to the existing businesses and potentially
the new businesses.”

Most support came from aldermen Bren-
dan Reilly (42nd Ward) and Tom Tunney
(44th Ward), both of whom proposed a four-

year plan two years
ago that would have
tried to eliminate the
head tax; however,
former mayor Rich-
ard M. Daley rejected
the idea.

“The head tax is
a job killer; it is a
sign on the high-
way saying, ‘Please,
please, do not invest

in the city of Chicago,’” Reilly said. “So
thank you for finally doing away with this
regressive tax that scares away employ-
ers and opportunities for the people
of Chicago.”

Tunney said he was very excited to see the
ordinance’s ability to relieve the burden that
is currently placed on employers, and this has
been one of the most aggressive taxes imposed
on employers.

“We also have a train wreck happen-
ing when we have to combine mandated
health care and jobs by 2014. And people
wonder why we’re not adding full-time jobs
to the work force,” Tunney said. “There is
so much coming ahead that employers are
very nervous about adding full-time equiva-

lents. So they’re playing the games of con-
tractual employees, part-time employees
and seasonal.”

Presently, the 2,700 Chicago compa-
nies that are obligated to pay the head tax
contributed $35 million in revenue from
2009–2010.

Emanuel said over time, the $20
million in annual revenue would be
returned back to the taxed businesses.
 As a result, it will allow them to hire more

by Vanessa Morton
Assistant Metro Editor

workers and purchase new supplies, which
would increase consumer production.
This would help alleviate the city’s 10 per-
cent unemployment rate—which is one of
the highest in the country.

“Eliminating the head tax is the right
thing to do for businesses, big and small,
and it’s the right thing to do to secure
Chicago’s future,” Emanuel said.

Mayor Rahm Emanuel proposed an ordinance that would work toward eliminating Chicago’s head tax during
a City Council meeting at City Hall, 171 N. LaSalle St., on Oct. 5.

Tiela Halpin THE CHRONICLE

The head tax is a job killer; it
is a sign on the highway saying,
‘Please, please do not invest in
the city of Chicago.’”

–Brendan Reily

centerthedance

Pick UP
Performance

co(s)
October 13, 14 & 15, 2011 * 8:00 p.m.

“stylish…a delightful and accomplished evening of theater
that sweeps its audiences along ”

- New York Times

Dancing Henry Five is postmodern-icon David Gordon’s

twisted look at the trials and triumphs of Shakespeare’s

ultimate warrior-king. A fun and offbeat transformation

of the Henry V you thought you knew, featuring: Tony

Award nominee Robert La Fosse, Valda Setterfield as the

narrator, and dancer Karen Graham.

Dancing Henry Five, photo by Paula Court

tickets call 312.369.8330
or visit colum.edu/dancecenter

The Dance Center’s presentation
of Pick Up Performance Co(s) is
funded, in part, by the Illinois
Arts Council.

E x p E r i E n c E t h E w o r l d t h r o u g h d a n c E

for Columbia
StudentS!

O
n

ly $5

38  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

Car ads add cash
CITY VEHICLE stickers are easy to forget once
they are pasted to car windshields. How-
ever, for the 2012–2013 year, a new idea could
attract millions of dollars in new revenue
to Chicago.

Currently, vehicle stickers bring in $100
million to the city every year. Everyone who
has a car in Chicago for more than 30 days
must purchase a vehicle sticker. This is a
wheel tax on Chicago drivers, said Kristine
Williams, media contact for the Office of
City Clerk Susana Mendoza.

The new idea is to bring in a corporate
sponsor to keep the fee from being raised.

“Clerk Mendoza’s goal is to not raise city
sticker fees while she is in office,” Williams
said. “There have already been proposals by
aldermen to raise city sticker fees and her
goal is—hopefully—by bringing in new rev-
enue on the city sticker, she can hold off.”

To Mendoza, finding new ways to bring in
revenue to the city is key. Fees cannot keep
being raised, she said.

“The city of Chicago is seriously in need
of new forms of revenue, and offering
sponsorship opportunities is an effective
strategy, yet one that should have been con-
sidered years ago,” said Kevin Christophers-
en, associate professor in the Marketing
Communication Department at Columbia.

Zeline Kelly Bates, adjunct faculty
member in the Marketing Communication
Department, agreed with Christophersen.

“I think this is absolutely a way where
the government says we’ve got to do some-
thing a little bit different because we are
losing revenue off of this,” Bates said.

Currently the stickers depict an image
designed by a high school student on the
front. A contest is held every year and the
winner’s work is printed on the stickers.
Bringing in a sponsor for the stickers will
not alter this.

“On the back of the sticker is where
[Mendoza] would envision a sponsor,” Wil-
liams said. “It could be a logo, a tagline,
perhaps a QR code [a barcode scannable by
smartphones] that you scan to get spon-
sor information, and this is the portion of
the sticker—the portion that faces into the

vehicle not out of the vehicle—that would
have the logo.”

The City Clerk’s Office has requested
feedback from potential sponsors, Williams
said. The responses to these requests for
information were due on Sept. 19. The next
step is to issue a request for proposals from
interested parties.

