
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

4-27-2013

Columbia Chronicle (04/29/2013)
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 (4/27/2013)" (April 27, 2013). Columbia Chronicle, College Publications, College
Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/877

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F877&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F877&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F877&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F877&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F877&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/

Our bird has the word.
Check out our Twitter feed for
news on the go!

Tunnel of Oppression returns • page 8 Staffers pick NHL playoff favorites • page 14 A talk with Tavi • page 21 City commutes getting longer • page 35

ARTS & CULTURE
Campus ...3
Sports & Health ..11
Arts & Culture ..19
Commentary ..32
Metro ..35

MONDAY, APRIL 29, 2013 VOLUME 48, ISSUE 28

Commentary: Fight the end
of online privacy. See pg. 33

THE ISRAELI - PALESTINIAN conflict
came to Columbia last week when
a documentary detailing the life of
people in a West Bank village under
Israeli occupation was screened
a month after a presentation
from the Israeli perspective was
indefinitely postponed.

Several groups, including the In-
ternational Student Organization
and The Ellen Stone Belic Institute
of Women & Gender in the Arts
and Media, sponsored an April 23
screening of “5 Broken Cameras” at
Film Row Cinema, 1104 S. Wabash
Ave. The Oscar-nominated docu-
mentary by Israeli director Guy Da-
vidi and Palestinian director Emad
Burnat follows Burnat and his
family as they nonviolently resist

Music major
conducts
strings in sky

METROSPORTS & HEALTHCAMPUS

Burlesque parody show
heckles its way into spotlight

xx SEE KITES, PG. 16

WHEN THE ACADEMIC year ends
May 18, some Columbia students
will be graduating while others will
already be thinking about the fall
semester. But most students will
not be going to Michigan to fly a kite
in front of thousands of people.

However, Zach Gordon, 21, a
junior music major and national
champion kite flyer, will be doing
just that.

According to Gordon, he is
scheduled to perform May 17–19 at
the 25th Annual Great Lakes Kite
Festival in Grand Haven, Mich.
Gordon said the performance con-
sists of choreographing his kite to

R&B diva dazzles Biggest Mouth competition

xx SEE CONFLICT, PG. 9

Photos Carolina Sanchez THE CHRONICLE

Daryn Alexus, a senior arts, entertainment, & media management major, won first place in the seventh Annual Biggest Mouth music competition April 24 at the Metro, 3730 N. Clark St., where 12 Columbia bands and artists competed for the $1,000 first
place prize and other rewards. The R&B artist and her band performed two original songs, “Tell Me” and “Anywhere.” She will release her new album, “Modern Love Vol. 2” at Shop Columbia in May.

Online exclusive video
2

INDEX

by Tyler Eagle
Assistant Campus Editor
• •

by Doug Pitorak
Sports & Health Editor
• •

a piece of music, which is referred
to as ballet in the sport of kite flying.

Gordon has won 13 individu-
al events between 2002–2009 at
the annual national convention
hosted by the American Kitefliers
Association. He said his neigh-
bors at his family’s former vaca-
tion home in Michigan introduced
him to the sport, an activity Gor-
don enjoys with or without the
competitive aspect.

“When you launch the kite and
you feel it on the end of the line,
it’s just very calming,” Gordon said.
“It relieves a lot of stress to just fly
in general.”

According to Gordon, who last

International conflict
stirred up on campus

Israeli occupation. But in March,
ISO postponed an event proposed
by Columbia Hillel, a Jewish faith-
based organization on campus that
would have included a presentation
by Israeli Defense Forces soldiers
about what they face every day, ac-
cording to Benjamin Cohen, junior
film & video major and vice presi-
dent of Columbia Hillel.

The “5 Broken Cameras” event
concluded with a 40-minute panel
discussion between Iymen Che-
hade, an adjunct professor in the
Humanities, History and Social Sci-
ences Department who teaches The
Israeli-Palestinian Conflict course,
and Lynn Pollack, a member of
Jewish Voices for Peace, a national
organization that, as stated on its
website, “provides a voice for Jews
and allies who believe that peace
in the Middle East will be achieved

through justice and full equality for
both Palestinians and Israelis.”

In a letter to Hillel, Chehade had
turned down a request from Cohen
that a third panelist representing
the official Israeli point of view be
included in the program.

The discussion at the event be-
came a political dialogue, at which
both panelists and many audience
members declared their support for
nonviolent Palestinian resistance of
Israeli occupation.

At one point, Chehade implied
the Jewish state is perpetuating
similar injustice done during World
War II when entire ethnic groups
were uprooted. He argued that the
occupation of the Palestinian ter-
ritories is illegal under United Na-
tion’s Security Council Resolution
465 (1980).

“You cannot take your own pop-
ulation, put them in an area you
occupy and then displace the indig-
enous people,” Chehade contended.
“This is something many countries
did during World War II in Eastern

THE OFFICIAL NEWS SOURCE OF COLUMBIA COLLEGE CHICAGO

ST
OC

K
PH

OT
O

For full story, SEE PG. 3

means a black and white dilemma,
though. It’s a complex topic that
dates back more than a century
and has culminated in an issue of
monumental contentiousness.

I did not see the screening of
the film, nor was I present for the
discussion. I cannot say whether
the event was one-sided or not. I
have also never been to an event
with IDF soldiers. But the issue at
hand here isn’t about the Israeli-
Palestinian conflict. What it comes
down to is a lack of fairness on the
college’s part: One group was able
to present a perspective on an issue
while another group was not able
to do the same.

Contrary to Director of Interna-
tional Student Affairs Gigi Posej-
pal’s statement to The Chronicle
that “all sides of an issue should
be presented at events,” I don’t
believe all campus events that
advocate a cause need to be neutral
because that’s not what advocacy
is. Is the LGBT student organiza-
tion Common Ground required to
invite a homophobic individual
to its events to talk about why gay
people don’t deserve rights? I don’t
think so.

All events must, however, allow
attendees to freely voice their
opinions, no matter what they may
be, because the First Amendment
gives us that right. But we have to
be able to decipher perspectives
from facts. Complicated issues

LAST WEEK, THE Ellen Stone Belic
Institute for the Study of Women
& Gender in the Arts and Media,
along with others on campus,
screened “5 Broken Cameras,” a
documentary that follows a Pales-
tinian man and his family, who live
on the West Bank in the midst of
the ceaseless Israeli-Palestinian
conflict, and their struggles as
they use nonviolent resistance to
Israeli settlements that threaten to
encroach on their home.

However, an event involving
soldiers of the Israeli Defense
Forces, Israel’s military, was
postponed earlier this semester.
When Columbia’s Jewish student
organization, Hillel, approached
the International Student Or-
ganization, which sponsored “5
Broken Cameras,” to support the
event, ISO hesitated, concerned
that it wouldn’t present balanced
perspectives. Ultimately, IDF sol-
diers were not able to visit campus
because they were only in town for
a short time.

This is not to say ISO has an
agenda to squelch the Israeli
perspective in the argument. The
organization didn’t say no, but the
hesitation looks a little unfair from
the outside.

The Israeli-Palestinian Conflict
has long been a polarizing issue,
and, much like gay marriage, there
doesn’t seem to be much middle
ground on the subject. It’s by no

Avoiding a double standard

like the Israeli-Palestinian conflict
come with numerous perspectives
that often put people at odds.

But personal opinions aside,
the facts are these: Not everyone
agrees IDF soldiers are propagan-
dists, though some may view them
as such. Not everyone agrees that
Hamas, the Palestinians’ military
organization, is a terrorist group,
though some may view it as that.
Not everyone agrees that the
United States’ aid to Israel is fund-
ing terrorism, though some may
view it as that.

Overall, if ISO, which advocates
“promoting your own culture,” is
going to endorse bringing a contro-
versial issue with many conflicting
views to campus, it absolutely must
be fair in doing so. Student groups
have every right to present their
take–no matter the issue–so long
as others are able to respond.

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.

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.

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 can be faxed to (312) 369-8430,
emailed to Chronicle@colum.edu or mailed to:

2 • April 29, 2013

April 29
Analytical Studies Recital
5:15 p.m. / Sherwood Community Music School, Concert Hall / 1312 S. Michigan Ave. / FREE

Blues Ensemble 1 & 2 in Concert
7 p.m. / Music Center, Concert Hall / 1014 S. Michigan Ave. / FREE

May 3
Career Fridays: Industry Events Rundown
Noon–1 p.m. / Portfolio Center, Room 311 / 623 S. Wabash Ave. / FREE

Battle of the Artist
7–9:30 p.m. / 1104 Center, Conaway Center / 1104 S. Wabash Ave. / FREE

The Chronicle
33 E. Congress Parkway, Suite 224

Chicago, IL. 60605-1996
The Chronicle holds the right to limit any one person’s
submissions to three per semester.

May 2
Cultural Studies Colloquium with Stephanie Frank
4–6 p.m. /Collins Hall, Room 602 / 624 S. Michigan Ave. / FREE

Mad Men Mixer
5–8:30 p.m. / 1104 Center, Conaway Center / 1104 S. Wabash Ave. / FREE

May 1
The Big Read: Code Name: Butterflies
6–8 p.m. / Film Row Cinema / 1014 S. Wabash Ave. / FREE

La Evolución and Chévere at HAUS
7 p.m. / HAUS @ Quincy Wong Center / 623 S. Wabash Ave. / FREE

April 30
Contact Improv Jam
5–7 p.m. / Wabash Campus, Room 221 / 916 S. Wabash Ave. / FREE

Acoustic Kitchen
6:30–9 p.m. / HAUS @ Quincy Wong Center / 623 S. Wabash Ave. / FREE

hschroering@chroniclemail.com

Management
Heather Schröering Editor-in-Chief
Lindsey Woods Managing Editor
Sophia Coleman Managing Editor
Zach Stemerick Art Director
Sylvia Leak Ad & Business Manager

Campus
Alexandra Kukulka Campus Editor
Tyler Eagle Assistant Campus Editor
Tatiana Walk-Morris Assistant Campus Editor

Arts & Culture
Emily Ornberg Arts & Culture Editor
Justin Moran Assistant Arts & Culture Editor
Sam Flancher Film Critic

Metro
Will Hager Metro Editor
Elizabeth Earl Assistant Metro Editor
Erica Herbert Assistant Metro Editor

Sports & Health
Doug Pitorak Sports & Health Editor
Hallie Zolkower-Kutz Assistant Sports & Health Editor
Nader Ihmoud Sports Web Editor

Commentary
Tyler Davis Commentary Editor

Production
Erik Rodriguez Production Manager

Copy
Kaley Fowler Copy Chief
Corey Stolzenbach Copy Editor

Photo
James Foster Senior Photo Editor
Rena Naltsas Photo Editor
Carolina Sanchez Photo Editor
Kevin Gebhardt Photo Editor

Graphics
Heidi Unkefer Senior Graphic Designer
Marcus Nuccio Graphic Designer
Michael Fischer Graphic Designer

Multimedia/Web
Dennis Valera Multimedia Editor
Ahmed Hamad Assistant Multimedia Editor
Alice Werley Webmaster
Kyle Rich Social Media Editor

Advertising
Miranda Cummings Sr. Ad Account Executive
Femi Awesu Ad Account Executive

Operations
Senah Yeboah-Sampong Office Assistant
Charles Jefferson Office Assistant
Brandon Smith Office Assistant

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

Main line: (312) 369-8999
Advertising: (312) 369-8984

Campus: (312) 369-8964
Metro: (312) 369-8966

Arts & Culture: (312) 369-8969
Commentary: (312) 369-8967

Copy: (312) 369-8976
Photo: (312) 369-8923

Sports & Health: (312) 369-8980
Permission/Reproductions: (312) 369-8955

General Manager: (312) 369-8955
Faculty Adviser: (312) 369-8903

STAFF MASTHEAD

CAMPUS EVENTS

The Columbia Chronicle

2 • April 29, 2013

Featured Photo

Rena Naltsas THE CHRONICLE

Mike Lahood, an interdisciplinary arts and media graduate, vowed to love the Earth April 22 at the
Sculpture Garden at Wabash Avenue and East 11th Street. Lahood participated in Earth Day Wed-
ding, where Reverend Christopher Bednash joined students and the Earth in holy matrimony.

twalkmorris@chroniclemail.com

Monday, april 29, 2013 The Columbia Chronicle

by Tatiana Walk-Morris
Assistant Campus Editor

Julius Daye (top left), freshman audio acoustics major and lead emcee of his hip-hop band, Hanna Ashbrook (right) lead singer of her indie rock group, and Lynnea Malley (bottom left), singer and keyboardist in the indie rock band Earl., were three of the
12 bands chosen to perform April 22 in the 7th annual Biggest Mouth competition at The Metro 3730 N. Clark St.

April 29, 2013 • 3

AS THE STUDENT Programming
Board scrambled backstage to keep
things moving the 7th Annual Big-
gest Mouth competition at the Met-
ro, 3730 N. Clark St., Kylie Marcus,
a sophomore music major, and Tim
Barry, a sophomore film & video
major, prepared backstage for their
performance. Barry, drummer for
the band Kylie Marcus, named after
the group’s lead singer, sat beside
Marcus wearing a black suit with
two drumsticks in hand.

“If you want to see the next big
star, that’ll be me,” Barry said,
smiling confidently.

After the previous group fin-
ished its performance, Kylie Mar-
cus hit the stage and the crowd
went silent to hear her sing. Ky-
lie Marcus, along with 11 other
bands, competed in the Biggest
Mouth competition April 22
for cash prizes and glory before
an audience of approximately
700 people.

Barry’s premonition didn’t place
Kylie Marcus among the winners,
however. Daryn Alexus, senior
music major and lead singer of her
eponymous R&B band, won first
place, which came with a $1,000
check, microphones and head-

phones from Shure, an audio equip-
ment company and event spon-
sor. Foreign Shores, an indie rock
group, received $750 for second
place and Upsin Hounds, an indie
pop group, won audience choice for
third place and $500.

 Singing soulfully, Alexus ex-
pressed gratitude to the audience
and her band members. She said
she and some of her band caught
colds before the performance, but
they played, their best.

“I had no idea how the show was
going to go,” Alexus said. “Before
we went on stage, my band and I
just prayed, and we were like, ‘Let’s
just do what we can. Whatever
happens, happens.’”

Nick Rynott, lead singer of For-
eign Shores, said the band was sur-
prised to win second place with its
mash-up of 80s and 90s style rock
music with a modern twist. The
group doesn’t have any EPs out
yet, but he said the band is using
its winnings to record its debut EP
titled “Into Nothing,” which will be
released mid-summer.

“We were playing a different
style of music,” Rynott said. “We
were surprised to have it received
so well.”

McKenna Shelly and Catherine
Poulos, junior music majors and
singers for Upsin Hounds, said

winning Audience Choice felt good.
During the band’s set, they sang
“Rain Fall Blue,” written by Shelly,
and “Three of Me,” a song written
by the entire group.

“It felt really great to be on that
stage,” Poulos said. “The energy
was awesome.”

The other bands that performed
were Armitage, Coaster, Hanna
Ashbrook, American Wolf, Alma,
Julius Daye, Titans and Tantrums
and Earl. Students voted for audi-
ence choice by tweeting @SPBCo-
lumbia with the band name and the
hashtag BiggestMouth.

According to David McEachin,
Student Programming Board presi-
dent, the judges who selected the
first and second place winners
were Mike Reed, a presenter for
music festivals such as Pitchfork
and drummer for local jazz band
People, Places & Things, Blake
Witsman, co-owner of Kilo Re-
cords, and Natalie Roman, who
works with bands such as The Ant-
lers, BRAIDS, Cults, Givers and
Maps & Atlases.

During the event, a member of
one band was told to leave after
the student was caught drinking,
McEachin said. McEachin de-
clined to provide the name of the
band member or the band. Before
performing at Biggest Mouth, all

performers signed a contract that
prohibited them from drinking at
the Columbia-sponsored event,
he said.

 Because the other members
of the band had not breached
their contracts, they played after
their band member left, he added.
About 130 bands auditioned Feb.
27–March 1 to perform at Big-
gest Mouth, but SPB chose 12
bands of different styles to ensure
that all genres were represented,
McEachin said.

The three board members se-
lected acts based on originality,
quality of music and other criteria,
McEachin said.

“This event is normally more
indie rock, but we really tried to
get some soul, jazz, even a little
hip-hop, as well as some pop, just
because we think that better rep-
resents the Columbia community,”
McEachin said.

Julius Daye, freshman audio arts
& acoustics major, was the only
hip-hop act at this year’s Biggest
Mouth. He said being chosen to
perform at one of Columbia’s big-
gest events was exciting for him.

“I didn’t really grasp it until I ac-
tually met with [the coordinators of
Biggest Mouth],” Daye said.

McEachin said he could not
disclose the budget used to set up

Biggest Mouth but added that the
Student Activity Fee helped fund
it, along with several community
sponsors, including Grammy U, a
nationwide community of college
musicians that enhances music
education; Shure, an audio equip-
ment company; Music Garage
Chicago, a studio rehearsal facil-
ity located at 345 N. Loomis St.;
Popchips, a company that makes
healthy potato chips; and Field
Notes, a notebook, pen and paper
manufacturing company.

Approximately 750–900 stu-
dents attend Biggest Mouth annu-
ally, McEachin said. Although SPB
tried to pick diverse bands, Shakia
McDavid, a sophomore market-
ing communications major, said
the show needed a better variety
of acts.

“The artists were dope but the va-
riety sucked,” McDavid said. “[Out
of] all bands [that performed]…
how many hip-hop artists was it?
One? It wasn’t fair.”

Other attendees, like Joey
Dwyre, thought the show had
diverse artists.

“[Biggest Mouth] was very legit,”
Dwyre said. “Some of [the acts] I
liked better than others, but overall
I enjoyed it.”

Photos Carolina Sanchez THE CHRONICLE

Bands get loud
at Biggest Mouth

4 • April 29, 2013

THE STUDENT GOVERNMENT Asso-
ciation hosted its First Annual Col-
lege Forum April 24 at the HAUS in
the 623 S. Wabash Ave. Building, at
which students shared their ques-
tions and concerns about the col-
lege with the SGA.

The event replaced the SGA’s
forum week, during which SGA
senators would hold discussions
with their respective departments,
according to Kendall Klitzke, SGA
president and junior television ma-

jor. Forum week “wasn’t working”
because it was not highly attended,
and SGA did not have strong re-
lationships with all departments,
Klitzke said.

“[The SGA held] a college-wide
student forum, given that there are
a lot of changes going on through-
out the school, but it is a similar
idea [to forum week],” Klitzke said.
“We are collecting direct feedback
from students and using that to
power initiatives and to go back to
the administration.”

During the April 24 forum, 15
students sat down with 15 SGA

members to talk about tuition in-
creases, part-time faculty members
and plans for the new library.

Matthew Case, student repre-
sentative to the board of trustees
and senior marketing communica-
tions major, began a conversation
about tuition increases by saying
all higher education institutions
increase tuition to accommodate
the rate of inflation, faculty salaries
and new technology.

However, according to Bret
Hamilton, sophomore film & video
major, tuition at Columbia has been
increasing “well over” the rate of xx SEE FORUM, PG. 10

Carolina Sanchez THE CHRONICLE

Kendall Klitzke, Student Government Association president and junior television major, answered questions alongside Matthew Case, senior marketing
communications major and student representative to the board of trustees, during SGA’s First Annual College Forum April 24 at the HAUS in the 623 S.
Wabash Ave. Building.

SGA holds First Annual College Forum

The Columbia Chronicle

4 • April 29, 2013

by Alexandra Kukulka
Campus Editor
• •

inflation, which means a student
who attends the college for four
years will end up paying for five
years worth of schooling.

“I don’t think this is something
we should discount as inflation,”
Hamilton said. “I think student
government should be fighting this
harder, and we shouldn’t just accept
an [increase] in tuition.”

Case said the administration is
focusing on increasing fundraising
efforts to generate money for the
college in lieu of relying on tuition
increases for additional funding.
Columbia’s next president, Kwang-
Wu Kim, who will take over for cur-
rent President Warrick L. Carter in
August, has experience in fundrais-
ing and is working to increase the
alumni donor base, Klitzke said.

“We have a huge fundraising
committee right now that is trying
to acquire more scholarships and
make sure that the school is afford-
able for incoming freshmen and
new students,” Case said.

After the tuition increase was
announced, Klitzke said she met
with the board of trustees to relay
that students were not pleased with
the increase and felt blindsided by
the college-wide emails that were
sent to announce it.

“One of the things that I stressed
was the delivery of the [tuition in-
crease] information and also how
[the administration] can better in-
corporate students into the process
of how those decisions are made,”
Klitzke said.

Hamilton redirected the conver-

sation to P-Fac, Columbia’s part-
time faculty organization, inquir-
ing about the SGA’s response to
the treatment of part-time faculty
members by the administration.

Klitzke said she had a chance to
talk with Diana Vallera, P-Fac pres-
ident and adjunct faculty member
in the Photography Department,
when they both served on the Presi-
dential Advisory Panel, a group of
22 members tasked with selecting
Columbia’s presidential candidates
and suggesting them to the board
of trustees.

After having multiple conversa-
tions with Vallera, Klitzke said it
became evident that students were
directly affected by the way part-
time faculty members are treated.

“There is a direct correlation
between how our faculty are being
treated and student satisfaction,”
Klitzke said. “When our teachers
aren’t being treated well, it comes
through, and [students] know be-
cause it affects their experience [at
Columbia] directly.”

P-Fac has been negotiating a con-
tract with the administration for
three years and has yet to come to
an agreement. Hamilton said that
the administration cannot contin-
ue to increase tuition while paying
part-time faculty members poorly.

Case said although the SGA
agrees students are impacted by
the way the college treats part-
time faculty members, it is difficult
to pay them more without raising

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

Monday April 29
Jazz Guitar Ensemble 3 in Concert 12:00 pm
Analytical Studies Recital at the Sherwood 5:15 pm
Blues Ensembles 1 & 2 in Concert 7:00 pm

Tuesday April 30
Columbia College Folk Ensemble in Concert 12:00 pm
Percussion Ensemble in Concert at the Sherwood 8:00 pm

Wednesday May 1
Jazz Pop Choir Concert at the Conaway 12:00 pm
Jazz Guitar Ensemble 2 in Concert 12:00 pm
Classical Guitar Recital at the Sherwood 7:00 pm
Hip Hop Ensemble in Concert 7:30 pm

Thursday May 2
Pop Rock Ensemble: Styles 2 in Concert 12:00 pm
Groove Bands 1 & 2 in Concert 7:00 pm
Columbia College Chamber Ensemble at the Sherwood 7:30 pm

Friday May 3
Drum and Percussion Recital 12:00 pm
Pianoforte Presents: David Kalhous at the Sherwood 12:00 pm
3CVJE in Concert 7:30 pm

*Events with an asterisk do not give recital attendance

The Music Center at Columbia College Chicago

1014 S. Michigan Avenue

April 29, 2013 • 5

Campus

April 29, 2013 • 5

777 South State is managed
by CAF Management

and leased exclusively by
Chicago Apartment Finders.

Make 777 South State
your summer home.

You could be headed to
Lollapalooza and even

live rent free!

Rent any time between
May 27 and August 25.

Stop by, go online or
call to reserve your

777 summer digs today!

Or refer 3 friends, and
get half off your rent!

777 South State is managed
by CAF Management

and leased exclusively by
Chicago Apartment Finders.

2 East 8th
is now

MoRE
big nEwS:

we’re going to be
open this summer!

777SouthStAtE.coM
(773) 435-5341

6 • April 29, 2013

AS PART OF a week-long, city-wide
money management campaign, Co-
lumbia students were encouraged
to create a stylish outfit on a budget.

The “Lookin’ Fine on a Dime”
contest challenged students to cre-
ate an entire outfit for less than
$25 using only one fashion piece
from their closets, according to
David Johnson, marketing com-
munications and outreach coordi-
nator for Student Financial Ser-
vices. Submissions were accepted
March 18—April 8, and three fi-
nalists were announced during
Money Smart Week, April 20—27,
Johnson said.

The event is part of national
Money Smart Week, an effort spon-
sored by the Federal Reserve Bank
and hundreds of other organiza-
tions to encourage people to better
budget their finances though class-
es, workshops and seminars.

To participate in the contest,
students had to submit photos of
their outfits and receipts as well as
answer six questions about their
experience and budget decisions,
Johnson said.

“[SFS] has always been trying to
find a way to make [Money Smart
Week] unique to Columbia and our
student interest,” Johnson said.
“This year, we thought of promot-

ing budgeting and financial literacy
with student interest in mind. Co-
lumbia is very fashion forward, so
we thought of this contest.”

The contest received 14 sub-
missions, Johnson said. A panel
of faculty members in the Fashion
Studies Department judged the
submissions and selected three fi-
nalists: Han Na Lee, junior fashion
studies major, Alejandro Flores,
senior radio major and Jenny Valle,
junior art and design major.

According to Johnson, the win-
ner, who has not yet been selected,
will be awarded $500, with second
and third place contenders receiv-
ing $150 and $100, respectively.
Johnson said it is unknown when
the winners will be chosen.

Lee described her outfit as “con-
temporary and edgy,” wearing a
black silk top ($4, Salvation Army)
and black pants ($5, Salvation
Army), accessorizing with gold-
studded black heels ($10, Chernin’s
Shoes) and sunglasses ($5, Pay Half
Family Clothes).

