
Columbia College Chicago
Digital Commons @ Columbia College Chicago

Columbia Chronicle College Publications

9-9-2013

Columbia Chronicle (09/09/2013)
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 (9/9/2013)" (September 9, 2013). Columbia Chronicle, College Publications,
College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/883

http://digitalcommons.colum.edu?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F883&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F883&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_archives?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F883&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.colum.edu/cadc_chronicle?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F883&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/333?utm_source=digitalcommons.colum.edu%2Fcadc_chronicle%2F883&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/

MONDAY, SEPTEMBER 9, 2013 VOLUME 49, ISSUE 2

OPINIONS: Anti-vaccination groups
need to vet their sources. See pg. 33

TRANSIT TROUBLES HAVE left some
students stranded as a result of the
college’s switch to the new Ventra
U-Pass system, but Chicago Tran-
sit Authority officials have not
acknowledged any problems with
Columbia students’ cards.

According to Jennifer Waters,
executive director of Student Fi-
nancial Services, students have
been calling Columbia about acti-
vated cards not allowing them to
board trains and buses.

Waters said the college cannot
directly assist students with Ventra
card troubles because only the CTA
has the ability to fix faulty cards.
She said the college has received
about 50 calls from students since
the U-Passes were distributed. SFS
has been referring students to Ven-
tra’s customer service hotline.

However, Lambrini Lukidis, a
CTA media representative, said

Heroin use shooting up
HEROIN USE IS on the rise, particular-
ly among the city’s youth.

According to an August 2012
study by Roosevelt University,
heroin use among those 20 years
old and younger is increasing and
spreading from the inner city into
Chicago’s neighborhoods and sub-
urbs. As of Aug. 29, Chicago has
seen 3,496 arrests for heroin pos-
session so far this year, accord-
ing to city data. In 2012, Chica-
go police made 5,257 arrests for
heroin possession.

“[Heroin use] is socio-economi-
cally diverse and is increasing,” said
Kathleen Kane-Willis, who co-au-
thored the study as interim director
at the Institute for Metropolitan
Affairs at Roosevelt University.

According to the study, heroin use
is increasing most among younger
individuals. The study notes that
emergency room mentions, which

AS THE ENGLISH language evolves, so
does Columbia’s method of teach-
ing it. Students studying fiction
writing, poetry and creative non-
fiction have a new home this year
through the formation of the new
Creative Writing Department.

The entire Fiction Writing De-
partment and certain faculty mem-
bers from the English Department
have been folded into the new depart-
ment, a move which was approved
and implemented in May, according
to Louise Love, interim provost and
vice president of Academic Affairs.
She said the new department will be
housed under the School of Liberal
Arts and Sciences, a dramatic change
for the Fiction Writing Department
that was formerly part of the School
of Fine & Performing Arts.

Columbia rewrites curriculum

U-(shall not)Pass

14
BIGGEST MOUTH: Columbia’s most talented
musicians take the stage for the year’s first Biggest
Mouth, which kicks off with freshmen ready to make
a name for themselves among veteran competitors.
For full story and video, visit ColumbiaChronicle.com.

A green rider’s manual to
pro-skateboarding

THE OFFICIAL NEWS SOURCE OF COLUMBIA COLLEGE CHICAGO

KATHERINE DAVIS
Assistant Campus Editor

ZACH MILLER
Assistant Metro Editor

TYLER EAGLE
Campus Editor

xx SEE VENTRA, PG. 9

xx SEE HEROIN, PG. 40 xx SEE CREATIVE, PG. 10

ARTS & CULTURESPORTS & HEALTHFEATURE

Can clairvoyance be taught? • pg. 22 Beer, football and unicycles unite • pg. 11 Natalia Kills talks Trouble • pg. 26

No. 1 Non-Daily College Newspaper in the Nation

the introduction of the new Ven-
tra cards is going smoothly and her
office has not received any com-
plaints from Columbia students.

“Columbia has told us that the
transition has been smooth, and the
school hasn’t received any complaints
of Ventra cards not working,” Lukidis
said. “[On] our end, we have not had
any incidents reported to CTA.”

However, Lukidis said there have
been incidents of students simply
not activating their Ventra cards,
which accounts for their inability
to board trains and buses.

Tori Shapow, a junior photog-
raphy major who commutes daily
from Edgewater, said she activated
her U-Pass but was still unable to
pass through the Red Line turnstile.
She said she reported the problem
to SFS and the CTA.

“They said it just wasn’t working
for anyone and thought it should be
working by [Sept. 3],” Shapow said.

After Shapow reported the fail-
ure, her Ventra card began working

Sept. 3 even though it should have
worked starting Aug. 29.

Joseph De Luca, a junior art &
design major, said his U-Pass has
not been working since he activated
it Sept. 3. De Luca has had to use his
own money to commute between
home and school. Despite having
already paid $130 for his U-Pass, he
said he gets the same response ev-
ery time he tries to tap his card.

“I tried to just slap my card right
on top of the little scanner and then
‘stop’ came up in red and it wouldn’t
let me go through,” De Luca said.

Despite several students having
issues with the new U-Pass, many
have had positive experiences with
the new system, Waters said.

“It’s more convenient just put-
ting your wallet up against [the
scanner],” said Miles Kenner, a ju-
nior music major. “I’m less tempted
to lose [the card] rather than just
some flimsy looking piece of paper.”

Students stuck at transit centers while CTA denies issues

Fiction, poetry, creative nonfiction
are merged into one department

“We are bringing faculty from two
different schools and trying to cre-
ate a unity and a new departmental
culture among people that used to
work in [two] schools,” Love said.

Love said the formation of the Cre-
ative Writing Department stemmed
from recommendations that were
rendered during prioritization, an
extensive process that generated
ideas for Columbia’s future.

“This is something that the col-
lege has talked about for a long
time,” Love said. “It makes sense
to bring all of the creative writing
programs together.”

As reported March 19, 2012 by
The Chronicle, changes to the Fic-
tion Writing Department through
prioritization have evoked mixed
reactions from students in the past,
most notably when Randall Albers,

are references to a substance during
a patient’s visit to the E.R., increased
in the Chicago metropolitan area by
27 percent from 2008–2010 among
those 20 years old and younger. Ad-
ditionally, treatment admissions for
heroin from 2008–2009 increased
by 22 percent for those aged 18 and
younger and by 17 percent for those
aged 18–20.

“[Heroin] is being used by young
people who are often introduced to
it by either snorting it or smoking
it,” according to an emailed state-
ment from the office of Jack Riley,
special agent in charge of the Drug
Enforcement Administration, Chi-
cago Field Office. “They’re treating
it like it’s a recreational drug, and
nothing could be further from the
truth. Heroin is extremely addic-
tive and too often results in death
by overdose.”

Education is one method of com-
bating heroin abuse among teens.

Go to ColumbiaChronicle.com
for exclusive video content

Anthony Soave THE CHRONICLE

Columbia students have experienced technical issues with their new Ventra U-Passes when trying to scan
them at Chicago Transit Authority turnstiles. The students have expressed frustration about being stranded
during their commutes, requiring them to pay the fare with cash.

HEROIN
OVERDOSE DEATHS

INCREASED BY

HEROIN
OVERDOSE DEATHS

DECREASED BY

115% in Lake County
50% in McHenry County
100% in Will County
from 2007–2011

16% in Chicago
from 2000–2009

M
ichael Scott Fischer THE CHRONICLEInformation from Roosevelt University

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) 369-8970
Permission/Reproductions: (312) 369-8955
General Manager: (312) 369-8955
Faculty Adviser: (312) 369-8903

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

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

Editorials are the opinions of the Editorial Board

2 • September 9, 2013

In the Sept. 3 issue, the article “Safe Passage hits rocky
road” identified Illinois Raise Your Hand’s West Side
Organizer as Daniel Truss. His name is Dwayne Truss.
The Chronicle apologizes for the error.

by Lindsey Woods

Editor-in-Chief

MANAGEMENT
Lindsey Woods Editor-in-Chief
Emily Ornberg Managing Editor
Kaley Fowler Managing Editor
Sylvia Leak Ad & Business Manager
Alexandra Kukulka Associate Editor

CAMPUS
Tyler Eagle Campus Editor
Jacob Wittich Assistant Campus Editor
Katherine Davis Assistant Campus Editor
Tatiana Walk-Morris Assistant Campus Editor

SPORTS & HEALTH
Hallie Zolkower-Kutz Sports & Health Editor
Aiden Weber Assistant Sports & Health Editor
Desiree Pontarelli Assistant S&H Editor

ARTS & CULTURE
Justin Moran Arts & Culture Editor
Heather Kostelnik Assistant A&C Editor
Rose Smith-Woolams Assistant A&C Editor
Jordan Holtane Film Critic

OPINIONS
Elizabeth Earl Opinions Editor

METRO
Kaitlin Lounsberry Assistant Metro Editor
Maria Castellucci Assistant Metro Editor
Zach Miller Assistant Metro Editor

WEB
Jennifer Wolan Social Media Editor

GRAPHICS
Michael Scott Fischer Senior Graphic Designer
Christine Fielder Graphic Designer
Donald Wu Graphic Designer
Kayla Koch Graphic Designer

PHOTOGRAPHY
Anthony Soave Photo Editor
Carolina Sanchez Photo Editor
Jon Durr Photo Editor
Samantha Tadelman Photo Editor

MULTIMEDIA
Ahmed Hamad Assistant Multimedia
Charles Jefferson Assistant Multimedia
Rena Naltsas Assistant Multimedia

COPY
Will Hager Copy Chief
Caitlin Looney Copy Editor
Libby Buck Copy Editor

ADVERTISING
Femi Awesu Senior Account Executive
Jesse Hinchcliffe Ad Account Executive

OPERATIONS
Kyle Rich Office Assistant
Nader Ihmoud Office Assistant

SENIOR STAFF
Chris Richert General Manager
Jeff Lyon Faculty Adviser
Stephanie Goldberg Assistant Faculty
Erik Rodriguez Production Manager

STAFF MASTHEAD

The Columbia Chronicle

2 • September 9, 2013

LAST WEEK WAS rough. It felt like the
new school year ripped away the
joys of summer and trapped me
inside while the rest of the city was
out doing important things, like
rubbing against each other at North
Avenue beach.

I mean, going to classes is bad
enough. Who do those professors
think they are? Homework? I’ve got
a life, you know. But the worst part
of Columbia is always that annoy-
ing handful of students who think
they’re better than you because
they’re “involved.” Yawn. Can I go
back to bed now?

Being involved is so overrated.
Who cares that we have a new pres-
ident? The only reason I even know
we have a president is because
those annoying Chronicle kids are
always trying to hawk their crappy
newspaper on Mondays when I’m
just trying to enjoy my latte and be
late to class. If anything, the new
guy’s just going to try to make me
more involved. Can we have
Carter back?

Teachers always tell me that I
should care because college is an
“investment” and I’m paying a lot
of money to be here. But actually
my parents are paying for most of
it, so shouldn’t they be the ones that
care? What they don’t cover, the
government does, so I’ll wait to care
about this college thing when I start

getting my loan bills in the mail.
Then I’ll whine about it endlessly.

But I’m not that worried about
paying back my loans. Getting a job
is pretty much a guarantee. Let’s
be real; employers don’t care about
stupid things like “references” and
“credentials.” All that matters is
that my artistic vision is better than
everyone else’s, and I’m sure my
unwillingness to hear any negative
criticism will only enhance my ar-
tistic value. New York, here I come!

Even if I were to care about
what’s going on at school, how does
that benefit me? I don’t want to be
associated with those nerds who
actually care about stuff. College is
just like high school, after all. And
what the hell is a provost, anyway?
Or SGA for that matter? They
couldn’t possibly have any
 impact on me.

Oh, wait. I happened to glance at
The Chronicle while I was blowing
smoke outside the UC—it’s
a cigarette, I swear—and it turns
out the provost is the one who’s
supposed to listen to me bitch.
And the SGA advocates for stu-
dents. I’m a student, so I guess
that’s cool. Thanks.

Hold up, other people are having
trouble with their U-Passes? I was
kind of wondering what that’s all
about. And we have a whole new
department? I seem to remember

one of my professors talking about
that when all the prioritization
stuff was going on. I wonder if I can
take classes in the Creative Writing
Department yet.

What?! Randy Albers isn’t a chair
anymore? I had a class with him
freshman year and he was awe-
some! It’s sad he’s not in charge.

I didn’t know heroin use was on
the rise. I was wondering why it
was being offered more at ware-
house parties on the West Side (but
not too far west). And Flume was in
town? He actually played at one
of those parties. Ugh, I hate it when
my favorite DJs go mainstream at
the Metro.

But I digress. Like I said, I’d
rather sleep through my classes and
focus on my artistic lifestyle than
actually care about anything. None
of it’s relevant to me, anyway.

Caring is for squares
CAMPUS PG. 3

AEMM learning community
project grows in second
year • PG. 4

Chicago unicycle football
players hit the ground hard
• PG. 11

Electronic artist Flume
spins droning set for
Chicago fans • PG. 24

Mayor’s food desert plan
misses the point
• PG. 32

Englewood rail expansion
ignites environmental
concerns • PG. 38

Film & video senior’s film
featured on Internet Movie
Database • PG. 6

Bioluminescent algae
enter technology
industry • PG. 15

Couch Place alley
transformed into public
gallery • PG. 19

Obama’s new financial aid
policy proposal is overdue
• PG. 32

As Chicagoans pedal
more, cyclists call for
roads to adapt • PG. 36

lwoods@chroniclemail.com

Samantha Tadelman THE CHRONICLE

David Dolak, a science & mathematics teacher and head of the Columbia College Cycling Association, tunes a bike Sept. 4 outside the 623 S. Wabash Ave.
Building. Bike Tune-ups will be offered for a suggested donation this month on the 11, 18, 19 and 25 from 2–4 p.m.

SPORTS & HEALTH PG. 11

ARTS & CULTURE PG. 19

METRO PG. 35

OPINIONS PG. 32

CORRECTIONS
of The Chronicle. Columns are the opinions of
the author(s).

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

Letters to the editor must include full name, year,
major and phone number. All letters are edited for

grammar and may be cut due to a limit of space.
The Chronicle holds the right to limit any one person’s
submissions to three per semester.

Letters can be faxed to (312) 369-8430, emailed
to Chronicle@colum.edu or mailed to:
The Chronicle
33 E. Congress Parkway, Suite 224
Chicago, IL. 60605-1996

Until Aug. 31, 2017

•	 Part-time faculty members with the most
credit hours choose desired courses first.

•	 P-Fac members will receive 3 percent raise
retroactive to Fall 2012.

•	 Pay for meetings increases from $50 per
meeting to $75 for first 3 hours and $125
for meetings exceeding 3 hours.

•	 P-Fac members can have either a 	
peer-perfomance evaluation or submit
a self-evaluation along with the
departmental evaluation.

•	 P-Fac members will serve on curriculum
committees.

•	 College increases professional development
funding from $25,000 to $75,000.

 M
ichael Scott Fischer THE CHRONICLE

AEMM learning community
doubles after successful year

AFTER MORE THAN 3 1/2 years of frus-
tration, afternoons of protest and
long sessions at the bargaining table,
P-Fac, Columbia’s part-time faculty
union, has ratified a new contract ef-
fective until Aug. 31, 2017.

According to Diana Vallera, P-Fac
president and adjunct professor of
photography, the measure passed
with 99 percent of votes.

P-Fac sent out a summary of the
tentative contract agreement to
union members Aug. 2. The vot-
ing deadline for union members
was Aug. 30.

Vallera said the relationship be-
tween P-Fac and Columbia’s admin-
istration has drastically improved
since the negotiations ended, and
she is pleased with the contract.

“The contract continues to show
that [there is] a commitment to
our faculty,” Vallera said. “There’s
no longer this kind of [disposable]
faculty, but rather a faculty that
they’re making a commitment to
investing [in].”

Vallera could not confirm the offi-
cial date the contract will take effect
because the union still has to work
with the college on issues such as
compliance with the Affordable
Care Act, language in the contract
and obtaining signatures from the
board of the trustees on Sept. 17
pending their approval.

President Kwang-Wu Kim said
he is pleased with P-Fac’s majori-
ty support for the contract. A few
weeks prior to P-Fac’s ratification,

P-Fac ratifies contract

FRESHMAN ARTS, ENTERTAINMENT and
media management students look-
ing to connect with other students
in the department may be in luck as
the AEMM Learning Community
program enters its second year.

The Learning Community is a
one-year program that allows fresh-
man AEMM students to interact
and build connections with one an-
other by taking two major classes
as a group each semester, according
to AEMM Academic Coordinator
Keirstin Lincoln.

The program will be twice the
size it was during its fall 2012 incep-
tion, according to Lincoln.

The Learning Community now
contains two sections with 15 stu-
dents in each, while last year there
was only one section of 16 stu-
dents, according to AEMM chair
Philippe Ravanas.

“This is their first semester in
college, it may be their first time liv-
ing in Chicago,” Lincoln said. “They
know they have this small cohort of
students here with which there’s a
level of comfort.”

Students volunteer to partici-
pate in the program, and there is no
selection process, so any incoming
AEMM student can join if he or
she desires, Ravanas said. Sopho-
more AEMM major Jeremy Foster
learned of the Learning Communi-
ty in an email he received the sum-
mer before his freshman year. He

Monday, SEPTEMBER 9, 2013	 The Columbia Chronicle

September 9, 2013 • 3

TATIANA WALK-MORRIS
Assistant Campus Editor

JACOB WITTICH
Assistant Campus Editor

xx SEE AEMM, PG. 10

Kim said he sent out a notice to de-
partment chairs that outlines the
implementation of the contract.
Training regarding how depart-
ments should apply the contract
has already begun, he said. The
college and faculty’s first priority is
to do what is best for the students,
 Kim said.

“I’m happy that [the voting repre-
sented] such an overwhelming ma-
jority,” Kim said. “We’re all united
around this, and we all think this is
a good thing for the school.”

Some major contract changes
include a revised model for assign-
ing classes to part-time faculty and
graduate student instructors, more
representation in college gover-
nance, retroactive pay increases
and greater investments in faculty
professional development.

Students will see these updates
reflected in their education because
part-time faculty members will
be able to help shape the curricu-
lum and culture of the classroom,
Vallera said.

“Whenever you have a feel-good
environment, it creates an environ-
ment that you feel valued. The stu-
dents will feel valued and we’ll see
the benefits,” Vallera said.

Bret Hamilton, a junior film &
video major and P-Fac supporter,
said Columbia’s compromise with
the union will allow for better in-
struction in the classroom.

“When we have teachers who
are happy to be there and they’re
being taken care of by the [college],
it gives them the ability to be more
experimental and trust in them-

selves more to teach us,” Hamilton
said. “That’s imperative to a positive
learning environment.”

Although P-Fac members are
pleased with the contract, some
are unsure of how policies will
be implemented. The new tier sys-
tem for adjunct faculty class as-
signments allows faculty who have
taught 51 or more credit hours to
request two classes before those
who have taught fewer than 51
credit hours.

Part-time faculty who have taught
between 33 and 50 credit hours will
be offered courses afterward, and
the remaining hours will go to part-
time faculty as well as graduate
student instructors.

According to the contract, the
college still has the right to offer
classes to other qualified appli-
cants. Chair departments may
require additional training in or-
der to deal with issues that arise
with the new contract, accord-
ing to Len Strazewski, associate
journalism professor and contract
negotiator. There is always a need
for new teachers, especially for de-
partments whose industries must
frequently adapt to technological
changes, he added.

“I hope that execution [of the con-
tract] is as successful as reaching an
agreement,” Strazewski said. “Expe-
rience should be valued and honored,
but I think the balancing act that’s
going to be required here is that
there’s always a need for new teach-
ers, fresh insight and, in particular,

said he joined the program because
he wanted to see what participating
would be like.

Because students of the Learning
Community have to often work to-
gether, they quickly become friends
outside of the program, Foster said.

“It’s a very intimate setting, so
when it comes to meeting new peo-
ple and conversing, it’s not as intim-
idating as being in a class full of 70
people,” Foster said.

Sophomore AEMM major Emily
Love said it was nice to have a group
of people experiencing the same
things as freshmen at a new school,
adding that the Learning Commu-

nity made it easier to build relation-
ships with her teachers.

“All the students in our classes
knew each other so well it helped
the teachers get to know us better
because they didn’t have a class-
room of 30 kids that didn’t speak,”
Love said.

By taking two classes togeth-
er each semester, students learn
to collaborate, Foster said. In one
class, the students of the Learning
Community had to work together to
organize a fund-raiser.

“We all split into groups and had
individual committees responsible
for certain duties and we learned to
work as a team to finish the project,”
Foster said.

Freshman AEMM majors Syd-
ney Fontaine and Shawn Sayeed
are entering the AEMM Learning

twalkmorris@chroniclemail.com

Anthony Soave THE CHRONICLE
Arts, Entertainment & Media Management professor Elizabeth Ryan introduces herself to students Sept. 5
in Introduction to Management, one of the AEMM learning community sections.

They know they have this small cohort
of students here with which there’s a

level of comfort.”
- Keirstin Lincoln

“

4 • September 9, 2013

The Columbia Chronicle

4 • September 9, 2013

determine the official winners in
each category.

“Shadow Show” is a collection
of 26 fiction stories from various
writers inspired by Bradbury’s
 literary contributions.

According to Weller, he and
Castle searched for contributors by
reaching out to writers who have

TWO OF COLUMBIA’S creative writ-
ing teachers have received profes-
sional accolades for their anthology
“Shadow Show: All-New Stories in
Celebration of Ray Bradbury.”

The Horror Writers Association
honored Sam Weller, associate chair
of the Creative Writing Depart-
ment, and Morton Castle, associate
professor of creative writing, with
the Superior Achievement in an An-
thology award at the Bram Stoker
Awards in New Orleans for editing
the book of Ray Bradbury-inspired
stories, which was published in
July 2012, following the famous
author’s June 5, 2012, death.

After being nominated for Bram
Stoker Awards seven times be-
fore, “Shadow Show” is Castle’s
first win.

“Winning was more gratifying
than I can tell you,” Castle said.
“This award comes from profes-
sional-level members of the Horror
Writers Association, so this means
you’re not just being applauded by
the populars, you’re being applaud-
ed by your peers.”

According to HWA member Lisa
Morton, the association and pro-
fessional juries nominate books
in each award category that are
then compiled into a preliminary
ballot that active members use to

publicly cited Bradbury as an influ-
ence in the past.

“It all happened so organically
and so easily and so quickly because
it came from a point of love for
Bradbury,” Weller said.

The book’s contributors were
thrilled to write for the anthology,
Castle said, and put their best work

Faculty members honored for creative horror anthology

out very quickly to be published.
In addition to the 26 stories in

the anthology, Bradbury wrote his
own introduction.

Bradbury was 89 years old when
Weller and Castle started work on
“Shadow Show,” and they were able
to share most of the stories with him
before he died at age 91, Weller said.

Once a month, Weller would visit
Bradbury in Los Angeles, where
he said Bradbury would ask him to
read passages from the book.

“There would be tears coming
down [Bradbury’s] cheeks and I’d
say, ‘Why are you crying?’ And he’d
say, ‘I was just a little boy who was
a fan. Now all these people are fans
of mine, and I don’t know how it
happened,’” Weller said.

It was important that the “Shad-
ow Show” contributors were talent-
ed and respected writers who value
Bradbury’s literary contributions,
Weller said.

“When we sat down to do this
book, we decided we wanted ‘Shad-
ow Show’ to be the benchmark for
tribute books down the road. We
want to say that this is the pen-
ultimate tribute book, with this
lineup that nobody could touch,”
Weller said.