“[Advertising] agencies review the pro-
posals and determine if they have a client
that would be best suited to appear on Chi-
cago city stickers,” Christophersen said.

Responses for the Request For Informa-
tion and the Request For Proposal should
be out in October, Williams said.

“When you release an RFP, you are asking
people to do something,” Bates said. “From
a marketing standpoint, I’m thinking

that you are absolutely looking at some
kind of agency to say we will do this as a
support mechanism.”

If an agency thinks it has a client suited
to appear on the sticker, it will bid for that
position, Christophersen said. The time of
year when the sticker is bought and the
size of the car determines the fee. New
residents have 30 days to buy their vehicle
sticker before they are charged a late fee.
The stickers, which are placed in the lower
right-hand corner of the windshield, expire
June 30 of every year.

“We are hoping this will open doors for
other sponsorship between the city and
corporations,” Williams said.

by Kaitlyn Mattson
Contributing Writer

chronicle@colum.edu

Marketing on vehicle stickers could generate
much-needed money for the city

Photo illustration Heidi Unkefer THE CHRONICLE

The city of Chicago is seriously in
need of new forms of revenue, and
offering sponsorship opportunities
is an effective strategy.”

–Kevin Christophersen

FALL 2011
CREATIVE
NONFICTION
WEEK

OCTOBER 17 – 20

colum.edu/cnfw

Claudia Rankine The Goggles Laura Kipnis Laurence Gonzalez

Monday, October 17
1:30 PM Student Reading

3:30 PM Memoir Panel
 Samuel Autman
 Tom Montgomery Fate
 Anne-Marie Oomen

6:30 PM Claudia Rankine
Born in Kingston, Jamaica, and educated at Williams
College and Columbia University, Claudia Rankine
is the author of four collections of poetry, including
the award-winning Nothing in Nature is Private. Her
latest book, Don’t Let Me Be Lonely, is a multi-genre
project that blends poetry, essays, and image. She
lives and teaches in California.

Tuesday, October 18
3:30 PM Panel: Digitizing & Video-izing

 the Essay
 John Bresland
 The Goggles
 Anne Wysocki

6:30 PM The Goggles
Paul Shoebridge and Michael Simons are award-
winning creators of The Goggles and have
produced magazines—most notably, Adbusters—
books, television spots, and major international
advocacy campaigns. Their work has won numerous
international design awards, has been on CNN and
MTV, in documentaries for BBC, PBS, and Dutch
National Television, and featured in more than 100
international publications.

Sponsored by the Departments of English, Fiction, and Journalism at Columbia College
Chicago. Additional sponsors include the Center for Teaching Excellence (CTE) and
Critical Encounters: Rights, Radicals, + Revolutions.
All events are free and open to the public.

All events held at Stage Two, 618 S. Michigan, 2nd floor.

Wednesday, October 19
1:30 PM Frank Main & Mark Konkol
3:30 PM Faculty Reading:
 JACKIE SPINNER, Journalism
 AMES HAWKINS, English
 BOBBY BIEDRZYCKI, Fiction

6:30 PM Laura Kipnis
Laura Kipnis is a cultural theorist/critic and
former video artist. Her present work focuses on
the intersections of American politics, psyche, and
the body. In addition to five books, her essays and
reviews have appeared in Slate, The Nation, Critical
Inquiry, Social Text, Wide Angle, the Village Voice,
Harper’s, the New York Times Magazine, and numerous
edited collections.

Thursday, October 20
3:30 PM South Loop Review:
 Creative Nonfiction + Art
 Publication Release
South Loop Review: Creative Nonfiction + Art is
published annually by the Creative Nonfiction
Program in the Department of English at Columbia
College Chicago.

6:30 Laurence Gonzales
Laurence Gonzales is the author of numerous
books, including the bestseller Deep Survival: Who
Lives, Who Dies, and Why (W.W. Norton). He has won
two National Magazine Awards and the Distinguished
Service Award from the Society of Professional
Journalists. His most recent book is the novel, Lucy.

METRO I OCTOBER 10, 2011 I THE CHRONICLE  39

by Greg Cappis
Assistant Metro Editor

gcappis@chroniclemail.com

Eliminating criminal injustice

MARCUS LYONS wasted three years of his life
behind bars for a crime committed by some-
one else. He said this happened because he
was the only person in a photo lineup wear-
ing a necktie and not holding a sign.

Lyons may never have been convicted
if reforms proposed to the Illinois Senate
Criminal Law committee on Oct. 3 were
enacted in the 1980s. Using a computer pro-
gram to generate impartial photo lineups
was one reform introduced to the commit-
tee at the Bilandic Building, 160 N. LaSalle
St. Seven members of the Illinois General
Assembly heard testimony by members of
the Better Government Association, North-
western University’s Center of Wrongful
Convictions, a state’s attorney, three men
who were wrongfully convicted and other
experts in the field.

Lyons was one of the men forced to
unjustly spend time in prison. He served
three years for a sexual assault that
occurred at his apartment complex in 1987.

After being released, he fought to clear
his name, and was finally exonerated by
DNA evidence in 2007. He even resorted to
nontraditional measures.