“I am pretty short on my budget
for shopping, so it was like my regu-
lar shopping circumstance,” Lee
said. “I always like shopping on a
budget, so that is what I did, and I
am happy with my outfit.”

Flores said he bought all the
pieces for his outfit from Vil-
lage Discount outlet, 2032 N.
Milwaukee Ave.

He said it had a casual spring-
time look, featuring a light blue t-
shirt ($2), a dark blue cotton suit
jacket ($15) and black Cole Haan
loafers ($5). Flores said he used his
own pants because he had a difficult
time finding a pair that fit him.

“You can find anything in a thrift
store, no matter what style you are
going for,” Flores said.

To find her outfit, Valle said
she wandered to Clothes Mentor,
a thrift shop in Schaumburg, Ill.,
looking for various prints and styles
that she could easily match. Valle
put together a gray turtleneck top
with ruffled sleeves ($8), a cheetah
print skirt ($12) and added her own
necklace and black shoes.

Johnson said SFS was pleased
to receive 14 submissions, but the
department would like to see more
students get involved.

“Everyone is busy, and [SFS]
gets that, but with the prize money
being that high and only getting 14
submissions, we definitely want
to increase that number going for- akukulka@chroniclemail.com

Photos courtesy DAVID JOHNSON

Finalists Jenny Valle, junior art and design major, Alejandro Flores, senior radio major, and Han
Na Lee, junior fashion studies major submitted budget-conscious outfits for the “Lookin’ Fine on a
Dime” contest.

Students ‘Lookin’ Fine on a Dime’
The Columbia Chronicle

6 • April 29, 2013

ward,” Johnson said.
To further promote Money

Smart Week and the “Lookin’ Fine
on a Dime” contest, Johnson said
a group of students from the Film
& Video Department is filming a
video about the three finalists. Valle
said she is normally a smart shop-
per, but she enjoyed making the
video to educate others on how to
shop on a budget.

“I found it interesting to learn
how I could interpret this in a way
to inform others on how they can
be financially savvy,” Valle said. “It
was interesting for me to see how
I could tell others to finance their

budgets better.”
Once the video is complete,

it will be posted on the Money
Smart Week website so all of the
campaign’s national partners can
see how Columbia students ap-
proached financial literacy and
budgeting, Johnson said.

“[The video] was our way of pro-
viding a good look at how people
are being financially savvy, and be-
cause our students [participated],
it would be a really good look at
how students accomplished this,”
Johnson said.

	 You can find
anything in a thrift
store, no matter what
style you are going for.”

– Alejandro Flores

by Alexandra Kukulka
Campus Editor
• •

800 S Michigan Ave • Chicago, IL 60605 • 312.431.1788 • brasseriebylm.com

A THREE-COURSE DINNER:
Soup or Salad

Three Entree options
Three Dessert options
Two glasses of wine

$48.50 per person

RECEPTION:
4 passesd canapés

Cheese and Charcuterie platter
2 hour open bar

$65 per person

GRADUATION SEASON IS NEARLY
UPON US AND BRASSERIE BY LM
HAS SPECIAL PACKAGES PERFECT
FOR YOUR CELEBRATION NEEDS.

For more information, contact Nicole at
Nicole@LMrestaurant.com

INTERESTED IN
HOSTING YOUR OWN SEGMENT?
Contact us to schedule a screen test:
windycitywebcast@gmail.com
connor.weitz@loop.colum.edu
ocastillo@colum.edu

LOOKING FOR MATERIAL FOR
YOUR REEL?
WANT TO BUILD YOUR
PROFESSIONAL PORTFOLIO?

NEED ON-CAMERA
EXPERIENCE?

JOURNALISM STUDENTS:
SEEKING

Windy City Webcast is seeking fresh talent for the
Summer term and the Fall 2013 semester.

windycitywebcast.tv is home to a series of news
webcasts covering a wide range of topics.
Episodes are created and released weekly,
and make great material to help you land the
perfect job in bperfect job in broadcast.

windycitywebcast.tv
facebook.com/windycitywebcast
youtube.com/windycitywebcast

April 29, 2013 • 7

Campus

April 29, 2013 • 7

best products better service

Store Hours: M - F 11AM to 6PM
33 E. Congress Pkwy 1st Floor (entrance off Wabash) • 312.369.8622
computerstore@colum.edu

*Must be a current student, staff, or faculty member of Columbia College Chicago to shop at the
 Computer Store. All offers valid while supplies last. No rainchecks or special orders. All sales final.

We accept:

Cash and starter checks not accepted.

ComputerStore

Graduating?
Take advantage of student pricing while
you still can.

** Discount wll be applied to highest priced accessory on reciept. Does not apply to software or drawing tablets.

iMac
21.5” 2.7 GHz

$1299
$1249STUDENT

PRICE

21.5” 2.9 GHz 27” 2.9 GHz 27” 3.2 GHz

$1499
$1399

$1799
$1699

$1999
$1899

MacBook Pro
13” 2.5 GHz 13” 2.9 GHz 15” 2.3 GHz 15” 2.6 GHz

$1199
$1099STUDENT

PRICE

$1499
$1399

$1799
$1699

$2199
$1999

Not quite graduating yet?
You can still check into the store
on Facebook and recieve 10%
off a non-Apple accessory.**

MacBook Pro with Retina
13” 128 GB 13” 256 GB 15” 2.3 GHz 15” 2.6 GHz

Software
Adobe Suties starting at
Adobe Lightroom 4
Avid Protools 10
Avid Media Composer 6

$269
$79

$285
$285

$1699
$1399STUDENT

PRICE

$1999
$1474

$2199
$1849

$2799
$2249

MD212LL/A MD213LL/A MC975LL/A MC976LL/A

MD101LL/A MD102LL/A MD103LL/A MD104LL/A

MD093LL/A MD094LL/A MD095LL/A MD096LL/A

8 • April 29, 2013

TWO COLUMBIA STUDENTS could be
selected to have their Sprite com-
mercial played in movie theaters
across the country this September.

Sean Grasse, a senior film &
video major, and Sam Bengtson, a
senior arts, entertainment and me-
dia management major, received
$15,000 from the Sprite Films
competition to create a commer-
cial for the company based on story
boards they created titled “Heart of
the Hood.”

The pair is one of four final-
ist teams that visited CinemaCon
April 16–19, a Las Vegas conference
for the movie theater industry, on
behalf of the Sprite Films competi-
tion. They received training on how
to film and produce their commer-
cial at the conference, according to
Karen Loop, an assistant professor
in the Film & Video Department
and faculty adviser to the team.

“[The competition] is very elite
and prestigious,” Loop said. “Stu-
dents get a lot of attention from the
Hollywood community.”

For the first time in 14 years, Co-
lumbia students had the chance to
participate in the Sprite Films com-
petition, Loop said. Previously, the
competition was to select schools
but added Columbia after Loop
asked Sprite to allow the college
to enter.

The other schools with teams in
the final round are Elon University
in North Carolina, Savannah Col-
lege of Art and Design in Georgia
and the University of California-
Los Angeles, according to an April
16 press release from the Coca
Cola Company.

“We entered the competition on
a whim,” Bengtson said. “We didn’t
know we had gold going in, but it
turns out we did.”

According to Bengtson, a crew of
20 Columbia students is working
on a commercial about the wall of
a building based on the storyboards
he and Grasse created. Originally,
the commercial depicted the wall
throughout time, starting with the
’60s and progressing to the present
day. He said Sprite liked the idea but
wanted something more focused, so
they went through a redesign.

The concept for the commercial
changed to show people from dif-
ferent cultures and backgrounds
united by walking in front of the
wall, representing how a city is the
sum of all its parts, Bengtson said.

A Sprite representative visited
the Film & Video Department on
Feb. 13 to host an informational
session about the contest, which
was attended by more than 150 stu-
dents, Loop said. There were 70 ap-
plications from Columbia, and the
competition had more than 300 ap-
plicants in total, she said.

The $15,000 the team received

will be used to offset production
costs, according to Loop. The con-
test requires that $5,000 be collec-
tively used to pay actors contract-
ed to appear in the commercial,
$3,000 for paying filming taxes and
the remaining funds will mainly go
to equipment rental, Loop said.

Shooting took place April 26–28
at the intersection of North Leavitt
Street and West Lake Street on
the Near West Side. According to
Bengtson, the current location was
originally a back-up setting, but
because the business owner at the
original location backed out, they
are using that intersection.

“We’re excited about the new lo-
cation and think it will turn out well
in the end,” Bengtson said.

Loop said the first draft of the
video project is due May 30, with
the final edit due June 15. The four
finalists’ films will be featured on
the competition’s website to be
viewed before the overall winner is
announced in September. A panel
of industry professionals will make
the final decision, she said.

Sprite filmmakers will also be
shooting a behind-the-scenes style
documentary of the competition
that will play in theaters beginning
in August, according to Loop. She
said the documentary will show in
more than 20,000 theaters across
the country.

The overall winner will be
awarded a $30,000 contract with teagle@chroniclemail.com

Courtesy STEVE KAUFFMAN

Sean Grasse, senior film & video major, and Sam Bengtson, senior arts, entertainment and media
management major, are finalists in the Sprite Films contest.

Students rise in carbonated contest

The Columbia Chronicle

8 • April 29, 2013

the Coca–Cola Company, which
will pay for the group to work on a
large project, Bengtson said.

Grasse said he became interested
when he learned that Sprite was
pushing the idea of urban advocacy.
As a native of the city’s suburbs,
he said he wanted to show what it
is like to be part of Chicago. He
hopes his work will some day in-
spire future filmmakers.

“I want to influence someone like
I have been influenced by so many
great directors,” Grasse said.

Bengtson and Grasse have col-

laborated on projects prior to the
competition, such as a music video
for the ambient Chicago band Biiko,
and a promotional video for the
food truck Tamale Spaceship.

Bengtson said he thinks the team
has a good chance of winning, and
if they win the entire competition,
they will use the money to start a
production company.

“The contest is more than a step-
ping stone,” Bengtson said. “It’s a
ladder to the next phase of my life.”

by Tyler Eagle
Assistant Campus Editor
• •

TWO DOCTORS AND their patient
sit in a screening room. Pictures of
nude men appear on the screen as
the patient screams, “I’m not gay!”
They shock him, using aversion
therapy to “cure” his homosexuality.
 Aversion therapy, government
torture, police brutality and lynch
mobs were all topics addressed at
the Tunnel of Oppression, an an-
nual event hosted and organized by
One Tribe, a student group that fo-
cuses on social justice issues.

Walking from room to room, stu-
dents witnessed different forms of

modern injustices in an in-your-
face way, weaving through a haunt-
ed house-like maze of dark curtains
into elaborately staged scenes.
 Ramona Gupta, coordinator of
Asian American Cultural Affairs
and adviser for One Tribe, said
the goal of Tunnel of Oppression
was to help students and commu-
nity members better understand
international controversies.

“The idea behind [Tunnel of Op-
pression] is to create an interactive
sensory experience for people in
our community [and] for people in
Columbia to witness, experience
[and] understand issues of oppres-
sion, discrimination [and] preju-

dice,” Gupta said.
Stephanie Mateja, a junior film

& video major, said after walk-
ing through the tunnel, she was
shocked by the experience.

Mateja said she made a personal
connection to the aversion therapy
scene because she is part of the
LGBT community.

“I [think] the way a student orga-
nization can put something like this
together is really creative and effec-
tive,” Mateja said. “You pass this
level of immersion that you can’t
step away from, and it makes you
see [a new] reality.”

Corina Serrer-Marcano, a junior
journalism major and one of 10 One

chronicle@colum.edu

Rena Naltsas THE CHRONICLE

Students who attended the April 26 Tunnel of Oppression event in the 33 E. Congress Parkway Building immersed themselves in issues such as discrimi-
nation and prejudice. The tunnel is an annual event hosted by One Tribe, a Columbia student organization that raises awareness of social injustices. In
this scene of the tunnel, a young man is torturing another young man for information using the waterboarding method.

One Tribe guides students through the ‘Tunnel of Oppression’
Tribe Scholars, a group of select
students particularly interested in
issues of social injustice, said the
Tunnel of Oppression was a suc-
cess, and she saw people express
unexpected emotions of distress.

“I think people who have nev-
er heard of One Tribe and went
through [the tunnel] really liked
it,” Serrer-Marcano said. “[This is]
what One Tribe is all about–actu-
ally getting to know more about
these problems–because they are
happening and people need to know
about them.”

Along with addressing issues of
social injustice, One Tribe, which
is made up of about 30 students,
provides forums throughout the
year for students to openly discuss
diversity and ways to improve the
attitude toward diversity at Colum-
bia, Gupta said.

Started in 2010 out of the Mul-
ticultural Affairs office, Gupta said
the group was created because
there were issues of diversity on
Columbia’s campus, including uni-
fying the student body, which need-
ed to be addressed.

Though in its first year it did not
have the scholars program, Gupta
said One Tribe grew and wanted to
give a stipend to people who were
passionate about performing social
justice work.

Serrer-Marcano said One Tribe
plans events that revolve around
the same issues group members
and their fellow students are fac-
ing, like becoming accustomed to
American culture.

Including the Tunnel of Oppres-
sion, One Tribe has held regular
open forums throughout the year
and hosted last semester’s “Speak
out Shake out!” event, where stu-
dents expressed their personal is-
sues with diversity through poetry
and other art forms.

“I really see One Tribe as build-
ing community among students,
especially cross-cultural commu-
nity,” Gupta said. “Our students are
in our classrooms, and they’re
learning from professors, and
they’re learning from each other,
but this is a way outside of the
classroom to really build commu-
nity and to learn from each other
while they’re here.”

While One Tribe strives to pro-
mote diversity, Gupta said the
group can’t be the only entity work-
ing to improve the environment
for underrepresented students
on campus.

Though One Tribe is making
huge strides to change the cultural
climate of Columbia, she said there
is still a lot of work to do in terms
of establishing acceptance of the
diversity that Columbia and the
city offer.

“[Columbia is] not a perfect
place,” Gupta said. “We have a
lot of issues, especially when it
comes to diversity and represen-
tation on campus, and this is one
way for students to give voice to
those issues and figure out how to
address them.”

by Julia Halpin
Contributing Writer
• •

April 29, 2013 • 9

Campus

April 29, 2013 • 9

Europe with Russians, Poles
and Jews.”

Other remarks caused a num-
ber of people in the audience to
walk out, such as when Pollack
talked about her organization and
its stances.

“Jewish Voices for Peace rec-
ommends ending U.S. military aid
to Israel,” Pollack said. “That’s a
position our organization stands
behind strongly.”

Her statement also drew audible
applause from the audience.

Despite the pro-Palestinian tone
of the discussion and the absence
of a panelist to voice the official
Israeli perspective, Chehade said
afterwards that the program had
been balanced.

“It was a balanced discussion,” he
said. “We didn’t speak from a Pales-
tinian perspective, and we didn’t
speak from an Israeli perspective
but looked to the international
law perspective.”
 Aldo Guzman, who as director
of Student Engagement oversees
campus events organized by stu-
dents, said the IDF presentation
was postponed because ISO feared
the presentation would be one-sid-
ed. Because the soldiers were only
in town for a short time, resched-
uling the event for this semester
was impossible, Guzman said.
 “[ISO] was concerned that the
views may be one-sided, and they

wanted an event that would be
more balanced, where both sides of
the conflict could be represented,”
Guzman said. “We wanted to make
sure that the event really presented
the entire spectrum of the issue, not
just one side.”

Cohen said he was not upset
that the “5 Broken Cameras” event
happened, but that ISO postponed
the IDF presentation while openly
sponsoring an event he feared re-
flected only one side of the conflict.
He also said he was concerned be-
cause he considers Jewish Voices
for Peace a political group.

“I don’t understand why there
was a representative from a group
with a political agenda,” he said.

Cohen said he approached the
Ellen Stone Belic Institute about
adding another panelist with a pro-
Israel stance to the “5 Broken Cam-
eras” discussion, but the proposal
was declined.

“If you’re really trying to promote
peace, then why would you have
someone from a highly active polit-
ical group and a Palestinian man?”
Cohen said.

Cohen said he received an email
from the institute following his in-
quiry stating that there would only
be the two panelists, but he was
welcome to attend the event and
present his opinion.

“I do wish our school was a little
more careful about events, and the
planning behind them,” Cohen said.
“Once you have a political group in-
volved, there is a message there.”

According to Gigi Posejpal,

director of international student
affairs and co-adviser of the ISO,
Cohen initially approached the or-
ganization a week prior to the event
to see if a pro-Israel individual
could be added as a panelist. ISO re-
ferred him to the institute because
it wasn’t involved in planning,
Posejpal said.

Regarding the IDF event, Posej-
pal said it was postponed in March
a week before it was set to take
place because there was confusion
as to what the event would consist
of and also because of time con-
straints. There needed to be more
concrete planning and more well-
represented sides, Posejpal said.

Posejpal said ISO’s involvement
in the “5 Broken Cameras” screen-
ing was minimal, and the only in-
volvement was that ISO’s logo ap-
peared on the poster. Because the
organization was endorsing the
event and not actually planning it,
ISO could not make major changes,
Posejpal said.

“All sides of an issue should be
presented [at events],” Posejpal
said. “If that does not happen, then
we have failed as an institution.”

Kevin Obomanu, co-adviser of
ISO, said the organization agreed
to sponsor the screening because it
seemed balanced, whereas the IDF
event did not.

“It’s not that [ISO] is for or
against issues,” Obomanu said. “We
thought [the IDF soldier event]
wasn’t a valid idea because we only
had the two soldiers and not enough
information about them.”

James Foster THE CHRONICLE
Iymen Chehade, an adjunct professor who teaches The Israeli–Palestinian Conflict course, and Lynn
Pollack, a representative of Jewish Voices for Peace, answered questions from audience members
during a discussion following the screening of “5 Broken Cameras.” The event prompted Ben Cohen,
vice president of Columbia Hillel, to question why his event, which would have featured a presenta-
tion by Israeli soldiers, was cancelled one month prior.

teagle@chroniclemail.com

xx CONFLICT
Continued from Front Page

• •

Chehade said the personal nature
of “5 Broken Cameras” makes it re-
latable, and he hopes the screening
and discussion raised awareness.

“There has been a lack of a Pal-
estinian voice for a long time,
and films like ‘5 Broken Cameras’
are helping to change that,”
Chehade said.

The Ellen Stone Belic Institute
of Women & Gender in the Arts
and Media sponsored the event and
was in charge of coordinating the
screening and discussion following
the film, according to the institute’s
executive director Jane Saks.

The institute chose Chehade
to lead the Q-and-A because he
teaches a course on the Middle East

at the college, and Pollack because
her organization is trying to bring
to light a model for peace, Saks said.

According to Saks, the discussion
following the film was not intended
to be narrow in focus and that orga-
nizers for the event reached out to
various people both on and off cam-
pus to attend the event.

“The film is a deeply personal
and firsthand account of nonviolent
resistance,” Saks said. “It’s a really
important opportunity to get a first-
hand experience of a conflict that
has been going on for generations.”

To read Chehade’s response to
Hillel, see pg. 34.

You want it, we got it

!

Full service photographic
store. Combines helpful and
knowledgeable salespeople to
satisfy to your needs.

230 S Wabash near Jackson Bvld

312-427-5580
Toll Free: 1-800-421-1899
Fax: 312-427-1898
Mon-Fri 8:30am-5:30pm

Sat 8:30am-5pm
www.centralcamera.com

Helping to make “great” photographers since 1899
-“114 years”

EXTRA 5% DISCOUNT OFFERED

TO STUDENTS, TEACHERS, CAMERA

CLUB MEMBERS AND SENIORS ON

MOST SUPPLIES!

VISIT YOUR
LOCAL STORE TO

GET A GREAT
DEAL ON A TRIP

TO EUROPE.

STA Travel
11 East Congress Parkway
Chicago, IL 60605
847-475-5070
chi@statravel.com

EUROPE NEVER GOES
OUT-OF-STYLE

All prices valid at time of print. See stores for restrictions.

SCAN HERE BY MAY 24 TO
ENTER FOR A CHANCE TO WIN A
TRIP FOR YOU AND A FRIEND
TO EUROPE.

or visit: statravel.com/sweep-chi

tuition because that’s where most of Colum-
bia’s income comes from.

“There is some irony in the statement of we
want to increase [part-time faculty] salaries,
yet we don’t want to increase tuition when
90 percent of the funds for Columbia comes
from tuition,” Case said.

Gabrielle Wilson-Fisher, a junior mar-
keting communications major, asked the
SGA about Columbia’s decision to pur-
chase the Johnson Publishing Co. building,
820 S. Michigan Ave., and turn it into the
new library.

According to Case, purchasing a new li-
brary was necessary because the weight
of the library in the 624 S. Michigan Ave.
Building is causing the structure to sink into
the ground.

“[The new library] is actually not going to
be book stacks,” Case said. “It’s actually really
innovative and kind of like a student-teacher
laboratory. It is really exciting what they are
putting in here.”

According to Wilson-Fisher, many conver-
sations in the forum danced around the is-

Carolina Sanchez THE CHRONICLE

During the Student Government Association’s First Annual College Forum April 24 in the 623 S. Wabash Ave. Building, students
raised concerns about tuition increases, part-time faculty members and the new library.

sues instead of finding solutions. She said the
conversation should have focused on creating
a way to make students feel heard on campus,
and added that event attendance was low be-
cause it was poorly advertised and there is a
lack of student interest.

“Our school is pretty big, so there should
have been more people,” Wilson-Fisher said.
“That goes to show that people don’t care
anymore. They feel like change won’t come
about [at Columbia].”

Because the forum was held on the same
night as One Tribe’s Tunnel of Oppression,
a haunted-house like experience at which
students witness oppression, and Biggest
Mouth, a student-run music competition, it
was difficult to draw students to the event,
Klitzke said.

According to Klitzke, the SGA will share
the concerns students voiced during the
meeting with the administration.

“[The SGA] will go to ... the people who
are in charge of various offices and make it
known what students are concerned about
and what things can be done to alleviate dif-
ferent stresses that students have to deal
with,” Klitzke said.

xx FORUM
Continued from PG. 4

• •

10 • April 29, 2013

The Columbia Chronicle

10 • April 29, 2013

akukulka@chroniclemail.com

Each week, students, faculty, staff and alumni have the opportunity
to get their work published in The Chronicle. Send us your stuff!

The night I got mugged was a Monday. I had only been up at school for about two
weeks and I remember not realizing that until other people pointed it out and kept
repeating it. Like it made a difference somehow. Like it mattered. I remember getting
sympathy for it from people I didn’t even know. Feeling uncomfortable at their touch,
the hugs they forced on me. Their knowing looks they tried to pass over to me. Like
they understood. But they didn’t.
	 I remember feeling the bite of the gun barrel as it made solid contact with
the back of my head, smashing down clean like a hammer driving a nail in one swing.
I remember not telling people about that part after hearing my brother’s reaction to it.
Dad translated it to me first. How Tyler was a hair’s length away from driving up here
with every hunting rifle he had to take revenge for me. I remember thinking this was
just something dad had said, but then believing every word of it when it was said in
my brother’s heavy, panicked voice. How I had to calm him down, convince him not
to want to kill on my behalf. How his voice came out in screams between buckets of
breaths. How it sounded on the phone like he was driving with the window open and I
was afraid he was already making good on his word. 	
	 And as I was talking him down, I remember thinking, ‘Let him do it.’ Part of
me really just wished he would. I don’t know what part that was, but I let it sink back
down into my guts pretty quickly. Now, I only wish I could have responded with his
anger, his pure frustration at how unfair it was, instead of with my silence.
	 ‘It’ll be okay,’ I told myself. ‘Turn it into writing. Make it something. Rise
above it.’ But honestly, that time I wished I couldn’t rise. In fact, I couldn’t help but
want to sink. It’s hard to hold it in and just try to float up, it would have been nice to
just tread water at their level or just dive down further and hold my breath for a minute
or two like Tyler could. I just wish I could give in and do something like him.

by: Dustin Pellegrini
junior film & video major a portion of “Unknown Brother”

email submissions to submit@chroniclemail.com

STUDENT BIO: With a minor in fiction writing, Pellegrini writes a lot about family and relationships in his film
and fiction projects. This excerpt was taken from a longer, non-fiction piece inspired by his older brother.

COME JOIN US!

 A good place to start is

Fiction 1 Writing Workshop

Classes available in:

Sci-Fi Thriller

Freelance Writing

Young Adult

Women Writers

Short Stories

Novels

Graphic Novels

Fiction & Film

Playwriting

Script Forms

For more information go to:

 colum.edu/academics/fiction_writing

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

creative problem-solving skills.

Useful for every major!

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

(312) 369-7611.

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

with questions.