Castle also won a Superior
Achievement in a Fiction Collec-
tion award for his collection “New
Moon on the Water,” tying with
writer Joyce Carol Oates in the
same category for her book “Black
Dahlia & White Rose.”

Preparation for the 2014 Bram
Stoker Awards is currently under-
way, and the next ceremony will be
held in Portland, Ore., according
to Morton.

JACOB WITTICH
Assistant Campus Editor

jwittich@chroniclemail.com

Courtesy STACY SCRANTON
Faculty members Sam Weller and Morton Castle accepted the Superior Achievement in an Anthology award June 15 for the anthology “Shadow Show: All-New
Stories in Celebration of Ray Bradbury” at the 2013 Bram Stoker Awards held in New Orleans.

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

Monday September 9
Guitar Student Convocation 12:00 pm

Tuesday September 10
Senior Seminar* 12:00 pm

Wednesday September 11
Wednesday Noon Guitar Concert Series 12:00 pm
 at the Conway*
Student Piano Recital #1 at the Sherwood 7:00 pm
Orion Ensemble in Concert 7:30 pm

Friday September 13
CUP Forum* 9:00 am
Jazz Gallery in the Lobby* 12:00 pm
Jazz Forum* 2:00 pm

* Events with an asterisk do not give recital attendance.

The Music Center at Columbia College Chicago

1014 S. Michigan Avenue

September 9, 2013 • 5

Campus

September 9, 2013 • 5

Art+Activism is an ongoing, college-wide

program that facilitates dynamic conversation between

Columbia’s students, faculty and staff around the critical

and sometimes controversial issues of our time. Through

increased on and off-campus interdisciplinary engagement

with these topics and the artists who make work about

them, we further explore the relationship between our own

art and activism. We define the roll that we as artists play

in shaping our own and the public’s opinion on the roles

and responsibilities of art, artists and activists to incite

change in the local community.

How can your
creative energy be
utilized as thought-
provoking advocacy
for change?

MICROFUNDING:
ARt+ACtIvIsM is a college-wide program which looks to foster artistic
endeavors that are in alignment with Columbia's mission. In considering
the ways in which an art practice can facilitate conversation and engage
with timely issues, we offer various support to collaborative, student-
powered projects that expand beyond the studio. Columbia students as
well as faculty/staff collaborating with students can apply for up to $500
towards honorariums and certain expenses.

Application and guidelines are available at
COlUM.eDU/ARtANDACtIvIsM.

Fall proposal deadline:
OCtObeR 4, 2013.

Spring proposal deadline:
FebRUARy 7, 2014.

AvAIlAble pODCAsts:

Stephen Reynolds “I think that making a mark is the most direct form of
expression, as well as talking, moving space.”

Conway “And the way that I’ve heard a lot of folks who do spoken word talk
about it is they talk about the way you can bring music into the delivery.”

Cole Robertson “So manifesto is where the rubber hits the road between
thought and practice or action. It’s that first step in action or the last
culmination of the thought process, sort of the bridge between them.”

Panty Pulping “I feel like seeing those threads broken down you see that
that’s all the underwear really is. At essence it’s just threads, and we’re all
sort of bound together by them in a way.”

Colleen Plumb and Jess T. Dugan “I wanted it to be woven and by that
experience of going through all of the pictures can someone’s guard be set
down because of that ride through the pictures?”

colum.edu/artandactivism

Follow us on Facebook – ARt + ACtIvIsM: Columbia College Chicago

 a podcast produced by Art + Activism: Columbia College Chicago, explores the
intersections of multi-disciplinary creative actions, the artists involved, and the language,

tools, and inspiration they use to create works that fulfill their artistic or activist goals.
By featuring in-depth interviews, engaging stories, and student voices, PUSH is a unique

resource for artists, activists, and idealists in Chicagoland and beyond.

Follow us on iTunes (search for Art + Activism: Columbia College Chicago) OR,
stream from our website, colum.edu/artandactivism.

Art+Activism is an ongoing, college-wide

program that facilitates dynamic conversation between

Columbia’s students, faculty and staff around the critical

and sometimes controversial issues of our time. Through

increased on and off-campus interdisciplinary engagement

with these topics and the artists who make work about

them, we further explore the relationship between our own

art and activism. We define the roll that we as artists play

in shaping our own and the public’s opinion on the roles

and responsibilities of art, artists and activists to incite

change in the local community.

How can your
creative energy be
utilized as thought-
provoking advocacy
for change?

MICROFUNDING:
ARt+ACtIvIsM is a college-wide program which looks to foster artistic
endeavors that are in alignment with Columbia's mission. In considering
the ways in which an art practice can facilitate conversation and engage
with timely issues, we offer various support to collaborative, student-
powered projects that expand beyond the studio. Columbia students as
well as faculty/staff collaborating with students can apply for up to $500
towards honorariums and certain expenses.

Application and guidelines are available at
COlUM.eDU/ARtANDACtIvIsM.

Fall proposal deadline:
OCtObeR 4, 2013.

Spring proposal deadline:
FebRUARy 7, 2014.

AvAIlAble pODCAsts:

Stephen Reynolds “I think that making a mark is the most direct form of
expression, as well as talking, moving space.”

Conway “And the way that I’ve heard a lot of folks who do spoken word talk
about it is they talk about the way you can bring music into the delivery.”

Cole Robertson “So manifesto is where the rubber hits the road between
thought and practice or action. It’s that first step in action or the last
culmination of the thought process, sort of the bridge between them.”

Panty Pulping “I feel like seeing those threads broken down you see that
that’s all the underwear really is. At essence it’s just threads, and we’re all
sort of bound together by them in a way.”

Colleen Plumb and Jess T. Dugan “I wanted it to be woven and by that
experience of going through all of the pictures can someone’s guard be set
down because of that ride through the pictures?”

colum.edu/artandactivism

Follow us on Facebook – ARt + ACtIvIsM: Columbia College Chicago

 a podcast produced by Art + Activism: Columbia College Chicago, explores the
intersections of multi-disciplinary creative actions, the artists involved, and the language,

tools, and inspiration they use to create works that fulfill their artistic or activist goals.
By featuring in-depth interviews, engaging stories, and student voices, PUSH is a unique

resource for artists, activists, and idealists in Chicagoland and beyond.

Follow us on iTunes (search for Art + Activism: Columbia College Chicago) OR,
stream from our website, colum.edu/artandactivism.

6 • September 9, 2013

The Columbia Chronicle

6 • September 9, 2013

“When [Seth] told me he was
moving to Chicago, we started
thinking about ways we might want
to stay in touch,” Miller said. “We
figured the best thing we could do
to stay in touch was to keep making
movies together.”

While Miller had a lot of people to
collaborate with from UCA, Savoy
utilized guidance from several Co-
lumbia faculty and students.

Cory Coken, an adjunct film
professor who acted as the super-
vising sound editor for the film,
said he is amazed by the success of
Savoy’s film.

“It was great to see this coming
from a student,” Coken said. “It was
a big undertaking that he did [film-
ing] in two parts of the continent
with two different directors.”

Coken said his main responsi-
bility was overseeing the basics of
the sound. Columbia students and
alumni handled all audio aspects,
according to Coken.

“I made sure everything was go-
ing to be built and designed the way
that I envisioned it and the way Seth
was looking for it to be designed,”
Coken said. “Then [I] handed it off
to the lead sound editors and they
went off and they built the track.”

Coken said he would happily
work with Savoy again in the fu-
ture, adding that he hopes Sa-
voy will actively involve him in
upcoming projects.

SETH SAVOY, A senior film and video
major, has the honor of having the
trailer for his film “Blood Brothers”
featured on the Internet Movie Da-
tabase, an online collection of infor-
mation related to films, television
programs and video games, more
commonly know as IMDb.

Savoy, an Arkansas native, said
he had a $3,000 budget to produce
the full-length film that was filmed
in Chicago and Arkansas. “Blood
Brothers” was co-directed by Ja-
son Miller, Savoy’s classmate from
the University of Central Arkansas,
which he attended before transfer-
ring to Columbia in fall of 2012.

Savoy said he is excited to be
among noted members of the film
community on IMDb.

“We were there next to [the film]
R.I.P.D., which was pretty cool,”
Savoy said.

Savoy said the film is about two
brothers, one who lives in Arkansas
and one who lives in Chicago. He said
the brothers used to be drug deal-
ers but something happens in the
film that causes one brother to run
from Arkansas.

Savoy said he and Miller always
had plans to collaborate on a film,
adding that Savoy wrote his portion
of the script in Chicago and Miller
wrote his in Arkansas.

“The college as a whole should
be proud of this piece,” Coken said.
“I think this is a good piece to have
out there and have it doing what
it’s doing.”

Savoy said he sought help from
Peter Pyskacek, an adjunct film &
video professor, for the coloring
of the film.

“He gave me a contact that helped
me out,” Savoy said. “[Pyskacek]
knew a guy who ended up getting
[the film] colored in a professional
coloring lab.”

As of press time, Pyskacek had
not returned The Chronicle’s re-
quests for comment.

Senior filmmaker receives IMDb recognition

Savoy said most of the actors in
the film were people the directors
knew from Arkansas, but some of
the roles were filled through a cast-
ing call in Arkansas. Jessica Ser-
faty, a contestant from cycle five of
America’s Next Top Model, acted
in the film.

“It really wasn’t even a big casting
call,” Savoy said. “We had a pretty
good idea of who we wanted and
what role they wanted to play.”

Savoy said that half of the $3,000
budget was generated through In-
diegogo, an international crowd-
funding site, and he and Miller
raised the other half.

“One of the coolest things about
all this [is] when we were producing
it, we got the camera, we shot in two
different states, we got a house to
burn down [and] we did all that for
under $3,000,” Savoy said.

Savoy said he hopes his accom-
plishment inspires and encourages
other Columbia filmmakers to excel
in their field.

“I think the standard needs to be
[raised],” Savoy said. “Hopefully
other filmmakers who see this will
want to top me and we’ll get better
films out of it.”

KATHERINE DAVIS
Assistant Campus Editor

Courtesy SETH SAVOY
Seth Savoy works with actor Kyle Wigginton on “Blood Brothers.” The trailer was recently featured on the Internet Movie Database, commonly referred to as IMDb.

kdavis@chroniclemail.com

-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:

COME WATCH THE WORLD GO BY

September 9, 2013 • 7

Campus

September 9, 2013 • 7

 presents

Dr. Kim's Student
Welcome Address
Join the 10th President of Columbia
College Dr. Kwang-Wu Kim in his
first welcome address to the student
body to celebrate the beginning of
a new academic year, and to kick off
this year's Art Crawl.

Wednesday, September 18th at

3:30pm Film Row Cinema,
1104 S. Wabash 8th floor

For more information please

contact sga@colum.edu

JACQUIE STANFORD
junior film & video major

 8 • September 9, 2013

The Columbia Chronicle

 8 • September 9, 2013

JACQUIE STANFORD, A junior film and
video major, came to Columbia with
her heart set on film directing. After
working multiple on-set jobs, how-
ever, she found her passion in set de-
sign. Having spent three years con-
structing film sets and staging photo
shoots, Stanford has produced work

that can be found on fashion blogs
followed by top designers like
Jeffery Campbell.

The Chronicle chatted with Stan-
ford about her artistic vision and
ability to transform random objects
into a convincing backdrop.

THE CHRONICLE: What is the
importance of set design to a
film production?

JACQUIE STANFORD: What pro-
duction design [is], it’s like it’s build-
ing the sets, set deck, costumes, hair,
makeup, everything that you see
[in a production]. I started doing
that freshman year right off the
bat just as an artist’s personal as-
sistant and painting the walls. I’m a
junior now, so throughout this time
I have been progressing to be a de-
signer. I’ve designed a couple of my

own films, and this summer I did
an independent feature. That was
my first big thing. And since pro-
duction design is what you see, I
expanded to photo shoots. One of
the photo shoots I’ve designed went
to a Berlin fashion show. It was
so insane.

How did you discover your passion for
set design? jwolan@chroniclemail.com

I didn’t know what production
design was; I just wanted to be
a director like everybody else. I
still want to be a director, but to me
the art of the film is what makes
it, so I love doing those kinds
of things.

How did you learn to make costumes
and apply stage makeup?

I took a garment making class on
how to make things; I’m not too
big on that. But I’m one of those
people that if I’m going to be a
production designer, I want to
know what everybody does so I can
have respect for them and know
how to give them the right time and
amount of money so I know what
they’re working with. I took the time
to learn how to sew and I took
the time to learn how to do hair
and makeup. But that’s not my
passion; I just want to know what
everybody does.

What is one of your favorite things
about set design?

It’s hard to say because I love making
things. I love making props. It’s so
fun. Once I made a dead dog for a
film. And there are the most random
things you have to make. But my
overall goal is to be a designer. I like
to be in control and work on my own
sets and [choose] people to do what
they’re best at. I’m really good at
knowing where to put people.

JENNIFER WOLAN
Social Media Editor

 Photos courtesy JACQUIE STANFORD

Jacquie Stanford (left), a junior film & video major, is planning to embark on a career in set design. (Right) She makes many of the props for the films she works on and also designs costumes.

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

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

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

 | 8518-455-213 | nrobraeD .S 555 www.kingoberry.com

September 9, 2013 • 9

Campus

September 9, 2013 • 9

xx VENTRA
Continued from Front Page

kdavis@chroniclemail.com

Love
College!

(Leave the Laundry to Us)

All Washed Up is the perfect laundry solution for
busy college students. Programs from as low as $1
per pound with FREE pick-up and delivery!

n FREE All Washed Up laundry bag with your 1st order
(10 lb. minimum)

n You fill it with dirty clothes, towels, sheets, etc.
each week

n We pick it up and return your clothes to you, clean,
fresh AND folded!

n SAVE with our “Stuff the Bag” semester packages,
customized to meet your needs.

Call us at (773) 272-0020 for details
or to schedule your pick-up today!

www.allwashedupchicago.com

WHAT STARTED IN 1974 as an award in honor of
Albert P. Weisman, the late part-time faculty
member of the Marketing Communications
Department and board of trustee member, has
become a vital catalyst for Columbia students
to complete art and communication projects.

Nearly 40 years after the award’s estab-
lishment, the 2013 Albert P. Weisman Award
Exhibition opened to the public Sept. 3 in the
Arcade of the 618 S. Michigan Ave. Building.

The exhibit will run featured artists’ work
from multiple disciplines, including music,
film and video, art and design, dance and
fashion studies. The pieces include comics,
dramatic short films, alternative songs and
detailed black and white photographs.

The Albert P. Weisman Award bestows
grants of up to $4,000 each year to juniors,
seniors and graduate students to allow them
to complete special academic projects. Appli-
cants must submit proposals, samples and re-
ceive recommendations from professors, said
Dirk Matthews, associate director of the Port-
folio Center and adjunct faculty in the Film &
Video Department.

Narrowing down this year’s 125 appli-
cants to 50 winners was difficult for the
Weisman Committee, Matthews said. The
committee, made up of 16 faculty, staff
and industry professionals, selected the
winners based on the amount of fund-
ing available and the overall quality of the
proposed projects.

“Columbia students are so talented [and]
they don’t make our job easy in having to limit
the number of awards we can give,” Matthews
said. “Sometimes we pick too many and we
have to [narrow] down to get down to [meet]
the limits.”

This year’s collection of artwork ranges
from short videos from film and video ma-
jors to richly colored comics from art and
design majors.

Delilah Gamble, a graduate arts, entertain-
ment & media management major, who vis-
ited the exhibition, said the rich red color of
the “Boudica” comic by Arkie Ring, a student
artist featured in the exhibition, caught her
eye. The comic moved from detailed black and
white drawings to a full comic book starring a
red-haired heroine.

“I thought it was really well-constructed,”
Gamble said. “[I noticed] the colors from
across the room. It was definitely her red hair
that caught my eye.”

Kazuko Golden, a graduate Film & Video
student and award recipient, said the Weis-
man award was a “game-changer” and that
she felt grateful to receive the honor.

Golden raised funding for her film using
crowd source fundraising websites Kickstart-
er and Indiegogo.

The Weisman Award will match the funds
she raised to help her complete her project,
she said.

Golden’s film, entitled “A Song for Man-
zanar,” depicts a young, Japanese-American
family in Manzanar—a large internment
camp in the U.S. during World War II. Her film
was based on her grandmother’s experiences
during the war, and the story is told from the
female protagonist’s point of view.

“As soon as I was awarded the Weisman
[award], I felt so fortunate, and I knew how
competitive it was,” Golden said. “If you ex-
amine Japanese-American film, [a woman’s
view] is very rare, and you never see [their]
heartbreak and strength. That’s why it was so
important for me to bring this story forward.”

TATIANA WALK-MORRIS
Assistant Campus Editor

twalkmorris@chroniclemail.com

Waters said the transition to Ventra is a
citywide initiative that requires Chicago
colleges to distribute the Ventra U-Pass to
all students.

Lakisha Young, the university registrar
from Roosevelt University and Jeanne
Galatzer-Levy, a public affairs representative
from University of Illinois at Chicago, both
said students have been reporting issues with
their Ventra U-Passes, but that a majority of
students have had positive experiences.

“The CTA is phasing out all of their other
technology, and everyone who rides the CTA
this fall will be using Ventra,” Waters said.
“The biggest difference is you use the card as a
lifetime card.”

All the privileges and usage terms remain
the same and because it is a lifetime card,
students have the option of adding money to
the card in between semesters, but it has not

been determined whether students can use
the college-distributed Ventra card after they
graduate, Waters said.

Lukidis said if a student still has issues with
their Ventra U-Pass, they should report the
problem to CTA.

“Our staff is trained and prepared to as-
sist the handful of minor issues that have
been reported,” Lukidis said. “If a student has
trouble at a rail station or boarding a bus, we
recommend that the student notify the CTA
customer assistant that is at the station or the
bus operator.”

Lukidis said students should also call 877-
669-8368 so the issue can be addressed as
quickly as possible.

“We continue to thoroughly test the
system as we approach the full public
roll out,” Lukidis said. “We’re [trying] to ensure
that the transition is smooth for most of
our customers.”

Exhibit marks 40th year of Weisman Awards

Samantha Tadelman THE CHRONICLE

The artwork featured in this year’s Albert Weisman Award Exhibition ranges from vivid photographs to urban fashion designs.

10 • September 9, 2013

The Columbia Chronicle

10 • September 9, 2013

was removed from his position last
year. Student’s passionate reactions
soon resulted in his reinstatement.
According to Love, Albers is now a
chair emeritus and professor in the
Creative Writing Department.

Albers did not return requests for
comment as of press time.

The office of the provost will over-
see the department while Interim
Chair Matthew Shenoda helps orga-
nize a search for a permanent chair,
according to Love.

Shenoda is leading the new de-
partment during the transition and
said he is excited to see all creative
writing disciplines working togeth-
er in one department.

“As we move forward, hybrid
forms and crossing between genres
is a major part of training 21st cen-
tury writers,” Shenoda said. “By
bringing all genres together, it will
allow students to be better-versed
in multiple genres rather than one.”

Department faculty will convene
to discuss what qualities they would
like to see in the next department
chair, Love said, adding that the goal
is to select a chair by the start of the
2014–2015 school year.

According to Deborah Holdstein,
dean of the School of Liberal Arts
and Sciences, the new department
will help eliminate duplicate classes
offered in each department.

Shenoda said he understands
there are some factions of the stu-
dent body and faculty that do not

agree with the formation of a new
department because of loyalty to old
programs, but he said he hopes they
understand this is a better approach
to teaching creative writing.

“With any change there are
feelings of skepticism from mul-
tiple camps, but in the end we are
doing this for the students, and
this will allow a more holistic ap-
proach to writing at the college,”
Shenoda said.

The department is currently
discussing offering a general foun-
dations program for the Creative
Writing Department, a course that
will offer a glimpse into various
forms of creative writing, Shenoda
said. Because the department is
newly formed, the concept is still
under development, he added.

“The intention is to create a
course for incoming undergraduate
students to expose them to all three
or more genres,” Shenoda said.
“They will have the ability to write
in multiple forms and explore each
of these areas to see what they’re
interested in.”

Shenoda said he hopes the foun-
dations program will lead to a gen-
eral creative writing degree in addi-
tion to degrees offered now.

According to Love, this year
classes are listed under the depart-
ments to which they previously
belonged. In the future, classes con-
sidered fiction writing and those
from the creative writing genres in
the English Department will be of-
fered within the new department,
she said.

Despite the shift in programs, all
current students majoring in cre-
ative writing disciplines housed in
the former departments will be able
to finish their degree as planned,
Love said.

Ken Daley, chair of the English
Department, said the creation of the
new department is the result of a
year of discussion between the Fic-
tion Writing Department and Eng-
lish Department faculty members.

“It was sort of fractured when
there were two separate programs,”
Daley said. “Now it’s really one of
the most vibrant creative writing
programs in the country.”

The English Department of-
fered Bachelor of Arts and Mas-
ter of Fine Arts degrees in poetry
and nonfiction prior to the creation
of the Creative Writing Department,
but those degrees will now be of-
fered in the new department, Daley
said. According to the college’s web-
site, those are the only degrees the
English Department offers.

Daley said the staff changes allow
for more teamwork.

“We don’t think of it as losing
faculty because they are very much
a part of the college,” Daley said.
“Now it’s just a lot of collaborative
work between the department.”

Daley also said the departments
will remain closely connected
through the use of shared office
and instructional space and the
graduate student instructors pro-
gram, which requires participation
of some Masters of Fine Art poetry
and creative nonfiction students.

While there are no longer de-
grees offered through the English
Department, the number of stu-
dents who take English Depart-
ment classes will most likely not
diminish, Daley said. Most stu-
dents are required to take writing
and rhetoric classes and oral com-
munication through the depart-
ment, he added.

xx CREATIVE
Continued from Front Page

teagle@chroniclemail.com

community program and said they
are looking forward to the benefits
the community offers.

“I’m hoping the Learning Com-
munity helps me to find success in
my classes,” Sayeed said.

Lincoln said the department aims
to offer more opportunities, such as
social gatherings outside of class, to
students of the program. According
to Lincoln, these plans are still
being discussed.

Having had a successful start
with the AEMM Learning Com-
munity, Lincoln said she thinks
every department at Columbia
could benefit from implementing
similar programs..

“If it’s possible and they could
do it in their curriculum, we have
received nothing but positive feed-
back from the students who were
involved last year,” Lincoln said.

The Television Department also
offers a learning community to
freshman students, and inspiration
for the AEMM’s community came
from the Television Department’s
success with its four year-old pro-
gram, Ravanas said.

Currently, the AEMM Learning
Community program is only avail-
able to freshmen, but Ravanas said
he hopes to extend the program to
older students, as well.

“At this stage, we just want to pi-
lot the program and grow it organi-
cally,” Ravanas said.

xx AEMM
Continued from PG. 3

teagle@chroniclemail.com

Anthony Soave THE CHRONICLE

Matthew Shenoda, interim chair of the new Creative Writing Department, will serve until the merged
department finds a permanent chair.

College Advising Center

FIRST YEAR
GROUP ADVISING

FIRST YEAR GROUP ADVISING
Group advising sessions cover essential information for all first-year
students to help you get ready for spring registration and start
creating your academic plan at Columbia.

The one hour sessions are small so you’ll have a great opportunity to
meet your college advisor and other students in your major.

You’ll also review your advising resources and requirements and
learn how to pick classes that factor in your academic, personal, and
professional goals.

WITH A GROUP ADVISING SESSION YOU WILL:

+ Know what advising services and resources are available at
Columbia and how to access them.

+ Understand how to access advising tools in Oasis and use them
to choose courses, register, and develop an academic plan.

+ Have a better understanding of your overall, Liberal Arts and
Sciences (LAS), major, and concentration requirements.