“I took a wooden cross and nailed
myself, in Navy uniform, to the cross
outside the courthouse to let the Navy
know I needed some help,” said Lyons, a
former midshipman.

Lyons is one of 85 people proven to be
wrongfully convicted in Illinois. According
to a study by the BGA and CWC, these 85 men
have spent a combined 926 years in jail or
prison, costing taxpayers $214 million. This
is a very conservative number, according to
Andy Shaw, CEO and president of the BGA.
The $214 million includes the cost of incar-
ceration, compensation to exonerees and
civil court costs.

There are 16 more civil cases pending,
which will add to this number.

As reported by the Chicago Tribune on Oct.
5, Harold Hill–a man who spent 12 years in
prison for falsely confessing to a rape and
murder–and his lawyers are set to receive a
total of $1.25 million from the city, already
increasing the cost to taxpayers to more
than $215 million in a time when the city is
in deep debt.

The reforms proposed to Illinois legis-

lators include the recording of all felony
interrogations, making forensic labs inde-
pendent from police stations and using
blind administration of photo lineups.

Blind administration means the official
overseeing the lineup does not know who
the suspect is. This way the administrator
cannot say things
like, “Why don’t you
take a closer look at
No. 4?” Shaw said.

These reforms
would possibly
be implemented
to prevent future
wrongful convic-
tions, which cost
the city money and
people their lives.

The Cook County
Sheriff’s Office uses
the traditional
lineup procedure
where six people are put in the room at
the same time, said Steve Patterson, direc-
tor of communications for the Cook County
Sheriff, in an email. He did not respond to
questions regarding whether or not the
sheriff’s office is considering implement-
ing the reforms introduced by the BGA

and CWC.
llinois passed a law in 2003 requiring

the videotaping of all interrogations that
involve a homicide.

Eric Caine said he wishes this law was
in effect when, during an interrogation,
he was brutally tortured by police under

the command of Jon
Burge. His eardrum
was ruptured and he
sustained many bruis-
es that did not appear
on his dark black skin.
He ended up falsely
confessing to a double
homicide, which cost
him 25 years of his life.

“I confessed beca-
use I was scared to
death that I was
going to die in the
police station,”
Caine said.

False confessions occurred in approxi-
mately 25 percent of the cases studied.
These confessions can result from a mul-
titude of causes, as previously reported by
The Chronicle on Sept. 12.

“Illinois is the false confession capital of
the world,” said Rob Warden, president of
the CWC, who believes these reforms could
guard against this problem.

Warden believes that all felony interro-
gations should be taped. He said 6 percent
of capital cases have convicted the wrong
individual. If that number is transferred to
the nearly 100,000 felonies per year in Illi-
nois, then almost 6,000 people are wrong-
fully convicted in this state each year.

Matt Jones, appellate court state’s attor-
ney, said all of these 85 wrongful convic-
tion cases occurred before 2003, when the
videotape reform was put into place. He
noted that less than 1 percent of felonies are
homicide cases.

“I want to stand behind you and expand
those reforms for the other 99 percent of
[felony] cases,” said state Senator Kwame
Raoul of the 13th District.

Proposed reforms
could prevent future
wrongful convictions

xx BUILDINGS
Continued from PG. 35

gcappis@chroniclemail.com

is no fogginess about what they should be
doing in our neighborhoods,” Dowell said
of the proposed ordinance.

The ordinance would force property
owners–including banks–to place a sign
on the building with information about
the property.

It would also require the grass to be
maintained below 10 inches. All doors and
windows must be secured, and the integ-
rity of the building’s structure must also
be maintained.

Aldermen Robert Fioretti (2nd Ward)
and Deborah Graham (29th Ward) spon-
sored the Vacant Property Safe Passage

ordinance. They worked with the Chi-
cago Teachers Union and Action Now to
draft it.

A similar ordinance was introduced but
not passed last year. It required all prop-
erty owners to put a guard on duty during
school hours.

This ordinance only requires people or
businesses that own five or more proper-
ties to place a guard on duty at properties
near schools.

This draft focuses more on big business-
es instead of mom-and-pop-style property
owners, according to Fioretti, who said
they normally do a better job of maintain-
ing their property.

He is confident this new ordinance
will be passed when it goes in front of
the entire council in the next couple of
months. He said he has the support of the

majority of his colleagues. Fioretti and
Graham spent much of the Oct. 5 city coun-
cil meeting getting other alderman to sign
the ordinance.

Emanuel has been working to hold
property owners throughout the
state accountable for vacant build-
ings that pose a threat to the safety of
the community.

“In the last session in Springfield, I
pushed hard to get a statewide foreclosure
legislation. The big banks opposed that.
They said this was a local issue, and there
was no action taken,” Emanuel said.

A spokesman for PNC Bank refused to
comment on proposed legislation. Other
banks could not be reached.

Once this ordinance is passed in Chicago,
Emanuel plans to make it a statewide issue.

“We have finally come up with a con-

sensus that reforms our ordinance here
in the city,” he said. “We have the ability
to go to Springfield with large financial
institutions, the community banks [and]
the community groups in a comprehensive
decision on foreclosure legislations.”