 THINK

Staff
 vs. Students softball game

May 1

5 p.m.
Grant Park, South Columbus Drive, one
block south of Balbo Avenue

DePaul Blue Demons
 vs. Northwestern Wildcats

April 30

4 p.m.
Sharon J. Drysdale Field, Evanston, Ill.
Where to Watch: Game tracker

Chicago Bulls
 vs. Brooklyn Nets

April 29

6 pm
Barclays Center, Brooklyn, NY
Where to Watch: CSN Chicago

Chicago Cubs
 vs. San Diego Padres

April 29

7:05 p.m.
Wrigley Field
Where to Watch: CSN Chicago

THIS WEEK

SPORTS
IN

Photos Courtesy OCULUS RIFT

(Above) The Oculus Rift virtual reality headset, currently available for developers, allows users to experience a virtual 3D world that moves with their heads. (below) This technology has the potential to enhance prolonged exposure therapy, a technique being
adapted to help patients with post-traumatic stress disorder, as well as treat anxiety, phobias, stress and other mental conditions by creating a realistic, immersive environment.

hzk@chroniclemail.com

Therapy

DOCTORS ARE NOW using virtual
reality, developed in the late 1960s
as the next step in entertainment
technology, as clinical treatment
for post-traumatic stress disorder
and other mental illnesses.

Virtual reality therapy has been
around since the early 1990s, ac-
cording to Greg Reger, clinical psy-
chologist at the National Center
for Telehealth and Technology, a
congressionally funded medical re-
search program based in Washing-
ton. He said it was primarily used to
treat phobias but has been explored
as a treatment option for PTSD, the
focus of Reger’s current clinical
trial that is testing the impact such
therapy can have on the afflicted.

Mental conditions such as PTSD
are usually treated with prolonged
exposure therapy, during which a
therapist asks a patient to imagine
his or her traumatic moment, ac-
cording to Skip Rizzo, associate di-
rector of the Institute for Creative
Technologies, a program at the Uni-
versity of Southern California that
works to make advances in virtual
reality technology. He said the idea
is to allow the patient to revisit the
experiences that cause them anxi-
ety in a safe setting. Virtual reality

caters to this process because clini-
cians can create a 3D world tailored
exactly to a patient’s needs and
fears, he said.

By controlling the different fac-
tors of a user’s virtual world, a
clinician can integrate multiple
senses, making it more effective
than simply using the imagination,
Reger said.

“I’m so excited about virtual re-
ality for PTSD because we know
what we need to do is help people
activate the memory in their mind,”
he said. “[It helps them] revisit
[experiences] in an emotionally
engaging way.”

Rizzo conducted a clinical trial
in 2010 analyzing 20 military ser-
vice members who completed vir-
tual reality treatment for PTSD,
which included virtual scenarios of
city and desert road environments
paired with relevant vibrations,
smells and 3D audio to simulate a
Humvee, for example. According to
the study, after the treatment, more
than 50 percent of participants
experienced a decrease in PTSD
symptoms post-treatment, based
on a military checklist to evaluate
personnel for the disorder. Of the
20 service members, 16 no longer
met the military criteria for PTSD
after undergoing the treatment.

Among the chief providers of

Monday, April 29, 2013	 The Columbia Chronicle

April 29, 2013 • 11

by Hallie Zolkower-Kutz
Assistant Sports & Health Editor
• •

virtual reality technology is Oculus
Rift, makers of the heavily antici-
pated virtual reality headset of the
same name, Rizzo said. According
to Rizzo, he worked with Palmer
Luckey, the creator of Oculus Rift,
at ICT, where they were adapt-
ing virtual reality headsets for
PTSD treatment.

Rizzo said he thinks the Rift
headset will have a significant place
in the market for virtual reality
therapy because it offers advanced
features at a price less than other
systems. He said professional head-
sets can cost tens of thousands of
dollars, such as the $39,000 xSight
manufactured by Virtalis. The Ocu-
lus Rift headset can provide an im-
mersive experience for only $300
and is currently available as a de-
velopment kit, meaning it is an early
prototype of the consumer version,
Luckey said in an email. Rizzo said
he thinks it could be used to enhance
prolonged exposure therapy for
mental conditions.

“We believe [virtual reality ther-
apy] may engage patients or us-
ers more intensely in their trauma
memories,” he said. “It may be more
systematic in that the clinician
controls everything that goes out in
the environment.”

Joseph Hirsch, a New York-based
psychotherapist who uses virtual

reality therapy to treat patients with
issues such as anxiety, phobias and
mood disorders, said the process
involves gradually acclimating pa-
tients to their anxiety triggers.

“Over a period of many sessions,
they learn to experience the things
they fear the most,” he said. “Be-
cause it actually isn’t resulting in
any harm to them, ultimately it ex-
tinguishes the fear.”

Reger said virtual reality works
particularly well in tandem with
the traditional prolonged exposure
therapy because the idea is to have
patients remember their experi-
ence as realistically as possible.
 “Using multi-sensory stimula-
tion to help activate that memory,
it just makes good theoretical

sense,” Reger said. “And there’s
a real fit between [that and] the
technology where we can help in-
troduce relevant sounds, smells
and vibrations that are a part of the
memory to help get that emotionally
engaging exposure.”

Reger is also currently running
trials for PTSD treatment using vir-
tual reality therapy and said he is
excited about where the results will
take him.

“There’s a range of technologies
that are emerging that really have
the ability to transform our care,” he
said. “I think it’s a fascinating area,
and I think it has the potential to
help, in certain cases, immensely.”

in a virtual world in a virtual world

The Columbia Chronicle

CHICAGO BLACKHAWKS defense-
man Duncan Keith made head-
lines last week, not for checking
an opponent, but for taking a jab
at a reporter April 22 after his
team’s 3–1 loss to their rivals, the
Vancouver Canucks.

During a postgame interview,
Karen Thomson, a reporter for
Vancouver radio station CKST-AM
1040, asked Keith about a play he
made in the second period, during
which he slashed Vancouver’s Dan-
iel Sedin as the left-winger scored
the Canucks’ second goal of the
night. No penalty was called on the
play, but it was a pretty obvious in-
fraction. Thomson rightfully asked
Keith to talk about the incident,
to which he played dumb and said,
“Well, we scored one goal after that
I think, and the game ended 3–1.”

Keith asked her what she saw,
and she said maybe there was a
penalty that went uncalled. Ap-
parently, Keith didn’t like that and
sarcastically suggested she become
the first female referee in the NHL
while snidely commenting that
she could probably play but was
“thinking the game like you know
it.” He concluded with a brusque

“OK, see ya.”
Audio of the exchange made its

way to the Internet, and many out-
lets accused Keith of being sexist.
Initially, Keith and the Blackhawks
didn’t want to comment on the
matter. But Keith gave in on April
24, saying that he has respect for
all reporters and was just upset
about losing the game. He wouldn’t
comment on his reference to
Thomson’s gender.

First of all, this whole incident
was totally overblown. Heated
exchanges between reporters and
athletes happen all the time and
are just the collateral damage of
working in an industry with so
much passion. In fact, passion is
one of the best parts of working
in sports. But Keith was coming
off the ‘Hawks’ worst loss of the
season, and to the Canucks no less,
so he was understandably a little
testy. How would you feel if some-
one badgered you about your worst
day at work immediately after you
left the office?

Of course, badgering is part of
a journalist’s job, and Thomson’s
question was absolutely fair. She
had every right to ask it and held

her own when Keith got cranky.
The most baffling element of this

incident is the reaction it got in
the media. It’s always fun to write
about locker room squabbles and
stand up for fellow reporters, but
making it an issue of sex was the
wrong interpretation of what hap-
pened. In fact, the media making
it about gender biases was what
made the whole thing sexist, not
Keith’s comment.

If Thomson did take Keith’s
acerbic advice, she would indeed
be the first female hockey referee.
Perhaps the fact that the NHL
hasn’t hired any female referees,
or that institutional gender biases
have made it hard for females to
become refs, is what’s sexist, not
Keith pointing out that fact.

lwoods@chroniclemail.com

HYDROGEN SULFIDE IS a bit fickle.
Depending on its volume, the

chemical compound could either
contribute to mass extinctions or,
as demonstrated in a study pub-
lished online April 17 through the
Public Library of Science, help
plants grow.

Frederick Dooley, a professor at
the University of Washington and
lead author of the study, noticed
the alternative effect after he inad-
vertently applied a fraction of the
amount of hydrogen sulfide he was
supposed to while conducting a
2012 study that showed high levels
of hydrogen sulfide contribute to
the global decline of sea grass, ex-
emplifying the compound’s role in
mass extinction.

To further explore the paradox,
Dooley invited incoming freshmen
to partake in experiments last sum-
mer to confirm that small amounts

of hydrogen sulfide might increase
stem and root growth in plants and
increase the rate at which the seeds
germinate. The results corroborat-
ed his accidental discovery, he said.

“It’s a really simple method,”
said Dooley, commenting on how
the compound could be utilized
by farmers. “We literally put the
hydrogen sulfide in the water … It
would be basically the equivalent
of watering with Miracle-Gro in
your water.”

According to the study, which
was funded by the NASA Astro-
biology Institute, Dooley and his
team tested the chemical com-
pound on pea, bean, wheat and corn
plants. Dooley said they dissolved
the compound in water and fed it to
the seeds.

The study showed that adding
5 micromolars—thousandths of a
molar, the unit that measures how
much of the elements are in a so-
lution—of hydrogen sulfide to wa-
ter pushed the combined length of

stem and roots in the bean plant
to 15.24 centimeters, an increase
of approximately 6 centimeters
from the plant that received no hy-
drogen sulfide. An additional 5 mi-
cromolars bumped the bean plant
up to about 18.78 centimeters, the
study showed.

According to the study, 18.78
centimeters was the peak height of
the bean plant, as any more than 10
micromolars of hydrogen sulfide
resulted in reduced heights. The
study showed that pea plants need-
ed more of the concoction—100
micromolars—before showing any
significant growth, jumping to 11.3
centimeters from the control of
6.73 centimeters.

Like the bean plant, the pea
plant size decreased with further
increases of hydrogen sulfide, a
phenomenon that Koch Unni, a flo-
riculturist foreman at the Garfield
Park Conservatory who teaches

Featured Athlete

Patrick Nyarko, midfielder

PATRICK NYARKO PUTS on for
his cities.

Born in Kumasi, Ghana, Nyar-
ko, a starting midfielder for the
Chicago Fire, said he came to
the United States in 2005 to play
soccer at Virginia Tech. The Fire
selected him in the first round
of the 2008 Major League Soc-
cer SuperDraft, and since then,
he has played 130 regular season
matches with the team.

Nyarko, whose favorite player
is New York Red Bulls forward
Thierry Henry and favorite team
is Manchester United, said he
got into soccer because in Africa,
it’s part of the culture.

“If you did not play, you were
very passionate about it,” he said.

Despite his ability on the
pitch, Nyarko said he honored
his parents’ wishes growing up
and focused on school rather
than soccer—though he played
soccer as much as he could, in-
cluding for Kaaseman F.C., a
Ghanaian team.

Though Nyarko focused on ac-
ademics during his youth, it was
his soccer skills that led Virginia
Tech to recruit him. Currently,
Nyarko holds the record for
third-most goals and assists in
three seasons in Virginia Tech’s
history, a trend that has followed
him to the MLS as he led the Fire
with seven assists last season.
Before his first season in Chi-
cago got started, he was able to
finish his bachelor’s degree in
psychology at Virginia Tech.

Nyarko spoke with The Chron-
icle about his family, his time at
Virginia Tech and his affection
for Young Jeezy.

The Chronicle: How often
do you go back to Ghana?

Patrick Nyarko: Pretty much
every offseason. The seasons
are longer now—you go into No-
vember, you got pretty much the
month of December off—and
so my entire family is back [in
Ghana]. So I just go down there
for Christmas [to] just hang with
them and get to see them. So
pretty much once a year.

Were you at Virginia Tech in
2007 during the shootings?

Yes, I was there. It was an early
spring day, and we were out in
the field training. [It was a] cold
snowy day, and the day didn’t
start well, didn’t end well. It was
a dark day in the history of the
United States in general, and
even though I did not know any
[victims], it’s still really sad that
had to happen. I think the com-
munity there is very strong, and
they came together very well and
moved on very well. I give them
props for coming together in
those dark moments.

What goes through your head
when you get the ball in a 1-on-
1 situation?

I’m just surveying my options.
[My vision is] the best part of my
game. I survey the field and start
to figure out my available options.
The main goal is to try to beat the
defender and set up a chance or go
to the goal.

Which do you enjoy more—
scoring a goal or making
an assist?

Making an assist. It’s a no-brain-
er. Everyone likes to score goals,
but for me—even though I’d like
to score more goals—my making
plays and assisting on plays is the
best part of my game. It makes me
happy when I can create a chance,
and strikers, or whoever, can fin-
ish. It just makes my day.

Who’s your favorite rapper
and why?

Young Jeezy. I just fell in love
with mostly his voice and how
he goes about his raps. I pretty
much like every song he’s been
in. [Before games], I listen to his
song “Put On” and I love it. It just
pumps me up. I’m all into the beat.
I listen to a lot of Ghanaian rap as
well because I think those sounds
in the beats are incredible, and it
just gets me going, just gets me
on my toes and pumps me up for
the game.

Age: 27 Team: Chicago Fire

Courtesy EUNICE KIM

Keith gets cheeky

12 • April 29, 2013

The Columbia Chronicle

12 • April 29, 2013

dpitorak@chroniclemail.com
xx SEE PLANTS, PG. 17

by Doug Pitorak
Sports & Health Editor
• •

by Doug Pitorak
Sports & Health Editor
• •

STOCK PHOTO

Study finds compound ‘jacks’ beanstalks

April 29, 2013 • 13

SPORTS & HEALTH

April 29, 2013 • 13

PLACE WINNER: SEAN MCINERNEY1ST

PLACE WINNER: KELSEY BATES2ND

PLACE WINNER: MAX CLARKE3RD

HONORABLE MENTION: BRANDI JACKSON

2013 PAULA F. PFEFFER &
JOHNSON-ODIM

STUDENT POLITICAL
CARTOON CONTEST

Contest and event sponsored by The Office of the Dean in the School of Liberal Arts and Sciences and the

Department of Humanities, History, and Social Sciences, in collaboration with The Columbia Chronicle.

HONORABLE MENTION: DAVE PASCIUTO

14 • April 29, 2013

THE TWO NO. 1 seeds this year are clear favor-
ites. Obviously, the Penguins are less favored
in the Windy City, but their impressive mid-
season streak and depth make them just as
good as the Blackhawks.

The Penguins have had some unfortunate
injuries this season, but that hasn’t held them
back from lighting the lamp more than any
other team in the league. Even without their
leading scorer, Sidney Crosby, who recently
had jaw surgery after he was hit in the face
with a puck on March 30, they are averaging
3.1 goals per game, only 0.2 points below their
season average. If the hockey gods toothlessly
smile upon Crosby and grant him clearance,
he could be the factor that elevates the Pens.

Pittsburgh’s ability to score without cen-
ters Crosby and Evgeni Malkin, who missed
several games during the season with an un-
disclosed upper body injury he may have sus-
tained Feb. 22, exemplifies the team’s depth.

If left-winger Chris Kunitz can keep his shot
hot, the Pens’ stacked offense will take them
to the end.

Where the Blackhawks have the Penguins
beat is defense. Chicago defensemen Duncan
Keith and Brent Seabrook have been key in
securing the team’s best goals against average
in the league, while Pittsburgh ranked 11th
overall. But the Pens’ defense has grown over
the season, and hopefully defenseman Paul
Martin’s return will be enough to cover for
Brooks Orpik’s untimely lower body injury.

Either way, I hope the Hawks and Penguins
face off in the finals. It would be a clash of the
two most dominant teams in hockey and a
helluva lot of fun to watch.

The Columbia Chronicle

14 • April 29, 2013

THE CHICAGO BLACKHAWKS started the sea-
son on fire and set the record for the longest
streak with 45 points in 24 games and a fran-
chise record of 11 straight wins.

Right-winger Patrick Kane has had an
MVP-worthy season with 22 goals thus far.
The Blackhawks, who have a 35–6–5 record
as of press time, clinched the best record in
the NHL with the Presidents’ Trophy largely
because of his performance.

Captain Jonathan Toews provided excel-
lent leadership throughout the season with 22
goals and 25 assists and is an MVP candidate
in his own right. Defensemen Duncan Keith
and Brent Seabrook have once again been
a renowned tandem in the league this year.

Chicago’s goaltending was questionable
going into the season. No. 1 netminder Co-
rey Crawford has had a very impressive per-
formance of 1.98 goals against average and 3
shutouts in 29 games. His backup, Ray Emery,
has also been brilliant with 1.94 GAA and also
posting 3 shutouts in 21 games.

The Blackhawks’ goaltending will make it
hard to get to the Stanley Cup finals past them.

The team does have flaws–even the goal-
tending is not perfect–as they have com-
bined to allow 4 goals or more in a game in 7
occurrences, and it’s possible they could get
creamed in the first round.

Even the best teams have their kryptonite.
For Chicago, it was the Anaheim Ducks, the
No. 2 seed in the Western Conference and the
only team Chicago did not beat all season, as
the Ducks went a perfect 3-0 against them. In
order for Chicago to win its fifth Stanley Cup,
they may have to get past Anaheim.

THE TUMULTUOUS 2013 hockey season is finally reaching its apex, as
the final buzzer bellowed April 28 on the last regular season game.
Now, it’s playoff time.

The lockout that captured half the season may have pushed the play-
off start back to April 30, but with a month of extra beard preparation,
the postseason promises to be just as dramatic as last season’s, which
saw 25 overtime thrillers and a No. 8-seed—the Los Angeles Kings—go
all the way.

This year, the Chicago Blackhawks have secured the No. 1 seed in
the West, with the Pittsburgh Penguins occupying the top slot in the

Chicago Blackhawks: The Presidents’ Tro-
phy winners are obvious contenders. They have
depth on both sides, and goaltenders Corey
Crawford and Ray Emery have held other teams
to an average of 1.98 and 1.94 goals against, re-
spectively. Their historic streak at the start of
the season put a target on their sweaters, but
the Hawks proved that they’re fully capable of
repeating their 2010 championship run.

Chicago isn’t the infallible force it was
thought to be at the beginning of the season,
though. Its power play is not as efficient as it
should be, and the team’s recent complacency
could hurt them. There are several teams in the
West that could beat the Blackhawks, includ-
ing the Anaheim Ducks, who the Hawks have
struggled against all season.

Washington Capitals: After an abysmal
start, the No. 3 seed in the East hit its stride
toward the end of the season, thanks in part to
left-winger Alex Ovechkin remembering how
to play hockey. If rookie Head Coach Adam
Oates can keep the team’s momentum, a deep
run could be in the cards for the Caps.

The team has had a fantastic month, as
Ovechkin scored 13 goals in 11 games as of
press time, breaking the record for most April
goals in the NHL. His sidekick, center Nicklas
Backstrom, has also been a big contributor to
the team’s recent scoring streak, dishing out 40

assists this season, as of press time.
Washington also has the best power play in

the league, capitalizing on the advantage more
than 25 percent of the time. If they can channel
that scoring potential in the postseason, the
Southeast Division Champs may have a shot
at runner-up in the East. Their defensive holes
give them no chance against the Penguins,
but I can see them beating the No. 2 seeded
Boston Bruins.

Toronto Maple Leafs: Toronto, the No. 5 seed
in the East, is arguably one of the worst teams
in the playoffs. Their place on this list is a sym-
pathy bid because, as a Columbus Blue Jackets
fan, I know how hard playoff droughts are.

Toronto has not seen the postseason since
2004 and has not won a cup since 1967. They’re
hardworking, but I don’t think they can beat
Boston, Washington or Pittsburgh.

The only way they have a fighting chance is
if netminder James Reimer can replicate his
April 20 mind-blowing 49-save game against
the Ottawa Senators. But Reimer’s play has
been fairly inconsistent, and I’m not sure he can
take the pressure of the postseason.

Regardless, I am rooting for this underdog,
and Toronto’s fans are some of the most loyal in
history, something that I can respect.

Anaheim Ducks: Could it be 2007 all over
again for the Ducks? They have an outstand-
ing goaltending pair in Jonas Hiller (2.36
GAA, 1 shutout in 26 games) and Viktor Fasth
(2.10 GAA, 4 shutouts in 24 games). Head
Coach Bruce Boudreau was hired midseason
last year after being let go from the Washing-
ton Capitals, and he has responded nicely this
year, coaching the team to a 30–11–6 record.

Beating the best team in the league re-
cord-wise all three times this season has to
be a great confidence booster for the Ducks,
as they were nothing short of a surprise team
this year. After finishing last in the Pacific
Division in 2012 and watching their arch-ri-
val Los Angeles Kings win the cup, hockey is
back in Anaheim and a third trip to the Stan-
ley Cup Finals, in which they are 1–1, could
very well be possible for them.

Los Angeles Kings: Speaking of the Kings,
they might have something to say about the
Blackhawks and Ducks running rampant in the
Western Conference. Here is a team that not
only won the 2012 Stanley Cup but also were
the first 8th seeded team in history to do so
and could be the first team to repeat as champs
since the 1997–1998 Detroit Red Wings.

The Kings lost 7 of its first 10 games. Teams
have had a Stanley Cup hangover in the past.

Goaltender Jonathan Quick won the Conn

Smythe Trophy last year as the MVP of the
Stanley Cup playoffs. This season, he boasts a
2.46 GAA and 1 shutout, as of press time. That
most certainly isn’t bad, and it’s good enough
to get his team into the dance for a chance
to defend Lord Stanley’s hardware, but
those numbers are also underwhelming for
someone who signed a 10-year, $58 million
contract after going full beast-mode in the
2012 playoffs.

Pittsburgh Penguins: After a perfect
March that saw 15 straight wins, the Pitts-
burgh Penguins clinched the top seed in the
Eastern Conference. Captain Sidney Crosby
is out indefinitely after having surgery on his
broken jaw, but he was a serious contend-
er for his second Hart Memorial Trophy as
league MVP. The most recent recipient of
the award and Crosby’s teammate, center
Evgeni Malkin, has also been hurt, play-
ing in just 30 games. He returned April 23.
 They also have tweaked their team, acquir-
ing future Hall of Famer Jarome Iginla. This
could be Iginla’s moment. He fell short by
one game in 2004 as his Calgary Flames were
defeated by the Tampa Bay Lightning in the
finals, and this legend has an excellent shot in
getting his name on the cup.

by Lindsey Woods
Managing Editor

Staffers go head to head,

give their 2013 NHL

playoff predictions

by Corey Stolzenbach
Copy Editor

East. But the Hawks and the Penguins are only two of the 16 teams in
this year’s contest. While both are dangerous on the ice, who’s to say ei-
ther will make it to the finals, let alone hoist the cup? The NHL playoffs
are always exciting, and they are sure to contain heart-stopping action
with plenty of hockey magic in the air.

Off the ice, fans everywhere will be amping up their spirit and pre-
cariously predicting which team will drink in the glory of Lord Stan-
ley’s Cup. To help you decide which team to write in as the winner, The
Chronicle implored its two biggest hockey enthusiasts to guide your
guessing as to what team will be the NHL’s champion this season.

CONTENDINGCLUBS

TOPPICK TOPPICK

CONTENDINGCLUBS

cstolzenbach@chroniclemail.comlwoods@chroniclemail.com

April 29, 2013 • 15

IT’S NO SECRET that Americans are
fat and getting fatter. Obesity rates
have reached historic levels; almost
17 percent of children and 35.7 per-
cent of adults in the United States
between 2009 and 2010 were obese,
according to a 2012 data brief by
the Centers for Disease Control
and Prevention. In the wake of this
epidemic, researchers are focus-
ing on what happens in the brain
when people overeat.

The peer-reviewed journal Bio-
logical Psychiatry devoted its May
issue to 17 studies and reviews
pertaining to food’s effect on the
brain and whether overeating is
an addiction—the subject of a cur-
rent scientific debate, according
to the issue’s introduction, written
by Dana Small, associate professor
of psychiatry at Yale University’s
School of Medicine.

Many of the studies focused on
the part of the brain known as the
reward pathway, which controls
how the body responds to natural
rewards, such as food, drugs and
sex. Stephanie Borgland, assistant
professor in the department of An-
esthesiology, Pharmacology and
Therapeutics at the University of
British Columbia, co-authored a
study published in the issue that
examined how hormones produced
by fat cells affect dopamine. She

said investigating the biological
processes behind food choices is a
key step to understanding behavior.

“I think it’s important to start
looking in the reward system and
understanding how we’re moti-
vated for food,” Borgland said. “And
how, even when we’re [full], why we
continue to eat.”

Finding similarities between
drug addiction and overeating
could fit binge eating and overeat-
ing into the disease model of addic-
tion, which classifies it as a disease
with environmental, genetic and bi-
ological influences, according to the
National Institute on Drug Abuse.
 Many researchers agree that the
addiction model applies to binge
eating, but its place in the obe-
sity epidemic for overweight in-
dividuals who are not classified
as having an eating disorder is
not straightforward, according to
Small’s introduction.

There are three major parallels
between drugs and food, said Eric
Stice, a researcher at Oregon Re-
search Institute and co-author of
a study exploring how reactions in
the reward pathway can influence
future drug use and obesity. Both
drugs and food cause a dopamine
release in the brain, providing feel-
ings of enjoyment, and both can lead
to growing tolerance, so users need
more of the substance to feel satis-
fied, Stice said. The third similarity
relates to the challenges of quitting.

 “The reason people fail [at over-
coming drug addiction] is be-
cause once you’ve done a whole
bunch of [a drug], you’ve made
your brain hypervigilant to the
cues that remind you of that drug,”
Stice said. “It works the same way
with food.”

Rajita Sinha, professor of psychi-
atry at the Yale School of Medicine
and researcher involved in a study
investigating hormones and stress
as common factors in obesity and
addiction that was published in the
journal, said the link between food
and drugs is complex.