+ Have a better idea of what classes to register for next semester.

TO SCHEDULE YOUR GROUP ADVISING SESSION CONTACT:

The College Advising Center
312.369.7645 | collegeadvising@colum.edu

colum.edu/groupadvising

THIS WEEK

SPORTS
IN

Active naval officers host U-505 tours

Monday, SEPTEMBER 9, 2013	 The Columbia Chronicle

September 9, 2013 • 11

Unicycle football hits the ground riding

xx SEE U-505 PG. 16

xx SEE UNICYCLE PG. 16

THE UNITED SERVICE Organizations,
in cooperation with the Museum of
Science and Industry, gave muse-
um visitors the opportunity to tour
the U-505 submarine exhibit Sept.
4–8 with active Navy personnel
serving as guides.

The 700-ton, 252-foot subma-
rine has been at the museum since
1954, along with 200 correspond-
ing artifacts. The 35,000-square-
foot exhibit is a major attraction
at the MSI, which draws more
than 346,000 students and 1 mil-
lion guests each year. Tours of
the inside of the U-505 are given

UNLIKE MOST YOUNG men his age,
Marcus Garland never played the
popular team sports growing up; in-
stead, he founded his own involving
an oddball combination of unicy-
cles, football and beer.

As an adult, Garland became a
unicycle-juggling teacher, but his
dream of creating unicycle foot-
ball lingered on. He eventually
pitched the idea to unicyclers in his
class by letting them think it was
a drinking sport.

Garland’s goal, the Unicycle Foot-
ball League, was founded in 2006.
Alcohol consumption is no longer
required, but players still drink.

AIDEN WEBER
Assistant Sports & Health Editor

DESIREE PONTARELLI
Assistant Sports & Health Editor

Photos Anthony Soave THE CHRONICLE

The U-505 submarine (above), the only German sub captured during World War II, is on display at
the Museum of Science and Industry. A U-boat torpedo (below) is on display next to the U-505.

Monday, September 9
Chicago Cubs
 vs. Cincinnati Reds
6:10 p.m.
Great American Ball Park
Where to watch: CSN

Wednesday, September 11
Chicago Fire
 vs. Toronto FC
6:30 p.m.
BMO Field
Where to watch: My50 Chicago

Saturday, September 14
University of Illinois

5 p.m.
Soldier Field
Where to watch: BTN

Sunday, September 15
Chicago Bears
 vs. Minnesota Vikings
Noon
Soldier Field
Where to watch: Fox

“Right now, we’re in unicy-
cle football 2.0,” said Marshall
Holmes, captain and quarterback
of his team, the Hot Dogs. “The first
couple seasons we had two teams,
then three—the stuff we do now is
immensely more impressive than
the way the league was two years
ago. We’ve really upped the skill
level; now it’s just madness.”

Lee Wallis, head of the Uni-
cycle Football League, said his
role includes managing referees
and drawing out plays. The league,
which does not give official titles,
has generously labeled Wallis as
“least incompetent.”

Rather than a typical coin toss
to start off a tournament, the play-
ers joust on their unicycles with

a large bamboo pole adorned
with old antique boxing gloves
to determine which team gets
initial possession.

“One player rides from one side
of the field and one rides from the
other, they meet and try to knock
each other off,” Holmes said. “I’m
not very good at the joust; it’s
more for the fans.”

The Unicycle Football League,

only on select weekends for $35 for
members and $40 for non-mem-
bers. The next tour date is Sept. 14.

“The turnout has increased
each year we’ve done it,” said Wiley
Norden, USO program director.
“The numbers for the actual exhibit
are much higher than they are on a
normal day.”

The volunteer guides are Navy
Chief Petty Officer selectees out of
Great Lakes Naval base, according
to Norden. The volunteer guides
spent time during the summer
training for the Naval Heritage
Program at the Pritzker Military
Library and the exhibit.

The Naval Heritage Program,
which is co-sponsored by the

Tawani Foundation, is designed to
benefit both officer selectees, aim-
ing to encourage participation in
community outreach programs and
civilian visitors, according to USO
President and CEO Alison Ruble.
She said the program is made possi-
ble by the close proximity of Great
Lakes Naval Base, the only U.S.
Navy boot camp, and the wealth of
local resources.

“We have the Pritzker Military
Library and Museum which is an
incredible facility in downtown
Chicago,” Ruble said. “And then
you have the only captured German
U-Boat in World War II.”

based in San Marcos, Texas, cur-
rently consists of nine teams. The
number of players on a team ranges
from six to nine, but only five people

play at a time. As of press time, the
league is only three games into its
56-game season, which started the
end of August.

The official UFL website, Unicy-
cleFootball.com, details the rules,
which are a slightly altered version

of traditional football rules. Even
though removable flags are used,
the game still involves plenty of
tackling. For example, rather than

a kick-off, a player throws the ball
from the 10-yard line of his or her
end of the field to the opposing end.
Instead of grass or turf, parking lots
serve as 100-yard playing fields.

You have to see it live to get a feel for it; it is
extremely funny and extremely athletic all in one.”

– Lee Wallis
“

Photos courtesy LEE WALLIS
Intoxicated players battle for the ball while trying balance on their unicycles. Unicycle Football League cheerleaders, The UniBrawdz, keep fans on the sidelines entertained at their season opener Aug. 15 by dressing up in costumes and performing humorous half-time shows.

vs. University of Washington

I H M O U D ’ S
M O O DS

I H M O U D ’ S Nader Ihmoud
Of�ce Assistant

12 • September 9, 2013

The Columbia Chronicle

12 • September 9, 2013

Wildcats deserve attention
CHICAGOANS HAVE PUSHED aside the
Northwestern Wildcats for far too
long, but now is the time to support
Chicago’s Big Ten team.

 The Wildcats have received little
support from the Windy City, and
it is easy to understand why. The
human race loves to back winners,
but despite Northwestern’s losing
past, they are now heading in the
right direction.

Northwestern won its first bowl
game since 1949 on Jan. 1 when it
beat the Mississippi State Univer-
sity Bulldogs in the Tax Slayer
Gator Bowl.
 The Wildcats entered this season
ranked No. 22 and, as of press time,
were ranked No. 19 following their
Aug. 31 45–30 victory against the
California Golden Bears. The recent
success has forced the national me-
dia to pay attention to the Wildcats,
and now it’s time for Chicago Bears,
Cubs, White Sox and Blackhawks
fans to back Northwestern’s new
and improved athletics.

Northwestern has been able to turn
 its football program around during
the past few years without sucumb-
ing to the pressure of dumbing down
its academic standard for players, and
its basketball team is doing the same.

 After a dismal season on the court,
Northwestern fired longtime bas-
ketball Head Coach Bill Carmody.
The school went on to hire the Duke
University Blue Devils’ former
Assistant Head Coach Chris
Collins, who is already moving in
the right direction.

Although Collins is in his first
year as a head coach, he had plenty
of experience recruiting athletes
while on Duke’s staff. He has already
generated excitement for basketball
enthusiasts by signing an ESPN
Top-100 recruit, forward Vic Law,
on July 4.

Landing a recruit of Law’s caliber
speaks volumes about what Collins
can accomplish at the helm of the
Wildcats’ basketball program.

College basketball and football
are the two most popular college
sports across the nation. How-
ever, I have not seen Chicagoans
get excited about either one since
the University of Illinois Fighting
Illini made it to the NCAA men’s
basketball championship during the
2004–2005 season.

I don’t believe Northwestern’s
basketball program will turn things
around overnight, but it will be com-
petitive following this season. As of

now, the Wildcats’ football team is
on the verge of making a run at the
Rose Bowl.

But that is not the only reason
Chicagoans should hop on the Wild-
cats’ bandwagon. Northwestern’s
facilities are the closest
out of all the Big Ten schools and
nestled in a beautiful area near
Lake Michigan.

So be a good Chicagoan and
support a great college program.
The Wildcats will be playing home
games at Ryan Field over the next
few weeks; give the team a try.
Maybe you’ll become a fan. Or
you could be a bandwagoner come
January when the Wildcats are
contending for a Big Ten title and a
national championship.

nihmoud@chroniclemail.com

Cal fake field goal and boos from Cal
fans who believed NU players faked
injuries to slow the “Bear Raid” of-
fense. Starting quarterback Kain
Colter lasted just two plays. He de-
parted with an upper-body injury
that could be a concussion or shoul-
der issue. He got rocked on both
plays, especially after delivering a
shovel pass to Dan Vitale.

Trevor Siemian replaced him
and played well, completing 18 of
29 passes for 276 yards, a perfectly
lofted 19-yard touchdown pass to
Tony Jones and an interception in
which safety Avery Sebastian out-
fought Pierre Youngblood-Ary. But
without Colter, NU’s offense lost a
dangerous dimension: the option.

 Siemian ran it once, got drilled,
and the Wildcats wisely retreated.
This was not a game for third-string
quarterback Zack Oliver. Joining
Colter on the injured list is starting
cornerback Daniel Jones. He was
carted off with what could be a se-
rious knee injury after committing

NORTHWESTERN FANS FLOCKED to Me-
morial Stadium the evening of Aug.
31 for their team’s season opener
against the University of California
Golden Bears with a combination of
excitement, intrigue and concern.

Excitement over the team’s first
preseason ranking since 2001. In-
trigue about whether a team that
returned 15 starters, two solid quar-
terbacks and one of the nation’s best
kickers could improve on a 10-win
season. And concern because Big
Ten teams tend to flop out west, go-
ing 5–17 in true road games against
Pac–12 schools since 2000. That
concern turned out to be warranted,
as No. 22 Northwestern had to rally
in the second half before pulling
away for a 44–30 victory.

It was a wild and wildly entertain-
ing game that featured two pick-6
interceptions by linebacker Collin
Ellis, a Cal hook-and-ladder play, a

TEDDY GREENSTEIN
MCT Newswire

Northwestern begins season with mixed emotions

dpontarelli@chroniclemail.com

a pass-interference penalty in the
end zone.

There were also concerns that
tailback Venric Mark was injured
after he rushed just four times for 4
yards in the first half, spending time
on a stationary bicycle.

Mark did not practice Aug. 27
or Aug. 28, but a team official said
those were simply earned “veter-
an’s days.” NU coach Pat Fitzgerald
spared him on kickoff and punt re-
turns, apparently to help keep his
body whole. That decision came
back to burn him when redshirt
freshman Stephen Buckley fumbled
a kickoff in the third quarter.

Cal turned that gaffe into a
touchdown for a 24–20 lead. Jared
Goff, who played like anything but
a true freshman, picked on Jones’
replacement, Dwight White. Then
on Goff ’s touchdown throw, Chris
Harper outleaped Nick VanHoose.
But just when things were looking
down, Ellis stepped up. He snagged
a pass tipped by Dean Lowry and
weaved through the Bears for a
56–yard touchdown return. With
Cal down 30–27, Ellis did it again,
returning a tipped ball 40 yards
for the score.

Also making major contributions:
safety Ibraheim Campbell, who had
a diving interception with less than
four minutes to play, superback
Dan Vitale, who caught five passes
for 101 yards, and backup tailback
Treyvon Green. He had 16 carries
for 129 yards and two scores—one
on a 6-yard run with 1:51 left that
sealed the win.

DESIREE PONTARELLI
Assistant Sports & Health Editor

THE UNIVERSITY OF Illinois at
Chicago’s men’s soccer team kicked
off its 2013 season Aug. 30, and
no player is more prepared than
Slobodan Aleksov, a 24-year-old
communications major who lives
and breathes soccer. The Flames’
captain and center-forward moved
thousands of miles from Belgrade,
Serbia to Chicago in hopes of
getting picked up by a U.S. team
after graduating.

The Chronicle got a chance
to chat with Slobodan about his
journey to America, how he start-
ed playing soccer, and what he
plans to do with his degree after
he graduates.

The Chronicle: What made you come
to America and attend UIC?

SLOBODAN ALEKSOV: My friend Ivan
Stanisavljevic from Serbia came
here one year before me, and he also
played for the UIC Flames. When
he came home over the summer,
he told me what he was doing, and I
was interested.

How did you start playing soccer?

A lot of my friends, especially older
friends in my neighborhood, played
[soccer] and I always wanted to
join them. I started playing with
them then I joined a [soccer] club
called Bask.

What are your plans after graduation?

I’m definitely going to go for try-
outs. I am not sure whether it will
be here in America or I’ll go back to
Serbia. It depends on this season.
I like Chicago, so the Chicago Fire
would be perfect if it happens.

What does soccer mean to you?

I would start with one word, which

is “everything.” It is what brought
me [to America]. Whatever is
happening around me, good or bad,
when I’m practicing or playing,
nothing else matters except soccer.

What do you plan on doing with your
communications degree?

Sooner or later I’m definitely going
to work in something that has to do
with communications. It is either
going to be something on television
or related to sports. I had a sum-
mer internship working for Serbian
television station STV-USA here
in Chicago, interviewing, attend-
ing different cultural and sporting
events, writing about it and posting
them on the official Serbian Televi-
sion website.

What is your advice for a Serbian
soccer player aspiring to pursue the
sport in America?

The first thing that I would tell them
would be that I made a huge mis-
take, which is that I came here a little
bit too late because I was 21 when
I started. That is the only thing I
regret. I wish I were here when
I was 18 right after high school.
I think that every young player
has a lot of opportunity and good
conditions to develop and become
a really good player here in the
United States. Every young player
should come here and come to col-
lege, play and use the opportunity
to study. We all know that a diplo-
ma from an American university is
really valuable.

Do you have a motto you use as
motivation? If so, what is it?

 “Never plan anything, but always
be ready for anything.” Which
means you never know what is go-
ing to happen, but if you’re always
prepared you’re good.

SLOBODAN ALEKSOV
Sport: Soccer Team/School: University of Illinois at Chicago Flames

Courtesy STEPHEN J. CARRERA

Collin Ellis helped his teammates slip past Cal returning two interceptions for touchdowns on Aug. 31. chronicle@colum.edu

Courtesy SLOBODAN ALEKSOV

SPORTS & HEALTH

September 9, 2013 • 13

September 9, 2013 • 13

14 • September 9, 2013

The Columbia Chronicle

14 • September 9, 2013

Aug
2012

Aug 29,
2013

NFL files motion to dismiss the case, arguing
that the dispute should be settled according to
the terms of the NFL’s collective bargaining
agreement. A federal judge denies the request. (4)

2009

2010

1994
 NFL commissioner Paul Tagliabue creates Mild
Traumatic Brain Injury Committee to collect
data on player head injuries and prevent
future damage. (1)

1971
 Riddell Inc. patents and releases helmets
lined with air bladders to better absorb the
shock of hits. (1,2)

1986Polycarbonate helmets emerge.
The new material better resists impacts. (1,2)

2002

NFL makes helmets mandatory. (1,2)

1948

1943

NFL officially adopts plastic helmets.
 Owners like the plastic helmets better than
leather because they provide a smooth surface
on which to market team logos. (1,2)

The NFL was ordered on Aug. 29th to pay $765 million to cover past players' medical expenses
related to head injuries, fund a medical research program and cover litigation costs, according to

court documents. Concussions and other brain-related injuries have always been a part of the
game, but the league has not always been willing to protect its players or cover the costs of such

injuries. Below is a time line of the NFL's history of dealing with brain injuries:

2002

Dr. Bennet Omalu finds chronic traumatic
encephalopathy in the brain of former Pittsburgh
Steelers center Mike Webster, who committed
suicide in 2002. Omalu would later find signs of
CTE in former '85 Chicago Bears safety Dave
Duerson, who committed suicide in 2011 by
shooting himself in the chest rather than the
head so his brain could be donated to research.
Signs of CTE were also found in All-Pro linebacker
Junior Seau, who committed suicide in 2012 by
shooting himself in the chest. (3)

Junior Seau Dave Duerson

Riddell releases "Revolution" helmet,
a spherical design still seen today.
A University of Pittsburgh study finds
the new helmet design reduces a player's
risk of concussion by 31 percent. (2)

House Judiciary Committee holds hearings on
legal issues in connection with NFL head injuries.
A connection is drawn between playing football
and future brain damage, and mediators discuss
possible systems of player compensation and
future injury prevention. (4)

Lawsuit on behalf of more than 2,000 former
players is filed against the NFL, alleging
negligence by the league and seeking $2 billion. (4)

NFL ordered to pay more than 4,500 plaintiffs
a sum of $765 million. (4)

June
2012

Concussions finally cost the NFLConcussions finally cost the NFL

Aug
2012

Aug 29,
2013

NFL files motion to dismiss the case, arguing
that the dispute should be settled according to
the terms of the NFL’s collective bargaining
agreement. A federal judge denies the request. (4)

2009

2010

1994
 NFL commissioner Paul Tagliabue creates Mild
Traumatic Brain Injury Committee to collect
data on player head injuries and prevent
future damage. (1)

1971
 Riddell Inc. patents and releases helmets
lined with air bladders to better absorb the
shock of hits. (1,2)

1986Polycarbonate helmets emerge.
The new material better resists impacts. (1,2)

2002

NFL makes helmets mandatory. (1,2)

1948

1943

NFL officially adopts plastic helmets.
 Owners like the plastic helmets better than
leather because they provide a smooth surface
on which to market team logos. (1,2)

The NFL was ordered on Aug. 29th to pay $765 million to cover past players' medical expenses
related to head injuries, fund a medical research program and cover litigation costs, according to

court documents. Concussions and other brain-related injuries have always been a part of the
game, but the league has not always been willing to protect its players or cover the costs of such

injuries. Below is a time line of the NFL's history of dealing with brain injuries:

2002

Dr. Bennet Omalu finds chronic traumatic
encephalopathy in the brain of former Pittsburgh
Steelers center Mike Webster, who committed
suicide in 2002. Omalu would later find signs of
CTE in former '85 Chicago Bears safety Dave
Duerson, who committed suicide in 2011 by
shooting himself in the chest rather than the
head so his brain could be donated to research.
Signs of CTE were also found in All-Pro linebacker
Junior Seau, who committed suicide in 2012 by
shooting himself in the chest. (3)

Junior Seau Dave Duerson

Riddell releases "Revolution" helmet,
a spherical design still seen today.
A University of Pittsburgh study finds
the new helmet design reduces a player's
risk of concussion by 31 percent. (2)

House Judiciary Committee holds hearings on
legal issues in connection with NFL head injuries.
A connection is drawn between playing football
and future brain damage, and mediators discuss
possible systems of player compensation and
future injury prevention. (4)

Lawsuit on behalf of more than 2,000 former
players is filed against the NFL, alleging
negligence by the league and seeking $2 billion. (4)

NFL ordered to pay more than 4,500 plaintiffs
a sum of $765 million. (4)

June
2012

Concussions finally cost the NFLConcussions finally cost the NFL

Sources - 1. NFL 2. Riddell Inc. 3. Brain Injury Research Institute 4. Federal court documents

Kayla Koch THE CHRONICLE

Columbians its BICYCLING
weather, show your school
ID to receive:

OFF ANY
COMMUTER
BIKE

Downtown
773.588.1050 1118 S Michigan Avenue

15%
OFF ALL
BIKE STUFF

$100
OFF ROAD
BIKES

15%
OFF LABOR

www.ontheroute.com

$50

AIDEN WEBER
Sports & Health Assistant Editor

September 9, 2013 • 15

Sports & Health

September 9, 2013 • 15

RunKeeper
Fitness apps are particularly suited
for smartwatches. RunKeeper is an
app that is being programmed for
the Galaxy Gear smart watch and
tracks your exercise under catego-
ries such as time, pace and distance,
which will be constantly synced to
the watch or phone. The app will be
available in October and the service
costs $5 a month or $20 a year.

FEATURED GADGET

Dino Pet lights way for bio industry
ANDY BASS, CEO and co-founder of
science, art and design company
Yonder Biology, hired a pet sitter,
but it wasn’t for a cat or dog. What
he needed someone to look after
were his dinoflagellates, tiny algae
organisms that photosynthesize
during the day and, when shaken,
glow at night.

Bass was growing and testing
these “dinos” for Yonder Biology’s
latest project, the Dino Pet, which
is currently being funded on Kick-
starter. The Dino Pet will be a small,
glass, dinosaur-shaped figure filled
with luminescent dinoflagellates.
Once shaken, it will act as a night-
light, producing a brilliant blue light,
according to Laure Cannesson, Yon-
der Biology’s marketing director.

According to Bass, the Dino Pet is
a precursor to using organisms for
sustainable lights and technology.
Bioluminescent lights could be used
for household lamps or streetlights.

“I think we’re entering the bio-
economy where we’re going to start
using nature for biofuels and [oth-
er] applications,” Bass said.

The Dino Pet exceeded its
$50,000 Kickstarter goal, raising
$137,640 in 23 days. If Yonder raises
$150,000 or more, Bass said it will
create a smartphone app that will
provide information about dinofla-
gellates and an augmented reality
feature. This works via the camera
on smart devices. When the app is
turned on, users can look through

their camera and see a small CGI
island with a Dino Pet playing on
it. Moving the camera allows us-
ers to see different perspectives
on the island.

Bioluminescent creatures, like
the ones on the Dino Pet, glow when
an enzyme in their body reacts
with chemical compounds called
luciferins, said Michelle Rafacz, a
professor in Columbia’s Science &
Mathematics Department. She said
the light serves a variety of purpos-
es that vary from creature to crea-
ture, sometimes allowing a squid to
camouflage itself in moonlight, and
other times providing a distraction
for smaller organisms faced with a

predator. Dinoflagellate organisms
use it for the latter, so when they are
shaken, they interpret it as threat
and emit their glow.

The study of bioluminescence
has received more attention during
the last few years, Rafacz said.

“There’s a lot more research go-
ing into understanding the actual
mechanism of [bioluminescence],”
she said. “I think we’re still learn-
ing more and more about it because
it’s so fascinating, and using it in
technology is a really interesting
area of science, and I’d love to see
where it goes.”

So far, the Dino Pet is the first
device that primarily works using

HALLIE ZOLKOWER-KUTZ
Sports & Health Editor

bioluminescent organisms, but the
idea will almost certainly catch on,
Cannesson said.

“We are trying to make a more
sustainable world,” she said. “I
think we’re the first ones [using this
technology] but there will be more
in the future.”

Yonder Biology created Dino
Food made up of saltwater and
marine nutrients. If fed every 1–3
months, the dinoflagellates can
exist for an indefinite amount of
time, according to Cannesson. She
said if this technology was adopted
for traditional lighting, it would be

Courtesy ANDY BASS
Andy Bass, co-founder of Yonder Biology, helped create the Dino Pet, a glass nightlight filled with bioluminescent algae. He hopes this invention will
further the biotechnology industry.

Tuesday Sept. 10

Chicago Tech Luncheon
The Standard Club,
320 S. Plymouth Ct.

11:00 a.m.–1:30 p.m.

Wednesday, Sept. 11

Chicago Azure Meet-Up
10th Magnitude,
566 W. Lake St.

Suite 410
5:30–7:00 p.m.

Wednesday, Sept. 11

Security@braintree
Braintree Headquarters

111 N. Canal St.,
#45

2:30–9:00 p.m.

xx SEE BIO PG. 17

Andrew Seth, a sophomore interactive arts & media major, wears his Pebble smartwatch, which was funded
on Kickstarter May 18, 2012, and was one of the first easily available smartwatches on the market. But bigger
players are moving in.

Anthony Soave THE CHRONICLE

Galaxy Gear enters smartwatch market

THE GALAXY GEAR, Samsung’s new
smartwatch, was unveiled Sept. 4 at
a consumer electronics conference
in Berlin. It is the first smartwatch
from a big-name tech company such
as Samsung, following the Pebble’s
overwhelmingly successful Kick-
starter campaign. According to

Pranav Mistry, Samsung’s director
of research, the company aimed to
create something one would see in
a science-fiction movie.