If this ordinance does pass in the city
council and later becomes a state law,
neighborhoods will be much safer for chil-
dren, according to Emanuel.

“We’ve also heard from neighborhood
residents that [vacant properties are]
where sex offenders or pedophiles can
hide,” Kelleher said. “It’s just a haven for
any crime, and kids shouldn’t have to walk
near these open, unsecured buildings that
banks foreclose on and now don’t want to
take care of.”

This panoramic view displays abandoned buildings across the street from an elementary school. A proposed ordinance would force owners of vacant properties to place a guard on location during school hours.

Sara Mays THE CHRONICLE

I took a wooden cross and nailed
myself, in Navy uniform, to the
cross outside the courthouse
to let the Navy know I needed
some help.”

–Marcus Lyons

$ 85wrongful
convictions

cases involving
government
misconduct or errortotal

cost to
TAX PAYERS
Million
214$

81

926
combined years

spent in
prison

214214
Jonathan Allen THE CHRONICLE

40  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

quality and reduce traffic congestion.
CMAQ’s program manager, Doug Fergu-

son, said in order to receive any funding,
the agency applying must meet certain
federal criteria.

“We look at applications that cover bicy-
cle and pedestrian facility projects, traffic
flow improvement projects and transit
projects such as this one,” Ferguson said.
“It’s a competitive process. We have four
focus groups that review and recommend
projects they feel apply to what we do,
and then we do a ranking on them based
around costs.”

CMAP’s spokesman, Tom Garritano, said
the total amount of money the program
has for the current funding cycle is $411
million, which will be dispersed to dif-
ferent programs that get approved by the
CMAP board on Oct. 12.

“So it’s a five-year program that is up
for review right now,” Garritano said.
“We currently have 115 projects awaiting
grant approval, and they’ll know if they’ve
been chosen for funding at the beginning
of November.”

CMAP has previously awarded CDOT

with grant money during the engineering
phases of the station projects.

According to Steele, CDOT plans to seek
bids on the Clark and Division station
project sometime during the end of this
year, and will hopefully start construction
in mid-2012. The job is set for completion
by 2016.

The station will receive a new entrance

and vertical mezzanine extension on
LaSalle Street, which is one block west
of the existing entrance; complete reno-
vations of the Clark mezzanine; more
turnstiles that will double the amount
of people allowed to enter and exit the
station; new escalators and stairways;
and a complete modernization of the
train platform.

The new mezzanine extension will
add 8,789 square feet and will eliminate
capacity limitations, which will allow for
future growth. The modernization of the
train platform will allow 10-car trains to
be added.

Meanwhile, the second project will con-
solidate the Randolph and Wabash station
with the Madison and Wabash station. The
project is set to begin construction in 2014
or 2015.

Both will combine into a new station
at Washington and Wabash, which will

serve the Green, Brown, Orange, Pink and
Purple lines.

“By the improvements scheduled for the
stations, they will be able to serve a greater
number of riders and will be able to do it
in a more efficient manner,” Ferguson said.

“This all leads to better air quality through
the improvement of the service, and by
doing that, you can get people out of their
automobiles and into transit.”

vmorton@chroniclemail.com

xx CONSTRUCTION
Continued from PG. 35

This all leads to better air quality through the improvement of
the service, and by doing that, you can get people out of their
automobiles and into transit.”

–Doug Ferguson

(Top) Passengers exit trains at the Clark
and Division Red Line station. Modern-
ization will start in mid-2012. (Bottom)
Crews are mid-construction on elevators
at the Grand and State Red Line station.
The work is set for completion at the end
of this year.

Ting Shen THE CHRONICLE

555 S. Dearborn | 312-554-8158 | www.kingoberry.com

We also give you a healthy discount!

10% OFF
for all students and faculty.

Just show your current I.D.
Pockets • Calzones • Salads • Potatoes

• Frozen Yogurt, and More!

Order Online at kingoberry.com.
Use promo code: STUDENT555

Kingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside PocketsKingoberry now open inside Pockets

METRO I OCTOBER 10, 2011 I THE CHRONICLE  41

dholliday@chroniclemail.com

 What hasn’t kept pace with the fluctuat-
ing, though increasing, numbers of people
is media coverage.

As of Oct. 7, there’s been little main-
stream coverage of the protesters and their
objectives. Not a single front page or fea-
ture story has been devoted to the Chicago
movement by mainstream outlets such as
the Chicago Tribune— which picked up a
story from the Wall Street Journal—the
Chicago Sun-Times or the Chicago Journal,
a publication specifically devoted to news
in the South, Near West and West areas
of the Loop. The same is true, to a large

degree, of WBEZ, Chicago’s National Public
Radio affiliate.

Joe DiCola, senior philosophy student
at Loyola University, has been been par-
ticipating in the protest since its second
day on Sept. 24 and said a “corporate media
blackout” is partly to blame for the lack
of coverage the protestors have received
during the past week.

Many local mainstream outlets, while
devoting space to “Occupy Wall Street,”
the New York arm of the movement, have
glossed over Chicago’s offshoot or used
various wire stories in place of on-the-
ground reporting.