“We all need to eat to survive,
so the issue of why some people
become addicted or prefer certain
types of food over others and eat
higher quantities is quite a puzzle,”
she said. “So I don’t go as far as to
say that they are exactly the same.”

She said behavioral aspects of
addiction don’t entirely explain the
obesity epidemic.

Rami Gabriel, assistant profes-
sor of psychology at Columbia who
teaches a class called Drugs and the
Brain, said food and drugs activate
dopamine pathways of the brain
differently, which raises questions
about using the same model to treat
addiction and obesity.

“[This doesn’t happen] with
drugs, but with eating it looks like
the dopamine levels are highest
right before you actually have it,”
he said. “So it doesn’t peak when
you’re eating; it’s the anticipation
that seems to be the highest point.”

Borgland said there is a relation-

hzk@chroniclemail.com

Is food addictive?
SPORTS & HEALTH

April 29, 2013 • 15

ship between how drugs and food
affect the brain because users and
some overeaters experience a level
of compulsion in their actions, but
it’s key to know how they differ.

“I’m always a little wary about
the term ‘food addiction,’” she said.
“It does exist, but it’s not [true] that
if you’re obese, you definitely have a
food addiction, which is sometimes
how it gets portrayed in the media.”

Stice, however, said the links be-
tween food and drugs mean they
could be treated in the same way.

“I don’t need any more parallels,”
he said. “I think that is enough to
say that palatable foods and drugs
of abuse engage our reward circuit-
ry and suck us in, and that perpetu-
ates further use.”

by Hallie Zolkower-Kutz
Assistant Sports & Health Editor
• •

Information from ERIC STICE, RAMI GABRIEL

Zach Stemerick THE CHRONICLE

Don’t Worry Baby

May 7, – June 29, 2013
OPENING RECEPTION: Thursday, May 9th, 5-7pm

Fashion Studies Exhibition Windows
Columbia College Chicago
618 S. Michigan Ave., 1st Floor Lobby
Chicago, IL, 60605

For More Information Visit:
 http://dontworrybabyexhibition.wordpress.com/

Supply
Stone ArtStone Art

Supply
Stone Art

Supply

Visit our website at:

alvinco.com/~StoneArtSupply

Where creativity

• Strathmore • Bienfang• Windsor Newton• Basic •and many more

becomes solid reality

Featuring brand name products from:

Think about what art supplies
you need for midterms

Go to
alvinco.com/~StoneArtSupply

Get good grades
 and save money!

Courtesy DAN BRINNEHL

Zach Gordon, national champion kite flyer and junior music major, flies a kite last May at the State Park in Grand Haven, Mich.

won the nationals in 2009 when they were
held in Rochester, Minn., said competitive
kite flying has three divisions based on skill
level: novice, experienced and masters. Gor-
don said he first competed at the masters
level in 2003 when he was 11 years old.

Gordon occasionally gets paid to perform
at festivals and has received anywhere from
$75 to $400 for a weekend, though he said
the money often goes to travel expenses, add-
ing that he has traveled as far as Japan for
kite festivals.

He said aside from ballet, the other com-
petitive category is precision, which tests a
flyer’s ability to replicate a figure in the sky.
There are precision and ballet events for
dual-line kites and quad-line kites, which one
person operates by way of two lines and four
lines, respectively, he said.

Steve Negen, event coordinator of the
Great Lakes Kite Festival, which he de-
scribed as a cross between fighter jets and
figure skating, said the event can bring
30,000–40,000 spectators with nice weather,
but bad weather drops attendance to about
10,000–20,000 people.

According to Negen, most kite festivals
follow the Great Lakes format of demonstra-
tions rather than competitions, in which in-
dividual fliers and teams, such as the Chicago
Fire Kite Team that Gordon is a part of, con-
tinuously fly kites to a piece of music. He said
they don’t host competitions because judging
a flyer’s precision takes nearly 10 minutes
and leaves too much blank air space to keep
spectators interested.

Assuming the weather is nice May 4, Chi-
cagoans will get to enjoy the 15th Annual
Chicago Kids and Kites Festival, according to
creator Dave Zavell, who owns ChicagoKite,
5445 N. Harlem Ave., a retail store that helps
put on festivals across the country.

The festival will be held at Cricket Hill in
Lincoln Park, between West Montrose Drive
and West Wilson Avenue. Zavell said the
show usually draws about 20,000 spectators.
He said like the Great Lakes fest, the Chicago
Kids and Kites Festival eschew competition
in favor of demonstrations.

So much of kiting incorporates music,
both in the demonstrations and competi-
tions, Gordon said, which is why he decided
to study music composition at Columbia.

He said his ideal kite song is 3 minutes and
20 seconds long with upbeat beginning and
end sections surrounding a calmer, legato
section, so he can demonstrate a variety of
skills. Gordon’s two favorite kite songs that
he has used were created from the movies “I,
Robot” and “V for Vendetta.”

“It’s very difficult to find a good kite song—
that’s what we call them—with just one movie
score,” Gordon said. “Because they have to be
a certain length, typically you have to edit
them, so I’ve actually been working with ed-
iting software since I was about nine years
old, taking parts of soundtracks and mixing
them together.”

According to AKA President John Bar-
resi, the nonprofit organization currently has
about 2,100 members worldwide who pay an
annual fee that includes four annual issues of
Kiting magazine, access to the conventions
and 10 percent discounts to participating
kite stores.

Barresi said the fee fluctuates based on
costs for events and the convention, which
this year is Oct. 8–13 in Seaside, Ore.

He said the AKA meets a range of interests,
from flight to design, adding that the sport is
more exciting than one might think.

“It’s not Charlie Brown, it’s not Ben Frank-
lin,” he said. “You can be as rad as you want,
you can be as cool as you want, you can be as
mellow as you want, whatever. There’s some-
thing for everybody.”

dpitorak@chroniclemail.com

16 • April 29, 2013

The Columbia Chronicle

16 • April 29, 2013

xx KITES
Continued from Front Page

• •

0

5

10

15

20

0µM 5µM 10µM 100µM 1mM 10mM 50mM

Effect of hydrogen sul�de on plant growth

Av
er

ag
e

gr
ow

th
 (

cm
)

Concentration of hydrogen sul�de in water

= pea plants
= bean plants
= micromolar
= millimolarmM

µM

April 29, 2013 • 17

Sports & Health

April 29, 2013 • 17

botany and horticulture courses at
Columbia, said the effect hydrogen
sulfide has on a plant relates to the
compound’s acidity and a plant’s
reaction to it.

Unni said the researchers used
the compound as a pH supplement,
decreasing or increasing the acid-
ity level by altering the volume of
hydrogen sulfide, which he said
becomes acidic when combined
with oxygen.

In general, plants require a mod-
erately acidic atmosphere to thrive,
which hovers around a pH level of 6
or 7, he said, adding that too much
acid can stunt growth and result
in smaller stem lengths. The right
amount of acidity, Unni said, can af-
fect a plant’s intake of nutrients.

“That [ideal] acidity of the me-
dium would enable the plant to ab-
sorb nutrients much faster,” Unni
said. “When the nutrients are ab-
sorbed faster, naturally, the me-
tabolism is going to be faster, the
energy production is going to be
faster and the germination and the
growth is going to be faster.”

He said the process described in
the study makes sense, but further
examination is needed to see if the
cost of production of this material
is comparable to other pH reduc-
ers already available, such as nitric
acid and citric acid.

Dooley said he is trying to fund

research to ascertain whether the
plants contain any toxic levels of
sulfide, adding that it would not be
safe for animals to eat these crops
until such research is conducted.
He said the compound did not cause
any visible lesions on the plants.

The study also showed that
the time it took the seeds to start
growing and the rate at which
they grew increased for all of the

plants in the first 24 hours when 5
micromolars of hydrogen sulfide
were added, an interesting find ac-
cording to Fred Below, a professor
in the Department of Crop Sci-
ences at the University of Illinois
at Urbana-Champaign.

“Getting the plant off to a good
start is certainly one aspect of yield,
and that’s where I think this paper
fits in,” Below said. “We’re going to

Zach Stemerick THE CHRONICLE

xx PLANTS
Continued from PG. 12

• •

germinate more rapidly, we’re going
to get off to a rapid start, so that sort
of sets the stage for yield.”

Below said other factors, such
as how a plant intercepts light,
how it protects itself from dis-
eases and insects and how it com-
petes against other plants, play
too important a role for hydrogen
sulfide alone to be a silver bullet
for increasing crop yield—but it is

a step in the right direction.
“There’s a host of things that

affect crop yield, and you have to
have a happy, stress-free plant
right from the very beginning,”
Below said. “If this study shows
this is one way to get plants off to
a better start, well that’s sort of
the first step toward high yield.”

Courtesy FREDERICK DOOLEY

dpitorak@chroniclemail.com

eherbert@chroniclemail.com

alternative, sugar, vanilla and corn-
starch in a separate bowl, making
sure to get the clumps of cornstarch
worked out with a whisk. Add the
sour cream and thoroughly stir.

The rest is just an agonizing wait-
ing process. Bake the cake for 35
minutes until it is lightly brown on
top and has a slightly wobbly center.
Take it out of the oven, wait for it to
cool, then stick it in the refrigerator.
Wait at least 6 hours and dig in!

I suggest adding some fresh fruit,
such as raspberries or blueberries,
to balance the sweetness of this de-
licious dessert with some tartness.
Serve cold and enjoy!

Dec. 25 came, the only day I have
ever been afraid of the dessert table,
but to my surprise, I fell in love with
the creamy plain cheesecake. So
did the rest of my non-vegan family,
who had no idea it was made from
tofu products.

Making the cake is very simple.
As you preheat the oven to 325
degrees, melt the margarine and
make sure the graham crackers
are crushed to the consistency of
coarse flour. When you combine the
cracker crumbs and melted mar-
garine with the sugar, it should be
slightly sticky and grainy. Push the
crust down into the pan with your
hands until it’s solid and firm.

Then, mix the cream cheese

I HAVE BEEN a vegetarian since I
was 4 years old. Becoming vegan 10
years later, however, was a whole
different challenge. Having to give
up macaroni and cheese and but-
tery garlic bread was difficult.

I have always been cautious
about fake meat and dairy products,
knowing they are just as processed,
if not more so, as the real stuff.
When my mom said she made a spe-
cial vegan cheesecake for the holi-
days the year I adopted the vegan
lifestyle, I cringed knowing I could
not refuse to eat it out of consider-
ation for her hard work.

INGREDIENTS

INSTRUCTIONS

Crust:
3 tablespoons non-dairy margarine, melted
1 1/2 cups vegan graham cracker crumbs
3 tablespoons unrefined sugar
Filling:
5 tubs Tofutti cream cheese alternative
1 cup unrefined sugar
2 teaspoons vanilla extract
3 tablespoons cornstarch
1 cup Toffuti sour cream alternative

1. Preheat oven to 325 degrees.
2. Mix graham cracker crumbs with
		 margarine and sugar. Press into pan.
3.	 Mix cream cheese alternative, sugar, vanilla 	
		 and cornstarch with whisk or electric beater 	
		 in separate bowl.
4.	 Mix in sour cream alternative and pour over 	
		 crust mixture.
5.	 Bake 35 minutes or until top of cake is 		
		 golden and center is slightly gelatinous.
6.	 Refrigerate for at least 6 hours.

SOUS CHEF

NOVICE

GURU

Dairy-free
delight

Rena Naltsas THE CHRONICLE

The Columbia Chronicle

18 • April 29, 2013

18 • April 29, 2013

by Erica Herbert
Assistant Metro Editor
• •

-SINCE 1961-

412 S. MICHIGAN AVE.
CHICAGO, IL 60605

1150 S. WABASH AVE.
CHICAGO, IL 60605

Breakfast · Lunch · Dinner · After Theater · Fine Wines · Great Spirits
312.939.7855

Students, faculty, and staff
Void Friday - Sunday

15% OFF
Mon - Thurs

Sensational Food!

Artists
Café

312.583.9940

www.Artists-Cafe.com

8am - 8pm - Breakfast Lunch Dinner
Gelato · Espresso · Desserts · Soup · Salads · Sandwiches · Burgers · Wraps

Check out our new location at:

First Israeli Jazz Festival to swing into Chicago
SINCE THE BIRTH of jazz in the late
19th century, when southern black
communities infused European
harmonies with improvisation,
swinging notes and syncopation,
the rhythm and soul of the genre
has transformed and spread around
the world.

From May 19–23, the Consulate
General of Israel to the Midwest
will host its first-ever Israeli Jazz
Fest at various celebrated jazz ven-
ues in Chicago, such as the Green
Mill Jazz Club, 4802 N. Broadway,
and City Winery Chicago, 1200 W.
Randolph St.

“Jazz is a fascinating genre of
music because the very verse of
the music happens because of the
compilation of cultures, therefore
it doesn’t surprise me one bit that
it really brings cultures together,”
said James Falzone, Chicago-based
jazz clarinetist and first-year semi-
nar teacher at Columbia.

Maya Karmely, consul for public
affairs at the Consulate General of
Israel in Chicago, said it was only
natural to host the festival in Chi-
cago—one of the largest nurturers
of jazz in the country.

“When I think about Chicago,
I think about jazz,” Karmely said.

Monday, APRIL 29, 2012	 The Columbia Chronicle

April 29, 2013 • 19

by Emily Ornberg
Arts & Culture Editor
• •

BOLD, BLACK & BEAUTIFUL:

Remembering Ebony Fashion Fair
see page 22

Photos courtesy GUY DREIFUSS, AMIR GWIRTZMAN AND GILAD HEKSELMAN

Ester Rada (left), Amir Gwirtzman (center) and Gilad Hekselman are all performing in Chicago May 19–23 at venues such as City Winery Chicago, 1200 W. Randolph St., and the Green Mill Jazz Club, 4802 N. Broadway, as a part of the first-ever Israeli Jazz Festival.

“One of the things that’s very in-
teresting [about] Israeli jazz is,
much like the United States, Is-
rael was founded by immigrants.
The culture of Israel, including the
music, is influenced by different
origins, [and] that’s what makes it
so unique.”

For a country of approximately
7.75 million, Israel has a surpris-
ingly large jazz footprint, according
to Karmely.

Capitalizing on the originality of
Israeli jazz, she said the Consul was
able to book artists who represent
different aspects of the genre.

Amir Gwirtzman, an Israeli jazz
artist known for his mastery of
more than two dozen reed instru-
ments, will perform May 19 at 8
p.m. at the Mayne Stage, 1328 W.
Morse Ave.

Gwirtzman said his music com-
bines R&B and jazz with influences
from a wealth of cultures includ-
ing Cuban, Middle Eastern, Irish

Celtic and Native American music.
He said he is most inspired by jazz
music because it crosses so many
cultures and he considers it a large
part of world music.

“[Jazz music] connects cultures
and fuses boundaries,” Gwirtz-
man said. “It’s soul music that
touches your heart and has a beat
that moves you and freedom of
the spirit.”

Gwirtzman’s performance will
center around his solo project, ti-
tled “Inhale, Exhale” and will fea-
ture more than 20 of his horns,
bass, baritones, saxophones and
clarinets. He said he will use his
microphone to record and loop
himself playing each of the horns.

“I could beat box with my mouth,
then I could add on top a base-
line, then I could add horns and

reeds, and all the colors I have on
the palette, and then I start or-
chestrating and harmonizing it,”
Gwirtzman said. “I can do basical- eornberg@chroniclemail.com

ly whatever I want because I have
the recording studio on stage [and]
in front of me, and I just start play-
ing and improvising and building
whole orchestrations.”

Ester Rada, an Israeli-born Ethi-
opian artist, will perform the festi-
val’s closing ceremony on May 23
at 8 p.m. at City Winery Chicago.
Rada said her sound is inspired by
artists such as Nina Simone, Mos
Def, Ella Fitzgerald and Erykah
Badu. Rada’s sound combines funk
and soul music with her varying
cultural background.

Growing up in one of the rough-
est neighborhoods in Tel Aviv, Rada
said her roots gave her the drive to
fulfill her dream of creating music.

“My family came to Israel one
year before I was born,” Rada said.
“They’re very Ethiopian. So at
home, the music I listened to was
Ethiopian music, and a lot of Israeli
music outside affects me, in my mu-
sic [and] in my show.”

Releasing her first EP “Life Hap-
pens” in November 2012, Rada has
already played shows and festivals
across Israel, Australia, Canada,
Switzerland and Germany, includ-
ing various performances at this
year’s South By Southwest from
March 8–17.

“I really want to go and bring mu-
sic to the world,” Rada said. “When

they asked me to come to Chicago,
it [was] a dream come true.”

On May 20 at 9 p.m., the gui-
tar-based jazz group Gilad Heksel-
man Trio will preform at the Green
Mill Jazz Club.

Gilad Hekselman moved to New
York in 2004 to immerse himself
in the jazz scene, sharing the stage
with renowned jazz artists such as
Mark Turner, Esperanza Spalding
and Chris Potter, he said. In 2009,
Heskelman said Walt Disney Re-
cords asked him to include his jazz
interpretations on the record “Ev-
erybody Wants To Be a Cat.”

Hekselman is constantly touring
worldwide, playing many of the ma-
jor jazz festivals including ones in
Montreux, Switzerland, Montreal
and San Francisco, according to
his website.

Hekselman said it’s exciting for
Chicago to host the festival because
the jazz movement has seen a re-
surgence in the past decade.

“Giving the audience something
to hum after they leave the con-
certs is a big part of [jazz music],”
Hekselman said. “It’s wonderful
to be able to go to new places and
meet new people and play them
their music [and] tell them my
deepest truths.”

	 The culture of Israel, including the
music, is influenced by different origins, [and]
that’s what makes it so unique.”

– Maya Karmely

I BET IF I stood just about anywhere
on Columbia’s campus and threw one
of my Lita platforms, I’d smack a fash-
ion blogger. And that’s worrisome.

The fashion blogosphere has be-
come oversaturated, and because of
the accessibility of blogging, it prob-
ably won’t change. Unless that shoe
I figuratively chucked hits a few in
the head hard enough, many bloggers
will have delusions of grandeur in
the pursuit of fashion fame. But free
clothes and the occasional advertise-
ment aren’t enough to sustain life,
and it’s time for a reality check.
 While rich and famous bloggers
like Leandra Medine of The Man
Repeller, a streetstyle blog, and
Tavi Gevinson, the teenage fashion
prodigy of Style Rookie, have
turned their witty words and eye
for style into formidable careers,
the number of fashion bloggers
who actually hit it big is slim. In
fact, following fashion fancies
such as these can land you on the
streets—and no, it’s not glamorous.

PJ Gach, New York-based
fashion blogger of Queen of Style,
is no longer living the royal life.
Gach took to the Internet April
24 in an act of desperation, asking

fellow fashionistas to donate to her
PayPal account so she could pay
her rent, according to an April 24
article on the New York Observer’s
website. Gach has lived in her
$1,759-a-month Harlem apartment
for 13 comfy years, but now to fend
off eviction, she has until May 8 to
pay her landlord nearly $8,000 in
back rent. As of press time, she has
only raised $500, and according
to her blog, she has no family or
strong support system to fall back
on. The outlook is dim.

Her horror story began when she
was laid off in November 2012 as a
senior editor at Betty Confidential,
a fashion and beauty website. Her
editing job was her main source of
income that supported her blog-
ging, and even though she seemingly
had it all figured out, her story is a
testament to what all fashion writers
should be aware of: You are
entirely disposable.

Fashion blogging is superficial—
it’s purely based on the materialistic
cravings of those who are willing to
spend in the name of being chic. You
need money, connections and a solid
wardrobe. A budding fashion blogger
without these privileges must start

out of his or her own closet—and if
that’s made up of mass-produced
clothing from Akira or Urban Outfit-
ters (like me)—you can plan on mak-
ing your permanent home on Tumblr
or Wordpress. Being driven is also
important, but blogging should be
treated as a hobby in pursuit of a
more realistic career. Sadly, the lines
between fashion journalism and
fashion blogging are blurring into a
muddled mess that can hopefully be
solved by one thing: a degree.

I know I’m stomping all over
some people’s dreams, but just re-
member that the student loan debt
many of us will soon be drown-
ing in will be worth it, because a
journalism degree is more valuable
than any designer dud.

scoleman@chroniclemail.com

Photos Rena Naltsas THE CHRONICLE

Be wary, bloggers

Kevin Gebhardt THE CHRONICLE

A fan dressed as comic book character ONSlaught slays a fellow fictional superhero fan dressed
as Captain America April 26 at the annual Chicago Comic & Entertainment Expo. The expo, held at
McCormick Place, 2301 S. Lake Shore Drive, has attracted comic book lovers since its inception in
2010. This year, the event took place April 26—28.

The Columbia Chronicle

20 • April 21, 2013

20 • April 29, 2013

Alexander Knox
junior fashion studies major
favorite accessory: scarves

Gabriel Kvistad
sophomore theater major
favorite accessory: lipstick

Liezel Pallasa
junior arts entertainment & media management major
favorite accessory: snapbacks

Liz Armstrong
senior fashion studies major
favorite accessory: paintbrush necklace

Featured Photo

April 29, 2013 • 21

Courtesy TAVI GEVINSON

An Oak Park, Ill. native, 17-year-old Tavi Gevinson has built an empire from her fashion blog “Style Rookie”
and is currently working as the editor-in-chief of Rookie magazine, which she created for teenage girls.

TAVI GEVINSON ARRIVES at New
York Fashion Week to sit front-row
at the Christian Dior Couture show
as cameramen capture her chat-
ting casually with Anna Wintour.
Although she’s not the only guest
dressed in head-to-toe designer
garb, she’s definitely the youngest.

At age 11, Gevinson created her
own fashion blog out of Oak Park,

Ill. called Style Rookie that drew in
nearly 50,000 hits daily. At 13, she
sat front row at New York Fashion
Week alongside industry super-
stars and at 15, she founded her
own online publication, Rookie, for
teenage girls.

Labeled “the future of journalism”
by Lady Gaga, Tavi Gevinson, now 17,
is currently balancing her final years
of high school with her job as editor-
in-chief at Rookie, where she man-
ages the website’s daily posts from

her suburban Chicago home.
The Chronicle sat down

with Gevinson to discuss her
role as a feminist, style evolu-
tion since she first began blog-
ging and upcoming college plans.

The Chronicle: What is the cen-
tral mission for your online
magazine, RookieMag.com?

Tavi Gevinson: There are a num-
ber of principles that guide Rook-
ie, but I mostly want the girls who
read it to be OK with themselves
and feel like they’re cool enough
or pretty enough. Although we
help, I want them to feel like that
power comes from them and not
just from us.

You focus many of your pieces
on female strength. What does
being a feminist mean to you?

It means that I believe in gender
equality. But in terms of Rookie,
I’ve lately stepped away from writ-
ing about feminism, although it
still guides the lens through which
I write, curate the site and consider
our readers.

How has the Internet impacted
our generation the most?

Personally, it’s how I’ve found the
things that are important to me,
and it obviously opened a lot of op-
portunities. It creates new, accessi-
ble outlets that people may not have
had otherwise.

How have your interests ex-
panded since you first began
blogging about fashion?

Right now, I’m wearing overalls and
a sweater, so lately my creative en-
ergy has gone into other outlets, but
they are all outlets that I wouldn’t
have been as interested in if it
hadn’t been for my interest in fash-
ion. Fashion is so tied in with film
and music. I look up the bands my
favorite designers listed as inspi-
ration and magazines [that aren’t]
only writing about fashion, they
also write about film.

You recently said you wanted to
take a break from writing about
fashion. Why?

I guess it just felt like a natural evo-
lution. I don’t think I necessarily felt
like I needed to take a break from
fashion, it just hasn’t been inspiring
to me in the way it was. I also think I
got a little too close to the reality of
[the fashion industry]. Some people
are more cut out to be fans and writ-
ers [of fashion] than in the action,
and I might be one of those people.

What was the experience like
to play the voice of Lynn, a
medical student, in the ani-
mated short film “Cadaver?”

I had fun because [the experience]
was different. I’m the boss of more
than 60 people, so it was nice to take
direction and do something that was
about being a different character. It

was refreshing to not think about
the visual aspect for once, know-
ing that it was in someone else’s
hands and would all come together.

How do you balance your school,
social and business lives?

Lately I’ve been sleeping, but there
are periods of time that I don’t
sleep. I also never procrastinate.
There is definitely compromise and
sacrifice, but it forces me to choose
what I really want to do, and I don’t
mind that. I’m always doing some-
thing that I care about.

Who has been the most inspiring
person you’ve worked with?

Our staff at Rookie. We have a Face-
book group where we talk all the
time, and it’s the greatest learning
experience and the best website
ever created. I love working with
them. Although I’ve been lucky to
work with a lot of interesting peo-
ple, they come to mind first.

You’ll be a senior in high school
next year. Have you started
thinking about college?