The watch uses the Android
operating system, and features a
microphone and camera, allowing
users to make calls, take photos
and record videos up to 10 sec-
onds long. The Galaxy Gear has
a 5.7-inch HD screen and will be

HALLIE ZOLKOWER-KUTZ
Sports & Health Editor

MCT Newswire

THIS WEEK IN TECH

TECH PHOTO

FEATURED APP

SMART WATCH
EDITION

available in six colors. Samsung
says about 700 apps will be avail-
able for the watch, including Ebay,
Evernote, and the fitness tracker
RunKeeper. When synced to a Gal-
axy phone, it will display incoming
messages and phone calls, with the
option to answer them directly on
the watch itself.

The Galaxy Gear will be available
in October for $299.

16 • September 9, 2013

The Columbia Chronicle

16 • September 9, 2013

Holmes said it only took him a
couple of weeks to learn how to ride
properly on one wheel.

“Like everything, it just takes
some concentrated effort,” Holmes
said. “First you can go 10 feet then
15 feet, then you have to catch a
football and get the s--t knocked
 out of you.”

Brian Sumner, UFL announc-
er, said the league has halftime

The UFL operates playoff tour-
naments similar to those in profes-
sional football, in which teams are
eliminated based on tie-breaker
rules, followed by the head-to-head
record of the remaining teams re-
sulting in a wildcard winner.

Teams work their way through a
single-loss elimination bracket sys-
tem leading up to the Stupor Bowl,
their alternative to the Super Bowl.

According to Wallis, game-
play has gotten more intense, and
players are wearing more pads than
they used to, but the only league
safety requirement is a helmet.

“A lot of people wear elbow pads,
knee pads, shin guards and gloves,
but I don’t wear any of that; all I
wear is a helmet,” Holmes said. “At
the end of a game, most players are
bleeding from somewhere.”

The UFL is not short on hu-
mor with tongue-in-cheek team
names such as the Unipsychos,
Rolling Blackouts and Los Bierdos.
Wallis said all players on the Los
Bierdos team have beards, and it is
spelled that way because “bier” is
German for beer.

 “You cannot beat the American
meat, we put the fun in the bun and
relish every moment,” Holmes said,
explaining the Hot Dogs’ name.
“Not to mention dogs come in a
pack and they’re delicious any way
they are wrapped. We are at bun
with ourselves and at bun with
the universe.”

Although Holmes said he has yet
to see Chicago interest in the sport,
he said at least 150 people attend
UFL games, and when it is a larger
event like the Stupor Bowl, the turn-
out swells to more than 500.

Outside of the Unicycle Foot-
ball League, players also com-
pete in other unicycle athlet-
ics, such as sumo wrestling and
unicycle big wheel races.

Courtesy LEE WALLIS

Instead of a coin toss, unicycle football players joust to decide which team gets the initial kick of the game. Some players wear knee and elbow pads, but helmets are the only safety requirement.

dpontarelli@chroniclemail.com

xx UNICYCLE
Continued from PG. 11

shows and Halloween games. As if
unicycle football was not enter-
taining enough, players dress up
as ghosts or women, and cheer-
leaders dress up like Rocky Horror
Picture Show characters to excite
the crowd and get them ready for
the game.

“You have to see it live to get a
feel for it; it’s extremely funny and
extremely athletic all in one,”

Wallis said. “It’s a pleasure to
go out and watch the games
because everyone is drinking beer,
having fun, everyone does their own
goofy things on the sidelines—it is
a community event. You will see all
different types of social, economic
levels of people all going to watch
this one little thing on Sundays.”

The technology involved in cap-
turing the U-Boat is still relevant
today, according to Ruble. She said
the U-505 capture story can inspire
museum patrons to pursue science
and engineering, especially upon
hearing the story told by active ser-
vice men and women.

Retired U.S. Navy submariner
Don Bransford, who volunteers at
the U-505, said the technology de-
signed by British inventor Alan Tur-
ing to help locate and capture the
U-boat was cutting-edge for its time
and changed mechanics forever.

Bransford said Turing put togeth-
er the first machine based on binary

relays, which led to the transistor
era and Turing’s reputation as the
father of computer programming.

Active U.S. Navy Chief Hospital
Corpsman James Shumaker, one of
the uniformed Naval officers at the
exhibit, said America also advanced
its technology via reverse engineer-
ing after capturing the U-505.

“We learned a lot about [Germa-
ny’s] stealth technology,” Shumaker
said. “The capture of the U-505 was
really what led us to turn the tide
against the German U-boats.”

Shumaker, who has volunteered
for all three of the annual events, said
it was important the naval officers
were present because they helped
bridge the gap between visitors and
historical artifacts.

“With the Navy here at the Mu-
seum of Science and Industry, we’re
able to bring to light the Naval his-
tory that has been here a long time,”
Shumaker said. “Without the Navy
[presence], some of that [history] is
going to be lost, and just written in a
textbook somewhere.”

The active Naval officers en-
hanced the educational experience,
said Matt Porth, MSI manager of
guest volunteer programs.

“This is a great opportunity for
children to meet Naval profession-
als who have great technology jobs
aboard a submarine,” Porth said.
“It’s a good way to open kids up to
other science or technology jobs.”

hzk@chroniclemail.com

xx U-505
Continued from PG. 11

Anthony Soave THE CHRONICLE
Chief petty officer selectees teach children about the U-505’s surfacing technology as part of the Naval History Program Sept. 4 at the Museum of Science
and Industry, 5700 S. Lake Shore Drive.

greener than changing light bulbs
every time they burn out. Janet
Voight, curator of the Creatures of
Light exhibit at the Field Museum,
a program centered around animals
that are naturally bioluminescent,
said other modern products are in-
spired by bioluminescence.

She said it all started with the
green fluorescent protein, a faintly
glowing enzyme often found in jelly-
fish that has a variety of medical and
technological uses.

“[The protein is] used to illumi-
nate things in heart surgery, and
cell biologists use it to mark where
genes are activated,” she said. “If
you ever watch crime shows, they
look for blood with a black light;
that’s because they use biolumi-
nescent chemicals to activate
those spots.”

Bass has plans for future proj-
ects that combine science and art,
such as a canvas soaked with nu-
trients and color-coded that simple
bread molds can grow on, creating
a living art piece that forms as the
mold grows.

“[Our] main goal is to popularize
science and to bring it into public
knowledge,” Cannesson said. “[We
want to] show that science can be
fun, cool and educate kids about the
magic that can be found in nature.”

Bass said the Dino Pet is Yonder
Biology’s response to an increased
interest in technology that incorpo-
rates living things.

“We want to inspire the next
generation of young people to see
biology [differently],” he said. “[We
want them to] think of solutions
for the environment and things to
build with living organisms.”

Courtesy ANDY BASS
The Dino Pet, a glass nightlight filled with bioluminescent algae called dinoflagellates, comes with
“Dino Food” that helps the algae grow. They photosynthesize during the day and glow at night.

xx BIO
Continued from PG. 15

aweber@chroniclemail.com

SPORTS & HEALTH

September 9, 2013 • 17

September 9, 2013 • 17

AVAILABLE FOR SUMMER AND ACADEMIC YEAR HOUSING 2014 • 312.496.6200
THEBUCKINGHAMCHICAGO.COM • CONNECT WITH US:

Free Perks Include:
• In-unit Washer and Dryer
• High-speed Wireless Internet
• 42” HDTVs
• 50+ HD and 4 ESPN channels

• Local Phone Service
• Fitness Center
• Big Screen Movie Theater

Experience better living in a modern, downtown building within walking
distance to the city’s top colleges and universities, public transportation,
the lakefront and all the world-class attractions Chicago has to offer.

Living spaces at the Buckingham aren’t dorm rooms — they’re spacious,
fully furnished apartments. From studios to 4-bedrooms, all units come
with all the conveniences and amenities of modern apartment living.

HIGHER LIVING
MEETS HIGHER
EDUCATION

Apartment-style living for the independent student.
Call or email us today to schedule a tour!

MANAGED BY

The Columbia Chronicle

18 • September 9, 2013

18 • September 9, 2013

Grating a zucchini is easier if it is
cut into sections first, but a pro-tip
is to buy the baby-sized ones. Add in
the zucchini and the walnuts—you
can buy pre-chopped ones, but it’s
less expensive to chop them your-
self—and stir into the batter.

Pour the batter into a greased
bread pan—trust me, if you don’t
grease it, you’ll lose half the bread to
the side of the pan. Bake it for about
45 minutes or until a knife inserted
in the center comes out clean. Have
a piece while it’s warm with a cup
of coffee or tea, or enjoy it at room
temperature with a little bit of but-
ter on it. And don’t feel too bad for
eating half of the loaf because, re-
member, it’s got vegetables in it.

the bread is moist, it must bake for
a long time.

Start by stirring together the
dry ingredients—flour, salt, baking
soda, baking powder and cinnamon.
If you’re a cinnamon fan, toss in a
little extra because it adds pizzazz
to the finished product.

In a separate bowl, whisk to-
gether the eggs, oil, water, sugar and
vanilla. The mixture should have a
thick, almost gummy consistency
but still be liquid enough to pour.
Combine it with the dry ingredi-
ents and stir until the dough has
the consistency of a loose batter. If
you want to make a thicker bread,
add another half-cup of flour; if you
prefer a smoother product, add an-
other tablespoon of water.

Now here comes the fancy part.

EVERY SEMESTER, I habitually gain
five or six pounds. I like to think it’s
just a progression of being trapped
inside more and sacrificing my
nightly run in favor of zoning out on
the couch during the hour between
getting home from work and going
to sleep. If there’s anything sweet in
my apartment, I will inevitably eat
far too much of it.

This zucchini bread is a good
compromise. It’s sweet but not too
sugary, and the walnuts add a subtle
crunch inside the spongy bread.
Plus, anything with vegetables has
to be good for you, right?

To begin, preheat the oven to 325
degrees. It sounds low, but because

INGREDIENTS

INSTRUCTIONS
1. Preheat oven to 325 degrees.
2. Thoroughly sift together flour, salt, baking 	
		 soda, baking powder and cinnamon.
3.	 In a separate bowl, whisk together eggs, 	
	 oil, water, sugar and vanilla until blended. 	
	4. Stir into dry ingredients until well-mixed. 	
		 Add zucchini and walnuts.
4. Pour into greased pan and bake 45 		
	 	minutes or until knife inserted into center 	
	 	comes out clean.

GURU

1 1/2 cups whole wheat flour
1/2 teaspoon salt
1/2 teaspoon baking soda
1/2 teaspoon baking powder
1 teaspoon cinnamon
2 eggs
1/3 cup vegetable oil
1/3 cup water
3/4 cup sugar
1 teaspoon vanilla
1 cup fresh grated zucchini
1/2 cup chopped walnuts

Zucchini bread

ELIZABETH EARL
Opinions Editor

eearl@chroniclemail.com

Samantha Tadelman THE CHRONICLE

27037 10x8 voted ad.indd 1 7/19/13 1:51 PM

DOWNTOWN CHICAGO ALLEYS are rarely
associated with anything beyond a
filthy place to avoid. After sweep-
ing away the empty beer bottles
and pizza boxes, the Chicago Loop
Alliance will transform one of
these dark spaces into an illumin-
ating art exhibit.
 Fashion, DJs and a 20-foot-wide
interactive light installation will
flood Couch Place, Chicago’s first
green alley, during ACTIVATE!,
an event sponsored by the CLA to
creatively enliven the South Loop
on Sept. 12.

ACTIVATE! is the second install-
ment of the Chicago Department
of Transportation’s Make Way for
People initiative, which focuses
on creating public places to cul-
tivate community and culture in
Chicago’s neighborhoods.
 According to Tristan Hummel,
project manager and curator for
CLA, ACTIVATE! is an event for
people to experience the historic
alley Couch Place, 170 N. State St.,
which is in an over-developed but
under-utilized area of Chicago.
 “This project is an experience in
place by seeing if this alley is a
place people would want to be if we
provided some sort of inherent val-
ue,” Hummel said. “For us right now
that means entertainment.” 		
 The main events of the night in-

LOVE 2013: Classical
music inspires artists

Monday, September 9, 2013	 The Columbia Chronicle

September 9, 2013 • 19

xx SEE FESTIVAL, PG. 27

THE WORK OF renowned com-
poser Ludwig van Beethoven
embodied a wide range of emo-
tions in his compositions, but a
week-long festival put on by the
International Beethoven Proj-
ect will limit itself to one of his
famed themes: love.

The Beethoven Festival: LOVE
2013 continues with its third an-
nual celebration of the German
composer and icon, at the Merit
 School of Music, 38 S. Peoria St.

The festival, which opened
Sept. 7 and continues through
Sept. 15, includes music, visual
art and video and fashion instal-
lations throughout the festival,

ALEXANDRA KUKULKA
Associate Editor

CAROLINA SANCHEZ The Chronicle

Chicago ACTIVATE! will light up historic alley Couch Place, 170 N. State St. in the South Loop on Sept. 12.

clude a fashion show featuring
designs by Frog Greishaw of House
of Frog and an interactive art com-
ponent, which includes a giant Lite-
Brite-like installation and a mural
painted by a Columbia alumnus,
who goes by “Don’t Fret.”

Greishaw said Hummel asked her
to get involved with ACTIVATE!
because they have worked on mul-
tiple projects together. With this
event, Greishaw said she will in-
corporate performing artists into
her fashion show, including jugglers
and hula dancers.

Along with styling the perform-
ers, Greishaw said she will design
original pieces for the 11 models

who will walk in the show. The CLA
asked her to design a steampunk-
themed show, but Greishaw said
she plans to make the idea her own.
 “I don’t really like to use a lot
of gears or cobs or stuff you think
of when you hear ‘steampunk’
Greishaw said. “I am definite-
ly doing a lot of hats and more
fantasy-type clothing.”

The fashion show models will
not only walk down the runway
but will also interact with the
audience, Hummel said. When
visitors want to purchase drinks,
they have to approach the mod-
els and ask for a token, but in or-
der to get one, they have to do
something silly like a boa, he said.

xx SEE ACTIVATE, PG. 27

according to George Lepauw,
president and artistic director of
the festival and founder of the In-
ternational Beethoven Project.
 The festival is larger than
ever with 100 acts that have
each created a piece centering
around this year’s theme of love
according to Lepauw.

Lepauw said his main goal for
creating the festival was to em-
body Beethoven’s spirit, but make
it resonate with many different
people. Through the Beethoven
Festival, Lepauw said he strives to
eliminate misconceptions about
classical music.
 The festival is about Beethoven as
 a whole rather than a focus on just

Historic alley lights up for night

Courtesy INTERNATIONAL BEETHOVEN PROJECT

An art installation created by Art Director Catinica Tabacaru features violins, cellos, violas, flutes and clarinets intertwined from the ceiling and hung as a symbol
of love, the theme explored in this year’s International Beethoven Project festival.

HEATHER KOSTELNIK
Assistant Arts & Culture Editor

Courtesy ELIZABETH NEUKIRCH

Chicago’s ACTIVATE! project will convert Couch Place, 170 N. State St., into an interactive fashion show in an attempt to artistically stimulate the Loop area.

“ Hopefully people will be engaged a little bit

by the art and not just witness it.”
–Tristan Hummel

The Columbia Chronicle

20 • September 9, 2013

20 • September 9, 2013

ALTHOUGH IT’S NOT a surprise that an
electric dance music festival would
be classified as a “serious health
risk,” New York City deemed Electric
Zoo so unsafe that it cancelled the
last day, making it the first major
EDM festival in the three-year elec-
tronic boom to be shut down because
of safety concerns—make that two
deaths, 19 injured, 31 arrests and at
least one sexual assault.

The NYC Mayor’s office issued
a statement that explained: “The
Electric Zoo organizers have worked
with city officials to reduce health
risks at this event, but in view of these
occurrences, the safest course is to
cancel the remaining day of the event.”

The New York Post reported that
one of the two people who died,
20-year-old Olivia Rotondo, told fes-
tival emergency caretakers she took
six hits of molly—MDMA or ecstasy—
before collapsing Aug. 31. The death
of 23-year-old Jeffrey Russ during the
Saturday Aug. 31 show was also attrib-
uted to ecstasy, and police allegedly
found crystal meth in his pocket.

Although large bags, bad attitudes
and illegal substances were among
the 22 prohibited items at the venue,

and everyone was searched upon
entry, according to the website, it was
the festival’s responsibility to make
sure everyone was safe and that no
one was able to sneak in such danger-
ous substances.

In 1995, during the U.K.’s version of
America’s EDM explosion, drugs were
also to blame for the death of 18-year-
old Leah Betts at an EDM concert,
pushing a nationwide panic that so-
lidified the passage of the Public En-
tertainment Licenses (Drug Misuse)
Act, which allowed both venues and
promoters to be prosecuted if drugs
were found on the premises.

If the U.S. adopted similar legisla-
tion, festival organizers fearing
prosecution and profit loss would hire
beefier, scarier security to perform
more intense searches. It’s no secret
that drugs and alcohol are easy to
sneak in—after spending a summer
covering concert festivals, I could
tell you a few tricks I learned just by
observing smugglers waiting in line.

Music industry festivals are getting
larger every year, as they drive insane
amounts of money into the pockets
of not only the festival but also the
artists and areas surrounding festival

grounds. Electric Zoo promoters
charged $179 per day for general
admission per day for the festival to
see big-name acts such as Steve Aoki,
Zedd, Diplo and Krewella at Randall’s
Island Park in the East River, and last
year more than 110,000 people attended.
If these festival organizers are the ones
making the most profit, booking the
artists and hosting the party, they are
ultimately responsible for ensuring
security is up to its highest standards.

Just as police announce they will add
extra surveillance on the road during
holidays such as New Year’s Eve to
scare people away from drunk driving,
security at venues should be tight
enough to keep festivalgoers from even
considering bringing harmful drugs
into the gates at all.

 Brawny budget,
		 slack security

eornberg@chroniclemail.com

Photos Anthony Soave THE CHRONICLE

WHAT IS YOUR FASHION INSPIRED BY? “The patterns at New
York Fashion Week. Everyone is being more bold.”

DESHAWN BLACK
junior fashion design major

WHAT IS YOUR FASHION INSPIRED BY? “I get inspiration
from a lot of musicians and people walking on the street.”

SHAUN HOFFMAN
junior music major

WHAT IS YOUR FASHION INSPIRED BY? “I love eccentric
clothes that are free-flowing so I can reconstruct them later.”

BRIA WALKER
junior marketing communications major

WHAT IS YOUR FASHION INSPIRED BY? “I think black looks
nice and clean. I usually wear a lot of black.”

TORI GAWELCZYK
senior photography major

Jon Durr THE CHRONICLE
Members of the Brazilian entertainment group Planeta Azul demonstrate a Samba dance Sept. 5 for
attendees of the Chicago SummerDance at Grant Park. Chicago SummerDance runs from June through
the middle of September in the Spirit of Music Garden, where people learn different types of dancing and
watch a performance by a professional group afterward.

September 9, 2013 • 21

Arts & Culture

September 9, 2013 • 21

SUSAN MARSHALL & COMPANY
 PLAY/PAUSE (WORLD PREMIERE)

“ONE OF THE MOST SIGNIFICANT CHOREOGRAPHERS TODAY”
—THE NEW YORK TIMES

PHOTO: PLAY/PAUSE, SUSAN MARSHALL & COMPANY BY ROSALIE O’CONNOR

FREE

FREE

FREE

FREE

Sponsors: The Dance Center’s presentation of Susan Marshall & Company

is funded, in part, by the New England Foundation for the Arts’ National Dance

Project, with lead funding from the Doris Duke Charitable Foundation and The

Andrew Mellon Foundation.

OTHER EVENTS

Crossover at Hyde Park Art Center’s ARTBAR 9/16/13

DanceMakers Session with Susan Marshall 9/18/13

Post-Performance Conversation 9/19/13

Pre-Performance Talk with Susan Marshall 9/20/13

FOR TICKETS
312.369.8330 | colum.edu/susanmarshall

SEPTEMBER 19, 20 & 21, 2013 | 8:00PM
Susan Marshall’s Play/Pause is the ultimate mash-up: postmodern dance-theater meets indie rock on both real
and virtual stages. Music by David Lang is performed live by members of the electric guitar quartet Dither.

$5 TICKETS FOR COLUMBIA STUDENTS!

The Columbia Chronicle

22 • September 9, 2013

22 • September 9, 2013

the future,” Fritz said. “I look at what is
happening now and read [the energy] through
mental pictures. It’s like a feed and ultimately
up for my clients to interpret.”

The ability to read these images based on his
clients’ energy is a concept Fritz and many
psychics nationwide have fine-tuned at unac-
credited psychic institutions.

Chicago is home to two major psychic schools,
InVision, 3340 N. Clark St., and the Clairvoy-
ant Center of Chicago, 518 Lee St. in Evan-
ston, that have built their curriculum around
the premise that everyone is born with natural
psychic abilities. Advisers teach students to
heighten psychic intuition through a series
of beginner and advanced courses taught
year-round. But with no clear way to prove
that students leave with real psychic abili-
ties, the validity of these practices is often
challenged by skeptics.

“The school is not teaching [students] how
to be a psychic because they already are, but
rather how to make it more safe and comfort-
able,” said Kenneth Jones, founder and direc-
tor of InVision.

Students’ spiritual journey at InVision be-
gins with a psychic meditation class that focus-
es on centering internal energy—a practice
psychics call “grounding.” After a payment
of $250 and six weekly meetings, students can
move on to Level 1 and 2 clairvoyant training
classes. Each six-month-long course focuses
on teaching students to not only manage
their own energy but to also observe sur-
rounding energies in the universe. Courses are
priced at $1,800 for the entire semester and
provide students who have successfully passed
each level with a certificate to verify their
clairvoyant abilities in print.

During a professional reading, psychics
thrive off the energy of their clients’ free will
and therefore could never predict the future,
Jones said, explaining they instead give cli-
ents the opportunity to reflect upon their lives
from a different person’s perspective.

“I typically ask my clients

to relax before we begin,” said Andrew Fritz,
a Chicago-based psychic.

We sit across from each other in an empty,
quiet room. He suggests I adjust my balance,
so I plant both feet on the floor and relax
my shoulders.

Fritz, whose closed eyes have begun to
subtly twitch, remains still until he slowly
begins to explain the flashing images he sees
in his mind.

“I’m seeing your physical body,” Fritz
begins. “Just above and behind you is this
huge orange sphere. It’s a very bright,
vivid color. It looks like this has a lot to
do with your creativity and your ability
to grab new thoughts.”

He gives no further insight as to what
exactly this means, pauses, then continues.

How could a huge orange sphere possibly
symbolize my creativity?

“It’s weird—I keep seeing pictures of
you downtown,” Fritz explains. “It looks
like there is a part of you that has a lot of
curiosity about the world and what makes
things tick.”

Obviously I’m curious about the world.
I’m a journalist.

“The next image I see is you outdoors,
picking different fruits off the trees. The
one picture is you biting into an apple.”

Now I’m really impatient. When will he
predict my future? When will Fritz uncover
my deepest, darkest secrets? He hasn’t done
either of those during our 30-minute reading.

 Contrary to societal expectations, which
reflect age-old Hollywood depictions of
the psychic practice, Fritz doesn’t consult
a crystal ball, read fortunes or tell his clients
who they are destined to marry some day. His
psychic work focuses on energies and
discussing all possible futures by tapping
into a stream of images within his conscience.
 “[Clairvoyance] is not about predicting

Exploring
 the discipline

of clairvoyance

SCHOOL
	 PSYCHICS

for

WRITTEN BY: JUSTIN MORAN,
ARTS & CULTURE EDITOR

DESIGNED BY: CHRISTINE FIELDER,
GRAPHIC DESIGNER

Arts & Culture

September 9, 2013 • 23

“Psychic readings don’t happen in the
mind of the psychic,” Grothe said. “They
happen in the mind of the client.”