Suzanne McBride, associate chair of the
Journalism Department, believes there
could be a number of reasons why there’s
been so little coverage.

Those reasons include the events simply
not being on the radar of city news direc-
tors, as well as a failure on the part of pro-
testers in pushing the story to the front of
media directors’ attention.

But the question remains as to wheth-
er Chicago’s mainstream media are
simply sidestepping adequate coverage
of an issue which the “Occupy” move-
ment says is central to 99 percent of the
nation’s population.

According to the group’s website, mass

and ongoing bank foreclosures, national
unemployment, an increasing discrepancy
between rich and poor as well as political
“greed and corruption” among the coun-
try’s uppermost class—the 1 percent—have
led to widespread support for the nonvio-
lent “leaderless resistance movement.”

“I think with most movements that go
against what we ‘should’ be doing ... you
really don’t hear about it until the end,”
said Chandler Rollins, a Columbia journal-
ism student and member of the protests
since the first week. “But I think this is a
good time for smaller publications to come
up and take their claim as the voice of the
people—to give people a way to see things
that are going on.”

In many ways, the lack of mainstream

coverage has left a gap that is being filled
by independent press. Publications such
as In These Times, TruthOut and “Occupy
Chicago’s” own website have picked up
the slack, with blanket, and often pro-
movement coverage.

With roughly 14 million Americans
unemployed, dissatisfaction with “corpo-
rate abuse of American democracy” on the
part of the “Occupy” movement has led to
global protests.

Nationally, OccupyTogether.org cur-
rently counts “Occupy” meetups in
716 cities.

“What we’re doing now is strengthen-
ing out our grievances, the wording and
the rhetoric of them because that’s some-
thing we can all unite behind,” DiCola
said. “We’re trained to think there are two
solutions to every problem—the Repub-
lican solution and the Democratic solu-
tion—and people need to learn to entertain
complexity.”

The Chicago movement has pledged
to occupy the city’s financial district
into the winter and beyond in support
of the broader “Occupy” goals. Accord-
ing to their website, a mission statement
is forthcoming.

xx OCCUPY
Continued from Front Page

Under one of the law’s many stipulations, it
is illegal for citizens to record interactions
with police—a “critical right,” according
to Drew.

“They took a critical right away from us
that allows us to have a chance in court to
present our case properly,” he said. “Without
it, we don’t have any opportunity to do so.”

Numerous challenges to the Eavesdrop-
ping Act have been filed in Illinois with one
recently succeeding in Crawford County.

According to Drew’s attorney Mark Wein-
berg, a Crawford County judge recently
declared the law unconstitutional in con-
nection with a case involving Michael
Allison. Allison, like Drew, faced prison
time for audio recording interactions with
police officers and court officials. All of Alli-
son’s charges were dropped following the
judge’s decision.

Although the decision offers hope for
Drew, the eavesdropping statute is still in
effect in Illinois. Weinberg said the state of
Illinois may appeal the decision in Allison’s
case. However, he added, in the event that
this does happen and the decision is still
upheld by the Supreme Court, the law may

be repealed altogether.
“It may take the Illinois Supreme Court

many months to come to a decision,”
Weinberg said, adding that everything is
“up in the air” in regards to Drew’s case
until the decision is made.

With his trial on hold, Drew is actively
pursuing his initial agenda: the advance-
ment of artists’ rights to sell their art on
the streets of Chicago without a permit.

Drew creates and distributes free screen-
printed patches around the city through
his Art Patch Project. He devotes much
of his time to this endeavor in hopes that
he can “use art to gradually educate the
public” about his cause.

Other street artists share Drew’s sen-
timent. Maria Wohadlo, a fellow street
artist, is currently the only person in Chi-
cago with a permit allowing her to vend
her artwork on the streets. In an email,
Wolhaldo said she hopes to contribute
to Drew’s “educational process” through
her art.

“There is the uphill battle to educate
people about the pertinent issues, espe-
cially how ‘speech’ is not always text,” she
said. “That visual art is indeed speech and
is protected by the First Amendment.”

xx CHRIS DREW
Continued from PG. 35

I think this is a good time for smaller publications to come up
and take their claim as the voice of the people—to give people
a way to see things that are going on.”

-Chandler Rolllins

chronicle@colum.edu

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

PUNK ROCK
MONDAYS

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

42  THE COLUMBIA CHRONICLE I OCTOBER 10, 2011

On Oct. 1, police responded to a domestic
disturbance call at 600 S. Michigan Ave. after
a man was seen holding a gun while with a
friend. When two female officers approached
the suspects to place them under arrest, one
of the men attempted to punch one of the
female officers. As the other officer pulled
out her taser gun and warned her partner,
the suspect turned around and punched the
second officer in the face. The officers were
able to restrain the two suspects, and both
were charged and placed under arrest.

Compiled by The Chronicle staff with information provided by the Chicago Police Department.

Apple fans and customers placed flowers and Post-it notes with messages outside the glass storefront at the Apple Store, 679 N. Michigan Ave., on Oct. 6 to commemorate the death of Steve Jobs, co-founder
and former CEO of Apple Inc.