I want to take a gap year. I don’t
know where I want to go to school,
but I think I want to be an English
major and grill my brain and point-
of-view instead of focusing on one
specific skill in college. But it’s re-
ally hard to say at this point.

jmoran@chroniclemail.com

Arts & Culture

April 29, 2013 • 21

by Justin Moran
Assistant Arts & Culture Editor
• •

Rookie no more

ToppersTix™
Tripleorder of

original

loCATioNs
312-291-0400

727 S State Street • ChiCago
open 11am-3am every day

312-226-6664
120 S. halSted St • ChiCago

open 11am-3am every day

Th
is

 o
ff

er
 e

xp
ir

es
 6

/
16

/
20

13
. l

oo
k

fo
r

oT
he

r
gr

ea
T

de
al

s
aT

 T
op

pe
rs

.c
om

topperS.Com

choose any

1-Topping

pizzAOR

Triple order of original ToppersTix
 Tm

pepperoni pizza

$8eACH

StudentS, don’t forget!
15% off all regular

menu priCeS anytime!

22 • April 29, 2013

The Columbia Chronicle

22 • April 29, 2013

‘Fair’ Beauty: Chicago History Museum Celebrates
the

Flair of Ebony Fashion Fair
Written by Mariah Craddick, contributing writer
Additional research by Tyler McDermott
Designed by Michael Scott Fischer

A
tall, slender woman makes her way onto a makeshift runway in the middle of
a high school auditorium. She’s the center of attention in a room full of vocal
spectators enthusiastically cheering her on. The floor-length, skintight gold lamé

gown she wears seems to encase her entire body, and when she walks she struts, the
thumping music from the live band propelling her forward. She gets to the end of the cat-
walk and poses, placing her hands on her hips and tossing her head back proudly. Then, as
she turns her back, the crowd gasps and giggles in shrill excitement as the cut in her dress
is so low, her bare bottom is exposed to all of her onlookers.

Scenes like this were common during the Ebony Fashion Fair, a charitable travel-
ing fashion show that brought some of the finest, and sometimes most shocking, haute
couture fashions of the past half-century to black audiences in nearly 170 different ven-
ues from 1958–2009. The event was inspired by New Orleans socialite Jesse Covington
Dent’s charity show in 1956, but it became a traveling event thanks to the woman who
gave Ebony magazine its name, Eunice Walker Johnson, wife of John H. Johnson, found-
er and former CEO of Johnson Publishing Company. The show raised money for various
organizations nationwide and introduced a world of high fashion typically unfamiliar to
black Americans at the time of its start.

To celebrate its half-century run, the Chicago History Museum is now highlighting
more than 60 of the show’s designs in the museum’s largest temporary exhibit to date,
“Inspiring Beauty: 50 Years of Ebony Fashion Fair.” According to the exhibit’s curator
Joy Bivins, the display is the brainchild of former Chicago History Museum curator Tim
Long. She said he contacted Johnson before her death in 2010 to obtain access to the
Ebony Fashion Fair archive to showcase pieces from her extensive collection.

Of the Johnsons’ assemblage of 7,000-plus designer ensembles, 3,500 pieces were sal-
vageable, with the others too worn to display, according to Chicago History Museum
Communications Coordinator Nicholas Glenn. In early 2011, Bivins and Virginia Heav-
en, costume curator and Columbia associate fashion studies professor, began selecting the
pieces for the show, deciding on 67 outstanding ready-to-wear and couture pieces from
designers such as Emilio Pucci, Givenchy and Christian Lacroix. While these world-class
designs are historical symbols of elegance, procuring them was far less than glamorous for
Johnson and her crew.

Visiting design houses during the 1950s and 1960s on New York’s Seventh Avenue
and abroad, Johnson and her team—which included former Ebony magazine Fashion
Editor Freda DeKnight, former Ebony Fashion Fair Commentator Audrey Smaltz, for-
mer Vogue Editor-At-Large André Leon Talley and at times Johnson’s daughter and
current CEO of Johnson Publishing Linda Johnson Rice—experienced discrimination,
Rice said. Racial tensions existed inside fashion showrooms just as much as they did at the
lunch counters and picket lines across America at the peak of the Civil Rights Movement,
according to Rice.

She said some designers looked down on her mother simply because she was black,
while others feared tapping into Ebony’s market would mean losing their mostly-white
customer base. She also said some design houses assumed that, because Ebony Fashion
Fair was a charity show, her mother would want the pieces loaned. However, Johnson
preferred to buy the clothing outright to show fashion houses just how thick her wallet
really was, according to Rice.

“She demanded their respect, meaning the respect of the couture houses of Europe,”
Rice said. “For me to sit with her and watch her negotiate at these various houses made me
realize how smart she was and what fortitude she had. She never took no for an answer.”

Johnson’s persistence paid off and made the Ebony Fashion Fair a rousing success,
travelling as far as London and the Caribbean and raising more than $55 million for var-
ious scholarship groups during its 50 years, according to Ebony Senior Writer Margena
A. Christian. The show also helped boost circulation for Johnson Publishing Company’s
magazines, Ebony and Jet, since shrewd businessman John H. Johnson included subscrip-
tions in the ticket prices, Christian said.

“These [shows] were highlights for people in the African-American community,”
Christian said. “[Black people] weren’t going to the couture houses in Paris and going
overseas to shop, but she brought those designs to us.”

Not only did Johnson bring European fashions to black Americans, she made a point
to highlight up-and-coming black designers, such as Stephen Burrows, known in recent
years for his inventive color-blocking techniques and patchwork designs. The true stars
of the show, the Ebony Fashion Fair models, came in a variety of hues, sizes and person-
alities—something not seen on mainstream runways during this time, and rarely today,
Christian said. In 1982, the show introduced its first plus-size model, Kim Nelson, who
became a signature part of the performance and, according to Christian, garnered the
biggest audience reaction. She added that some famous faces got their start modeling
with the traveling show, including Richard Roundtree, actor from the 1971 film “Shaft”;
Pat Cleveland, one of the first black supermodels; and Janet Langhart Cohen, television
journalist, author and wife of former Sen. William Cohen (R–Maine).

Johnson would place ads in her husband’s magazines seeking models, Christian said.
Prospective catwalkers sent in their headshots and portfolios, if they had them, and
Johnson would conduct interviews and auditions before handpicking who would be in
the show.

Cohen, who modeled with Ebony Fashion Fair during its 1962 and 1964 seasons, said
the shows were not only instrumental in launching her career, but they helped open her
eyes to the changing world around her.

“We’d travel south and see that some black people had more affluence and better homes

April 29, 2013 • 23

Arts & Culture

April 29, 2013 • 23

‘Fair’ Beauty: Chicago History Museum Celebrates
the

Flair of Ebony Fashion Fair
than white people my parents had worked for,” she said. “It was a cultural shock for me.”

According to Cohen, John H. Johnson designated chaperones for each of the models
and attempted to shelter them from racial discrimination or conflict by putting them up
in the homes of the wealthiest black people as they travelled across the country. Still,
Cohen said the models couldn’t be protected from everything.

“We were in Mississippi, and it was the first time I’d seen ‘White Only,’ ‘Colored
Only’ signs, and I saw how different and demeaning it was,” she said. “I had to use the
restroom, but it was the first time I felt defiant, and I said, ‘I am not going to let it reduce
me to this.’”

Some models also found it difficult to find makeup shades to match their darker skin
tones, according to Christian. But the Johnsons turned that problem into profit when
they decided to launch their own cosmetic line, Fashion Fair Cosmetics, in 1973 which
to this day is self-proclaimed as the largest black-owned cosmetic company in the world.

Much like the models and their varying skin tones, the custom-made mannequins in
the “Inspiring Beauty” display celebrate that diversity with a range of complexions and
hairstyles, from eccentric color extensions to funky afros. According to Bivins, the exhibit
is presented in three sections to mimic the Ebony Fashion Fair show format: “Vision,”
“Innovation” and “Power.”

“Vision” pays tribute to the show’s inception and Johnson’s ingenuity as a producer,
featuring more than 30 designs from fashion luminaries including Pierre Cardin, Eman-
uel Ungaro, André Courréges, Givenchy, Christian Lacroix and Paco Rabanne. These
pieces invoke regality and affluence, surely speaking to the Johnsons’ mantra planted on
one exhibit wall: “First-class fashion for second-hand citizens.”

The mannequins are aligned on a runway in the center of the first room, each dis-
playing a distinct pose and flair. One wears a Jean-Louis Scherrer black leather jumpsuit
with a floor-length coat made of lavish furs including fox, goat, mink and Persian lamb.
Another is more demure, in an elegant, lavender-colored silk chiffon Givenchy evening
dress with a matching shawl dripping with delicate fringe.

In another room, garments in sunshine yellows, royal purples and ravishing pinks
represent the risk Johnson encouraged black women and men to embrace when other
designers insisted they were “too dark” to pull off such vivid colors. “Vision” also features
a rotating platform that will switch out garments every few weeks, due to their fragility,
according to Bivens.

“Innovation” dives into the story of the Johnson Publishing Company—a rags-to-
riches tale of John H. Johnson and how he took a $500 furniture loan and turned it into
a publishing empire. The founding of the Johnson business and its role in conveying
positive images of black life is explored through archival footage projected onto a tele-
vision screen and table surface. The 10 featured costumes represent the more whimsical,
avant-garde silhouettes Ebony Fashion Fair was known for. An Emanuel Ungaro dress
made of gold, ruffle-trimmed silk, satin and taffeta with an asymmetrical hemline is a
lesson in pure overkill, while three other garments balance more decadent concepts by
embodying the show’s eventual transformation in later years to more casual outfits—such
as an all-denim piece paired with a blue fur coat from Angelo Marani.

And similar to the finale of an Ebony Fashion Fair show, the exhibit’s concluding
section, “Power,” is a showcase of the most elaborate and dramatic ensembles from de-
signers Valentino, Alexander McQueen for Givenchy, Guy Laroche, Bob Mackie, Bill
Blass, Karl Lagerfeld, Eric Gaskins, Halston and Christian Dior. Upon entry, a stunning,
body-hugging gold and silver glass-beaded dress with a face-framing hood and ostrich
feather coat by Bob Mackie steals the show, resembling Vegas showgirl attire.

Also on display is a black and white glass-and-rhinestone-beaded evening gown
adorned with ostrich and coque rooster feathers designed by Bill Blass exclusively for
one of Ebony Fashion Fair’s featured plus-size models in the 2008–2009 season. “Power”
pays tribute to those involved with the show as well, from the models and designers to
the commentators and buyers, and the extension of Ebony Fashion Fair beyond the run-
way as an influence on different charities and the community.

Ebony Fashion Fair came to an abrupt end in the middle of its 2009 season shortly
before Johnson’s death in January 2010. While some cited her failing health as a reason
for the show’s collapse, Rice released a statement shortly after naming “economic chal-
lenges” as the culprit. But, with a new business model in place—such as the addition of
digital features and live streaming—she said the show should make a return this fall or
in spring 2014. Instead of travelling, she said Ebony Fashion Fair would be one show
produced in New York City, though she didn’t disclose any other details.

Christian, who has worked for Johnson Publishing Company since 1995 and wit-
nessed action behind the scenes during the show’s original run, said she adamantly be-
lieves a revival of Ebony Fashion Fair would be as relevant today as it was when it began.

“There’s nothing like the experience of seeing someone walk the runway, especially
for people of color,” Christian said. “To see the models do the struts, it made you aspire.
Even if you knew you weren’t going to be a model, it made you think, ‘Maybe I can strut
that way, or maybe I can put my cape on that way.’”

Whether it makes a return or not, the Ebony Fashion Fair legacy is unmatched in
what it did, not only for black communities, but for possibly influencing other designers
to begin using models of color on their runways and in mainstream magazines. The “In-
spiring Beauty” exhibit aims to capture a portion of that influence and serve as a fitting
tribute to a show like no other.

“You don’t see [shows like] this anymore,” Christian said. “Just the radiance and mag-
nificence of it. [Ebony Fashion Fair] is something you have to experience to see.”

“Inspiring Beauty: 50 Years of Ebony Fashion Fair” will run at the Chicago History Muse-
um, 1601 N. Clark St., until Jan. 5, 2014.

chronicle@colum.edu

Photos courtesy Johnson Publishing Company, LLC. All rights reserved

Photos Carolina Sanchez THE CHRONICLE

Gender-bending rapper Mykki Blanco excited The Empty Bottle, 1035 N. Western Ave. April 22 with his passionate set filled with onstage outfit changes, aggressive a capella raps and satanic performance art pieces that displayed his undeniable iconicity.

IN AN INDUSTRY governed by gim-
micks, listeners seem to beg musi-
cians to establish their image first,
often putting talent on the back-
burner. It’s as if up-and-coming art-
ists can no longer make it big with-
out dancing in 12-inch platforms
or portraying an array of dramatic
alter-egos.

In today’s culture, a crystal-en-
crusted Martin Margiela mask, an
outfit of head-to-toe Givenchy and
videos sprinkled with Illuminati
imagery can suffice despite care-
less lyrics and uninspired melodies.
Such calculation naturally begs

the question, “Is anyone genuinely
weird anymore?”

Rapper Mykki Blanco proved
that he is with an unapologetic one-
man performance at The Empty
Bottle, 1035 N. Western Ave., where
his genuine weirdness thrived in
a pool of sheer insanity. His pas-
sionate set of gender-bending out-
fit changes, demonic performance
art installations and in-your-face a
capella raps called for careful diges-
tion rather than carefree dancing.
And unlike his prepackaged indus-
try peers, all of his raw, DIY tactics
felt as though they had a meaning-
ful purpose that exposed an untold
story beyond Blanco’s surface.

Blanco’s set began at midnight

when he stormed the stage in a bru-
nette wig, padded sports bra, fishing
hat and plaid boxer shorts—a look
suggesting he had wreaked havoc
in the women’s section of the Salva-
tion Army—to ignite the crowd with
the aggressive, bass-heavy “Haze.
Boogie.Life.” However, this out-
landish opening wasn’t a synthetic
showcase but rather a honest de-
piction of who Blanco is, regardless
of gender. With muscular tattooed
arms and a masculine face devoid of
makeup, he clearly doesn’t intend
to look like a woman or a man. Blan-
co was authentically himself, an
inimitable hybrid of both genders.
 While androgyny isn’t anything
new among males in pop music giv-

en artists such as David Bowie and
Prince, a similar exploration has
been entirely absent from hip-hop,
illuminating the novel brilliance
and authenticity of Blanco’s gender-
less performance. Given such a lim-
iting genre, any choice to veer away
from the norm is believably sincere.
 Blanco invited a selection of audi-
ence members onto the stage—girls
wearing sheer crop tops and leather
chokers and men sporting heels
and floor length skirts—to dance as
Blanco announced, “It smells like
sex and weed in this room,” with his
track “F---in the DJ,” an erotically
smooth declaration of Blanco’s
darkest interests, which tend to
dominate his lyrics.

With manic eyes and convolut-
ed poses, Blanco stumbled across
the stage, thrusting atop speak-
ers and stomping to the beat of his
hard-hitting underground sound.
But his aggressive stage presence
didn’t overshadow his undeniable
talent on the microphone, as his
confident rapping skills and unique
vocal tonality exceeded what one
would expect to hear at a venue like
The Empty Bottle. He was a caged
lion with talent worth gracing the
United Center stage for an audi-
ence of more than 20,000. Blanco’s
understanding that few people
would witness his theatrical antics

xx SEE MYKKI, PG. 29

by Justin Moran
Assistant Arts & Culture Editor
• •

Mykki Blanco
borders on
insanity

Concert Review

The Columbia Chronicle

24 • April 29, 2013

24 • April 29, 2013

Apr 27–Aug 11, 2013

Support for Amalia Pica is generously provided by the Margot
and W. George Greig Ascendant Artist Fund.

Additional generous support is provided by the Chauncey and
Marion D. McCormick Family Foundation; Mary Ittelson; Nancy
Lauter McDougal and Alfred L. McDougal; Ashlee and Martin
Modahl; James Keith Brown and Eric Diefenbach; Larry Mathews
and Brian Saliman; Marc Foxx and Rodney Hill, Marc Foxx
Gallery, Los Angeles; the Consulate General of Argentina in
Chicago; Phillips; Galerie Diana Stigter, Amsterdam; and
Herald St, London.

MCA Chicago is a proud member of Museums in the Park and
receives major support from the Chicago Park District.

Official Airline of MCA Chicago

Amalia Pica. Venn diagrams (under the spotlight), 2011. Spotlights
on tripod, motion sensors, lighting gels, and graphite on wall.
Dimensions variable. Colección Patricia Phelps de Cisneros.
Photo: Kiki Triantafyllou, courtesy of the artist; Herald St, London;
Galerie Diana Stigter, Amsterdam; and Marc Foxx Gallery, Los Angeles.

 Museum of
Contemporary Art
Chicago
 mcachicago.org

Arts & CULTURE

April 29, 2013 • 25

April 29, 2013 • 25

THE RAIN // k-os
NAKED IN THE RAIN // Red Hot Chili Peppers
RAIN WATER // Brother Ali
POCKET FULL OF SUNSHINE //Natasha Bedingfield

DOUG PITORAK, SPORTS & HEALTH EDITOR

SET FIRE TO THE RAIN // Adele
MAKE IT RAIN // Fat Joe feat. Lil Wayne
SINGING IN THE RAIN // Gene Kelly
UMBRELLA // Rihanna

TYLER EAGLE, ASSISTANT CAMPUS EDITOR

RAIN // The Beatles
RHAPSODY IN THE RAIN // Lou Christie

RAINING BLOOD // Slayer
RAINDROPS KEEP FALLING ON MY HEAD // B.J. Thomas

COREY STOLZENBACH, COPY EDITOR

OF UP AND COMING MONARCHS // Pedro The Lion
3030 // Deltron 3030

BRAVE THE ELEMENTS // Colossal
COLD WORLD // Thou

MARCUS NUCCIO, GRAPHIC DESIGNER

Rainy day songs

DURING THE 1960S, guitarist John
Oates attended Temple Univer-
sity in Philadelphia, where he met
classmate Daryl Hall, a vocalist,
keyboardist and guitarist. After
realizing their shared love for rock
‘n’ roll and local soul, the friends
teamed up in a few doo-wop groups
and eventually decided to make a
career out of it, birthing the ’70s
hit-making group Hall & Oates.

Although he still tours with
Hall and has released four albums,
starting in June, Oates plans to re-
lease a new single each month for
a year from his solo album “Good
Road To Follow.” Each song on the
album has been written with, pro-
duced by or features a guest artist,
such as pop band Hot Chelle Rae,
Ryan Tedder from OneRepub-
lic and country superstar Vince
Gill. While promoting “Good
Road,” Oates visited Evanston’s
SPACE, 1245 Chicago Ave., on
April 27.

The Chronicle sat down with
Oates to discuss his new solo proj-
ect, his songwriting process and the
biggest change he has seen since his
early days in the industry.

The Chronicle: What was the
central inspiration behind your
new solo project?

John Oates: I just love to write
and record new stuff, and I just got

tired of the idea that I’m going to
make another solo album. I made
four. And it seems like the world is
returning to this concept of singles,
and people pick and choose the
songs that they like and add them to
their personal playlist. Since I like a
wide variety of genres and different
styles of music, I thought I would go
for the more modern approach. So
all these really cool people started
agreeing to come on the project.
Every song has its own story, and
it’s really cool because I get to do all
different styles of music.

How did you get involved with
pop group Hot Chelle Rae?

I’m actually friends with their fa-
ther. I’ve known them since they
were about 5 years old. They asked
me to re-record the ’80s song “You
Make My Dreams Come True” with
them, so I pulled out my guitar that
I actually played on that track and
went down to the studio and played
on their version of the song. When
I was there, I asked if they wanted
to be a part of my project. Our song
comes out in early June, [and] it’s
called “High Maintenance.” It’s like
a teenage pop song.

Do you miss touring with
Daryl Hall?

It’s a funny misconception. I have
never stopped touring with Daryl,
ever. Since the time we’ve known
each other in the early ’70s, we’ve

taken some time off but we always
tour. I think it’s one of the reasons
we’re still out there—people come
see us. We’re a real live band, we’ve
always been a live band, [and] we
love playing live. I just did a show
with him yesterday. We go on tour
all the time, and it’s during those
times off that we can chill or record
solo projects or whatever.

What’s the biggest change
you’ve seen in the recording
process since your start in the
industry 40 years ago?

I started out in primitive analog re-
cording—two-track analog record-
ing—and look where we are now eornberg@chroniclemail.com

Oates paves ‘Good Road
to Follow’ with digital recording and unlim-

ited tracks and incredible technical
tools that are disposable to make
records with. The world of record-
ing is just completely different, but
that’s what makes this new project
I’m doing so easy, too, is that when
I go in to each of these collabora-
tions—when I go into their world—I
try to act like a fly on the wall. I like
to see how they do it. I like to see
how different people do different
things. Some people do things very
similar to the way I do things, some
people do things completely differ-
ent. It’s really cool for me.

You’ve continually stressed
the importance of artists own-
ing the rights to the master re-
cordings of their songs. How

do you feel about the grow-
ing trend of sampling other
musician’s tracks?

We’re probably one of the most
sampled groups in the world. The
song “I Can’t Go For That (No Can
Do),” is probably the most sampled
song ever. We very seldom turn
down a sampling offer, especially
when it’s interesting and well done.
If it’s crap, then maybe not, but most
of the time it’s an interesting take
on it. We made the songs, [and] we
made a record that’s all out there for
prosterity. If someone wants to take
it to another place and add their in-
dividuality to it, then that’s cool. It’s
just something new.

The Columbia Chronicle

26 • April 29, 2013

26 • April 29, 2013

by Emily Ornberg
Arts & Culture Editor
• •

Courtesy DILLON BARBOSA

Guitarist John Oates (right) from Hall & Oates plans to start a new project in June titled “Good Road To Follow,” in which he will release a new single, each
one featuring a different artist from a variety of genres, every month for a year.

April 29, 2013 • 27

chronicle@colum.edu

Kevin Gebhardt THE CHRONICLE

Rapper Haile, center, was one of four artists who performed at Arts Entertainment and Media
Management Practicum’s release party for “The Prerequisite” mixtape at Schubas Tavern, 3159
N. Southport Ave.

SATISFACTION IS IMMINENT after
finishing a lengthy project. But
when the final product is showcased
at a venue packed with dozens of
students, feelings of achievement
are amplified.

The hip-hop division of AEMMP
Records, Columbia’s award-winning
student-run record label, dropped
this year’s collaborative album, “The
Prerequisite,” April 22, featuring 11
songs by 13 artists. To commemorate
their hard work, AEMMP held a re-
lease party at Schubas Tavern, 3159
N. Southport Ave. with performances
from five of the featured artists.

The company is part of the De-
cision-Making: Music Business
Management course in the Arts, En-
tertainment & Media Management
Department and is managed by gradu-
ate and undergraduate students en-
rolled in the class.

Although AEMMP has been
around for 30 years, the hip-hop di-
vision is the youngest at 3 years old
and follows different marketing and
promotion strategies than the other
divisions, which also include life-
style and rock, according to Margaret
Hobson, an administrative coordina-
tor with AEMMP’s hip-hop division.

“A lot of times in hip-hop with mix-
tapes, [they] feature multiple [col-
laborations between] producers and
artists, so that’s the concept we went
with for ‘The Prerequisite,’” Hob-
son said. “Lots of mixtapes are also
released for free, so we wanted to do
the same.”

Franky Murdock, Daryn Alexus,
Haile, and St. Millie all preformed
at the release party, which was
sponsored by streetwear boutique
Jugrnaut, music blog Ruby Hor-
net and independent hip-hop label
Closed Sessions. All of the perform-
ers have been students at Colum-
bia, except St. Millie.

Murdock, who raps with a fast,
brash delivery, said his music rep-
resents him not only as a person but
also shows that people like him can
create their own plan, start their
own career and do what they love.

“Before I got here, nobody really
knew who I was,” Murdock said.
“But Columbia gave me the oppor-
tunity to network with students
that were not only doing rap, but
visual art, acting and dance. Net-
working with people from different
genres allowed me to incorporate
what I had learned from them into
my music.”

Among many other songs, St.
Millie performed his new, explo-
sive track “No Damm” off “The
Prerequisite.” During the per-
formance, he shared his tech-
nique and love for connecting
with the audience through with
his music.

“I’m a pretty great performer and
I’m good at controlling the crowd
and getting people involved,” St.
Millie said. “I enjoy having fun,
so everyone else should have fun
as well.”

“The Prerequisite” was a planned

Arts & Culture

April 29, 2013 • 27

by Chris Shuttlesworth & Kyle Rich
Contributing Writer & Social Media Editor
• •

Peter Teschner (‘80) is a notable film editor who’s best known for his work on com-
edy films such as Identity Thief, Horrible Bosses, Dodgeball: A True Underdog Story,
Borat, and many others.

Don’t miss Peter’s presentation on his career path, working in the film industry,
and see some hilarious clips of his work.

Monday, April 29
6:00 PM
Film Row Cinema
1104 S. Wabash Ave., 8th floor

Editing Films

Brought to you by:
Student/Alumni

Alliance

S A A

ALUMNI Guest Speaker!

The Off ice of
Alumni Relations

and o the r awesome th i ngs

process that took nearly a year to
complete. According to Hobson,
AEMMP released a five-song EP
last year but needed more time to
plan for a full-length mixtape.

She said making the album
was all a matter of establish-
ing chemistry among the artists
and producers. Featuring tracks
from Chicago emcee ShowYou-
Suck and production by Nu Theory
and Zack “Fox” Jablow, the re-
cord was recorded and mastered
at Soundscape Studios, 2510 W.
Chicago Ave.