Jones contends the main reason few people
decide to develop their psychic abilities
is because society is generally closed-off
to the idea. Although people may feel
hints of their clairvoyant skills day-to-day,
he said it’s not uncommon for people to
ignore these notions. One’s acceptance
of their personal clairvoyant ability ul-
timately comes down to the concept of
nature versus nurture, Cahill said. Jones
said young children, although rarely con-
scious of what exactly their natural talent
means, typically show the greatest signs
of psychic abilities because their minds
have yet to be tainted by societal norms.

“People are born with these abilities,”
Cahill said. “You see little kids all the time
who are very aware of energy. But often
times when we’re little, our parents will
protect us or shelter us with religion.”
 She said when children are validated and
shown how to use their clairvoyance safely,
it becomes a beautiful art form. But if

ignored, it can fade away with age.
 “It’s because everybody is born with
a different view of life and how they
want to work,” Cahill said. “Some-
body who might have great abilities
might just decide to not turn them on.
Somebody else might have them too,
but were raised with a strict upbri-
nging, so it’s dangerous for them to
open that up.”

Cahill said the decision to enroll in a
psychic school is not unlike attending art
school. Everyone can paint a picture, but
whether or not it is considered quality
is determined by the decision to pick up a
paintbrush and begin experimenting.

“You may have power that you’re not
aware of,” Cahill said. “Psychic abilities are
a part of being human.”

ologies, said there are three factors that
drive students to enroll in a psychic school.
The first is a sense of grandiosity, or the
curious desire to explore this seeming-
ly magical world. The second initiative is
a sense of insecurity about who to turn to
regarding major life decisions. Students
might want to develop their own psychic
ability to feel more confident, he said. The
third motivation is simply a desire to
make money from the craft. Psychic
school is an investment to be made in
order for psychics to better justify charging
their clients, he said.

But as far as the success of these psychic
schools, Grothe said there is no evidence
to prove psychic schools can actually help
develop such abilities or that they actu-
ally exist. The James Randi Educational
Foundation even has a unclaimed $1 mil-
lion prize for anyone who can prove under
proper observation, evidence of any super-
natural or paranormal ability.

The concept that everyone has latent
psychic ability but just need to develop it
is employed throughout the clairvoyant

world, Grothe said. These innate skills
fine-tuned at a psychic school don’t veer
far from the simple human ability to listen
and draw conclusions, he added.

“[During a reading], they might make
educated guesses about a person based on
his or her age, sex or socioeconomic
background and say things that seem very
amazing but are just sort of statistically
likely,” Grothe said.

 He said psychics sometimes read us-
ing a “shotgun” approach by rapidly
stating facts about the client. Because of
the way the brain is hardwired, the
client will only remember the correct
hits, and all the psychic’s misses will be
forgotten, Grothe said. If a clairvoyant
were to relay 100 images in a one-hour
reading, the client would walk away
impressed, remembering only the mom-
ents that pertained to his or her life.

“It isn’t, ‘This is the future,’ as much as it is,
‘Here is a possible future,’” Jones said. “We’re
not going to tell you that you should or should
not take a new job. What we will do is say,
‘Here’s what we see. The energy looks like this
when you take [the job].’”

Kris Cahill, a Los Angeles-based psychic
and InVision alumnae, said she conducted
a recent reading in which the client asked
about her health. A picture of bones un-
able to hold up the weight of the woman’s
flesh immediately filled Cahill’s conscience.
She shared the vision and the client confid-
ed that she was concerned she had bone
cancer, an idea that Cahill could neither
confirm nor dismiss.

“I wasn’t judging it, healing it or fixing it. I
was just seeing it,” Cahill said. “The point of
clairvoyance is to really see the energy and let
it be. It’s not about thinking so much as it is
about looking.”

Jones said this intuitive ability to read clients
based on their presence is the driving force
behind clairvoyance. It’s the ability to dis-
sect clients’ energy where others cannot that
makes psychic training special, Jones said.

 Although not everyone may be immediately
in-tune to such subtle energy, Jones said ev-
eryone is born with this innate psychic ability.
It’s simply a matter of who decides to accept
it and explore their natural talents through
school or otherwise, he said.

“Often times, people think that being psy-
chic is just for a chosen few,” Jones said. “I see
people being psychic all the time. They get
hunches or they have dreams.”

He said a wide range of students train at
InVision. Some are curious about the psy-
chic world but have yet to tap into their
own abilities. The others, Jones said, have
already experienced signs of their clair-
voyance but need guidance on how to
understand the energies they detect from
friends and family.

D.J. Grothe, president of the James Ran-
di Educational Foundation, which seeks
to debunk paranormal and spiritual ide-

September 9, 2013 • 23

“I SEE PEOPLE BEING PSYCHIC ALL THE TIME.
 THEY GET HUNCHES OR THEY HAVE DREAMS.”

– KENNETH JONES

JMORAN@CHRONICLEMAIL.COM

24 • September 9, 2013

The Columbia Chronicle

24 • September 9, 2013

dience’s energy with an appeasing-
ly peculiar pop-infused production
that tended to rely too heavily on
the melodies of music he sampled.
 He tumbled onstage wearing a
white button up and a darling ’50s
side part at the opening of his set,
sheepishly smiling at the crowd.
The 21-year-old DJ seemed to stay
timidly disconnected from the au-
dience throughout the night, hardly
murmuring much more than a whis-
pered “Yo guys, what’s up?” into the
mic. As piercing stage lights and
animated visuals of warped pyra-
mids, crying women or two people
making out in slow motion played
behind him, Flume stood center
stage awkwardly hunched over the

FOR SOMEONE WHOSE debut album
single-handedly beat out One Di-
rection for the No. 1 album position
on the Australian charts in Novem-
ber, Aussie beatmaker Flume isn’t a
flamethrower. His trippy electronic
music tinged with the occasional
spurt of dubstep drones is some-
thing like a black and white kaleido-
scope: intricate, rippling gesticula-
tions that paint a far-out picture,
but get to be monotonous and color-
less if you look into it too long.

During his Sept. 4 performance
at the Metro, Flume performed a
similarly dim set, exciting the au-

booth, tinkering with knobs spasti-
cally and periodically remembering
to acknowledge the audience as if
it was his mother walking into his
bedroom unannounced.
 As intricate as it may be, Flume’s
music can be broken down to three
simple recipes: a building orches-
tral melody that features whiny fe-
male vocals like “Insane” or “Bring
You Down;” a drugged up instru-
mental ringtone that bleeps and
bloops repetitively sans vocals as
heard in “Ezra” or “More Than You
Thought;” or creepy and menacing
hip-hop such as “Holdin On” or the
rapper T.Shirt sample “On Top.” All
songs are laminated in shimmering
pop scales, although most—espe-

EMILY ORNBERG
Managing Editor

eornberg@chroniclemail.com

Flume flutters lackluster timbre
Carolina Sanchez THE CHRONICLE

Electronic artist Flume performed songs off his self-titled album Sept. 4 at the Metro, 3730 N. Clark St., showcasing a mind-altering set of dubstep droning, pop-infused production and a fair share of sampling.

Courtesy SILVINO DA SILVA
Victor Alexander’s minimalist modern dance “Line of Sighs” was performed Sept. 5 at the Ruth Page Center for the Arts Theater, 1016 N. Dearborn St.

cially when performed live—con-
tinue on much longer than their
recommended dosage.
 The hip-hop-inspired version
of Flume was most successful, as
his airy synth chords and strange
echoed vocal distortions added a
fitting and intriguing oddity to the
head-nodding rhymes he weaved
in his songs. He seemed to be-
lieve so too, as his biggest smirk
emerged on his face during his per-
formance of “On Top” as he raised
his hands, as if to signal his choir
to join in praise. The best track he
orchestrated was a remix of the
infamous Notorious B.I.G. track
“Juicy,” which he underlined with
menacing and distorted vampire

organs. He seems to adapt well pig-
gybacking off a rapper’s fearless
innovation, but without Biggie or
T.Shirt’s rhymes to lay the frame-
work out for those tracks, Flume’s
production would float uncon-
sciously and unorganized.
 What’s perhaps most puzzling
about Flume is although the tracks
are largely flat, their glistening
and high-pitched chords inhibit an
undertone of stark sadness, some-
thing that was conveyed even more
so when performed live. During his
performance of the cloudy track
“Insane,” Flume distorted Austra-
lian singer Moon Holiday’s vocals
into a pulsating building and crash-
ing. The melodies, paired with the
production of an airy pop track
caused emotional reminiscence,
similar to the strangely bittersweet
and nostalgic feeling that comes
with revisiting old childhood nurs-
ery rhymes that carry a happy tune.
 During the performance of the
Chet Baker sample “Left Alone,”
Flume kept the original crooning
male sample short and chopped
and screwed the track at second
time, repeating the two-word
phrase in a cascading arc as if to
really plead to be left alone. This
was one of few moments where
it was apparent something was
different from the album, and al-
though the “live” additions pro-
vided a few audible kinks, it was
refreshing to hear something new.
 Eventually he played the track it
seemed everyone was waiting for:
the single that brought him the
No. 1 title, “Sleepless feat. Jezza-
bell Doran,” a fluttering ditty
that is so squeakishly pop that it
sounds like it belongs in the back-
ground of a junior’s department
store. And so it continued: Fists
were pumped, drinks were tossed,
tongues were exchanged, but the
beats stayed the same.

TWELVE LIFELESS BUNGEE cords
dangle from a suspended rod on an
empty stage, waiting to come to life.
The lights are dim and tinted blue,
creating an atmospheric void, soon
to be consumed by the jumps, turns
and sweat droplets of modern dance
and social commentary.
 The world of modern dance can
often times seem worn and tire-
some—grounded movements, flexed
feet and somber soundtracks on
repeat—which is why it is refresh-
ing that many choreographers have
started incorporating multimedia
into their work to create a more
well-rounded piece. Victor Alexan-
der did just this with his work “Line
of Sighs” at the Ruth Page Center
for the Arts Theater, 1016 N. Dear-
born St., on Sept. 5. Through dance
and a stage of intertwining cords,
he unveiled the invisible web that

LIBBY BUCK
Copy Editor

‘Line of Sighs’ reflects
tangled relationships

connects us to the people we de-
velop relationships with everyday.
 Six strong dancers flooded the
deserted stage at the start of the
performance and began dancing
one-by-one in succession sans mu-
sic. The dancers’ compelling pres-
ence instantly gave promise of flip-
ping the dense energy on the stage.
Although the buildup to the peak
would happen gradually, it was al-
ready in sight. Despite the initial
lack of music, the dancers stayed
impressively in sync, showcas-
ing their raw talent and stirring up
excitement for what was to come.
 As the piece evolved, breezy Cu-
ban-inspired acoustic guitar music
chimed in, and calm humming and
rhythmical clacking sounds com-
posed by Arianna Brame and Petra
Valoma soothed the audience. Alex-
ander’s Cuban roots added special
flair. Sticking to what was familiar,
his cast and music selections re-
flected his background.

 The dancers pulled the cords taut
and latched them to the front of the
stage, creating an upward sloping di-
vider. Experimenting with tension
and release of the cords, dancers
swam through the space, physically
guided by the resistance of the cords
as a result of grabbing, pulling, lean-

ing and jumping. Movements be-
came faster, lunges became deeper,
turns gained more conviction and
the heavy breathing of passionate
dancers began to marry the music.
 Alexander evidently spent hours
familiarizing himself with the
unique set exploring ways to re-

flect the simple, tangled connec-
tions we form through movement.
No matter where the dancers stood
on stage, they were almost always
connected to one another through
a cord, regardless of their distance.

xx SEE DANCE, PG. 28

CONCERT
REVIEW

CONCERT
REVIEW

DANCE
REVIEW

September 9, 2013 • 25

Arts & Culture

September 9, 2013 • 25

Rent fearlessly

 You can highlight and write in your books.
Normal wear and tear is OK!

*Valid on rental titles. Based on average savings versus new book price.
Checked-in books must be in resellable condition. See store for details.

SAVE ON AVERAGE
50% OR MORE

COLUMBIA COLLEGE
BOOKSTORE
624 South Michigan Avenue

www.columbia.bkstr.com

 /ColumbiaCollegeChicagoBookstore

THESE ARMS OF MINE // Otis Redding
EXCUSES // The Morning Benders
DON’T TALK // The Beach Boys
OUR HOUSE // CSNY

AIDEN WEBER, ASSISTANT SPORTS & HEALTH EDITOR

DO I MOVE YOU? // Nina Simone
POWA // Tune-Yards
HE CAN ONLY HOLD HER // Amy Winehouse
CUPID // Sam Cooke

CAITLIN LOONEY, COPY EDITOR

ARE YOU THAT SOMEBODY // Aaliyah
SEXY BOY // Air
BUMP N’ GRIND // R. Kelly
ME & U // Cassie

LIBBY BUCK, COPY EDITOR

LOVER’S DAY // TV on the Radio
THE DELICATE PLACE // Spoon
COLD LIGHT // Yeah Yeah Yeahs
SHE’S CRAFTY // Beastie Boys

KALEY FOWLER, MANAGING EDITOR

Makeout Mixes

NATALIA KILLS ESTABLISHED herself
as pop music’s rebel in 2011 with the
release of her debut album Perfection-
ist. Gritty, guitar-driven songs and
murderous music videos launched
Kills into the dark peripherals of pop
addicts and punk radicals alike.

With the advance release of the
first single, “Problem,” from her
sophomore album Trouble this
past spring, Kills showed no signs
of softening her reputation’s sharp
edge for the second phase of her
music career. “We’re hell-raising
and we don’t need saving ‘cause
there’s no salvation for a bad girl,”
she cooes on the track, previewing

the sound for yet another album of
unforgiving, brash lyricism.

Fast-forward to the Sept. 3 re-
lease of the album itself, and the
promising drama of “Problem” has
proven to encompass the entire ef-
fort, which explores Kills’ rags-to-
riches life story, as she melodically
recalls some of the darkest memo-
ries from her past. Whether it is
the recollection of being arrest-
ed for stalking her boyfriend on
“Watching You,” the remembrance
of attempting to set fire to her boy-
friend’s house in the title-track
“Trouble” or the tell-all narrative of
her unstable family life as a child on
“Saturday Night,” Kills fearlessly
sheds light on her darker side.

The Chronicle talked with Kills
about lyrics, feelings and hiking
up her skirt during her private
school days.

THE CHRONICLE: How do you think
Trouble has progressed from your
debut album Perfectionist?

NATALIA KILLS: With my album
Perfectionist, I was talking
about wanting everything to be
perfect when [my life] really
wasn’t. But with my album
Trouble, I had the opportunity
to go into greater details
about all my imperfections—
the sadness of being a teenager
with no money, no parents and
nobody to go home to. Having that
feeling of my boyfriend not loving
me, my friends walking away from
me and just trying to survive. I
let my emotions get the best of
me, became hysterical and had
to suffer terrible consequences.
By not acknowledging the desire
for perfection anymore, I was able

“LIKE” THE COLUMBIA CHRONICLE
ON FACEBOOK TO LISTEN

TO WEEKLY SPOTIFY PLAYLISTS

to talk about how imperfection
really f------g went.

Each song on this album lyrically reads
like a story.

It’s weird to hear the word story
sometimes, because for me it’s just
a memory. But then I guess when
you write it down for other people
to read, it does seem like a story. It’s
like when you go to the movies and
they say, “Based off a true story,”
you never really think of the actual
person. You think it’s a good or bad
movie. But [the album] is my life.
It’s a documentary, an autobiogra-
phy. I find it funny to hear the word
story because I wish it was.

What was the experience like to
write such emotionally-driven songs
for the album?

“Saturday Night” is the soundtrack
of my life—growing up in luxury
and having it ripped away. Growing
up with a loving family and having
it torn apart. Trying to go out into
the world to create my own stabil-
ity only to have that be completely
f----d up, but at the end of the day
realizing I was the one who was f--
---d up. I cried for days and days on
my kitchen floor writing about it.
It probably took me longer to write
than any other songs on the album.

Tell me about when you first moved to
Los Angeles.

I wrote “Problem” about my first
couple of years in Hollywood,
where I’d live in these motels for
$25 a night or sometimes by the

The Columbia Chronicle

26 • September 9, 2013

26 • September 9, 2013

JUSTIN MORAN
Arts & Culture Editor

ALT-J

Aragon Ballroom,
1106 W. Lawrence Ave.

7 p.m.
$31

Monday, September 9

WASHED OUT

Metro
 3730 N. Clark St.

10 p.m.
$21

Friday, September 13

DEERHUNTER

Metro,
3730 N. Clark St.

9 p.m.
$21

Tuesday, September 10

YOUTH LAGOON

Lincoln Hall
 2424 N. Lincoln Ave.

9 p.m.
$20

Wednesday, September 11

SALT-N-PEPA

Joe’s
 940 W. Weed St.

7 p.m.
$80

Thursday, September 12

Courtesy CHRISTINE WOLFF
British electro-pop songstress Natalia Kills released her daring sophomore album Trouble on Sept. 3.

xx SEE KILLS, PG. 28

Kills continues
causing Trouble

“Hopefully, people will be engaged a lit-
tle bit by the art and not just witness it,”
Hummel said.

Greishaw said artists deserve a public place
to perform and express their creativity. She
said she is pleased the city is giving artists,
such as herself, this opportunity.

“This is an invaluable event. I am excited
that the city is responding to wanting more
art and trying to make it easier for that to hap-
pen,” Greishaw said.

Tina Feldstein, president of the Prairie Dis-
trict Neighborhood Alliance, said public art
such as ACTIVATE! is a way for the commu-
nity to engage in artistic conversation.

“People will find that they may not ordi-
narily walk around and talk to people in their
neighborhood,” Feldstein said. “But when
there is art outside, it gives people a reason to
engage in a way that they normally wouldn’t.”

 his music, Lepauw said.
 “It’s more about carrying forth our convic-
tion that in order for any art to be relevant,
it needs to connect to what’s important
in our day and time,” Lepauw said. “The
instruments have changed, and people
listening have a different perception because
music itself has also evolved.”

Bill Frisch, office manager of Access Con-
temporary Music, said because Beethoven
was an innovator himself, it’s only fitting
that the festival encourages originality
through classical music.

“Every successful musician tries to
find a new sound that no one has tried
before, and Beethoven was a large proponent
of that,” Frisch said. “He was able to find
new ways to organize his sound that
others [had] never thought of, and artists
are still doing that today.”

While planning the lineup for the festival,
Catinca Tabacaru, art director of
the Beethoven festival, asked 35 art-
ists to describe their vision of love.
This allowed the complexity of each
artist to come out, Tabacaru said.
 Gabriel Cabezas, 20-year-old cellist is
scheduled to perform a recital on Sept. 8. He
will also perform in an orchestra concert on
Sept. 14 and Sept. 15.

“For my recital I tried to put together a
piece that represents different types of love,”
Cabezas said. “One is of a religious love and
faith; another is more of a fairy tale type of
love and some failed love as well.”

The diverse themes of love carry into the
festival’s other art, fashion and video in-
stallations. Videos of nature and old black-
and-white movies will be paired with music hkostelnik@chroniclemail.com

September 9, 2013 • 27

Arts & Culture

September 9, 2013 • 27

xx FESTIVAL
Continued from PG. 19

xx ACTIVATE!
Continued from PG. 19

Courtesy MICHAEL CUFFE

Artist Michael Cuffe painted a mural at last year’s International Beethoven festival and will be returning again this year to create a new
piece of art in conjunction with a musical performance.

performances, Tabacaru said. There will be
nine fashion designers presenting different
interpretations of love, including outfits from
Asian-inspired clothing, with rigid materials
representing the harder complexities of love,
while other artists have a softer romantic es-
sence to their styles, Tabacaru said.

Although Beethoven’s work is considered
classic, he was a modern-day rebel in his mu-
sic scene, according to Lepauw. Beethoven
never conformed to societal norms. He re-
fused to give in to current musical trends and
switched up his music regardless of what peo-
ple thought or wanted from him, Lepauw said.

Beethoven often spent his time in tav-
erns conversing with the lower class, Lep-
auw said. One misconception classical mu-
sic conveys is that it’s the prerogative of the
upper-class. This, however, is not evident
at The Beethoven festival, as each day visi-
tors will have the chance to speak one-on-
one with the performers in a relaxed setting
where they can walk around and converse
in the same spaces.

“There’s a bar and you can hang out with all
the artists who will all be in the same area,”
Lepauw said. “You wont have the feeling like
you can’t go meet the artist because you aren’t
on the VIP list.”

With the festival hosting 40 more acts
this year, it has been non-stop action among
the festival team working all year long,
according to Tabacaru.

“We’re all a little bit crazy and Beethoven
was nuts,” Tabacaru said. “He refused to suc-
cumb to authority [or] become a victim to his
deafness and [he] was going to be the master
of his own universe. The people running this
festival are just like that. That’s what the fes-
tival is, a reflection of the people creating it.”

akukulka@chroniclemail.com

Courtesy ELIZABETH NEUKIRCH

Designer Frog Greishaw of “House of Frog” will present a series
of designs for the Sept. 12 ACTIVATE! public art event at Couch
Place, 170 N. State St.

ExpEriEncE thE first
cElEbrity chEf!

by William Brown and Doug Frew
Chicago’s Hit Play about culinary icon Julia Child

sEptEmbEr 10–OctObEr 20 •
Tickets available at all Broadway In Chicago Box Offices and Ticketmaster retail locations. Groups 10+ 312.977.1710

800.775.2000 •

hour. I had no money and I’d go
around to 7-Eleven, eat food and
put it back on the shelf, make out
with my boyfriend in public and
generally be a 20-year-old a-----e
and get away with it because I have
an English accent. Like, “Oh, re-
ally? I can’t do that? Oh, terrible,
no.” On my days off, I’d go to Cha-
nel and Versace on Rodeo Drive
and try on thousands of dollars of
clothes I absolutely couldn’t af-
ford. I wanted to be wearing that
mink coat; I wanted to be wearing
that dripping jewelry. I would go
and pretend like I owned it for an
hour but never buy anything.

What was it like growing up in a
private school?

We’d wear school uniforms—blaz-
ers, shirts, skirts and knee socks in
navy and burgundy—you know, that
Catholic image, kind of repressed.
All us 14-year-old girls were trying
to get the boys by rolling our skirts
all the way up, smoking cigarettes be-
hind the bike shed and wearing mad
amounts of perfume and eyeliner
to see who could lose their virginity
first. I used to hang with these punk
boys with the spiky hair and skate-
boards, and I’d go to sleep over at
their houses. We were the kids your
mom would warn you about. My own
mother would warn me about the
girls who were actually me, without
realizing she was telling me to not be
myself. I was like, “Sorry mother, sor-
ry father. This skirt is getting hitched
up the minute I get to the bus stop.”

 The dancers consistently stayed
connected, whether at a distance
or not, implying the importance of
human interaction in life. Wheth-
er we are conscious of our desire
to link ourselves or not, it is a nat-
ural instinct, despite any appetite
for independence.

As bodies sprang off the tightly
pulled ropes, a ripple was created,
emulating the unstable, yet lasting
nature of relationships. The way
the cords were transformed to cre-
ate different shapes and visuals was
almost scientific; each movement
appeared precisely formulated.
 The thoughtful use of sound ef-
fects helped heighten the emotions
throughout the performance. A whis-
tling noise, created by the elasticized
ropes shot through the air, resonating
as they it settled back in place, added a
powerful texture to the performance.
Perhaps the most influential compo-
nent of the piece was the release of all
12 cords at once, hurled at the audi-
ence and springing back into place,
complete with a whooshing sound,
causing viewers to jolt their heads
back as if they were about to take a
blow to the face. The use of noise in
modern dance can often feel affected
and out of place; however, the cast of
“Line of Sighs” reacted to the sounds
to instigate new movements, making
Alexander’s use of sound feel new.