A man was taken into custody on Oct. 5
at 1224 S. Wabash Ave., after he was seen
by a Jewel-Osco employee placing mul-
tiple Dove deodorants inside his pants. As
the man attempted to leave the store, he
was stopped by security. A guard found 22
hidden Dove deodorants after the suspect
was checked. The suspect told security he
had no prior theft convictions, but police
later confirmed it was untrue.

OFF THE BLOTTER

IN OTHER NEWS

Two female suspects were arrested after a
prostitution sting on Oct. 3 at the Hilton
Chicago Hotel, 720 S. Michigan Ave. Accord-
ing to reports, the meeting was scheduled
through a website called Backpage.com. An
undercover officer went to the suspects’
hotel room and the women offered to have
sex with the officer twice for $600. After
the officer agreed, the suspect supplied a
condom and the officer signaled for backup.

On Sept. 29, a woman called police from the
Blackstone Hotel, 636 S. Michigan Ave., com-
plaining that a hotel security guard sexually
assaulted her. The victim said she was drink-
ing with her boyfriend and friends until she
became upset. When she attempted to leave
the hotel a security guard stopped them to
see what was wrong. As the security guard
took the victim back upstairs, she told police
that the suspect fondled her. However, later
on she changed her story, saying she was too
intoxicated to remember anything.

Clean steal

Drunk dialing

Two for one

Knock-out

More than 100 fugitives were arrested
during a sting led by Cook County Sheriff
Tom Dart. The fugitives were persuaded to
show up at a government warehouse to test
electronic devices because they were prom-
ised they could keep them after the study,
according to ChicagoTribune.com. The fake
marketing company was called C.W., which
stood for Central Warrants, the unit that
handled the operation. The two-week bust
targeted people wanted for felonies and
child support as well as other offenders,
sheriff officials said. The fugitives were met
by “smiling undercover officers” when they
showed up for the survey.

Schools could lose more than $100 million
during a two-year period under stalled
legislation that would authorize a Chicago
casino, according to an analysis by state
revenue officials. This is because of a tax
break written into legislation at Mayor
Rahm Emanuel’s request, which assigns
high-grossing casinos a tax rate as little
as 20 percent on revenues greater than
$350 million, according to SunTimes.com.
Existing laws tax these institutions at a
50-percent rate. The Illinois Department
of Revenue agrees with the argument that
the casino-tax provision is “regressive” and
it “short changes” Illinois school children.

Mayor Rahm Emanuel is buckling down
on City Hall employees who owe the city $3
million in unpaid bills. These include water
bills, parking tickets, business license fees
and other fines. The indebted employees have
30 days to pay or be subjected to disciplinary
action, ranging from suspension to termina-
tion, according to a memo the mayor sent
to department and agency leaders on Oct.
4. According to ChicagoTribune.com, work-
ers can have the outstanding debt deducted
from their paychecks. Employees with past
due amounts of more than $1,000 can be ter-
minated. Those owing less than $250 face a
10-day suspension.

According to ABCLocal.com, Apple Inc.
unveiled a new iPhone on Oct. 4 which
is faster and more powerful than its pre-
decessors but not significantly different.
Sprint customers will now be able to
use the new iPhone 4S. Its camera has a
higher resolution sensor. The processor
is faster, causing it to run smoother and
improving action games. Speculation sug-
gested a more radical version dubbed the
iPhone 5 would be revealed. This came
the day before the company’s founder,
Steve Jobs passed away at the age of 56
after struggling with nearly a decade
of illnesses.

Fugitives stung Taxes short schools Government crackdown iPhone 5–No, 4S

Ting Shen THE CHRONICLE

Harrison St

Congress Parkway

Balbo Drive

Roosevelt Road

Clark St

State St

W
abash St

M
ichigan A

ve

Colum
bus D

rive

Lake Shore D
rive

ARIES (March 21–April 20) 	Deeply felt emotions are a strong influence this
week. After Monday, loved ones may need encouragement to resolve old re-
grets and past social mistakes. Family promises or abandoned home expec-
tations may also be affected. If so, remain cautious: Friends and lovers will
hold strong opinions. Later this week, powerful dreams are accented. Pay
attention to romantic impressions and renewed long-term commitments.
Someone close will require gentle advice: Be helpful.

TAURUS (April 21–May 20) 	Recent social disagreements may this week
cause silent tensions between friends. Refuse, however, to be drawn into
the dramatic needs of others. Over the next six days, loved ones will need to
set their own emotional pace. Tuesday through Saturday, unexpected news
or messages from the past may arrive without warning. This is the right time
to uncover yesterday’s mistakes and confront the unproductive habits of
friends. Remain determined: Your words will prove important.

GEMINI (May 21–June 21) 	Facts, figures and important documents may
this week lead to valuable financial opportunities. Watch legal permissions,
fast announcements and revised investment schemes for promising starts.
After Wednesday, some Geminis may also receive a unique social request
from a public figure. If so, expect increasing group activities and renewed
business options over the coming four weeks. Later this week, a romantic
proposal may be briefly postponed: Stay open to new ideas.