Alexander Fruchter, an instruc-
tor in AEMM’s practicum hip-hop
course, said AEMMP’s mission
is all about giving exposure to
Columbia artists.

“The purpose of [the release
show] was to showcase the new

album, the artists and to get stu-
dents out of the South Loop,”
he said.

Fruchter said he noticed a lack
of Columbia support for the label in
terms of participation and recogni-
tion. Fruchter compared it to his
college days when he attended In-
diana University in Bloomington,
and professors would cancel class
just so students could go support the
sports teams.

“You could probably walk out of
Columbia and throw a shoe at a kid on
the street that’s probably a producer,
musician, rapper or DJ—and for them
not to know that they have a student-
run record label at their own school is
crazy,” Fruchter said.

AEMMP Records drops
mixtape, hosts release event

krich@chroniclemail.com

28 • April 29, 2013

The Columbia Chronicle

28 • April 29, 2013

HOW TO DESTROY ANGELS LANDS IN CHICAGO

NEARLY 4 YEARS after the last Nine Inch Nails show, as well as two babies and two soundtracks
later, frontman and musical pioneer Trent Reznor finally sent his Los Angeles-based project,
How to Destroy Angels, on tour. Formed in 2010, the band consists of Reznor on guitar and
keyboard, his wife Mariqueen Reznor on vocals and Atticus Ross on programming and syn-
thesizers. The post-industrial band released its first full album, “Welcome Oblivion,” March
4 and announced a handful of U.S. tour dates.

HTDA played to a warm, sold-out crowd April 23 at the Vic Theater, 3145 N. Sheffield Ave.
For the first time, HTDA art director Rob Sheridan became part of the band and live stage
presence, fully controlling the visuals and playing a part of the synthesizers throughout the
90-minute concert.

While the band may never truly break away from the heavy, distorted sound of NIN, HTDA
has created a complex production full of ambient and electronic elements. Luckily for any
Reznor fan, his backup vocals rang out in the venue with a gripping chill, showing he still has
his commanding stage presence without overshadowing his wife. The Chronicle snapped
shots of the band’s first Chicago appearance to capture the visually stunning, raw power and
ingenious presentation of a musical pioneer’s latest creation.

by Kevin Gebhardt
Photo Editor
• •

kgebhardt@chroniclemail.com

moaning—and began to twitch in a
satanic display of his inner demons.

With only the whites of his eyes
showing, Blanco engaged in what
looked like an exorcism, scratching at
his chest in a performance art piece
that made the show about so much
more than just the music. Blanco is
an artist, not a rapper. But while Top-
40 hip-hop artists like Nicki Minaj
might make the same claim, Blanco’s
demonic display for hundreds of fans
was more real than Minaj’s infamous
2012 Grammy exorcism for millions.

Blanco finished his nearly 2-hour
long set, raging through synth-
heavy tracks “Kingpinning” and
“Wavvy,” sweat dripping from every

inch of his body. He dove into such
dramatic and personal moments
that the audience was often com-
pletely still and stood wide-eyed at
the one-of-a-kind marvel on stage,
a sight more common at an art gal-
lery than an underground rock club.

With a show that was one part
hip-hop, one part performance art
and three parts impenitent sexual-
ity, Blanco created a dramatic es-
cape for Chicago’s misfits. Although
his sheer rapping talent could have
stood alone, the genuine theatrics
that accompanied his aggressive
spitting-style made for an icon.

jmoran@chroniclemail.com

April 29, 2013 • 29

Arts & Culture

April 29, 2013 • 29

is testament to the genuineness of
his eccentricity.

Halfway through the set, Blan-
co signaled for his disc jockey to
cut the music and began to sing a
slightly off-pitch, a capella mock-
ery of “I Wanna Be Loved By You”
from the 1928 musical “Good Boy,”
with a forced smile and valley girl
voice. His joyous dancing quickly
transformed into a stormy tantrum
as Blanco removed his wig to re-
veal his bald head. The audience’s
excitement brimmed when Blanco
threw off his bra and put on a snap-
back and fire-trimmed basketball
shorts and began to rap the aggres-
sive lyrics of “Betty Rubble (I Got
the Midas Touch)” from the mix-
tape “Cosmic Angel: The Illuminati
Prince/ss Mixtape” a capella.

“If this is the big picture, you
better cast me in it,” Blanco pro-
claimed. “Mykki Blanco get so much
shine, you’d think she was a sequin.”
 But it wasn’t until Blanco worked
through the first single off his up-
coming EP “Betty Rubble: The Initi-
ation,” called “Feeling Special,” that
his pure lunacy was fully exposed.

The DJ faded down the track to
a haunting lull, humming as Blanco
placed his wig atop the microphone
stand and began to pray beside it as
if worshipping an idol. He lifted the
stand and slung it over his shoul-
ders—the background track still

Photos Carolina Sanchez THE CHRONICLE

Mykki Blanco ignited The Empty Bottle, 1035 N. Western Ave., at an April 22 show brimming with ferocious aggression and punk energy. Blanco incorporated elements of performance art into the two-hour show.

xx MYKKI
Continued from PG. 24

• •

Spring sensation
Supplies, kits, and classes to help
 create your own spring sensation

Next to Bar Louie, 47 W. Polk Street Chicago, IL 60605

A welcoming place to purchase
yarn and develop your skill

(312) 583-YARN

10student discount
with valid ID

%
Loopy Yarns

“A NOS AMOURS,” a veritable clas-
sic of 1980s French filmmaking,
amounts to a compendium of the
late director Maurice Pialat’s per-
sonal and thematic concerns. Sexu-
ally frank and socially brooding, the
film stands today as a definitive entry
into the “coming-of-age” genre. Play-
ing at the Gene Siskel Film Center on
April 30, the film has also received
home viewing distribution as part
of a definitive DVD box set of the
director’s works.

The film’s plot chronicles the
sexual exploits of Suzanne (San-
drine Bonnaire), a newly sexually
active 15-year-old girl whose psyche
is fraught with Freudian overtones.
Bored and unhappy, she engages
in a series of affairs in order to bet-
ter cope with her crumbling fa-
milial situation. A weepy mother,
violent brother and relatively ab-

sent father force her out of their
home and into the beds of countless
anonymous men. In between trysts,
she lazes about the house, com-
plaining of boredom and exuding
extreme unhappiness.

This tale of maturation teems with
the ferocity of Pialat’s steady directo-
rial hand. His presence is domineer-
ing—he casts himself as the father
of the fragmenting family—and his
character’s violent outbursts signify
the kinds of anger that produced such
a work. His authorial imprint is com-
manding, relinquishing its control
only to the landmark performance
of Bonnaire. Then only 16 years old,
Bonnaire plays the decidedly moody
Suzanne with striking depth. The
teenage protagonist is expectedly
bratty and irrational, though mo-
ments of honest anguish flood her
performance during certain scenes.
What seems to be routine family
squabbling often ends with Suzanne
hurling unreasonably cruel insults

at her abandoned mother, and her
numerous post-coital blank stares
show an unprecedented emptiness
transcendent of teenage angst.

Aside from its forceful perfor-
mances, the film’s visual frankness
is its strongest element. The camera
does little to stylize or embellish,
and numerous scenes of physical
domestic abuse are depicted with
menacing brutality. The violent

home life is seen as inescapable—a
reality these characters are meant
to live with rather than break from.
Such harshness is best evidenced
near the film’s end. Suzanne’s es-
tranged father bursts in on a dinner
of family and friends. The conversa-
tion turns from passive-aggression
to assault as the family hurls slurs
and insults at one another, which
inevitably leads to physical vio-

lence among the family. There’s no
romance to be found in the film—it
deals in stark realities.

This sense of brutal honesty ex-
tends into the film’s narrative con-
struction. Though Suzanne’s sexu-
ality bears a distinct relationship
to her disintegrating family life,
the exact implications are unclear
throughout. While her newfound
lust acts as an escape from her home
life, an assertion can be made that
her “liberation” ultimately causes
an irreparable rift within the psy-
chosexual framework of her family.
Whether her actions have incited
such familial destruction or merely
exist as a result of it remains unclear,
and such ambiguity is responsible
for the film’s elusive stance. It feeds
into the film’s lack of sexual and fa-
milial romanticism. “A Nos Amours”
is harsh, difficult and brilliant with
no room for easy conclusions.

by Sam Flancher
Film Critic

‘A Nos Amours’ not another teen movie

sflancher@chroniclemail.com

Sylvia Leak // Ad & Business ManagerBrandon Smith // Office Assistant

Things I won’t miss
 about Columbia

624 S. Michigan Ave. elevators: Let’s just get this
one out of the way. I despise every single eleva-
tor in that building and have very seldom had a
pleasant time riding in them. They take an unrea-
sonably long time to get from the bottom to the
top, and I know I’m not the only one the doors
have tried to eat alive.

Guys in skinny jeans: I was pretty naïve for thinking
I had escaped this fad after graduating high school,
but I seriously hope my post-grad future leads me to
men in suits instead. Dockers? Fine. Khakis? Debat-
able. But skinny jeans have GOT to go.

The constant party outside the University Cen-
ter: There are so many awesome places in the
city of Chicago for groups of people to congre-
gate. Why this is constantly happening right out-
side the UC is beyond me. I know some of you
are smoking cigarettes, but I’m not sure how that
becomes a 25-person activity.

The lack of a Columbia student parking lot: So
when you guys are done buying buildings in the
South Loop, could you maybe trade one of the old
ones in for a parking lot? I’m sure the commuter
population would REALLY appreciate that.

THAT kid in your class: You know, the one that shows
up whenever he/she wants to and always gives the
most creative and artistic yet completely unrelated
answer to a question the teacher asked over an
hour ago. I don’t care if you’re getting your Bachelor’s
degree in Fine Arts, you cannot get away with doing a
painting instead of a 10-page research paper.

Miranda Cummings // Senior Ad Account Executive

Reasons I hate your cat

You never shut up about it: We get it. You have
a cat, you love your cat, and your cat makes you
laugh. The reality is that all of those things are
probably unrequited. As long as it gets fed and
has a permissible place to poop, it will continue
to bring you joy. But I really don’t care.

Instagram: Your cat is probably the reason I ei-
ther stopped following you or never did in the first
place. I pity that the most visually interesting part
of your day is your Calico stepping in a strategi-
cally placed puddle of paint then walking on a
strategically placed piece of canvas.

It ruined us: You were hot. I mean, I was seriously
attracted to you. Unfortunately, in the midst of our
first conversation, I asked if you have any pets.
That question unleashed a cornucopia of hysteria
and I swear you hacked up a fur ball. “Uh, I think
my mom is calling. See ya around!”

Allergies: I’m not cripplingly allergic to your be-
loved feline, but it really seems to love my face.
Every time your cat thinks I want to touch it or
simply wants to be touched by me, my eyes react
as though they’ve been assaulted by mosquitoes.
“Why are you leaving so soon?” you ask. “I have
an important appointment to trim my nails.”

I have a dog: I understand it’s a matter of opinion,
but canis lupus familiaris is exponentially more en-
tertaining than your stubborn puss. I can take him
to the beach. That speaks for itself. I don’t care that
dogs are emotionally shallow creatures; they do
what I tell them to. Did I mention I hate your cat?

Things that piss me off

Professionals who wear scrubs outdoors: My
mother is a nurse, and she was never allowed to
wear her scrubs outside the hospital for the obvi-
ous fact that germs latch onto the material. You
can’t wear a germ-infestated uniform while treat-
ing patients. It’s just going to make them more
sick. Seriously?!

When dudes spit: You guys are disgusting.
Launching a glob of saliva onto my city’s streets is
not sexy. I can maybe understand if you are sick.
If you are sick and coughing up mucus, please
use the nearby garbage can. I don’t want to know
how many people’s DNA is on my shoe right now.

Late responses to text messages: If I texted you
more than an hour ago and you’re not responding
even though I didn’t say goodbye, you have offi-
cially pissed me off. A text message takes less than
15 seconds to send. It is an instant conversation,
people. If I wanted to have the same conversation
over a week I would write a letter and send it to
your house.

Ex-Girlfriends/Boyfriends: Why are they relevant?
There’s an “ex” in front of the title for a reason. If they
were good while you were in the relationship, maybe
they wouldn’t be an ex. Don’t let your past mess up
your future.

Waking me up early: I am not a morning
person! Do not call or text my phone be-
fore 10 a.m. or be prepared to be cursed out.
Good Morning text messages aren’t cute. Try
good afternoon.

In case you don’t see
enough of everyone’s favor-
ite “so-bad-he’s-good” actor
taking dumb movie offer

after dumb movie offer, you can see Nicholas Cage at
his best—as everyone. Believe it or not, this blog recently
reached more than 2 million hits, and why shouldn’t it?
Seeing the Cage’s face superimposed on your favorite
meme or Professor Snape can make any day better.

Nicholas Cage as
everyone

Coachella music fest at-
tracts a lot of great acts
and arts—and unfortunately
many dumb hipsters. A cor-

respondent from the “Jimmy Kimel Live!” show went to
the festival to ask unsuspecting youngsters if they are
looking forward to seeing bands that don’t exist—with
names like “The Obesity Epidemic.” And of course re-
spondents agreed. Hipster justice has been served.

Lie Witness
News: Coachella

blog�

video

 	

The Columbia Chronicle

30 • April 29, 2013

30 • April 29, 2013

IMDB

“A Nos Amours,” a classic from the late Maurice Pialat, is being screened April 30 at the Gene Siskel
Film Center, 164 N. State.

unprecedented

“Can’t Hold Us” music video
I’ll admit, I was a little sketchy at the start of the
video—but as soon as the music began to play, I
immediately got sucked into it. With its beautiful
views, amazing cinematography and Macklemore’s
infectious theatricality, we get another great music
video from this Seattle hip-hop duo.—D. Valera

“42”
Leading up to its release, I had high expectations
for “42.” Although the Jackie Robinson biopic high-
lighted many racial issues during the time, I still feel
like the movie could have gone a bit deeper. Overall,
it’s still a must-see film, but it’s not on the level of
some great sports movies. —F. Awesu

“Hemlock Grove”
Hemlock Grove, the adult hybrid version of “Twilight”
and “Days of Our Lives,” is pretty addicting. Despite
being a bit slow at times, the Netflix series offers a
fresh look at werewolves and vampires. As always,
Netflix knows how to deliver. Kudos for delivering an
entire season all at once! —T. Eagle

“Elway to Marino”
ESPN’s wonderful series of documentaries would
spark the interest of even the most disengaged
sports fan. I was enthused to see a documentary
featuring two of the best quarterbacks to play the
game. It was more talk than ball, unfortunately. Not
cool. —K. Rich

“Cooked” by Michael Pollan
Don’t tell me how to run my life. This guy is all about
using raw ingredients and talking about how awful
everything we eat is, but has he ever worked a full-
time job on top of going to school? Most of us don’t
have time to plow a field, wait for the wheat to grow
and then make it into whole wheat pasta. —E. Earl

“The New King of Late Night TV” by Jeanne Marie Laskas

Complete with memories from his childhood of not
being allowed outside of his backyard and watch-
ing every episode of “Mr. Rogers’ Neighborhood,”
Laskas’ charming feature story on Jimmy Fallon
sheds telling light on the hyperactive “Saturday
Night Live” alumnus. —E. Ornberg

Resource Magazine, spring issue
Resource Magazine has a clean layout, is easy to
navigate and not overwhelming with copious amounts
of uninteresting text. Featuring an awful wedding
photography piece where all the newlyweds resemble
ex-deviantART.com models, the subjects covered are
pertinent to life but not the most exciting. —M. Fischer

“That Tree” by Mark Hirsch
Getty Images freelancer Hirsch took a break from pho-
tojournalism to do a fine art project on an isolated oak
tree for 365 days using his iPhone. I was impressed by
his commitment to making each image of the tree dras-
tically different. He proved the iPhone is just another
tool for a photographer. —R. Naltsas

“Let’s Get You Somewhere Else” by Luther
Luther is a melodic pop-punk band from Philadelphia
that is currently in the process of playing beer-soaked
basements across the country. Combining Lawrence
Arms-esque delivery, the earnestness of The Get Up
Kids and melodic sensibilities of The Goo Goo Dolls,
this is a perfect spring record. —M. Nuccio

“Girls Love Beyoncé” by Drake feat. James Fauntleroy

Sampling the classic Destiny’s Child chorus of “Say
My Name,” Drake’s new emo-R&B track predictably
explores love life and its many problems. Pining for
that special person “that’ll help me think of someone
but myself,” Heartbreak Drake proves he still exists,
despite recent singles that brag otherwise. —E. Ornberg

“Q.U.E.E.N.” by Janelle Monáe feat. Erykah Badu
“Am I a sinner with my skirt on the ground?” questions
an unapologetic Janelle Monáe on her sexiest release
to date. While Monáe’s signature sound still channels
the high-energy funk of James Brown, she shows off a
flirtacious edge in this confident declaration of her
femininity and carefree spirit. —J. Moran

“Come Here” by Talib Kweli feat. Miguel
This single from Talib Kweli’s fifth solo studio album
is commercially viable without compromising skill.
Delicate vocals from Miguel match Kweli’s effortless
flow and polysyllablic rhymes. Destined for 2013
radio references, a 1994 Outkast classic cut. It’s
sexy and sensible. —D. Pitorak

The Congress Parkway lights
The 600 LED glow-up panels placed along the
medians of Congress Parkway make me wonder:
Why are they there? Why am I looking at them? Now
we will have 600 more places tourists can stop and
take pictures of something that resembles a giant
cheese grater. —W. Hager

Yovani Gallardo’s performance after DUI arrest
I am the first person to condemn driving under the
influence, and Milwaukee Brewers ace Yovani Gallardo
was arrested on such charges April 16, but he was good
enough to get the win April 18. This came against the
defending World Series Champions the San Francisco
Giants no less. Like. A. Boss. —C. Stolzenbach

Cleaveland Cavaliers re-hiring Mike Brown
Mike Brown, defensive genius, was fired by the Cleve-
land Cavaliers in 2010 to appease LeBron James. The
firing shouldnt’ve happened, and apparently the Cavs
agree. After seasons of porous defense under former
coach Byron Scott, the team rehired Brown April 24.
You don’t know what you got till it’s gone. —D. Pitorak

Flash games
Racing games, first person shooters, strategy, puz-
zles—I’ll play them all. Nothing is better than taking
a five minute break from writing that paper to play a
round of “Bloons Tower Defense” or “Bubble Spinner.”
You know, until you realize you’ve been playing for
three hours. —H. Zolkower-Kutz

THIS IS GOLD.

Nicccccceeee.

Tolerable.

Uhmmm, wut?

No—just no.

Arts & CULTURE

April 29, 2013 • 31

April 29, 2013 • 31

S

P

M

R

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 NATION OF Syria has been
involved in a bloody civil war since
March 2011, with rebels attempt-
ing to overthrow President Bashar
al-Assad. The U.S. government
has been providing “non-lethal”
support to the rebels since 2012,
and on April 20, Secretary of State
John Kerry announced that the
U.S. will double its current aid to
$250 million, according to a State
Department press release.

The U.S. isn’t supplying the
rebels with weapons, but the equip-
ment being sent over isn’t exactly
non-military, as it includes body
armor and night vision goggles,
according to an online April 21
Al Jazeera English article. The
government likely wants to avoid a
repeat of what happened in Libya,
where it shipped weapons to Qatar
in support of Libyan rebels who
publicly executed Muammar al-
Gaddafi, their former dictator. The
fighting also led to an attack on a
U.S. embassy in Libya in Septem-
ber 2012 during the chaotic period
after the rebels took control.

Although the government is
eager to avoid another embarrass-
ment and the American public
would generally like to avoid an-
other lengthy occupation, this aid
increase is happening while U.S.
troops move closer to Syria.

According to anonymous sourc-
es named as U.S. officials in an
April 17 Los Angeles Times article,
the 200 troops currently being sent
to the border of Jordan and Syria
could be the first of 20,000 troops
that would be deployed in the event
that the Obama administration
decides to directly intervene in
Syria. The U.S. already imposed
sanctions against Assad’s regime
in 2011 as the civil war became
increasingly violent, according to
an Aug. 18, 2011 press release from
the White House, and military
intervention hasn’t been ruled out.

Other nations are involved in
a more direct manner, which has
arguably escalated the conflict.
Turkey gave military training to a
group of dissidents who went on to
form the Free Syrian Army, an or-

A GROUP OF aldermen introduced
the TIF Accountability Ordinance
to the City Council earlier this
month, which would make more
information about Tax Increment
Financing subsidies given to pri-
vate entities easily accessible and
searchable on the Internet.

Several aldermen joined the
Paul Douglas Alliance, a recently
formed progressive caucus in the
City Council, in sponsoring the
ordinance that attempts to address
concerns over misuse of TIF funds.
TIF funds are generated from
a certain area’s property taxes,
which are in turn used to fund
additional development in the area
to stimulate the local economy and
create more property tax revenue
to put back into the fund. This or-
dinance would provide some much
needed transparency and oversight
to the process of granting and using
TIF money.

The legislation would put vital
information on the city’s data web-
site, including the jobs created by

a TIF project compared to the jobs
promised, as well as any sales and
property tax created. Even though
most of the information is already
available in some digital form, the
proposed law would make it easy
for citizens to access and under-
stand the information, as opposed
to relying on journalists and other
watchdogs to find it.

The purpose of TIF projects is
creating jobs and economically
renewing depressed areas. It is a
complex program, making it hard
to see the bigger picture without
the right data. Easy access to TIF
information would have been very
helpful in the past when some of its
uses were questionable at best.

In 2012, the Chicago Mercantile
Exchange was offered $15 million
in TIF funds to renovate its build-
ing, including improvements to the
restrooms, as an incentive to keep
its headquarters within the city.
CME turned down the money in
favor of tax breaks from the state,
as did insurance company CNA

Group and Bank of America, ac-
cording to a March 1, 2012 Chicago
Sun-Times article. When the CME
grant was originally announced,
protesters responded to the $15
million offer by placing a golden
toilet outside the CME building,
demanding that TIF funds be
used to directly benefit Chicago
communities. CME Group was
also a major donor to Mayor Rahm
Emanuel’s mayoral campaign,
according to documents from the
Federal Election Commission.

Emanuel has made transpar-
ency a priority by putting a wide
variety of data on the Chicago
Data Portal, an easily searchable
database of city-collected informa-
tion. This ordinance would put
clearer TIF-related information
on the data portal, bringing the
city government that much closer
to actual transparency. Making
information accessible takes time,
but transparency means nothing
if it is selective. The city should
strive to present information in a
consistent manner. Some TIF in-
formation is currently on the data
portal, but neglecting to present
the full picture is secrecy disguised
as transparency.

US should avoid
armed intervention

TIF for tat

Monday, april 29, 2013	 The Columbia Chronicle

LATELY, COLLEGE PARTIERS have
been under national media scru-
tiny for hosting offensive theme
parties. The latest example is a
homeless-themed party thrown by
the Kappa Delta Sorority at Indiana
University, according to an April 19
article on Jezebel.com. Partygoers
dressed in dirty, torn clothes and
held signs saying things like, “Why
lie? It’s for BOOZE,” according to
the article.

Other offensive parties include
an Asian-themed fraternity party
at Duke University earlier this year
that got the hosting frat chapter
suspended, and a Mexican-themed
sorority party at Pennsylvania
State University last year that
played on stereotypes of laziness
and drug use, according to a Dec.
4, 2012 Jezebel.com article. In
2010, students at University of
California-San Diego organized an
off-campus “Compton Cookout”
that was “ghetto” themed, accord-
ing to a Feb. 16, 2010 NBC San
Diego online article.

The student who sent photos of
the homeless party to Jezebel also
wrote a letter with details about the
surrounding area’s high homeless
population who are treated poorly
by IU’s students. And that gets to
the real problem with these parties:
They reflect the misguided values
of the people organizing and
attending them.

College should be a time to
expand one’s views. Instead, these
students are reinforcing their own
ignorance and hurting others on
and off campus by making a game
out of hurtful stereotypes.

Columbia students are hope-
fully more mindful of others when
throwing theme parties.

Sadly, it is not just college
students who are immature or
insensitive enough to throw parties
like this. Flaunt magazine orga-
nized a party for the 2013 Coach-
ella Valley Music and Arts Festival
that was Guantanamo Bay-themed,
featuring “pleasurable torture,” ac-
cording to an April 8 article on New
York Magazine’s website. Others
involved with the party retracted
their sponsorship after it garnered
controversy, but Flaunt went for-
ward with the party.

Perhaps Internet coverage of
these stories, mostly by blogs like
Jezebel, is egging on the ignorant
hosts who hope throwing these
shindigs will get a reaction, but
hopefully we live in a society that
realizes such overtly discrimina-
tory acts are heinous. These parties
are an example of how societal val-
ues are reflected in everything we
do, and they perpetuate the views
of an insensitive culture that needs
to address its inherent prejudices
rather than celebrate them.

Although the point of a party is
to have fun, and the people holding
offensive theme parties likely view
it as harmless, fun stops being fun
when it becomes someone else’s
pain. For the groups targeted by
these parties—racial minorities
and people who have been mar-
ginalized by society—these events
reinforce a culture that views
their rights as secondary. Make
sure your parties are enjoyable for
everyone and hurtful to no one.