The six dancers dove in and out of
the pool made by the plane of cords.
The movements were always con-

tinuous and flowing, making the
process of going from an upright
position to a ball on the ground
to a handstand, appear natural. A
giveaway of good dancers is their
ability to make what they are do-
ing seem second nature. Each
performer executed liquid move-
ments, but managed to keep a
powerfully penetrating presence.
Not just mindlessly contracting
their bodies for sheer visual ap-
peal or carving space with their
hands to simply fill a few counts
of the choreography, the entire
cast seemed to be motivated by
an inner emotional drive, danc-
ing with their hearts and allowing
themselves to escape entirely into
Alexander’s concept. The danc-
ers also had clear chemistry, an
element necessary to accurately
portray the kinds of connections
Alexander sought to showcase.
 The dancers were costumed in a
simplistic, modest manner very
typical in modern dance perfor-

jmoran@chroniclemail.com

ebuck@chroniclemail.com

28 • September 9, 2013

The Columbia Chronicle

28 • September 9, 2013

xx DANCE
Continued from PG. 24

xx KILLS
Continued from PG. 26

Courtesy CHRISTINE WOLFF
Natalia Kills’ second album Trouble, released Sept. 3, lyrically explores her darkest memories and secrets.

mances. They wore beige-toned
loose pants and mesh shirts, so as
not to distract from the movement.
Alexander’s thematic intentions
were far too powerful to be up-
staged by intricate costumes.
 The minimalist approach was
also evident in the production’s
lighting. For the most part, the
light show never became too
complicated, dimming or in-
tensifying the spotlights to play
with the dancer’s shadows and
highlight movement.

After 50 minutes of intertwin-
ing, the dancers slowly released
the cords back to their droopy,
original positions. The stage was
once again lifeless, left looking
like the aftermath of a children’s
Halloween party covered in silly
string. It was not far off from the
resonating feeling that occurs
once our connections and bonds
to others are broken.

Courtesy SILVINO DA SILVA
Victor Alexander choreographed “Line of Sighs,” to explore community and relationships through dance.

HAS A FACEBOOK PAGE

LIKE US!

STAY CONNECTED

THIS FILM IS RATED PG-13. WHILE SUPPLIES LAST. Limit two admit-one passes per person. Screening passes valid strictly for Columbia College Chicago students, staff, and faculty
only and are distributed at the discretion of the promotional partner. Those that have received a screening pass or promotional prize within the last 90 days are not eligible. Please
note: Passes received do not guarantee you a seat at the theater. Seating is on a fi rst come, fi rst served basis, except for members of the reviewing press. Theater is overbooked to
ensure a full house. No admittance once screening has begun. All federal, state and local regulations apply. A recipient of tickets assumes any and all risks related to use of ticket,

and accepts any restrictions required by ticket provider. FilmDistrict, all promo partners and their affi liates accept no responsibility or liability in connection with any loss or accident
incurred in connection with use of a ticket. Tickets cannot be exchanged, transferred or redeemed for cash, in whole or in part. We are not responsible if, for any reason, guest is
unable to use his/her ticket in whole or in part. Not responsible for lost, delayed or misdirected entries. All federal and local taxes are the responsibility of the guest. Void where

prohibited by law. No purchase necessary. Participating sponsors, their employees & family members and their agencies are not eligible.

STOP BY THE OFFICES OF THE COLUMBIA CHRONICLE
LOCATED AT 33 EAST CONGRESS, SUITE 224 • CHICAGO, IL 60605

FOR YOUR CHANCE TO WIN A PASS FOR TWO TO THE
SPECIAL ADVANCE SCREENING ON WEDNESDAY, SEPTEMBER 11.

STOP BY THE OFFICES OF THE COLUMBIA CHRONICLE
LOCATED AT 33 EAST CONGRESS, SUITE 224 • CHICAGO, IL 60605

FOR YOUR CHANCE TO WIN A PASS FOR TWO TO THE
SPECIAL ADVANCE SCREENING ON WEDNESDAY, SEPTEMBER 11.

YOU AND A GUEST ARE INVITED TO A
SPECIAL ADVANCE SCREENING

YOU AND A GUEST ARE INVITED TO A
SPECIAL ADVANCE SCREENING

IN THEATERS FRIDAY THE 13TH
Insidiousch2.com • #INSIDIOUS

MONDAY, SEPTEMBER 9
COLUMBIA CHRONICLE

5x8 LH

September 9, 2013 • 29

Arts & Culture

September 9, 2013 • 29

IT’S A
NEW DAY

AT 777!

NEW MANAGERS NEW
EvENTS

for
residents

NEW
lobbY
coming
soon!

NEW
RETAIl
JIMMY JohN’S®
DEvIl DAWGS®

oF ThE PRoPERTY

NEW
buIlDING
oWNERS

NEW ADDRESS!

NEW

NEW

summer rentals for
students & interns

Parking Garage operator
lEGAcY PARkING

Rock ThE NEW School YEAR WITh A cool NEW PlAcE To lIvE! We still have rooms
available at 777 South State, but they’re going fast. Grab your furnished apartment now,
and get in on awesome amenities like a heated indoor pool, tech center, rec room and
more: (312) 939-7000 or 777SouThSTATE.coM

777
South State

Formerly 2 east 8th
777 South State is managed by
CAF Management and leased
exclusively by Chicago Apartment Finders.

Misplaced quotation
marks on public signs
can make messages just
plain weird. But when
you start taking pictures

of very unnecessary quotation marks on public
signs, it “becomes” “hilarious.” This blog solves
your favorite “I’m bored and don’t have anything
to do except sit around and look at odd blogs”
boredom. Boredom Solved.

Boyfriend vs. Girlfriend’s
daily vlog is too priceless
for words. The pranks
they play as a couple
can’t get any worse and

after five years, they’re still going strong. Most of
us would have been out of the relationship af-
ter the remote control football freakout but the
pranks keep coming. To top it off, the couple
looks like characters from the “Jersey Shore.”

“Unnecessary”

BF vs. GF

blog�

video

EDGAR WRIGHT’S FILMS “Shaun
of the Dead,” and “Scott Pilgrim vs.
The World” delight through their
giddy passion and childlike en-
thusiasm. They clearly are works
close to his heart, often co-written
with and starring his friend Simon
Pegg, weaving together clever jokes
and sight gags, executed with care.
Wright and Pegg’s new film, “The
World’s End,” falls a little short of
their previous films, feeling some
thing more like a retread that was
made out of obligation.

After a flashy opening sequence,
we learn that Pegg’s character, Gary
King, an alcoholic, wants to recon-
nect with his childhood friends
after a brief stay at a psychiatric
institution. Specifically, he wants
to relive his glory days by attempt-
ing “The Golden Mile”—a walking

tour of 12 pubs in their hometown,
Newton Haven, downing a pint at
each— a feat Gary and his estranged
friends failed 20 years before.

As he manipulates his buddies
into agreeing to tag along, we get a
dose of Gary’s enthusiasm, masking
his inner pain and trying desper-
ately to reclaim the lost potential of
his youth. As they make their way
through “The Golden Mile,” friends
are treated like strangers.

After a bathroom brawl with a
mysterious group of men, they learn
that the residents of Newton Haven
are being replaced by facsimiles—a
master race of aliens taking hold of
Earth to better society.

Once the “blanks,” as they call
the human replacements, decide
to do away with the main charac-
ters, it becomes a chase from one
pub to the next, driven by Gary’s
conviction that completing “The
Golden Mile,” no matter what the

cost, can somehow erase wasted
years. Here the film drives right
past a comfortable ending point
and explodes into a strained com-
mentary on commodification of
culture. Gary fights back against
the aliens’ attempts at taming our
human nature with a long, erratic
speech about how humanity, like
Gary himself, wants to be “free to do
what [we] want ... any old time.”

The overall plot gives another
sense of the filmmakers’ disinter-
est in the project, as it echoes that
of their previous effort “Hot Fuzz.”
There are plenty of reused gags, the
kind of self-referential humor that
Wright and Pegg often integrate so
well. And while some gags work,
most feel forced and lose their
charm. For example, the fence-hop-
ping gag used in “Shaun” and “Hot
Fuzz” falls flat here.

For all the film’s shortcomings,
Wright and Pegg still glimmer

A pub crawl turns deadly

Mind over stomach: Homogenize your meal
plan and refine your palate. To save money on gro-
ceries, I buy two chicken breasts, one can of black
beans and two packs of tortillas each Sunday. At
the start of each week, I roll 16 burritos to feed me
for the next seven days. Cheap and easy!

Speak softly and carry a light phone bill:
Unlimited talk, text and data plans are only neces-
sary as long as you don’t limit yourself. To cut back
on my phone plan, I learned to communicate with
people at work and school with as few words as
possible. Now, I hardly even use my phone.

All work and no play: Movies, bars, concerts:
They all cost money. I say find the fun in your work
and spend more time at the office. If you can do
this, you’ll save money on leisurely activities that
would have cost you. Live what you love, right?

Pull the plug: Bills add up quickly. Between gas,
heat and electric, I struggle to keep track of them
all. An easy fix is to unplug everything. You don’t
need the microwave to tell you the time–that’s what
you have a clock for! Unplug it after you use it (if
you have to use it at all).

Every man is an island: Even if you successfully
executed the above steps, you will inevitably have
some down time. Friends often have costly prefer-
ences, though; so to save money, I find comfort in
my solitude. If you can do the same, pennies of bit-
ter satisfaction will slowly amass. Have fun counting
them alone!

Full House: I never have to complain about not
having anything to watch. After September, my DVR
is so full that I have no choice but to watch some-
thing. Otherwise, it’ll start deleting things on its own.
I get so overwhelmed trying to decide what I should
watch that I have to step away to take a breather.

Social What?: Let’s just say, when you know you
have hours of television at your fingertips, you’re
less likely to make plans. Now you know why I
haven’t been returning your calls all weekend.

Sunday not so Funday: Spending your weekend
catching up on who betrayed whom and who got
booted off of X-Factor makes doing anything aca-
demic impossible. When my DVR is on the verge of
exploding, Sunday is the day of fear when I’m trying
to finish work I put off in exchange for three weeks
of bad reality television.

Life Sucker: As if my social life doesn’t suffer
enough, fall television premieres usually result in
my planning every detail of my life around show
times. Everything from talking myself out of doing
my homework to when I’m going to make dinner for
the night has a time slot, so I’m not likely to miss
anything important.

Wrecking Ball: As sad and concerning as my
emotional attachment to fictional television char-
acters may be, it’s not uncommon to see me crying
over some long, twice removed aunt who died on
a poorly produced show that I’m embarrassed to
admit I even watch.

There’s tons of shopping within reach: Go-
ing down State Street and strolling through all my
favorite stores in search of the latest deal is one of
my favorite things to do in the city. My budget isn’t
too happy, but it’s a treat I can never resist.

Lake Michigan is a 10-minute walk from
The Dwight: The Lake is beautiful and I love
walking along it with friends on warm nights or
picking a shady spot of grass and catching up on
my favorite books.

During the day, the fast paced rush of the
city is intoxicating: The honking buses and re-
lentlessly terrible cab drivers are a great source of
entertainment while walking to class. I love seeing
tourists strolling the city streets.

There’s an infinite number of great places
to eat and drink: Giordano’s is an excellent
place to enjoy some classic Chicago–style deep
dish pizza, and there’s a great supply of Starbucks
on every corner. The carmel frappucinos lure me in
at least once a week.

There’s lots of the city to see: The weekends
are a great time to explore Chicago’s neighbor-
hoods. I always feel culturally in-tune with the city
after spending a day exploring. I find unique trea-
sures from boutiques and shops for deals. There’s
also the convenient location of the El along multi-
ple streets in the Loop. Although I’m not the biggest
fan of the train, I appreciate all the places it can
take me when I’m looking for adventure.

The Columbia Chronicle

30 • September 9, 2013

30 • September 9, 2013

WAYS I SAVE MONEYREASONS I DON’T KNOW IF I’M EX-
CITED FALL TV IS STARTING

REASONS I LOVE LIVING IN THE
 SOUTH LOOP

 Zach Miller Assistant Metro EditorKaitlin Lounsberry Assistant Metro EditorMaria Castellucci Assistant Metro Editor

JORDAN HOLTANE
Film Critic

jholtane@chroniclemail.com

 	

the issue of long-term addiction
and self-destructive nostalgia.
“The World’s End” at first viewing
feels, in fact, a bit like reuniting
with friends you haven’t seen in
years; it’s fun for a bit to chat and
catch up, but it gets a little tiring
as you realize you don’t have much
in common.

And after a while, you’re just
ready to go home.

throughout. The film recalls the
small-town claustrophobia of films
like “Invasion of the Body Snatch-
ers” and “The Stepford Wives.”
Their cunning, layered humor
shines through, as well. The rest of
the cast, particularly Eddie Marsan
as friend Peter, turns in light and
engaging performances.

Even the emotional climax, when
Gary admits the desperation with
which he clings to his past, becomes
an imaginative way of dealing with

IMDB

The Rim Fire near Yosemite, Calif.

Adding insult to injury, the Rim Fire near Yosemite
National Park has not only burned over 350 square
miles of forest but has given a bad name to mari-
juana in the process. Firefighters are saying the fire
was likely caused by an illegal marijuana grow-op.
Get your act together, California stoners. —A. Weber

The end of the summer

As much as I love the festivals and warm weather,
I will not cry to see the end of hordes of tourists,
sweaty CTA rides, restaurant patio dwellers and
street blockages. Besides, I’m starting to feel the
itch to wear my huge sweaters and boots again, so
it must be September. —E. Earl

Pumpkin Pie

I. Love. Pumpkin pie. I think the reason why I crave it
so much is because my family never exposed me to
it and my first time having a sweet bite of the deli-
cious seasonal dessert was only a couple of years
ago. Now, I make special trips to Costco and make
sure I get the super-sized pie to myself. —J. Wolan

Moving

I just moved, and it’s nice to finally be in an apart-
ment where my room isn’t the size of a closet and
the neighbors don’t have a screaming baby. Carrying
a couch up to my new third-floor walk-up was a total
drag, however. Not to mention the fact I haven’t
even unpacked yet. —H. Zolkower–Kutz

“Lightness” by Death Cab for Cutie

“Transatlanticism” is coming up on its 10th anni-
versary in October, which makes me feel old. To
celebrate, DCfC is releasing the album on vinyl,
complete with original demo songs that weren’t on
the collection. While I appreciate it for nostalgia,
there’s a reason those songs were cut. —E. Earl

“Disco Love” by The Saturdays

This girl group is as if Kim Kardashian, Lindsay
Lohan and Donna from a “That 70s Show” tried
to produce a music video, but then ran out of
money so they had to lip-sync it. This song is
almost like The Spice Girls came back and tried
to be sexier. It’s not working. —J. Wolan

“Love in the Future” by John Legend

After a 3-year hiatus, John Legend returns to the
music game for his fourth studio album. Yeezy, as
executive producer, adds in a touch of auto-tune
to a couple of Legend’s illustrious love ballads. Ye’s
influence, with his morning voice, creates another
efficacious palette. —D. Pontarelli

“You Make Me” by Avicii

This perfect end-of-summer mix is super chic. It’s
something to wake up, shower and dance to while
you’re putting on your t-shirt. I can’t get enough of
the “I’ve been waiting for someone like you” lyrics
as the music fades out of the background. Plus, who
doesn’t love Avicii? —J. Wolan

“Don’t Worry, It Gets Worse” by Alida Nugent

I came across Nugent’s book while shopping at
Urban Outfitters. It made me appreciate what it
means to be a 20-something in 2013. She is hilari-
ous, and I can relate to her realistic stories about
being a graduate who is freaking out about what
to do with her life. —R. Naltsas

White Girl Problems blog by Babe Walker	

Walker’s recent blog about feeling fat when she
reads “50 Shades of Grey” is totally accurate.
Sometimes Walker is so right, I can’t help but call
her babe. The graphic scenes from the book make
me feel like I need to lose ten pounds, and Walkers’
blog post verifies it. —J. Wolan

“Remembering Whitney” By Cissy Houston

This book tells the story of Whitney Houston’s early
years, her career’s beginning and her drug use. I
thought this was really touching, and Cissy was
honest about what her daughter experienced. She
had a remarkable singing voice but a lot of pain and
struggle was underneath it. —C. Jefferson

“Salinger” by David Shields

The new biography of J.D. Salinger is not what I
expected after finishing “Catcher in the Rye” in
high school. He was a weird, reclusive guy who
was more like Holden Caulfield than I could have
expected. As good as the content is, the book is
poorly organized and kind of chilly. —E. Earl

“Jobs”

Ashton Kutcher’s dedication to researching his role
as Steve Jobs paid off. It is shocking how similar he
and Jobs are in terms of their walk, stance, hand
gestures and personality. I had to downgrade a
smiley because it was too soon to do a movie on
the recently deceased Jobs. —C. Sanchez

“Roar” by Katy Perry music video

Perry’s new music video is close to perfect. The raw
emotion, ornate costumes and dazzling lights left
me begging for more. The way her inner fierce came
out in the music video was amazing. If you’re looking
to be entertained, Perry’s new jungle–themed video
won’t disappoint. —A. Soave

#freaksandgeeks winner on Vine

Attention spans on the Internet these days might
find even six seconds too long. That’s why the daily
LNPP (Late Night Party Patrol) hashtag contests
are the best Vine videos to watch. When the recent
#freaksandgeeks winner was Ari Lagomarsino, we
all knew she deserved it. —S. Tadelman

“Oblivion”

This was an entertaining movie to watch; it’s visu-
ally striking and has good action scenes. The only
downside is the plot can get a bit lost and some
situations feel out of place. “Oblivion” is a lot like
an adult version of “Wall-E” but with more violence,
death, sex and Morgan Freeman. —J. Durr

LEGENDARY!

I’m feelin’ it.

Tolerable.

Uhmmm, WTF?

No—just no.

Arts & CULTURE

September 9, 2013 • 31

September 9, 2013 • 31

Monday, September 9, 2013	 The Columbia Chronicle

CAMPUS EDITORIAL

CITY EDITORIAL

Did you catch a mistake, think we could have covered a story better or believe strongly about an issue that
faces all of us here at Columbia?

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

					 —The Columbia Chronicle Editorial Board

Maria Castellucci Assistant Metro Editor

Katherine Davis Assistant Campus Editor

Elizabeth Earl Opinions Editor

Charles Jefferson Assistant Multimedia Editor

Alexandra Kukulka Associate Editor

Carolina Sanchez Photo Editor

Rose Smith-Woollams Assistant Arts&Culture Editor

Lindsey Woods Editor-in-Chief

Donald Wu Graphic Designer

Hallie Zolkower-Kutz Sports & Health Editor

Editorial Board Members

NEARLY 4.5 PERCENT of Chicago-
ans live in food deserts, assuming
Mayor Rahm Emanuel’s latest data
is correct. In June 2011, Emanuel
launched a campaign to eliminate
the limited-access regions and
announced on Aug. 27 that his plan
is working because the number
of residents living in such food-
deprived regions as of August 2013
has declined by 21 percent.

Food deserts are defined by
the United States Department
of Agriculture as residential
areas farther than one mile from
a larger grocery store that sells
fresh produce. Although they are
thought to contribute to obesity and
medical problems, several stud-
ies published in recent years cast
doubt on the direct relationship
between food availability and the
obesity rate. However, food choice
correlates strongly with income
and habit, so until those two things
are addressed, efforts to encourage
healthier eating in underserved
areas will have limited success.

For his campaign, Emanuel
broadened the definition of a food
desert to include groups living
farther than one-half mile from a
grocery store that does not stock
a wide variety of fresh products.
The city analysis counted the two
groups separately, and while the

IN RESPONSE TO escalating stu-
dent debt—which surpassed $1 tril-
lion this year, as reported Feb. 4 by
The Chronicle—President Barack
Obama embarked on a speaking
tour Aug. 22 to announce his plans
to “shake up the system” and make
higher education more affordable
for the middle class.

It’s high time for some changes,
and by all means, we should make
higher education more accessible.
Student debt is out of control, and
colleges have all they can handle
managing their own financial woes,
so no one would object to a little
federal help.

The tour coincides with the
upcoming reauthorization of the
Higher Education Act of 1965,
a significant piece of legislation
addressing student loans and

group living in the one-mile radius
dropped by 21 percent, the other
declined by 3.4 percent. According
to an Aug. 27 mayoral press release,
these areas tend to have high
obesity rates, implying that limited
food access contributes to obesity.

A study published in the Febru-
ary 2012 issue of the American
Journal of Preventative Medicine
found there is no “robust relation-
ship between food environment
and consumption.” The authors
called for longer studies on food
deserts’ impact on rates of obesity
and heart disease. Another study
published in May 2010 by the Uni-
versity of Washington Center for
Public Health Nutrition concluded
that the availability of fresh food
or proximity of supermarkets had
little to do with consumers’ choices.
Rather, price, habits and cultural
influences are the main factors in
determining where and for what
people shop, the study found.

Despite the pushes to eradicate
food deserts, national and city
rates of diabetes and heart disease
have remained stagnant, according
to 2011–2012 estimates from the
U.S. Centers for Disease Control
and Prevention. These regions are
most common in low-income areas,
possibly because the community
might not be able to support a chain

debt. Obama has the opportunity
to modify the act before Congress
votes on it. The president has
proposed a new ranking system
for colleges that would determine
federal funding.

The plan’s critics have argued
that colleges could tailor their
standards to improve their
ratings by discouraging at-risk
and nontraditional students from
attending. According to Jennifer
Waters, Columbia’s executive
director of Student Financial
Services, if the ranking uses
markers such as standardized
testing, colleges may lose some of
their ability to diversify curriculum
and teaching processes because
they will have to spend more time
meeting the benchmarks.

Individuality is crucial to

Changes to federal aid system long overdue

City food desert successes a mirage

institutions like Columbia, where
the value of an education is difficult
to quantify in dollars because much
of the innate value comes from
access to industries and events
that allow students to network. But
the value of the degree should be
connected to how much students
pay for it, and if the ranking
system will help determine a more
reasonable tuition, colleges can
afford to accommodate.

Federal aid is currently a
cumbersome process that begins
with reams of paperwork for
the Free Application for Federal
Student Aid and ends with
wrangling the Pell Grant check out
of the financial aid department.
More and more paperwork has
been added until many students
just give up and seek grants

THE SOLUTION TO FOOD DESERTSThanks to Mayor Rahm

SUPER MARKET

market, according to Emanuel’s
Aug. 27 analysis.

While Emanuel is busy declaring
his success, change is still not visi-
ble in most Chicago neighborhoods.
Families that receive Supplemental
Nutrition Assistance Program
benefits, a federal program that al-
locates aid to low-income families
for food, often struggle just to make
ends meet, so nutrition costs often
come second. Discounting fresh
produce for SNAP participants
would make sure of two things—the
right foods would be affordable, and
people would be more likely to
buy them.

Increasing support to the state
and local groups that offer free
courses on how to make healthier
meals could change attitudes as
well, motivating people to want
more nutritious foods. Limited ac-
cess to healthy foods is not the sole
determining factor of whether they
decide to purchase them or not.
People’s economic decisions trump
what they are advised to do, if only
because the long-term effects, espe-
cially nutrition, are not as visible as
the balance of one’s bank account.