CANCER (June 22–July 22) 	Friends and colleagues will expect fair treatment
or public recognition this week. After Tuesday, minor disagreements can
be quickly resolved by ensuring a high level of group acceptance. Respect,
social belonging and earned workplace rewards are now a vital issue: Stay
balanced and wait for others to offer bold signals. Wednesday through Sun-
day highlight fitness, minor ailments and revised dietary regimes. Balance is
key: Listen to the wisdom of the body and all will be well.

LEO (July 22–Aug. 22) Bosses or managers may this week reveal a compli-
cated series of past mistakes. Numbers, financial calculations and impor-
tant documents will now prove necessary for lasting success. Listen care-
fully to new instructions but avoid taking on extra duties: Precise facts and
renewed dedication will suffice. After Thursday, many Leos will begin an excit-
ing new friendship or love affair. If so, expect unusual family discussions and
home disruptions over the next five weeks.

VIRGO (Aug. 23–Sept. 22) 	Early this week, someone close may ask for deli-
cate advice concerning a family dispute. Repeated patterns, delayed deci-
sions and social disapproval may all be at issue. Change, although contro-
versial, is healthy: Encourage independent thinking and creative solutions.
Wednesday through Saturday, workplace routines may need to be adjusted
for newly arriving colleagues or bold policy proposals. Key officials will pro-
vide meaningful leadership: Remain quietly detached.

LIBRA (Sept. 23–Oct. 23) 	 Romantic and family promises may be especially
demanding over the next few days. Early Tuesday, expect loved ones to be
moody, emotionally distant or briefly unresponsive. Remain cautious, howev-
er, and expect long-term requests to soon be revealed. After midweek, social
invitations will increase. Don’t hesitate to become enmeshed: A close friend
or lover may now need to witness the acceptance or group loyalty of others.
Offer encouragement: All is well.

SCORPIO (Oct. 24–Nov. 22) After lengthy discussions, loved ones may still
be relying on misinformation. Before Friday, private messages may be unreli-
able or strained. Areas affected are verbal promises from close relatives,
event planning or mistaken dates and times. Stay inwardly focused on the
truth and wait for calm acceptance. After midweek, many Scorpios will expe-
rience an intense wave of romantic nostalgia. Enjoy lingering memories but
avoid excess emotion: Outdated social obligations will soon fade.

SAGITTARIUS (Nov. 23–Dec. 21) Emotional triangles may be draining this
week. After Monday, respond quickly to pointed questions or sudden over-
tures for your loyalty. Although highly complex, ongoing disagreements will
soon be resolved. Remain cautious, however, and avoid last minute social in-
vitations. Late this week, many Sagittarians will encounter a powerful oppor-
tunity for business advancement or financial increase. In the coming weeks,
new career goals will become obvious: Remain open to unusual requests.

CAPRICORN (Dec. 22–Jan. 20) Vivid intuitions and sudden glimpses of wis-
dom are a continuing theme for much of this week. Unique forms of spiri-
tualism, social expansion and renewed trust in long-term promises are all
accented. Ask probing questions and respond quickly to the inner voice: Your
first instinct will prove accurate. After Wednesday, encourage loved ones to
research business advancement or new job openings. Be creative: Revised
career goals will bring confidence and lasting success.

AQUARIUS (Jan. 21–Feb. 19) Unexpected invitations may this week trigger
giddy excitement. Early this week, watch for previously absent or distant
friends to return to the group. Stay alert and wait for obvious signals: Private
issues of social identity or bothersome family disputes will no longer strain
key relationships. After Friday, romantic overtures will be passionate and un-
avoidable. If so, respond honestly and ask for reliable commitments: New
relationships will soon be emotionally tested.

PISCES (Feb. 20–March 20) Over the next few days, private attractions may
be openly scrutinized by the group. Late Monday, expect a close friend or lov-
er to push for renewed promises or complex public commitments. Respond
quickly and expect honesty in return: Powerful sentiments may be involved.
Wednesday through Sunday, key officials may return to past procedures or ex-
plore outdated business methods. Remain diplomatic: In the coming weeks
team accomplishment will be boldly debated.

	
SUDOKU	 Level 4

	
HOROSCOPES

	
CROSSWORD	

GAMES I OCTOBER 10, 2011 I THE CHRONICLE  43

Fall 2011 Study Abroad Fair
10.12.11 // 11a.m. – 3p.m.

Stage Two

618 S. Michigan Ave., 2nd floor

Columbia provides study-abroad options
across the world at this event. The fair reveals
a once-in-a-lifetime opportunity to travel, learn
and live in a foreign country while also earning
college credit.

(312) 369-7726
FREE

Pizza Pizza Wednesday
10.12.11 // 10 p.m
Beauty Bar
1444 W. Chicago Ave.

Nosh on free pizza from Pie-Eyed Pizzaria as
D disc jockeys and rock bands perform at this
weekly party.