Pitiful
party

32 • April 29, 2013

Kyle Rich Social Media Editor
Carolina Sanchez Photo Editor
Heather Schröering Editor-in-Chief
Corey Stolzenbach Copy Editor
Dennis Valera Multimedia Editor

Tyler Davis Commentary Editor
Tyler Eagle Assistant Campus Editor
Elizabeth Earl Assistant Metro Editor
Marcus Nuccio Graphic Designer
Emily Ornberg Arts & Culture Editor
Doug Pitorak Sports & Health Editor

—The Columbia Chronicle Editorial Board

CAMPUS EDITORIAL

ganized Syrian rebel group, accord-
ing to a June 22, 2012 Guardian
article. Hopefully the U.S. contin-
ues with very limited involvement
and doesn’t start sending weapons
or soldiers into Syria, but if recent
reports of chemical weapons in
Syria are found to be true, it is
likely that the Obama administra-
tion will ramp up its involvement
by sending weapons or even troops
directly into Syria.

While the current aid from the
U.S. government appears harmless,
the White House seems to be con-
sidering the option of armed inter-
vention, which could get ugly con-
sidering complex regional politics
and Russia’s historic alliance with
Syria. Hopefully, the fighting in
Syria stops as soon as possible and
the country rebuilds with a demo-
cratic and fair government. But the
U.S. needs to consider whether the
conflict is worth getting involved in
by supporting rebels. Intervening
in other countries’ problems hasn’t
worked out well for the U.S., or
other nations, in the past.

CITY EDITORIAL

NATIONAL EDITORIAL

EDITORIAL BOARD

Board Members:

IN YOUR BEDROOM, with the door
closed, you lift the lid of your lap-
top and open a new browser win-
dow. Alone, you’re free to peruse
the Internet for anything you want,
and while your sense of solitude
and anonymity may make brows-

ing seem sacred, this idea of online
privacy is nothing more than an
illusion—and lawmakers want to
make sure it stays that way.

The latest push to strengthen
Internet security is the Cyber
Intelligence Sharing and Protec-
tion Act, or CISPA, which passed
the House of Representatives April
18 and now awaits a vote in the
Senate. The Senate does not have
to vote, however, and might allow
the bill to die. The act would make
it possible for website modera-
tors to report online activity they
deem potentially threatening to the
federal government, thus giving
investigators free reign of the post-
er’s Internet history and personal
information without considering
antitrust or privacy laws.

According to a statement from
the Electronic Frontier Founda-
tion, an Internet watchdog group,

CISPA “is written so broadly it al-
lows companies to hand over large
swaths of personal information to
the government with no judicial
oversight—effectively creating
a ‘cybersecurity’ loophole in all
existing privacy laws.”

Although Internet safety falls
under the umbrella of public safety,
giving the feds unlimited access
to anyone with a computer does
not ensure protection. The idea
of monitoring the Internet to pro-
mote public safety is comforting,
but making everyone a suspect is
an ineffective method of catching
the few who pose an actual threat.

CISPA fosters the idea that Big
Brother is watching while strip-
ping the public of their most basic
rights to privacy. More disturbing,
however, is that people don’t seem
to know or care nearly enough
about the bill’s implications, and
few have spoken against it.

CISPA comes on the heels of
the Stop Online Piracy Act, or
SOPA, and the Protect IP Act, or
PIPA, bills introduced in 2011 that
aimed to limit person-to-person
file sharing. More than 10 million
people signed an online petition
on SOPAStrike.com and hundreds

of websites, including Google,
Wikipedia and Reddit, “blacked
out” their web pages Jan. 18, 2012
in protest. Two days later,
Congress shelved the bill, perhaps
as a result of these efforts.

The controversy surrounding
SOPA proves that protesting ag-
gressive measures can be fruitful,
making it even more dishearten-
ing that so few have taken a stand
against CISPA, which is much
more invasive because it targets all
Internet users, not just those who
use copyrighted material.

In protest of CISPA, hacktivist
group Anonymous attempted to or-
ganize an April 22 blackout similar
to the SOPA protest, but only about
800 websites participated, most of
which were very small organiza-
tions that went unnoticed, accord-
ing to an April 22 PCWorld.com ar-
ticle. Unlike the last blackout, web
giants like Google and Wikipedia
steered clear of the effort, and Red-
dit has left the decision to blackout
up to each subreddit moderator.
Support for tabling CISPA is tepid,
to say the least, especially consid-
ering several notable corporations
and consumer groups have pushed
for the bill’s advancement.

Backed by $84 million in corpo-
rate sponsorship and the support of
tech giants like Verizon Wireless,
Comcast and Intel, according to
an April 22 post on TechDirt.com,
CISPA has the support of enough
big-name companies to shadow the
act’s obtrusive stipulations.

As long as there is no unified
effort to stop CISPA, it will con-
tinue to move through Congress
uncontested. President Barack
Obama has threatened to veto the
act should it pass the Senate, but
whether that will actually happen
is unforeseeable. Regardless of
White House actions, the public
must vocalize opposition to CISPA
in order to protect everyone’s right
to privacy.

Although the Internet is not
inherently conducive to personal
privacy, it still warrants some
level of respect for users’ personal
identities. People perpetrate the
idea that the Internet is an outlet to
share anything and everything, but
they must not allow that mental-
ity to bite them, and taking a stand
against these invasive laws is the
best way to avoid doing so.

kfowler@chroniclemail.com

Should people care about parties with offensive themes?

Unnecessary checks

IT’S COMMON FOR colleges to
perform background checks on
prospective students to see if any
past transgressions indicate they
may be a safety threat, but that
could be a wasted effort.

Injury Prevention, an academic
journal, published a report in Feb-
ruary that shows criminal records
aren’t indicators of a dangerous
college student because only a
small percentage of applicants
have criminal records.

The report, which examined the
misconduct of 120 college seniors
before and during college, states
that only approximately 3 percent
of college seniors who committed

crimes on campus had a criminal
record during the admissions pro-
cess. Of the students who did have
criminal records, approximately 9
percent were accused of misbehav-
ing—defined as behavior with sub-
stantial health risks such as sexual
assault, drug use and driving under
the influence—demonstrating how
inaccurate of an indicator criminal
records are.

Colleges are screening appli-
cants’ criminal history in an at-
tempt to make campuses safer, but
the study states there’s a lack of
evidence showing this is an effec-
tive method to identify students
who are likely to commit a crime.
It can be relevant to a student’s
character and his or her ability to
succeed in college, but students
need the opportunity to explain
and clarify the surrounding cir-
cumstances of their crime.

According to a 2010 survey by
the American Association of Col-
legiate Registrars and Admissions
Officers, 66 percent of the respond-
ing colleges collect criminal justice
information during the admissions
process. However, some colleges do
allow students to explain the cir-
cumstances of their transgressions
when they apply. For example, stu-
dents applying to colleges that use

the Common Application, which
Columbia and more than 400 other
schools use, are able to explain
themselves in an essay.

On the other hand, according
to a November 2010 Center for
Community Alternatives report,
25 percent of schools in this
study said they automatically bar
students with certain types of
criminal records such as violent or
sexual offenses.

This is unfortunate because
denying those with a criminal
record a chance at education is a
disservice to society. According to
2011 a Pew Research Center report
that examined the rate at which of-
fenders continue breaking the law
after being punished, 52 percent of
released offenders in Illinois either
commit a new crime or a technical
violation of their parole. In other
words, if an offender enrolls in
college, he or she should be granted
a fair chance because without
an education, they are likely to
return to jail. Colleges that exclude
students based on their criminal
history are prohibiting them from
getting the education they need to
be productive in society.

Several past incidences of
violent crimes on campuses, such
as the 2008 shooting at Northern

Illinois University and the 2007
Virginia Tech massacre, were com-
mitted by perpetrators without any
prior criminal record, according to
news articles following the crimes.
The shooters exhibited clear signs
of anti-social behavior, and that
they were a danger to themselves
or others, but those indicators of-
ten went unchecked until it was too
late. Instead of screening students’
criminal records, faculty members
should report troubling behavior
early and often, and colleges should
invest time and resources into
counseling services for students
with mental illnesses.

In the Virginia Tech mas-
sacre, the shooter, Seung-Hui
Cho, was accused of stalking two
female students in November and
December 2005 before he shot 32
students and faculty members in
the rampage. Cho was ordered to
undergo psychiatric evaluations in
2005, according to a Feb. 11, 2009
CBS News article, and an English
professor informed campus police
and various other college units that
Cho showed anti-social behavior
in class and handed in disturbing
homework assignments.

Steven Phillip Kazmierczak,
the Northern Illinois University
student responsible for the 2008
shooting of 23 students, was placed
in a psychiatric treatment center
after high school because he used
to cut himself and refused to take
his medications. This had noth-

ing to do with a criminal past, and
everything to do with clear mental
health indicators.

Violence on campus has more
to do with current behavior than
past records. Checking students’
criminal records is an ineffective
way to detect whether they’re a
threat to other students because
those without criminal records are
still capable of committing violent
or lesser crimes, and students with
criminal records still need to get a
college education.

Instead of excluding students
with criminal records, colleges
should offer additional resources
to help them graduate and become
successful members of society.
Faculty members should constant-
ly monitor each student’s behavior
and report anti-social or disturbing
behaviors that indicate a student
might have a mental illness to au-
thorities as soon as possible. After
an incident has been reported,
that student should be required
to see a psychiatrist or be treated
in a medical clinic, depending on
the opinion of multiple doctors.
Colleges should also invest in more
armed, trained security guards to
ensure student safety.

Checking students’ criminal
background gives institutions an
insight into their character, but it
shouldn’t be regarded heavily dur-
ing the admissions process.

twalkmorris@chroniclemail.com

COMMENTARY

April 29, 2013 • 33

April 29, 2013 • 33

Keep Big Brother off the Internet

by Kaley Fowler
Copy Chief
• •

by Tatiana Walk-Morris
Assistant Campus Editor
• •

I don’t think the public should get involved in the par-
ties unless they own the property where the party is
taking place.
Kent Leng sophomore marketing communications major

I think it is stupid to have these parties, but [the students]
aren’t making a big deal out of it.

Katie Clinnin senior art & design major

If it is getting out of control, I think it is all right for the school
to get involved and recommend that students calm down
the parties.
Cyrille Dossa senior arts, entertainment and media management major

STUDENT POLL

Pending federal legislation could erode Internet
privacy rights.

34 • April 29, 2013

To whom it may concern,

I was recently informed about
Hillel’s complaint that there was no
“pro-Israel” speaker at the screen-
ing of the film “5 Broken Cameras.”
The “5 Broken Cameras” film
screening event was an opportu-
nity for the Columbia community
as well as outside guests to watch
this Oscar-nominated film and
learn more about a deeply personal
first-hand account of non-violent
resistance in one Palestinian town
in the West Bank. All, includ-
ing those who have a “pro-Israel”
perspective, had the opportunity
to engage in a discussion about the

film in a question and answer ses-
sion at the end.

However, because of 1) the am-
biguity of the term “pro-Israel,” 2)
the academic freedom of students,
professors and organizations to
determine for themselves the per-
spectives presented at their events,
and 3) the right and necessity to
provide forums for oppressed peo-
ples to speak in their own voices, I
resisted any changes to the format
of the film screening.

The term “pro-Israel” implies a
unified Israeli perspective on the
Israeli-Palestinian conflict that
simply does not exist. There are
pro-Israel groups that see the cre-

ation of a Palestinian state based
on 1967 borders as vital to the
interests of Israel as a Zionist state.
There are Israelis who endorse the
idea of a one-state solution where
Israelis and Palestinians live in
a single state as equals under the
law. There are also Israelis who
believe in settlement growth and
the continued occupation of the
West Bank. These are just some
of the many Israeli perspectives.
What Hillel seems to be request-
ing is that events dealing with the
Israeli-Palestinian conflict must
include a speaker that adheres to
Hillel’s particular ideology.

Academic freedom entails not

The Columbia Chronicle

34 • April 29, 2013

only the right to speak from a
particular perspective, but the
freedom from being compelled
to engage in a particular type of
speech. The frequent demand from
Zionists that any discussion of the
conflict be “balanced” would be
considered absurd in most other
contexts. For example, must every
presentation about the African-
American Civil Rights Movement
include a speaker who will attempt
to justify the denial of these rights?

Finally, it is important to provide
oppressed and struggling groups
with forums in which they speak
for themselves and in their own
voices—whether it is the LGBTQ

communities, African-Americans,
or Palestinians living under oc-
cupation. This is precisely what
“5 Broken Cameras” has sought to
bring to the discussion and why
there is an important need to pro-
vide this platform.

For the reasons stated above, I
found Hillel’s complaint extremely
problematic and I rejected the
request to have a “pro-Israel”
 speaker at the “5 Broken
Cameras” event.

Best,
Iymen Chehade, Lecturer: Histo-

ry: The Israeli-Palestinian conflict.

LETTER TO THE EDITOR

Jo
in Th

e Columbia Chro
nicle te

am to
day!

Positio
ns fo

r F
all 2

013:

ASSISTA
NT CAMPUS EDITORS

ASSISTA
NT SPORTS AND HEALTH EDITORS

ASSISTA
NT M

ETRO EDITORS

ASSISTA
NT ARTS & CULTURE EDITORS

COMMENTA
RY EDITOR

ADVERTISING SALES

COPY EDITORS

GRAPHIC DESIGNERS

PHOTO EDITORS

MULTIM
EDIA EDITORS

Applications available at
www.columbiachronicle.com/employment

33 E. C
ongress Parkway

suite
 224

312.369.8999

0 10 20 30 40 50 60 0 100 200 300 400 500

0 200 400 600 800 1000 1200

DELAY PER PEAK AUTO COMMUTER

13
51

HOURS PER YEAR POUNDS PER YEAR

CO2 PER PEAK AUTO COMMUTER

434

$175

$1,153

Information from 2012 Urban Mobility Report

CONGESTION COST PER PEAK AUTO COMMUTER

DOLLARS PER YEAR

1982

2011

1982

2011

COMPARISON OF CHICAGO COMMUTER TRENDS
IN 1982 AND 2011

1982

2011

Peak auto commuter : A traveler who begins a trip during morning or evening rush hours defined as 6–10 a.m. and 3–7 p.m.

1. 2.

3.

Heidi Unkefer THE CHRONICLE

1400

96

CHICAGO COMMUTERS ARE spend-
ing more time on the road, with
some of the nation’s longest rides
to work, a fact that contributes to
traffic congestion and pollution,
according to a U.S. Census Bureau
dataset examined by the American
Community Survey.

The dataset tallied the estimat-
ed length of car commutes using
2009–2011 U.S. Census Bureau
population and ACS research es-
timates to provide an overview
of commuter trends in American
metropolitan areas. Fifty-seven
percent of Chicagoans’ estimated
driving commutes last 30 minutes
or more, while statewide, only 43
percent of Illinois commuters trav-
eled more than 30 minutes daily,
according to the survey data.

The city’s second-most common
commute timeframe was 30–34
minutes at 19.6 percent of the popu-
lation, higher than New York City’s
17.4 percent average. Chicago com-
muters who travel less than five
minutes made up 1.2 percent of the
population. However, 18.1 percent
of New York City drivers commut-
ed 60–89 minutes, that city’s most
common commute length.

Grant Greenberg, a commu-
nications manager at the Regus
Center, a workplace solutions
group, said the length of a com-
mute has a direct impact on an
employee’s happiness.

“[Commute time has] a huge
impact not only on productivity
because the time you’re spend-
ing commuting is not time you’re

working, but also you have to get
up an hour earlier, you get home
an hour later, that’s less time with
your family, less sleep and less
time to do what you want to do,”
Greenberg said.

A March 16, 2010 study by the
Regus Center, which included re-
sponses from 11,000 businesses in
13 countries, indicated that approx-
imately 33 percent of employees
thought about resigning because of
an hour or longer commute despite
finding their job enjoyable.

Because more suburban busi-
nesses are having issues recruiting
and retaining younger employees,
moving into downtown offices has
become more desirable, meaning
commute times have lessened as
a result, according to Brian Mor-
rissey, a program coordinator at the
Active Transportation Alliance, a
local alternative transit advocacy
group. The 18–34 workforce will
pursue companies that are easily
accessible, he said.

“In the coming years, that work
pool is going to gravitate more to-
wards companies that it’s easy to
take transit and bike to,” Morrissey
said. “For companies that you can
only drive to, out in the suburbs and
next to highways, [lack of transpor-
tation] is a big liability for [compa-
nies] that they’re going to have to
address sooner or later.”

Tim Grzesiakowski, project
manager at the Metropolitan Plan-
ning Council, a city-based devel-
opment organization, said Chicago
companies are bending to accom-
modate their employees. For exam-
ple, Motorola Mobility, a commu-
nications product manufacturer
with more than 2,000 employees,
recently moved its Libertyville

Foot on the gas

Ordinance calls for
TIF transparency

Chicago leads Midwest
in commute times,
companies adapt

FOLLOWING A PROPOSAL to hold
Mayor Rahm Emanuel and Chi-
cago aldermen accountable for
the distribution of an estimated
annual $454 million in Tax In-
crement Financing, or TIF, some
residents are continuing to de-
mand greater transparency from
their representatives.

Used as a tool to stimulate local
economies, TIF funds come from
a portion of an area’s property tax-
es that fund the redevelopment of
that particular area. Scrutiny of

Chicago’s TIF system prompted
the Paul Douglas Alliance, a group
of 10 aldermen, to propose an ordi-
nance April 10 that would aggregate
TIF information into one inclusive
online database to track funding
promises made by city officials, ac-
cording to Alderman Ameya Pawar
(47th Ward), who drafted the or-
dinance and oversees parts of six
TIF districts.

Pawar said he has seen “good”
and “terrible” TIF deals, adding
that TIF is an economic tool filled
with nuances. Because of this, one
of the ordinance’s ultimate goals
is to examine past TIF deals and

figure out what can be done differ-
ently in the future. The ordinance
also aims to highlight promised
projects that were delivered, as well
as forgotten promises, without hav-
ing to comb through thousands of
documents, he said.

“If the current system is such that
you can make all these promises
and nobody is going to follow back
up with you, you can go in and ask
for the money and bet that no one is
going to follow up with an audit of
what you actually did,” Pawar said.
“By making this information public
on the front end, you’ll end up with
better, more honest projects.”

TIF funds, money generated
through property taxes in districts
that have previously benefited from
TIF fund projects, were originally
created in California to redevelop

xx SEE TIF, PG. 40

Monday, April 29, 2013 The Columbia Chronicle

April 29, 2013 • 35

by Will Hager
Metro Editor
• •

by Erica Herbert
Assistant Metro Editor
• •

City of Chicago
20.9 %

Park District
7.1%

Board of Education and
School Finance Authority

53.5%

City Colleges
3.2%

Cook County
8.9%

Forest Preserve
1.1% Water Reclamation

5.3%

Chicago property tax distribution

Information from TIFReports.com
Heidi Unkefer THE CHRONICLE

xx SEE COMMUTE, PG. 40

36 • April 29, 2013

Harvest Commons helps house disadvantaged

Photos James Foster THE CHRONICLE

The Viceroy Hotel, 1519 W. Warren Blvd., re-opened April 12 under the name Harvest Commons as an
affordable housing facility. Residents, all of whom earn less than $30,960 annually, have access to
private kitchens and bathrooms, a laundry facility, computers, a café and onsite recycling.

A WEST SIDE housing complex once
known for its disreputable popula-
tion re-opened April 12 in one of
the first actions under Mayor Rahm
Emanuel’s new multi-billion dollar
Chicago Neighborhoods Now plan
that targets “opportunity areas”
around the city.

The Viceroy Hotel, 1519 W. War-
ren Blvd., a former single-room oc-
cupancy hotel that closed in 2006,
was redeveloped during the past
year by First Baptist Congregation-
al Church and Heartland Housing, a
division of the Midwest anti-pover-
ty organization Heartland Alliance.
The city invested $22.3 million in
the project, which will house 89
tenants in studio apartments, each
with a private kitchen and bath-
room, according to an April 12 may-
oral press release.

The complex has been renamed
Harvest Commons and houses ten-
ants who have an annual income
of $30,960 or less, as well as reha-
bilitated ex-offenders. The Eisen-
hower Corridor, where the apart-
ment complex is located, is one of
seven neighborhoods getting a cut
of the $2.9 billion in funding from
Emanuel’s initiative to bolster
targeted communities, stated an
April 2 mayoral press release.

Neighborhoods Now will also
work to improve conditions in
Bronzeville, Englewood, Little Vil-
lage, Pullman, Rogers Park and
Uptown, according to a March 17

mayoral press release. Of the $2.9
billion investment, $2.6 billion
comes from private funding with
the remaining $330 million com-
ing from multiple sources of pub-
lic funding like Tax Increment Fi-
nancing (TIF) and state grants, the
press release stated.

The Harvest Commons will also
offer services like case manage-
ment, nutritional classes, substance
treatment consults and connec-
tions to educational and employ-
ment training programs, according
to the March 17 press release. The
second floor of the building will
house 17 previously incarcerated
tenants who have completed a tran-
sitional housing program through
St. Leonard’s Ministries, according
to Bob Dougherty, the service’s de-
velopment director. He said proj-
ects like Harvest Commons pro-
mote diversity and fill a niche for
underrepresented people.

“Especially with our [ministry’s]
population of people who have been
formerly incarcerated, housing is
a key issue in their successful re-
entry,” Dougherty said. “There’s
so little affordable housing in the
city in general that it’s critical we
do our best to create it where there
are subsidies available to people so
they can use that as a stepping stone
to move back to the mainstream.”

Other features include a 3,474
square foot urban garden, a café
and onsite recycling and com-
posting, according to the Harvest
Commons fact sheet. The city pur-
chased the defunct Viceroy for $5.1
million in 2006 and sold it to the
developer for $1 in July 2011, along
with providing $3.9 million in TIF
money and $1.2 million in donated

tax credits. The building was con-
structed in 1930 as the Union Park
Hotel and was given city landmark
status in 2010 for its Art Deco
architectural style.

Local Initiatives Support Corpo-
ration Chicago, a community devel-
opment network, contributed more
than $400,000 to cover the project’s
real estate costs, such as market
studies and architectural fees. Gor-
don Walek, LISC communications
manager, said the program offers
housing to overlooked Near West
Side residents.

“That part of the city is becom-
ing more and more desirable and
there are a lot of service jobs in and
around the Loop that don’t pay a lot
of money,” Walek said. “People who
do those jobs need a decent, com-
fortable and safe place to live.”

There was little community op-
position to the complex’s redevel-
opment after its reopening, with
neighbors complimenting the lot
for its well-kept appearance. Al-
derman Walter Burnett (27th
Ward), who lives down the street
from Harvest Commons, said it is
very important to make housing
available to disadvantaged peo-
ple in the community while also
increasing safety.

“It’s taking the place of an SRO
hotel that was very transient, had
a lot of criminal activity going on
in it,” Burnett said. “It’s being re-
placed with a building that’s going
to have a store for people to work in.
It’s going to have services for people
to get jobs and making sure they’re
not on drugs or alcohol [and are]
trying to get their lives together.”

whager@chroniclemail.com

Affordable complex
marks mayor’s
neighborhood outreach

The Columbia Chronicle

36 • April 29, 2013

by Will Hager
Metro Editor
• •

April 29, 2013 • 37

METRO

April 29, 2013 • 37

38 • April 29, 2013

WHEN SOFIA GALVEZ went to a hos-
pital near her Albany Park home,
she knew she would not be able to
pay the bill. The hospital gave her
an application for financial assis-
tance, but when she saw the blank
space labeled “Social Security
Number,” she changed her mind
about filling out the form because
she did not have one. Instead, she
applied for Medicaid, which only
partially covered the bill.

She said the hospital never ex-
plained to her that a Social Security
number is not technically required
for financial assistance.

To voice her concerns about
the application process for medi-
cal financial assistance, Galvez, as
part of the Albany Park Neighbor-
hood Council, attended an April
17 public hearing at the Thomp-
son Center, 100 W. Randolph St.,
hosted by Illinois Attorney General
Lisa Madigan.

Representatives from several
hospital networks recommended
requiring Social Security numbers
for the applications, but commu-
nity members responded with con-
cern for new and undocumented
immigrants, who don’t have them.

Public Act 097-0690, effective
June 14, 2012, requires Madigan’s

office to unify application stan-
dards by June 30 and allows hos-
pitals and the public to submit rec-
ommendations for those standards.

Illinois hospitals currently pro-
vide “charity care,” for visits, which
cost the patient nothing and are
partially paid for by the state gov-
ernment, according to an April 18
open letter from Illinois Hospital
Association President Maryjane A.
Wurth to Madigan’s office. Under
the Fair Patient Billing Act, hos-
pitals are required to post a sign
in clear view explaining the avail-
ability of financial assistance. On
the billing statement, hospitals are
obligated to explain that the patient
might qualify for financial assis-
tance and must provide a way for
patients to contest their bills, ac-
cording to the act, which went into
effect Jan. 1, 2007. The hospital can
only pursue payment once patients
are informed they might be eligible
for assistance, it is determined that
patients are able to pay and 60 days
have passed since discharge, ac-

cording to the act. Additionally, the
hospital cannot sue for payment
under the bill if patients can rea-
sonably prove they cannot pay.