The general confusion about
what constitutes a food desert is
fogging up the more crucial issues:
economic inequality and a lack of
nutritional education.

elsewhere, according to Brooke
Kile, the policy, training and
reporting manager of Student
Financial Services.

Because the application for an
income-based repayment plan
was so obscure and not open until
March 2013, few students were
able to take advantage of it, Kile
said. Obama’s proposition would
clarify the qualifications and afford
students more opportunity to apply.

 The “pay as you earn”
opportunity, which caps loan
repayment at 10 percent of a
graduate’s monthly income, is great
news for graduates under financial
strain. The cookie-cutter payments
do not fit every salary, especially
in the depths of a recession with a
difficult-to-employ arts degree.

Waters said approximately 78

percent of Columbia students
this year are receiving federal or
state aid of some kind. Once those
students graduate, an income-
based repayment system would
help them budget so they can still
have enough income left over
each month to cover basic living
expenses. After all, who wants to
finish college and still have to eat
ramen every night?

The plan will likely need
revision to assure that access
remains equal and institutions
retain their individuality, but the
president’s plan shows remarkable
insight. Columbia received dismal
marks last spring on the College
Scorecard, but maybe the added
accountability will help the
administration keep students’ best
interests in mind.

Donald W
u THE CHRONICLE

34 • September 9, 2013

opinions

September 9, 2013 • 33

September 9, 2013 • 33

Measles outbreak shows vaccine myth persists

MORE THAN 20 people, many of
them children, in a rural Texas
town have been diagnosed with
measles since mid-August,
according to the Texas Department
of Infectious Disease Control.
The outbreak was linked to Eagle
Mountain International Church,
where there is a community of
parents who opted out of giving
their children the normal regimen
of early childhood vaccines. An
unvaccinated man who contracted
measles overseas visited the
church, infecting regular
attendees, according to a statement
from the church.

In the 15 years since British
physician Andrew Wakefield’s

SEPTEMBER IS THE time of year
every Chicago football fan eagerly
anticipates. But some may not be
as eager to attend a Bears game this
season with the NFL’s new league-
wide stadium security provisions.

The new bag policy bans
attendees from carrying bags larger
than the palm of your hand into
a stadium. According to the NFL
website, fans carrying bags that do
not meet the criteria will be turned
away before reaching the gates.

The NFL Committee on Stadium
Security unanimously agreed on
the new policy June 13 to boost
public safety and speed up entry,
according to the NFL website.

original study connected the
measles-mumps-rubella vaccine
to autism, dozens of papers by
scores of doctors have refuted
his findings, according to Seth
Mnookin’s “The Panic Virus,”
a book about the anti-vaccine
movement. But today, ignorant
parents still parrot Wakefield’s
findings when pediatricians try to
schedule vaccinations. How has
the anti-vaccination movement
survived after being so thoroughly
and repeatedly proved false?

A casual Google search for
“vaccinations and autism”
produces millions of results,
all contradicting one another.
On the surface, each argument
seems trustworthy and well-
intentioned, but the real proof lies
in determining the credibility of
the source. The vast majority of
Internet users today, however, do
not fact-check the source of their
information, according to a 2011
study from Demos, a non-partisan

The new guidelines indicate
there will be a perimeter around the
stadium where security personnel
will check for prohibited items
or bags. Post-pat down, attendees
are required to put all items that
cannot be carried in pockets in the
transparent bags before carrying
them in, similar to post-9/11 airport
security procedures.

Stadiums are advised by the NFL
to keep a supply of clear plastic
freezer or tote bags for fans to
transfer their personal belongings
into before entering the stadium.
The only option for a chic new
purse at a football game will now
be a trash can, so take only the
bare essentials: game tickets, a cell
phone, wallet and keys.

The bag policy is only the
latest of tightened NFL security
measures. According to the NFL
website, after 9/11 the league
banned coolers, backpacks,
explosives and weapons. In 2005,

ELIZABETH EARL
Opinions Editor

eearl@chroniclemail.com

dpontarelli@chroniclemail.com

UK-based think tank. The study,
which focuses on “digital natives,”
Internet users ages 12–18, found
that 25 percent of users age 12–15
perform no fact-checks, such as
searching for the author’s other
work, when visiting a new website.

The Internet is a fantastic tool
for gathering information quickly,
but because of its open uploading,
there is no good way to censor the
uploaded content for accuracy or
responsibility. If people can publish
any truths or lies they like, the
responsibility falls on consumers to
decide what to believe.

Wikipedia is the most notorious
example. A study published in
May 2012 by the Barcelona-based
Universitat Oberta de Catalunya
analyzed Wikipedia’s attitude
toward verifiability—in Wikipedia’s
editorial terms, the most important
criteria are neutrality and
verifiability, meaning that as long
as there are academic sources
to refer to, a Wikipedia article

stadium operatives were told to
perform further screenings on fans
based on terror alert levels. In 2007,
pat-downs were added, followed
by the addition of pat-downs below
the knee to search for concealed
weapons the following year. Metal
detector screenings were included
last year.

According to the NFL, its policies
are constantly evolving to adjust to
the realities of public safety, citing
the April 15 bombing at the Boston
Marathon as one reason for the new
screening requirements. It seems
as though the NFL is trying to play
off the ubiquitous Department of
Homeland Security slogan “If You
See Something, Say Something,”
which came about in 2010. By
requiring fans to put belongings in
clear bags, the league is allowing
security personnel and other fans
to “see” any suspicious items and
“say” something by confiscating or
reporting the offensive item.

may include anything related to
a topic. For example, an article
about President Barack Obama
may include a subsection about
the conspiracy theories regarding
his birth certificate as long as it
accurately cites sources from
multiple locations.

The attitude of willful
ignorance is common across
groups like birthers, who claim
Obama was born outside the
U.S., and anti-vaccine activists,
according to Michael Specter’s
book “Denialism.” Specter writes
that people who believe in these
movements cite “scientific” studies
as evidence for their claims, but
when presented with the enormous
amounts of scientific research
to the contrary, they dismiss it
as biased or skewed—which, by
the way, is Merriam Webster’s
definition of delusional.

The anti-vaccination movement
has retained an incredible amount
of momentum and owes much
of that to the lobbying efforts of
nonprofits such as Autism Speaks
and AutismOne, both of which
were founded based on the belief
that vaccination causes autism,
according to Mnookin. Actress
Jenny McCarthy, who helped found
Autism Speaks after her son was
diagnosed, is infamous for shouting

The league allows fans to carry
smaller items that they may
normally bring to a game, such as
keys, makeup or combs, in their
pockets. But if fans are allowed to
cram accessories into their pockets,
it circumvents a policy requiring
all items to be visible, therefore
stifling the policy’s main goals.

Men typically do not carry
purses or large bags, so the policy
regarding bags is far less likely to
affect them if fans are allowed to
carry items in their pockets. Men
have more pocket space, too, which
is unfair.

If the NFL is going to require
possessions to be in clear bags,
they should require both men
and women to carry all items in
the clear bags rather than giving
the option of holding articles in
pockets. This way, female sports
fans will not feel singled out and
the motive behind the policy would
make more sense.

Leaving room for belongings to
be concealed under clothing or in
shoes won’t prevent fan violence at
events. Last year, a fan was stabbed
as he was heading to Candlestick
Park stadium in San Francisco
before the New York Giants and
San Francisco 49ers playoff game.

The league has not forgone the

down scientists who attempt to
contradict her and claiming that
she obtained her expertise from
“the University of Google.”

The myth is a self-perpetuating
machine because people often don’t
bother to vet the content of what
they’re reading—they approach
the content with their own
preconceived notions while merely
looking for a name to cite.
Part of the responsibility lies with
the writers who publish untrue
material, but the thorough defeat
of the Stop Online Piracy Act, a
bill pitched in Congress to censor
online copyright violations, proved
how difficult it would be to censor
the Internet. In protest, thousands
of website moderators blacked
out their pages in 2012, leading to
indefinite suspension of the act.

The bulk of the task of deciding
what to believe rests on the reader.
Had the parents of the children
at Eagle Mountain International
Church investigated the vaccine
lie before making their decision,
they would not have to worry about
endangering everyone around
them. When people simply select
what they want to believe, we lose
the ability to measure and predict
the consequences.

opportunity to profit from its new
policy, either. It launched a line
of 106 transparent bag options
including tote bags, messenger
bags and drawstring backpacks
featuring team logos for $10–20.

The football stadiums’ security
screenings are stricter than many
other sporting venues. Wrigley
Field security inspects bags and
only bans hard shell and oversized
luggage; the United Center does not
ban any luggage but requires it to be
screened before entering the arena.
The NFL has every right to ensure
that its events will be safe, but the
measures it has outlined are not
thorough or explained thoroughly.
If the league wants attendees to
comply willingly, it should give
logical reasons to do so.

While the NFL’s concern for
safety is understandable, the policy
falls short of full effectiveness.
Allowing fans to put items in their
pockets still allows attendees to
sneak in contraband. An ideal
solution would be to eliminate
the option of any hidden pocket
storage, demand all game attendees
tote a transparent bag and
encourage fans to say something if
they see something.

The Internet is not always trustworthy, and it’s
up to the reader to verify credibility.

DESIREE PONTARELLI
Assistant Sports & Health Editor

Should the government help regulate tuition?

No, because I feel like tuition should be objective; it
should be up to the school. There should be options
based on how much money you have.
Connor Delaney junior creative writing major

I think it should try to [decrease] college tuition because go-
ing to college is way too expensive for people who can’t afford
it but want to better themselves.
Amber Rogus junior fiction writing major

Yes, the government should control college tuition because I
have to get a degree to succeed in life, and in order to get a
degree, I need to be able to afford my education.
Jerome Riley Jr. junior theater major

STUDENT POLL

If the NFL is concerned about safety, it should
be more thorough about searching pockets.

New NFL policy in the bag at stadiums

34 • September 9, 2013

The Columbia Chronicle

34 • September 9, 2013

Tickets to Metro and Smart Bar shows are available via the Metro and Smart Bar websites and the Metro Box Office. There are NO SERVICE FEES at the Metro Box Office!

3730 N. CLARK ST. METROCHICAGO.COM

1 1 / 1 3 O L D 9 7 ’ s • 1 1 / 1 4 B U I L T T O S P I L L • 1 1 / 2 3 C U L T S • 1 1 / 2 4 B A L K A N B E A T B O X • 1 2 / 5 P O L I C A • 1 2 / 6 C H A R L E S B R A D L E Y & H I S E X T R A O R D I N A I R E S

THURSDAY SEPTEMBER 12 / 7PM / ALL AGES
BEDHEAD PRESENTS

ICONA POP
K. FLAY / SIRAH

FRIDAY SEPTEMBER 13 / 10PM / 18+
93XRT'S BIG BEAT WELCOMES

WASHED OUT
HAERTS

SATURDAY SEPTEMBER 14 / 9PM / 18+
RUN WITH IT PRESENTS: 10 YEAR ANNIVERSARY PARTY

MOXIE MOTIVE
VOLCANOES MAKE ISLANDS / THE WILD FAMILY / SUNJACKET

THURSDAY SEPTEMBER 19 / 8:30PM / 18+
VISTA CHINO FT JOHN GARCIA
AND BRANT BJORK FORMERLY OF KYUSS
BLACK PUSSY / I DECLINE

FRIDAY SEPTEMBER 20 / 9PM / 18+
93XRT’S BIG BEAT WELCOMES

PHOSPHORESCENT
INDIANS

SUNDAY SEPTEMBER 22 / 8PM / 18+
THE WAR & PEACE TOUR

IMMORTAL TECHNIQUE / BROTHER ALI
DIABOLIC / I SELF DIVINE / Hosted by POISON PEN

THURSDAY SEPTEMBER 26 / 7:30PM / ALL AGES
SHOVELS & ROPE
SHAKEY GRAVES

FRIDAY SEPTEMBER 27 / 6PM / 18+
SATURDAY SEPTEMBER 28 / 6PM / 18+

COLD WAVES II
FRI: PRONG / IRON LUNG CORP / 16 VOLT / SKREW
HATE DEPT. / EVIL MOTHERS / PLAGUE BRINGER
SAT: COCKS MEMBERS / DOUGLAS J McCARTHY / DIE WARZAU
ACUCRACK / THE CLAY PEOPLE / EN ESCH / BILE

WEDNESDAY OCTOBER 2 / 7:30PM / ALL AGES
THE NEIGHBOURHOOD
FRIDAY OCTOBER 4 / 6:30PM / ALL AGES
TITLE FIGHT
BALANCE & COMPOSURE / CRUEL HAND / SLINGSHOT DAKOTA

MONDAY OCTOBER 7 / 8PM / 18+
WHITE LIES
IN THE VALLEY BELOW

TUESDAY OCTOBER 8 / 8PM / 18+

MARKY RAMONE’S BLITZKRIEG
with ANDREW W.K. on Vocals
FIGO

WEDNESDAY OCTOBER 9 / 8PM / 18+
TRICKY
ROYAL CANOE

FRIDAY OCTOBER 11 / 9PM / 18+
ORCHARD LOUNGE
GIGAMESH

SATURDAY OCTOBER 12 / 6:15PM / ALL AGES

BETWEEN THE BURIED AND ME
THE FACELESS / THE CONTORTIONIST / THE SAFETY FIRE

SUNDAY OCTOBER 13 / 9PM / 18+
GOBLIN
SECRET CHIEFS 3

THURSDAY OCTOBER 17 / 6:30PM / ALL AGES
MINUS THE BEAR
INVSN / SLOW BIRD

FRIDAY OCTOBER 18 / 9PM / 18+
CHIRP RADIO WELCOMES

COCOROSIE
TUESDAY OCTOBER 22 / 9PM / 18+

GODFLESH
PRURIENT

THURSDAY OCTOBER 24/ 6:30PM / ALL AGES
1833 PRESENTS / THE SMOKER'S CLUB TOUR

JOEY BADA$$ & PRO ERA
AB-SOUL / THE UNDERACHIEVERS / CHEVY WOODS
Music by STATIK SELEKTAH / Hosted by THE EMPEROR SHIEST BUBZ

FRIDAY OCTOBER 25 / 9PM / 18+
A METRO 30TH ANNIVERSARY EVENT

DESAPARECIDOS
THE SO SO GLOS

SATURDAY OCTOBER 26 / 9PM / 18+
93XRT WELCOMES

WILD BELLE
SAINT RICH

TUESDAY OCTOBER 29 / 8PM / 18+
SEAN HEALY PRESENTS

YO GOTTI: I AM TOUR
featuring YG / ZED ZILLA / CA$H OUT / SHY GLIZZY

FRIDAY NOVEMBER 1 / 8PM / 18+

KATE NASH
LA SERA

SATURDAY NOVEMBER 2 / 9PM / 18+
OKKERVIL RIVER
MATTHEW E. WHITE

WEDNESDAY NOVEMBER 6 / 8:30PM / 18+
THE FRATELLIS
THE CEREMONIES

FRIDAY NOVEMBER 8 / 9PM / 18+
THE DEVIL MAKES THREE
SATURDAY NOVEMBER 9 / 9PM / 18+
HOLY GHOST!
MIDNIGHT MAGIC / KID COLOR

SUNDAY NOVEMBER 10 / 9PM / 18+
SLEIGH BELLS
DOLDRUMS

Monday, SEPTEMBER 9, 2013	 The Columbia Chronicle

September 9, 2013 • 35

xx SEE INVITATION, PG. 40

xx SEE HOMELESS, PG. 41

MINNEAPOLIS MAYOR R.T. Rybak has
launched a digital and print cam-
paign at the Center on Halsted, 3656
N. Halsted St., that encourages Chi-
cago same-sex couples to travel to
Minneapolis to legally marry.

The campaign, which proclaims,
“Hey Chicago! I want to marry you
in Minneapolis,” will be distributed
around Chicago by the Mayor’s of-
fice, digitally on websites directed
toward the LGBTQ community and
in print publications like the Red
Eye and the Windy City Times, ac-
cording to Rybak. The campaign
will also make the offer to residents
of Madison, Wis. and Denver, two
cities with large LGBTQ popula-
tions that have not legalized same-
sex marriage, according to Rybak.

“You can hop on a plane this af-
ternoon, go to Minneapolis and get
married,” Rybak said. “I don’t be-
lieve that’s right, that you should
have an advantage in Minnesota
that you don’t have here.”

Prior to the launch of the cam-
paign, equality organizations like
the Gay Liberation Network and
Equality Illinois discussed why they
believe Rybak launched the cam-
paign and whether it carried any
incentives for Minneapolis.

Andy Thayer, co-founder of the
Gay Liberation Network, an orga-
nization that addresses issues of
violence toward LGBTQ individu-
als, said the campaign may call goad
the Illinois General Assembly to ad-
dress same-sex marriage.

“I think it highlights the fact that
Illinois is still a backwater when it
comes to equal rights,” Thayer said.
“Our legislature has single–[hand-
edly] failed to do the right thing …
[the campaign is] a mark of recog-

nizing that we are citizens and citi-
zens are defined as people who have
equal rights as their peers.”

According to Phil Rykyco, an in-
tern to Rep. Jason Barickman (R–
105th District), because the House
of Representatives does not have
enough support to pass the bill,
members have been stalling the
measure in attempts to push it off of
this calendar year.

 “The Senate has passed the bill

for [same-sex] marriage, but I know
the House is just stalling, trying to
run out the clock until it goes off of
this calendar year so they don’t look
like the bad guys [for not passing it],”
Rykyco said. “But they don’t have the
votes in the House to pass it, which is
why it’s not going anywhere.”

While other equality organizations
agree this campaign has the potential
to draw the General Assembly’s at-
tention, some see the economic ben-

efits the campaign will bring to Min-
neapolis for Rybak.

Randy Hannig, director of public
policy for Equality Illinois, an or-
ganization working to secure rights
for LGBTQ Illinois citizens, said the
economic benefits of allowing same-
sex marriage are evident in states
that have legalized the action.

“This campaign basically under-
scores the need for the state of Illi-
nois to pass a marriage bill and pass

IN AN EFFORT to increase the rights of
the state’s homeless population and
prevent discrimination, Gov. Pat
Quinn signed the Homeless Bill of
Rights on Aug. 22.

The bill, which went into effect
immediately upon Quinn’s sign-
ing, protects homeless individuals
from discrimination when voting,
accessing emergency medical care,
using public spaces and protecting
personal property.

In addition to protecting home-
less individuals, those who sud-
denly become homeless cannot
be discriminated against by their
employers. However, homeless job

seekers are not included in the bill
cannot file discrimination claims.

“Seeking employment was in the
original bill, and it was taken out
with an amendment due to some
concerns from legislators,” said
Jennifer Cushman, policy director
at the Chicago Coalition for the
Homeless, an organization work-
ing to end homelessness.

 Cushman said the new law sends
a message to Illinois residents that
homeless individuals should be
treated fairly.

“Homeless people are a popu-
lation that are stigmatized and
discriminated against frequently,”
Cushman said.

The bill was created to eliminate
obstacles for homeless individu-

als who are attempting to regain
housing status and improve their
circumstance, said State Represen-
tative Chris Welch (D–7th District).

“[The bill] gives people who
may be down on their luck another
chance to be successful,” he said.
“I think anything that we can do to
help people rise out of that situa-
tion, we should.”

Cushman said the Homeless Bill
of Rights reinforces some of the
rights of the homeless that are cur-
rently protected by the 1993 Cook
County Human Rights Ordinance
and adds additional protections.
The ordinance protects employed
homeless individuals from fac-
ing termination or discrimination
from employers, provides access to

Homeless Bill of Rights aims to decrease inequality

KAITLIN LOUNSBERRY
Assistant Metro Editor

MARIA CASTELLUCCI
Assistant Metro Editor

emergency medical care and protects
voting rights.

Cushman said protecting home-
less individuals’ access to public
spaces and ensuring their personal
information is private are the most
significant additions to the rights
covered by the existing ordinance.

The bill states that homeless
individuals with personal belong-
ings are to be treated the same as
individuals with belongings in their
home; police cannot confiscate
these items. As for access to public
spaces, currently homeless individ-
uals are subject to discrimination
and removal from spaces. The bill
prevents this from occurring, treat-
ing the individual like anyone using
a public space.

Cushman explained that by en-
forcing the right to personal be-
longings, homeless individuals
will not be targeted during police
sweeps. Chicago police searching
their belongings and sometimes
confiscating them.

“Homeless individuals may have
personal belongings on them that
are very important to them,” Cush-
man said. “That can be extremely
detrimental and very unjust to be
targeted because they happen to be
homeless or appear to be homeless
… that may be something the city of
Chicago needs to look at as far as
their policies around conducting
these sweeps.”

Minneapolis mayor offers to marry
Chicago’s same sex couples

Information from glad.org

Legally recognized in all states.

Divorce is possible in any state, as long as
divorcee is a resident.

Able to file taxes jointly, apply for
pension protections and insurances for

families and federally funded programs
like Medicaid.

Only New Jersey, Illinois, Hawaii and Colorado
recognize civil unions.

Can only be terminated in states that
recognize them.

Lack certain legal protections like
the ability to leave work to care
for a family member or receiving
Social Security survivor benefits.

Information from GLAAD.org

Civil
Union

Civil
Marriage

a marriage bill soon because until we
do so, neighboring states like Minne-
sota are going to be benefitting from
the economic and the social benefits
that come with marriage,” Hannig said.

Rybak acknowledged the eco-
nomic aspect of same-sex mar-
riage as a factor in launching the
campaign but said it was not the
sole reason.

Donald W
u THE CHRONICLE

36 • September 9, 2013

The Columbia Chronicle

36 • September 9, 2013

by Kaley Fowler
Managing Editor ARE YOU THERE, RAHM? IT’S ME, TAXPAYER

ALTHOUGH THE 19-YEAR reign of
former Chicago Police Commander
Jon Burge—notorious for mandat-
ing his force to torture hundreds of
black men into false confessions—
ended in 1993, the heartbreaking
aftermath lives on.

On Sept. 6, the City Council
Finance Committee approved a
$12.3 million legal settlement to be
divided between two men who were
exonerated of a 1988 quintuple ho-
micide conviction after spending 21
years in prison. While the payment
is significant, Marvin Reeves, one of
the recipients, told the Chicago Tri-
bune “it’s a small token ... because
the trauma never goes away.”

As reported Oct. 8, 2012 by The
Chronicle, Burge’s detectives used
torture methods such as electric
shock, sleep deprivation, suffoca-
tion and physical beatings to coerce
hundreds of false confessions from
1972 to 1991. An investigation into
Burge’s administration led to his
1993 termination and a 4 1/2–year
prison sentence beginning in 2011—
a grossly insufficient punishment
for orchestrating racist torture.

Burge is currently sitting in a
North Carolina prison cell, yet
justice has not been served. His

minimal sentence is for perjury, the
result of a 2010 federal court case
in which he lied about his knowl-
edge of the torture. Burge was never
charged with actually commanding
his fleet to execute racially motivat-
ed crimes even though it’s glaringly
obvious his hands aren’t clean.

The number of innocent people
thrown behind bars illustrates an
incredibly flawed justice system,
and Burge’s miniscule sentence
only reinforces it. According to data
from the Chicago Alliance Against
Racist and Political Repression, 16
Burge-led convictions have been
reversed but surely more people are
pointlessly rotting in their cells.

According to a Sept. 5 Chi-
cago Tribune article, Mayor Rahm
Emanuel is making it a point to in-

vestigate the backlog of complaints
against Burge, and 17 related
lawsuits against the city have been
resolved, racking up an $85 million
tab for settlements and legal fees.

Working to remove the wrong-
fully convicted from the prison
system is the least the city can do,
and even then the effort does little
to compensate so many for two
decades’ worth of wasted life, time
and potential that the Chicago Po-
lice Department robbed them of.