(312) 226-8828

Prices vary; 21+

Low 56

MONDAY

Partly sunny and
pleasant

High 75

MON. NIGHT

Mostly cloudy and
mild

Low 57
High 75

Partly sunny and
pleasant

TUESDAY

Low 56
High 77

Partly sunny and
warm

WEDNESDAY

Low 47
High 70

A thunderstorm
possible

THURSDAY

Low 52
High 62

Brilliant sunshine

FRIDAY

High 73
Low 54

Increasing clouds;
warm

High 73
Low 54

Sunshine and
warm

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2011

music movie art political theater speaker food celebrity reading

	Monday	 10.10 	Monday	 10.10

	Wednesday	 10.12

	Wednesday	 10.12

	Friday	 10.14

	Tuesday	 10.11 	Tuesday	 10.11

	Thursday	 10.13 	Thursday	 10.13

	Saturday	 10.15

	Sunday	 10.16

“Art in the Library” exhibit

All day

CCC Library, South Campus Building

624 S. Michigan Ave., 3rd floor

(312) 369-7147

FREE

Socalled

8 p.m.

Martyrs’

3855 N. Lincoln Ave.

(773) 404-9869

$10–$12

Noon Guitar Series

Noon – 1 p.m.

The Conaway Center

1104 S. Wabash Ave.

(312) 369-6300

FREE

“Here’s the Story”

7:30 p.m. – midnight

State 773

1225 W. Belmont Ave.

(312) 775-2693

FREE; 21+

“Boobs of Khan: A Star Trek Burlesque”

9:30 p.m.

Gorilla Tango Theatre

1919 N. Milwaukee Ave.

(773) 598-4549

$20; 18+

Tips on Tuesday: Market Yourself

Noon

Multipurpose Studio

618 S. Michigan Ave. Building, 4th floor

(312) 369-7994

FREE

Seven Day Shorts

10:30 p.m.

The Second City, De Maat Studio Theater

1616 N. Wells St.

(312) 337-3992

$10

“Past the Painted Desert”

film screening

7 – 9:30 p.m.

Landmark Century Theatre

2828 N. Clark St.

james.meyers@loop.colum.edu

FREE

Brew with a View

6 – 7 p.m.

Cityscape Bar

350 W. Mart Center Drive

(312) 836-5000

FREE; 21+;

RSVP required: cityscape@martplaza.com

The Comedy Bar

8 and 10 p.m.

Ontourage

157 W. Ontario St.

(773) 387-8412

$10; 21+

“The Nerdologues: The Dark Side”

8 p.m.

Fizz Bar & Grill, Pub Theater

3220 N. Lincoln Ave., 2nd floor

(773) 348-6088

$5; 21+

“Dwelling”

9 a.m.–5 p.m.

C33 Gallery

33 E. Congress Parkway Building

(312) 369-6856

FREE

Free days

9:30 a.m. – 4:30 p.m.

Chicago History Museum

1601 N. Clark St.

(312) 642-4600

FREE

“Science Storms”

9:30 a.m. – 4 p.m.

Museum of Science and Industry

5700 S. Lake Shore Drive

(773) 684-1414

$9–$15

“Pinque Pony”

10:30 p.m.

Donny’s Skybox Theatre

1608 N. Wells St.

(312) 337-3992

$13; $10 for students with valid ID

NeoFuturists Present: Too Much Light

Makes The Baby Go Blind

11:30 p.m.

The Neo-Futurarium

5153 N. Ashland

(773) 275-5255

$10–$15

Coffee Talk

6 – 8 p.m.

Multipurpose Studio

618 Michigan Ave. Building, 4th floor

jcrooks@colum.edu

FREE

Dessay

8 p.m.

DePaul University, Lincoln Hall

2424 N. Lincoln Ave.

(773) 525-2508

$12

Pick Up Performance Co(s)

8 p.m.

The Dance Center

1306 S. Michigan Ave.

columbiatickets@colum.edu

FREE

Hispanic Heritage Month Fashion Show

5:30 p.m.

Macy’s Impulse Department

111 N. State St., 3rd floor

macys.com/celebrate

FREE

Cinema Slapdown: “Exit Through

the Gift Shop”

7–10 p.m.

Film Row Cinema, Conaway Center

Conaway Center

1104 S. Wabash Ave., 8th floor

FREE

St. Practice Day

5 p.m. – 3 a.m.

The Irish Oak

3511 N. Clark St.

(773) 935-6669

FREE; 21+

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	10-10-2011

	Columbia Chronicle (10/10/2011)
	Columbia College Chicago
	Recommended Citation

	1_CAMPUS.pdf
	2_campus
	3_campus
	4_Campus
	5_Campus
	6_campus
	7_campus
	8_Campus
	9_campus
	10_campus
	11_campus
	12_Campus
	13_S&H
	14_S&H
	15_S&H
	16_S&H
	17_S&H
	18_S&H
	19_AC
	20_AC
	21_AC
	22_AC
	23_AC
	24_AC
	25_AC
	26_AC
	27_AC
	28_AC
	29_AC
	30_AC
	31_AC
	32_COMMENTARY
	33_COMMENTARY
	34_Comm
	35_METRO
	36_METR0_NEW
	37_METRO
	38_METRO_New
	39_METRO_New
	40_metro
	41_metro
	42_Metro
	43_Games
	44_Games