Mark Deaton, senior vice presi-
dent and general counsel for the
IHA, advocated requiring patients
to provide Social Security numbers
on the application and said Illinois
hospitals currently provide charity
care to one million people annually.
Having a patient’s Social Security
number helps hospitals identify a
patient quickly and determine eli-
gibility for governmental programs,
such as Medicaid, he said.

“Having the Social Security
number is of critical importance
to this process,” Deaton said. “Hav-
ing the Social Security number is of
critical importance to this process.”

Along with advocating that pa-
tients provide a Social Security
number, the IHA also recommends
requiring hospitals to track the
number of partially and fully com-
pleted applications, Deaton said at
the hearing. He said Illinois hospi-
tals do not currently track partially
completed applications because
there are too many. Being able to
track all applications would aid in
the reporting process, which deter-
mines the amount of state funding
hospitals receive, Deaton said.

The Albany Park Neighborhood
Council, which serves a 39.5 per-
cent immigrant population, ac-
cording to 2010 census data, sent eearl@chroniclemail.com

Charity
care

Definition: hospital care
that is free for patients
and partially covered by
the state government

Current requirements

• Photo ID, birth

certificate or Social

Security number

• Clear explanation f• Clear explanation from

hospital of eligibility

requirements for

financial aid in patient’s

preferred language

Marcus Nuccio THE CHRONICLE

Hospitals, citizens debate ‘charity care’ requirements

The Columbia Chronicle

38 • April 29, 2013

representatives to the meeting
to express community concerns
about IHA’s proposals. Diane Li-
mas, a representative for the Fair
Care Coalition who also volunteers
for the Albany Park Neighborhood
Council, said many immigrants,
like Galvez, who go to hospitals are
not presented with an application
for financial assistance nor are the
eligibility requirements adequately
explained to them.

“If you are undocumented and
don’t have a Social Security num-
ber, you will not fill out that appli-
cation because you have that fear,”
Limas said. “[You think], ‘Will that
be a fast track to get deported?’

Currently, patients can either
receive an application upon dis-
charge or print one from the hospi-
tal’s website, according to Johnnie
Thomas, a financial counselor for
St. Francis Hospital in Evanston,
Ill. Even if patients do not have So-
cial Security numbers, they can ap-
ply for public aid, which currently
is available to everyone regardless
of immigration status, she said.

The hospital also provides trans-
lators for patients who do not speak
English fluently, she said. Patients
applying for financial aid have to
have some form of ID, which she
said can also include a driver’s li-
cense or birth certificate.

“They have to comply with what’s
requested in order to determine eli-
gibility,” Thomas said. “It’s a mat-

	 They have
to comply with what’s
requested in order to
determine eligibility.”

– Johnnie Thomas

by Elizabeth Earl &
Kaitlin Lounsberry
Assistant Metro Editor &
Contributing Writer
• •

Information from the FAIR PATIENT BILLING ACT

ter of verifying that’s who they are.
If you don’t have an ID, that’s re-
ally difficult because we can’t prove
who you are.”

Natalie Bauer, communications
director for Madigan’s office, said
the attorney general would con-
sider all recommendations before
making a final decision on unified
hospital standards.

We are a locally owned and operated store. We offer student, faculty and Universities’ staff discounts, 10% or
more, just by presenting a University issued ID. Free local pick-ups and deliveries. Student organizations and
Universities accounts available. (subject of approval) 10% or more for adding our logo. (also subject of approval)

Color Digital Copies / Prints • B&W Digital Copies / Prints • Business
Cards • Personal & Business Stationery • Brochures • Post Cards

Mailers • Newsletters • Booklets • Flyers • Posters • Banners
Large Format Printing • Binding • Laminating and More...

900 South Wabash Avenue900 South Wabash Avenue900 South Wabash Avenue
(Entrance on 9(Entrance on 9(Entrance on 9ththth Street)Street)Street)

Chicago, Illinois 60605Chicago, Illinois 60605Chicago, Illinois 60605
(312) 753(312) 753(312) 753---302530253025

Fax: (312) 753Fax: (312) 753Fax: (312) 753---315131513151

www.indigodigitalprinting.comwww.indigodigitalprinting.comwww.indigodigitalprinting.com
eee---mail: indigo@rcn.commail: indigo@rcn.commail: indigo@rcn.com

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

April 29, 2013 • 39

Beetle mania

ASH TREES WITHIN Chicago’s parks and the
Cook County forest preserves will continue to
be cut down and– replaced as a result of the em-
erald ash borer infestation, but those along the
city’s parkways will be treated starting May 6,
officials said.

The emerald ash borer, a tiny beetle de-
stroying the region’s ash trees, arrived in
the U.S. from Asia about a decade ago and
was first spotted in Chicago in 2008, accord-
ing to Mike Brown, assistant general super-
intendent at the city’s Bureau of Forestry,
which falls under the Department of Streets
and Sanitation.

The bureau stopped planting ash trees
in 2003, Brown said. Now it will try to
save many of the surviving trees lining the
city’s parkways.

“The ash trees make up a little less than
one-fifth of our street tree population, and
so we feel it’s worth trying to save them,”
Brown said, explaining that the bureau
tried a limited test run in 2009.

Out of the 85,000 ash trees lining Chicago’s
streets, the Bureau of Forestry will attempt to
save 70,000 using an insecticide called Tree-
age, or emamectin benzoate, which is injected
directly into the tree, Brown said.

“The other 15,000 I think we’re going to
lose,” he said. “They’re too far gone.”

The treatment will cost $46 per tree, in-
cluding labor, and will be repeated every three
years at the same cost, Brown said.

Removing and replacing one of the park-
way ash trees, which average 16 inches in di-
ameter, would cost about $1,000, said Anne
Sheahan, public affairs director at the Depart-
ment of Streets and Sanitation.

The city has budgeted $2 million this year to
treat the parkway ash trees, up from $110,000
last year, Sheahan said.

“It’s a huge investment the mayor is making
in forestry and the emerald ash borer alone,”
she said.

The Bureau of Forestry will start by focus-
ing on areas like the 3rd Ward, where the in-
sect was first found five years ago, Brown said.

“We’re going to start in the areas that we
know are infested and haven’t been treated,”
he said, adding that 26 laborers have been
hired to work on the project.

The treatment process will continue
until the end of September or early Octo-
ber, when the bureau hopes to have treat-
ed about half, or 35,000, of its trees. They
will treat the remaining trees next year,
Brown said.

Widespread injections aren’t practical in

the Forest Preserve District of Cook County
because of its large number of ash trees, ac-
cording to John McCabe, deputy director of
the preserve’s Department of Resource Man-
agement. The preserve is home to about 10
million trees, 15 to 20 percent of which Mc-
Cabe estimates are ashes.

While he acknowledged that treatments
may have improved since the insect was first
spotted in Chicago in 2008, McCabe said he
doubts their effectiveness.

“We’re the largest landowner in northeast
Illinois,” he said. “We’d be paying to treat trees
that we’d be cutting down anyway. And with
the number of trees we have, and the resourc-
es we have, we felt like we needed to remove
the trees.”

Since 2008, the preserve has been remov-
ing ash trees and replacing them with a vari-
ety of species only in areas frequented by the
public, McCabe said. It costs $400 to $800 to
replace one ash tree at the preserve, depend-
ing on factors like the species of replacement
trees and maintenance costs, he said.

A similar philosophy is playing out in the
city’s parks. The Park District expects to re-
place 20,000–25,000 ash trees, about 10 per-
cent of the trees in Chicago parks, according to
a spokeswoman. In the last six years the Park
District has been replacing the ashes with
shade trees of other species, such as maple
and hickory, she said.

The cost to install, maintain and warranty
new shade trees in Chicago parks averages
$750 per tree, while treating them with Tree-
age would cost $135 every two years, includ-
ing labor costs from an outside contractor, the
spokeswoman said.

After 30 years, more than $2,000 will have
been spent on an aging population of ash
trees, according to a Chicago Park District
statement. Since ash trees tend to have short
life spans, the tree, if still alive, will likely be
in declining health. The city will also have lost
up to 30 years of growth of new, long-living
trees, such as oaks, maples, and other that
could have been planted with the funds spent
on inoculation, according to the statement.

The decision to treat, rather than remove,
ash trees along roads and paths, was made to
not expose bare streets and parkways. Remov-
ing ash trees in city parks would not leave bare,
wide open spaces because many trees will re-
main in the surrounding areas, according to
the statement.

Not everyone is happy with the city’s
decision to replace the ash trees across
Chicago’s parks.

“I think any decision to just let them die is
morally wrong, environmentally unsound and
economically stupid,” said John Friedmann,
founder of the Save the Ash Tree Coalition, in
an email.

METRO

April 29, 2013 • 39

chronicle@colum.edu

by Rachael Levy
MCT Newswire
• •

Large number of ash
trees falling to
tiny insect invaders

MCT Newswire

To determine whether a tree is infested with the emerald ash borer, a pest that is endangering more than 85,000 ash trees in
Chicago, wildlife workers collect and examine the bark of ash trees.

(888) 862-2903
410 S. Morgan St., Chicago, IL 60607

www.automaticlofts.com

2013 -2014

Including:
Electricity • Water • Gas • Internet • Cable • Furniture • 42” Flat Screen TV

headquarters, built in 1992, to the
Merchandise Mart.

“Twenty years ago, a lot of em-
ployers were moving out of Chicago
for a lot of reasons,” Grzesiakowski
said. “Now, the pendulum is start-
ing to swing the other way where
employers are either putting a facil-
ity [in the city] or in some cases are
being courted to relocate.”

Texas A&M University Trans-
portation Institute researchers
compiled a December 2012 Urban
Mobility Report detailing delays
and costs associated with commut-
ing in 498 urban U.S. areas. Data
from 1982–2011 was examined us-
ing a standard called “free-flow,”
or the average rate of decongested
travel, according to the report.

Chicago’s congestion cost per
peak auto commuter, or travelers
who begin a trip in the morning
or evening rush hour periods, was
$1,153 in 2011, compared with $175
in 1982. The cost of congestion was
calculated by combining excess
gasoline consumption and the cost
of delayed time in 2011, or $16.79
an hour for people and $86.81 per
hour of commercial trucking. Chi-
cago ranked seventh among 15 of
the nation’s “very large urban ar-
eas”—the study’s distinction for
places with more than 3 million
people—for the delay per peak auto
commuter, which nearly quadru-

pled, from 13 hours in 1982 to 51
hours in 2011.

While Chicago had the highest
congestion cost per auto commuter,
the New York and Los Angeles met-
ropolitan areas had higher figures
in the yearly delay per auto com-
muter, excess fuel per commuter
and travel time index, according
to the report. As a nation, the U.S.
averages 38 hours of annual delay
per auto commuter and a conges-
tion cost of $818 per auto customer,
$300 less than Chicago’s average.

It is the individual’s responsibil-
ity to remediate lengthening city
commutes and hazardous environ-
mental practices by exploring what
options are available to them, ac-
cording to Grzesiakowski.

“People need to be made aware
of what [transportation] choices
are there for them,” he said. “Peo-
ple don’t realize that they could do
something else. We tell people you
don’t have to use [alternative trans-
portation] every day. One day a
week is better than no days a week.”

whager@chroniclemail.com

blighted areas within a city, ac-
cording to Tom Tresser, Chief Il-
luminator for the TIF Illumination
Project, a project of the CivicLab
that is devoted to educating the
public and aggregating Chicago TIF
information. Tresser has held six
community meetings and spoken
to more than 550 people about TIF
awareness as of press time, he said.
Chicago has one-third of all TIF
districts in Illinois with 163, mak-
ing it the city with the most TIF
acreage in America, according
to Tresser.

TIF funds cannot be used to hire
an individual, such as a teacher or
police officer, according to Tresser.
The funds are strictly for infra-
structure purposes, which can
sometimes lead to projects like
funding a new $5.2 million Hyatt
Hotel, he said.

Tresser said despite the origi-
nal goal of TIF districts, the may-
or and aldermen have recently
deemed areas like the Central
Loop neglected because of emp-
ty office buildings and cracked
sidewalks, which he says skews
the definition of the word.

“When I look for blight, I look for
boarded up buildings and vacant
lots,” Tresser said. “But in Chi-
cago, the [TIF system] has become
perverted beyond recognition. This
money is just scraped off the tops of

people’s property taxes, almost like
a skimming operation in Las Vegas.
The [funds are] at the mayor’s dis-
cretion, and it’s very hard to track.”

Tresser said one of the most frus-
trating parts of Chicago’s TIF sys-
tem is that the city gives TIF funds
to billion-dollar corporations such
as Target, UPS and Walmart.

In the South Loop, Jones Col-
lege Prep was awarded $115 million
in TIF assistance for a new facil-
ity that would expand attendance
to 1,700 students, according to a
March 13 city press release.

Amisha Patel, executive direc-
tor of the Grassroots Collaborative,
said the proposed ordinance is just
improving transparency rather
than addressing the real problems
behind the TIF system. She said she
wants to see more done about the eherbert@chroniclemail.com

40 • April 29, 2013

The Columbia Chronicle

40 • April 29, 2013

xx COMMUTE
Continued from PG. 35

• •

xx TIF
Continued from PG. 35

• •

	 People need to
be made aware of what
[transportation] choices
are there for them.”

– Tim Grzesiakowski

distribution of TIF funds, although
she believes the ordinance is a step
in the right direction.

“It’s another baby step, but it’s
the time to be beyond baby steps,”
Patel said. “We need real equity for
how the funds are distributed.”

While in support of the bill’s
premise, Tresser said he questions
whether the ordinance will call for
action or simply go unquestioned.

“I’m not going to say anything bad
about more information,” Tresser
said. “By all means, let’s have more
reporting. But the main thing is this
doesn’t get to the heart of the issue.
This doesn’t show how TIFs work,
there’s no evaluation in this. You
can watch a video of a crime scene,
but you can’t stop it.”

James Foster THE CHRONICLE

Jones College Prep was awarded more than $115 million in TIF funds March 13 toward a new school
extension at 700 S. State St. The seven-story expansion will accommodate 500 additional students.

BIG SOUND
$10 Student Tickets
CSO.ORG/STUDENTS

CHICAGO SYMPHONY ORCHESTRA
RICCARDO MUTI Music Director

Artists, prices and programs subject to change.

FOR A SMALL PRICE

Global Sponsor of the CSO

The CSO Student Ticket Program
is generously sponsored by:

April 29, 2013 • 41

METRO

April 29, 2013 • 41

go against the other Manifest
T-shirt contestants for your
chance at the grand prize!

 MANIFEST T-SHIRT
Think you can

make it even better?

FOR MORE INFO
workroom@colum.edu
312-369-7877

CHECK US OUT ON
 facebook.com/workroom.colum
 WorkroomColum
 WorkroomColum.tumblr.com

Wear your shirt to the

MANIFEST
GREAT

CONVERGENCE

12pm

Friday May 17th

We know you love yourWe know you love your

9th st. & Wabash ave.

With date

PMS 432 C PMS 297 C PMS 7402 C PMS 486 C PMS 2623 C

Without date

dye

stitch

paint

cut

 WE WANT
TO SEE YOU...

$500 $500
WINWIN

Carolina Sanchez THE CHRONICLE

Carter Culver, an employee at Exelon Corporation, an energy service provider, spreads mulch around trees in Grant Park April 26 in observance of Arbor Day. For the past six years, the Chicago Park District, Exelon and Lollapalooza have collaborated
to achieve the reforestation of all 325 acres of Grant Park. According to the Grant Park Conservancy’s website, elm, crab trees, lilacs and other shade trees have disappeared from the park. The conservancy seeks to replace them.

A Chicago woman has been arrested 396
times since 1978, according to an April 22
NBCChicago.com report. Her police record
shows she has been arrested 92 times for
theft, 65 times for disorderly conduct and 59
times for prostitution-related crimes. She
also has 83 listed aliases. She is homeless and
currently imprisoned at the Logan Correc-
tional Center in Lincoln, Ill.

In response to a DePaul professor’s scath-
ing review of several Chicago-centric
books published April 23 in the New
York Times Book Review, Mayor Rahm
Emanuel fired back with a defense of Chi-
cago’s merits, according to an April 22
DNAinfo.com report. The author complained
that Chicago’s boosterism blinds the city to
serious problems.

Burger King announced April 23 that it would
begin delivering in the Chicago area, accord-
ing to an April 23 ChicagoTribune.com report.
The chain announced that 20 restaurants in
the area will service Lincoln Park, Evanston,
Skokie, the Loop, Cicero, Downers Grove and
Logan Square. There is a $10 order minimum
and orders must be placed between 11 a.m. and
10 p.m.

A teacher at a West Town elementary school
filed a lawsuit claiming the administration
suspended him for showing his second grad-
ers a pocket knife as part of a “tool discus-
sion,” according to an April 18 United Press
International report. The suit alleges his
Fourth Amendment rights were violated and
seeks monetary damages and the removal of
the suspension from his record.

It’s the
bomb

The gentle
sex

Over in
a slash

Rage on
the Red Line

A man walked onto a Chicago
Transit Authority Blue Line train
April 23 and shouted that there
was a bomb. Police searched the
train at the LaSalle station, 500 S.
Clark St., but found nothing. As of
press time, he was not in custody.

This is
a shiv, kids

Compiled by The Chronicle staff
with information provided by the
Chicago Police Department.

IN OTHER NEWS

Whopper
on wheels

Rahm to
the rescue

396 Time
loser

The Columbia Chronicle

42 • April 29, 2013

42 • April 29, 2013

A woman saw another woman
talking to her boyfriend on the
1200 block of South State Street
April 21 and scratched the other
woman across the right side of her
face with her fingernails. The vic-
tim refused medical treatment.

In an argument on April 22, a
man slashed at another man with
a knife on the 700 block of South
State Street. The offender fled the
scene. As of press time, the victim
was in stable condition, and the
assaultant has not been found.

A man hit another man in the head
with a cane April 18 aboard a Chi-
cago Transit Authority Red Line
train. The offender exited at the
Roosevelt station, 1167 S. State St.
Police captured him when he tried
to board a bus on State Street.

Featured Photo

9

2

6

8

1
5
2

3

4

5

5
2

7

7

3

1

9

1
8

8

5

1

1
2
7

4

2

6

1

Puzzle by websudoku.com

 By Ali Cantarella
www.TheHastyPastry.com

» To submit comics for
Free Ice Cream

		 email Chris Eliopoulos at

freeicecream@chroniclemail.com

Mon
ster

 Tim
es

Best
selle

r

MONSTER
MOMENTS
 juliewilmore.wordpress.com

The Mon
ster

 Boo
k

of

 M
onste

r

 Foo

d

Almost
ready!

Salt + Pepper gymsocks

toads
and
pondscum

DELICIOUS!

Comics from Columbia’s best and brightest.
	 Edited by Chris Eliopoulos

BACK PAGES

April 29, 2013 • 43

CROSSWORD

SUDOKU

April 29, 2013 • 43

HOROSCOPES

ARIES (March 21—April 20) Be extra careful with magnets this week—there is a 70
percent chance your roommate is a robot.

TAURUS (April 21—May 20) It’s going to be tempting to stay home and play Monopoly
all weekend, but you must resist. Play Settlers of Catan instead.

GEMINI (May 21—June 21) Your future is murky, so come back next week. (Or just read
a different horoscope.)
CANCER (June 22—July 22) You will learn something new this weekend—how to fish your
iPhone out of a public toilet.
LEO (July 23—Aug. 22) Remember, doing your own homework isn’t nearly as fun or
rewarding as paying a freshman to do it for you.
VIRGO (Aug. 23—Sept. 22) Once you realize every episode of “Battlestar Galactica” is
on Netflix, your weekend will suddenly become completely booked.

LIBRA (Sept. 23—Oct. 23) Instead of elaborating on how the Boston Marathon tragedy
is another government hoax, you could do something productive like smash your face
into a pole.

SCORPIO (Oct. 24—Nov. 22) Contrary to popular opinion, Eleanor Roosevelt’s milk-
shake did, in fact, bring all the boys to the yard.

SAGITTARIUS (Nov. 23—Dec. 21) Don’t be ashamed that every time you want to spell
‘bananas’ you play Gwen Stafani’s “Hollaback Girl” in your head.

CAPRICORN (Dec. 22—Jan. 20) As the warm weather approaches, don’t forget proper
“jorts” etiquette.

AQUARIUS (Jan. 21—Feb. 19) This weekend, you will pass out on the CTA and wake
up in the year 2132.

PISCES (Feb. 20—March 20) Your ex will come back to haunt you through AIM.

Generously written for our readers by

	 The Chronicle Staff Oracles

April 29, 2003 Face Juggler

» Yahoo News reported April 25 that a 5-year-old
Mensa International member learned to read while
he was on the toilet. His father said the boy learned
to read at 18 months old while reading a newspaper
on the porcelain throne. He has also memorized
the periodic table and the world’s countries while
on the toilet.

54

MONDAY

Partly sunny and
warm

74

MON. NIGHT

Mainly clear

58
77

Sunny intervals;
breezy

TUESDAY

44
66

A thunderstorm
possible

WEDNESDAY

36
54

Cooler with a
shower

THURSDAY

34
52

Mainly cloudy, a
shower

FRIDAY

61
42 41

Mainly cloudy and
warmer

66
Partial sunshine

SATURDAY SUNDAY

Forecasts and graphics provided by AccuWeather, Inc. ©2013

jason lytle
@jasonlytle

I just googled the question
“Does being in pain burn
calories”?......valid question,
I thought.

» According to an April 25 report from The Atlantic,
the 43rd U.S. President George W. Bush Presidential
library opened April 25. President Barack Obama,
along with former Presidents Jimmy Carter, George
H.W. Bush and Bill Clinton were also on hand for the
dedication of the library, located on the Southern
Methodist University campus in Dallas.

» Topless activists drenched a Belgian archbishop over
his stance on LGBT rights, the Huffington Post report-
ed April 24. Four members of the movement FEMEN
went topless as they poured water on the archbishop
André-Jozef Léonard during a debate on “blasphemy
and freedom of speech” at The Université libre de
Bruxelle in Brussels.

Urban Outfitters
@UrbanOutfitters

Anyone wearing jorts today?
#festbest

David Grabowski
@GrabowskiMusic

#vine is awesome until everything
in the world starts to feel like a

Requiem for a Dream montage.
@DarrenAronofsky

we’ve got you covered.

@ccchronicle@ccchronicleLike our Facebook pageColumbiaChronicle.com

Arrested Development
@bluthquotes

I blue myself.
#ThreeWordsSheWantsToHear

KEY
symbol

Fitness Culture Music Food Nightlife Exhibit English Theater Dance

THIS WEEK IN 2003, The Chronicle
reported that students were able
to register for summer courses
through OASIS for the first time.
According to the report, there were
a few “minor glitches” with the new
online process, but more than 1,400
students were able to use the tool
to register.

FACE JUGGLER IS an endlessly enter-
taining app that allows users to swap
any two faces. The results never fail
to amuse. You can see what your
friends look like with swapped faces,
what you look like with Grandpa’s
face, and what your girlfriend would
look like with Morgan Freeman’s
face. Endless fun!

WORLD NEWS TWEETS OF THE WEEK WEEKLY INSTAGRAM

WEATHER

EVENTS FEATURED APPARCHIVE

LEAVE YOUR COPY of The Chron
somewhere around town after
reading it ... You never know who
will pick it up #SpreadTheChron

Chronicle Instagram
	 photo of the week

Eighth Blackbird W/Nico
Muhly & Bryce Dessner

American Icons of the
Great War

Cinco De Mayo Festival

6 p.m. – 11 p.m.
26th Street and Kostner Avenue

FREE

Pablo Francisco An Evening of Beckett

8 p.m.
Up Comedy Club
230 W. North Ave., 3rd floor
(312) 662-4562

$25

Stage 773
1225 W. Belmont Ave.
(773) 327-5252

$28

Merchandise Mart
International Antiques Fair

I Can Get it For
You Wholesale

Museum of Contemporary Art
220 E. Chicago Ave.
(312) 280-2660
$20

10 a.m. – 6 p.m.
Priztker Military Library
104 S. Michigan Ave.
(312) 374-9333
General Admission $5

11 a.m. – 3 p.m.
222 W. Merchandise
Mart Plaza
(312) 527-3830
$15

7 p.m.
Strawdog Theatre Company’s
Hugen Hall
3829 N. Broadway St.
(773) 528-9696
$10 with student ID

by ccchronicle
April 26, 2013

» The Associated Press reported April 26 that citi-
zens dressed as bees gathered outside the British
Parliament in London to push for a ban on pesti-
cides. The movement wants to focus attention on
the declining bee population. Parliament will vote on
the proposed European Union ban some time later
this week.

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	4-27-2013

	Columbia Chronicle (04/29/2013)
	Columbia College Chicago
	Recommended Citation

	1_Campus
	2_campus
	3_campus
	4_campus
	5_Campus
	6_campus
	7_Campus
	8_campus
	9_campus
	10_campus
	11_SH
	12_SH
	14_SH
	15_SH
	16_SH
	17_SH
	18_SH
	19_A&C
	20_A&C
	21_A&C
	22_A&C
	23_A&C
	24_A&C
	25_AC
	26_A&C
	27_A&C
	28_A&C
	29_A&C
	30_A&C
	31_A&C
	32_Commentary
	33_Commentary
	34_COMM
	35_Metro
	36_Metro
	37_Metro
	38_METRO
	39_Metro
	40_Metro
	41_Metro
	42_Metro
	43_ICECREAM
	44_BackPage