As more information comes to
light and Burge’s prison stint draws
to an end, hopefully enough evi-
dence will surface for Burge to be
tried and sentenced for more than
simply lying under oath—the most
wrongful conviction of them all.

A wrongful conviction, indeed

kfowler@chroniclemail.com

mcastellucci@chroniclemail.com

Chicago commuters switch gears

MORE CHICAGOANS ARE braving the
crowded streets and congested
traffic by taking to cycling. But as
city officials try to keep pace with
the rapid expansion of a new urban
cycling culture, the epic battle be-
tween motorists and cyclists con-
tinues causing tension.

In recent years, more Chicagoans
have begun viewing cycling as a vi-
able means of transportation rather
than simply a form of recreation or
fitness, according to Elizabeth Ad-
amczyk, an organizer at Ride of Si-
lence, which honors bicyclists who
have been killed in accidents involv-
ing motorists. Chicago has seen an
increase in bicycling over the last
five years at a rate higher than al-
most every major city in the United

States, according to the Chicago
Department of Transportation’s
Streets for Cycling Plan 2020, an
initiative to create a citywide net-
work of bikeways and safe intersec-
tions. As a result of more bikes shar-
ing the road with vehicles, however,
strained relations between cyclists
and motorists have escalated.

“[The relationship between cy-
clists and motorists] is at best ac-
commodating and respectful. At
worst it is hostile and aggressive,”
Adamczyk said. “From the cy-
cling perspective, I see we’ve got a
 ways to go.”

Improving road conditions for
cyclists and motorists may help
relieve tension, Adamczyk said.
Complete Streets—a plan to
designate protected portions of
the road to cars, transit vehicles,
bicycles and pedestrians—is such

an initiative.
Road designs that physically sep-

arate motorists and cyclists are a n
important step in enhancing street
safety, according to Brendan Kev-
enides, an attorney at Freeman Kev-
enides Law Firm and a specialist in
bike laws. In addition to changing
the layout of streets in an attempt
to protect cyclists, Kevenides pro-
motes changing the language of
laws addressing road safety.

“Some of [the vehicle code] was
written for all vehicles using the
roadway and some bicyclists were
lumped in there,” Kevenides said.
“The rules don’t necessarily, or
sometimes, don’t seem to pertain
to them. Like much of our physical
infrastructure, the law as it pertains
to bicyclists … is evolving.”

xx SEE BIKES, PG. 41

ALVESTA SANDERS
Organization: Action Now Neighborhood: Englewood

MARIA CASTELLUCCI
Assistant Metro Editor

ZACHARY MILLER
Assistant Metro Editor

COMMUNITY IS KEY for grassroots
organization Action Now. It gets
communities involved by bring-
ing working families together for
monthly public gatherings to dis-
cuss relevant issues pertaining to
racial, social and economic justice.
Action Now also goes door-to-door
around communities to help raise
awareness about their organiza-
tion, different community matters
and goals for the communities they
support. The organization also has
two other locations in Peoria and
Springfield, Ill.
 Action Now leaders, such as Alvesta
Sanders, attend City Council meet-
ings and forums to help keep up with
legislation that may potentially af-
fect community members. Action
Now is currently involved in the
minimum wage strikes occurring
around the nation and the city. This
summer, it was involved in protests
concerning the closing of Chicago
Public Schools.
 The Chronicle spoke with Sand-
ers, a board member and resident
of the Englewood neighborhood,
to discuss the organization, what
she is most proud of, and all the op-
portunities the group provides for
local communities.

The Chronicle: How did you get in-
volved with Action Now?

ALVESTA SANDERS: I got a call from
an organizer from Action Now, and
they were doing an action against
a bank. Two [Action Now] clients
were trying to get loan modifica-
tions because the spouse had lost a
job, and the bank wasn’t willing to
speak with them. So they were go-
ing to an action with the bank, and
I went on that action. It was the
first time that I ever got involved in
anything like that, and I thought it
was amazing.

What is your role in the organization?

I’m a chairperson of the 15th Ward
for Action Now, and I’m also a board
member so I help to decide what
we’re going to work on by listen-
ing to the community and what
their concerns are.

How has the organization’s presence
improved communities throughout the
Chicago area?

By letting them know that you can
let your voice be heard [and] you
can fight for your rights.

What are some of your proudest ac-
complishments?

Holding banks accountable for their
properties is one of the things, and
Keeping Chicago Renting is an-
other ordinance that we got in the
City Council that helps people. Say
their landlord goes into foreclosure
and they were paying their rent, we
want them not to be held respon-
sible and put out because of the
owner’s problems.

What do you like about being a part of
the organization?

Getting results that really can only
happen when you have a whole lot
of people together. I like that part
because you know the more peo-
ple you have, the more your voice
is heard.

How do you gain members throughout
the community?

By letting them know some of our
accomplishments and all the work
we’ve done on our part out there.
Along with all the good things we’ve
done on their behalf and letting
them know we fought to get certain
things through, and it happened in
the community because of us and
our hard work.

What sort of issues and campaigns do
you support?

Mine is basically keeping these
hard–working families in their
homes and them having money to
so they can take care of their family.

What is the organization’s main goal
now and for the future?

Our main goal is really to keep our
communities together by [keeping]
people in their homes ... ensuring
their kids that they can work hard
and have the American dream.

Jon Durr THE CHRONICLE

Bicyclists and motorists travel together on the 200 block of South State Street Sept. 4, sharing a small lane on one of Chicago’s busy streets.

Four years in prison
doesn’t make up for
racist torture against
hundreds of innocent

men.
Courtesy ALIEEN KELLEHER

September 9, 2013 • 37

METRO

September 9, 2013 • 37

Information from bls.gov

3% of men

compared
with about

6%
of women
who were paid
hourly rates had
wages at or below
the prevailing
federal minimum

Minimum wage earners
in the United States

There were
3.6 million hourly

In 2012,

$7.25/hour

paid workers in the
United States with
wages at or below the
federal minimum wage of

These workers made
up 4.7% of the
75.3 million workers
age 16 and over
who were paid
at hourly rates

Herndon said low wages increase
turnover, and businesses have to
pay more to train and hire employ-
ees more often than they would if
the minimum wage were higher.

Increasing minimum wage will
help the local economy because
people who work minimum wage
jobs will have extra money to spend
and put back into the economy,
Herndon said.

The economic downturn of 2008
created more minimum wage posi-
tions and decreased the number of
higher-wage positions at the same
time, according to Norman Eng,
communications director at the
National Employment Law Project,
an organization that supports the
nationwide strike.

“Our economy is increasingly
dominated by low-wage jobs, and
that’s just not the way to build a
healthy economy,” Eng said.

Minimum wage workers are frus-
trated by their low wages and their
employers’ comparatively larger
profits, Eng said.

“What you’re seeing is all this en-
ergy on the part of low wage work-
ers … who are all rising up and say-
ing we’ve had enough … and at the
same time you’ve got corporate ex-
ecutives and corporate profits going
through the roofs … and untenable
economic inequality at this point in
time in this country,” Eng said.

Business owners argue that mini-
mum wage jobs were never meant
to sustain working families, and the
government should be helping min-
imum wage workers move out of the
low-income demographic by pro-
viding training to increase access to
higher income jobs, Maisch said.

Maisch said that the govern-
ment’s aim to help low-income
workers is well-intentioned but un-
realistic for the circumstances.

“We don’t seem to have stopped
the growing numbers of people in
poverty,” Maisch said. “[The NFIB]
thinks that’s sort of a false argu-
ment and [if the government] really
wants to help people move beyond a
minimum wage job; then we should
be focusing on turning this econ-
omy around and providing better
educational opportunities as well
as training opportunities.”

The Minimum Wage Law was
introduced in the Senate of the

MARIA CASTELLUCCI
Assistant Metro Editor

Donald W
u THE CHRONICLE

Workers wage war

General Assembly in February 2011
but was never passed in the Senate
and did not go any further. The Act
aimed to increase the minimum
wage to $10.55 an hour, proportion-
ate to the minimum wage in 1968
when the wage was at its highest
in Illinois.

Despite the act’s failure, Gov. Pat
Quinn announced Sept. 1 that he
will advocate for a higher minimum
wage. He aims to generate support
from legislators and the public to
increase it to $10 an hour.

Chicago employees demand minimum
wage increase

HUNDREDS OF CHICAGO’S minimum
wage workers participated in a
nationwide strike Aug. 29, pro-
testing outside 30 fast food res-
taurants and retail stores across
the city demanding an increase in
the minimum wage from $8.25 to
$15 an hour.

Organizing the movement is Fight
for 15, a platform for Chicago unions,
workers and organizations to band
together in support of higher wages.

While minimum wage work-
ers say they need increased wages,
many business owners believe this
will have a negative impact, accord-
ing to Kim Maisch, the Illinois di-
rector at the National Federation of
Independent Business.

“When the government steps in ...
and says, ‘No you’re going to have to
pay everybody this amount,’ … that
results in fewer minimum wage
jobs,” Maisch said.

Activists who support increas-
ing the minimum wage argue that
lower wages cost business owners
more, according to Astar Herndon,
policy and research coordinator for
Restaurant Opportunities Center
United in Chicago, an organiza-
tion working to increase wages for
restaurant workers.

Our economy is increasingly dominated
by low-wage jobs, and that’s just not

the way to build a healthy economy.”
– Norman Eng

“

mcastellucci@chroniclemail.com

FallSavings
each adult and senior Architecture River Tour
ticket when you buy online. Coupon code 3374.
Limit 4. Expires 11/29/13.

www.shorelinesightseeing.com • 312.222.9328
Skyline Lake Tours & Water Taxis

ArchitectureRiverTour
Now from Michigan Avenue Bridge and Navy Pier

RED
Pantone 1797
CMYK 0, 100, 99, 4
RGB 227, 27, 35

BLUE
Pantone 287
CMYK 100, 69, 0, 11
RGB 0, 82, 155

$5.00 Off

“There are going to be increased
amounts of diesel emission in the
rail yard with the amount of equip-
ment that’s going to be [added],” said
Seth Johnson, a policy associate for
the Environmental Law & Policy
Center. “There’s also going to be [an]
increase in truck traffic. [The in-
crease in diesel] can affect individu-
als by aggravating asthma.”

Chapman dismissed the envi-
ronmental worries advocates have
brought to their attention, assert-
ing the operations at the rail yard
do not contribute additional emis-
sions because the locomotives are
mostly stationary.

“A train pulls in [to the rail yard]
where it parks, stops and cuts its
engine off; then the crane comes
in and takes the containers on or
off the trains and then the train
moves out again,” Chapman said.
“It’s not a typical rail yard where
you have lots of locomotive activity
going on all the time. That may be a
popular misconception.”

The expansion would provide the
Englewood community with 100
new full-time jobs and an additional
100 construction jobs over a 10-year
period, according to Johnson.

The Resident Association for
Greater Englewood has been in-
volved with the expansion plan since
residents were aware of its presence.

THE NORFOLK SOUTHERN Railway
is planning to expand existing
rail yards on the South Side by
57 percent, spurring debate be-
tween the rail company and the
Englewood community.

The rail yard currently ends at
47th Street and if the proposed
plans, which have been in the works
for approximately three years, are
approved, the rail yard will expand
approximately five miles. Robin
Chapman, director of public rela-
tions for Norfolk Southern, said
the expansion, which will extend to
61st Street, is necessary because the
company’s business is growing and
needs more space to transfer ship-
ments between trucks and trains.

“The rail expansion [is] going to
be bringing jobs. It’s going to bring
economic development to the city of
Chicago as a whole,” Johnson said.
“It’s actually going to help our coun-
try move freight more effectively.”

While Chapman contends that
Norfolk Southern needs additional
territory, several environmental and
community advocates are concerned
that diesel pollution could affect
public health throughout the Engle-
wood community, whose northern
boundary is 55th Street.

The organization argues that Norfolk
Southern is going about this rail ex-
pansion without taking into account
community needs or concerns.

“[Englewood residents] have felt
a sense of no power and that this
project is moving forward regard-
less,” said Asiaha Butler, president
of RAGE. “So now we’re just work-
ing to make sure they get a just, fair
deal with the rail [yard.]”

Amid criticism that Norfolk
Southern has not been adequately

Controversial plan
delays rail construction

addressing organization and commu-
nity needs, Chapman explained how
public health needs were addressed
when the company drafted their
expansion plan.

“Our plan calls for meeting all
federal regulations having to do
with air quality,” Chapman said.
“The equipment we will be us-
ing meets all federal standards.
We do not feel that this will create
any increase in air pollution in the
 [Englewood] area.”

According to Johnson, the issues
presented to the Chicago Plan Com-
mission have further delayed the
plan’s approval from the commis-
sion board by an additional 30 days
so more studies can be completed in
order for the commission to address
all the community member con-
cerns. During the delay, community
members will attempt to gain local
legislator’s support.

KAITLIN LOUNSBERRY
Assistant Metro Editor

klounsberry@chroniclemail.com

Carolina Sanchez THE CHRONICLE

Norfolk Southern’s rail yard, which has a southern boundary of 47th Street, is slated to expand southward pending approval by the Chicago Plan Commis-
sion. The proposal has sparked controversy among community members and environmentalists who worry it will increase air pollution.

American Sign Language
Arts, Entertainment
and Media Management
Cinema Art and Science
Dance
Education
English
Fashion Studies
Creative Writing

Fine and Performing Arts
Graduate Senator
Humanities, History and
Social Science
Interactive Arts and Media
Journalism
Liberal Arts and Sciences
Graduate Senator
Science and Mathematics
At-Large Senators

Fo
llo

w
 u

s o
n

in
st

ag
ra

m
 @

 co
lu

m
bi

as
ga

38 • September 9, 2013

The Columbia Chronicle

38 • September 9, 2013

September 9, 2013 • 39

September 9, 2013 • 39

METRO

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

Need stuff for school?
The Compter Store has you covered for all
your back to school essentials.

We’re extending our Back To School promotion too.

Buy a Mac...
Get a free soft InCase sleeve, a
$29.99 value
OR
Take $29.99 off an InCase hard
shell case and get it for $5.00.

Media Composer 7
$285.00
$260 w/ Mac

Pro Tools 11
$285.00

$260 w/ Mac

OWC Mercury Elite Pro mini
500GB
$139.00

CRU ToughTech Duo
2TB

See store for details

40 • September 9, 2013

The Columbia Chronicle

40 • September 9, 2013

xx HEROIN
Continued from Front Page

xx INVITATION
Continued from PG. 35

klounsberry@chroniclemail.com

 Associated Press
Minneapolis Mayor R.T. Rybak, center, officiates at Minnesota’s first same-sex marriage on Aug. 1.

“I believe passionately and deep-
ly in my heart that people deserve
equal rights,” Rybak said. “But the
fact of the matter is, it’s not only the
right thing to do, it’s the smart thing
to do with a huge economic upside.”

According to a Williams Insti-
tute study conducted in March, Il-
linois could generate an estimated
$54 million to $103 million during a
three-year period if same-sex mar-
riage were to be legalized. Same-sex
spouses would also provide Illinois
with an additional $8.5 million in
tax revenue, according to the study.

“We’re looking at things like fees
for caterers, florists, people who are
in the job of performing weddings
and DJs for the wedding,” Hannig

said. “This would be a boon to the
[Illinois] economy if we would just
pass the marriage bill and allow
these couples to … pay for all those
different [marriage] services.”

So far 13 states have legalized
same-sex marriage, with Minnesota
uniting 1,600 couples in the month
since same-sex marriage has been
legalized, according to Rybak. Thay-
er remains adamant that LGBTQ in-
dividuals and allies can not rely on
the campaign alone.

“We haven’t done our work yet,”
Thayer said. “[The campaign] is a
well-deserved slap in the face to
the reputation of Illinois. If Mayor
Rybak’s actions help spur people to
get off out of their armchairs, I see
[it as] an unadulterated good thing.”

The study recommended com-
prehensive drug education for
youth and young adults as well as
educating parents and the general
public about heroin, opiates and
other drugs. Kane-Willis said drug
education should include schools
and community forums.

“Every day that we wait means
that the number of people who can
become addicted increases,” Kane-
Willis said.

In response to rising heroin abuse
among Chicagoland teens, State
Senator Kirk Dillard sponsored
House Bill 946 to create a Young
Adults Heroin Use Task Force, ac-
cording to Amy Barry, a spokes-
woman for Dillard.

“By convening a task force that
will likely include local law enforce-
ment, school representatives, par-
ents, members of drug awareness
and outreach organizations, etc.,
House Bill 946 seeks to increase
awareness about the growing her-
oin use problem in Illinois high
schools,” Barry said.

Gov. Pat Quinn approved the
measure Aug. 16, which requires the
task force to conduct a study on the
prevalence of heroin in high schools
and suggest programs to be imple-
mented to address the problem, ac-
cording to the bill.

Kane-Willis applauded the
passage of the bill but expressed
concern about the efficacy of the

educational components of the leg-
islation. According to her, one of
the gateways to heroin use is abus-
ing pain pills, a trend that the Young
Adults Heroin Use Task Force
should address.

zmiller@chroniclemail.com

Illin
o

is’ p
u

b
lic

 tre
a

tm
e

n
t

a
d

m
issio

n
s fo

r h
e

ro
in

:

Information from Roosevelt University

Under
age 18

increased

Aged 18 to 20
increased
17% in one

year

22% in one year.

ILL
IN

OI
S

IN
DI

CA
TE

S YOUNGER
INDIVIDUALS

INCREASING HEROIN
use among

According to analysis

two years (2008 to 2010)

for the Chicago
metropolitan area:

o
f

th
e

emergency room mentions

for heroin over

Drug
Abuse
Warning
Network
(DAWN),

Increased 27%
among those
aged 20 & younger

“There’s been some movement
forward on education … but if you’re
not including all opiates in the edu-
cation, it’s not going to have the de-
sired effect,” Kane-Willis said.

Many individuals, according to
Kane-Willis, do not understand
that prescription pills are con-
sidered opiates, and that misuse
may lead to opioid addiction. The
Roosevelt study also recommends
that parents dispose of unused
prescription opiates as a method to
fight opiate abuse.

Brittany Hess, a treatment coun-
selor at Youth Outreach Services,
an organization that provides coun-
selling services to teens and young
adults, and the project manager of
its Irving Park office, predicted a
grim future for the young genera-
tion of heroin users if legislature
and education does not combat
developing addictions.

“I think this generation is more
willing to experiment overall,”
Hess said. “They’re interested in
synthetic drugs, they’re interested
in drugs that are mixed and made
from different chemicals. If that
trend continues, I suspect that her-
oin use would become an area of in-
terest as well.”

Despite the rise in heroin dis-
tribution among Chicago and sub-
urban teens, Hess said there is
still hope that users could change
their habits.

“My only suggestion is that if
somebody is using heroin, for them
to attend detox as soon as they can
and get involved in supportive pro-
gramming after detox has been
completed,” Hess said.

Donald W
u THE CHRONICLE

Information from cityofChicago.org

September 9 , 2013 • 41

METRO

September 9, 2013 • 41

The bill passed through the Il-
linois General Assembly with little
opposition, according to Senator Ira
Silverstein (D–8th District), who
introduced the bill in the Senate
Jan. 30, 2013.

“I think it was pretty unanimous,”
Silverstein said.

Cushman said the original draft
of the bill protected homeless in-
dividuals from being turned down
for unemployment because of their
housing status, but the stipulation
was removed as a result of opposi-
tion from certain legislators.

“Obviously we would’ve pre-
ferred to have that kept in the bill,
but there’s always another oppor-
tunity to pass new legislation in the
future and we didn’t want that piece
to stall the good parts of the bill from
moving forward,” Cushman said.

Cushman said spreading aware-
ness of the new law to the public is
a top priority for CCH.

“We are in the process of discuss-
ing doing some different fact sheets
or notifications to different parties
about the law and what it requires,”
Cushman said. “We may do a fact
sheet and send that out to hospitals
about what they have to abide by for
this new law.”

The Chicago Department of Fam-
ily and Support Services will work
with local agencies to ensure both
the public and homeless popula-
tion understand the new policy,

Gov. Quinn signed a bill that al-
lowed bicyclists to pass slower mov-
ing or stopped vehicles on the right
on Aug. 16, according to Kevenides.
Clarifying bicycle laws, he said,
would reduce the clashes between
cyclists and motorists.

“Sometimes it can become aw-
fully heated when both [cyclists
and motorists] are vying for the
same few feet of street space,”
said Kevenides.

Pat Gustafson, a Chicago motor-
ist, agreed the streets should be
modified to better accommodate
cyclists and motorists alike. Gus-
tafson explained he would like to
see the bike lanes between parked
cars and the curb changed, as it
makes exiting vehicles dangerous.

“Nobody wants special treatment
for someone else,” Gustafson said.

Though tension can visibly esca-
late between the two groups, Ethan
Spotts, the marketing and commu-
nications director of Active Trans-
portation Alliance, an alternative
transportation organization, said
the issue extends beyond road rage.

“Our philosophy is that it’s not re-
ally about bikes versus cars,” he said.
“The vast majority of people that are
out biking or out driving don’t want
to be reckless and want to make
safe choices.”

Spotts attributes some of the
recent conflicts between motor-
ists and cyclists to “growing pains”

according to Matt Smith, DFSS
communications director.

While the policy is an important
victory for the homeless, it will take
some time for it to be fully effective,
said Bob Palmer, policy director
for Housing Action Illinois, a state
coalition working to make housing
more affordable.

“It’s all a part of a process,” Palm-
er said. “Just like when anti-dis-
crimination laws were first passed
protecting people against bias based
on race or their gender … it takes
a while for the knowledge about
those laws to spread throughout the
population and the laws by
themselves don’t always stop the
discriminatory behavior.”

xx HOMELESS
Continued from PG. 35

mcastellucci@chroniclemail.com

IN

633,782

116,338

THE U.S DEPARTMENT OF HOUSING & URBAN DEVELOPMENT ESTIMATED

IN January 2012,

PEOPLE WERE HOMELESS

PEOPLE WERE HOMELESS

N A T I O N W I D E

THE CHICAGO COALITION FOR THE HOMELESS ESTIMATED

 FROM THE
PRIOR SCHOOL YEAR

A 10% INCREASE
Information from Chicago Coalition for the Homeless

DURING THE 2012-2013 SCHOOL YEAR

 C H I C A G O

as the city reacts to a rise in urban
cycling and tries to accommo-
date the influx. With the number
of cyclists rising, Spotts said he
thinks the city is in the midst of a
monumental societal change in its
transportation standards.

“I think what we’re looking
at is a long-term shift in our culture,”
Spotts said. “I think as more protect-
ed bike lanes go in, as safer intersec-
tions are installed, as more opportu-
nities are available to take transit,
we’re going to see a shift away from
people driving everywhere.”

Spotts said he favors a compre-
hensive approach to street safety
and emphasized the need for mo-
torists and cyclists to work as allies
rather than adversaries.

“We need to think big picture,”
Spotts said. “We’re all people and

we’re all trying to get some-
where safely. The biggest thing
people can do is to obey the rules of
the road.”

Designs such as Complete
Streets promote this type of rela-
tionship and, as Kevenides said,
are becoming necessary as urban
cycling gains popularity.

“The future of cycling can be
summed up in one word: more,”
Kevenides said. “There’s going
to be more protected bike lanes,
there’s going to be more bikes [and]
more people in cargo bikes doing
deliveries instead of big delivery
trucks. As more people take their
bikes instead of cars, there will be
a greater understanding [between
cyclists and motorists].”

xx BIKES
Continued from PG. 36

Donald W
u THE CHRONICLE

Donald W
u THE CHRONICLE

zmiller@chroniclemail.com

CONGRESS PKWY

HARRISON ST

VAN BUREN ST

STATE ST
STATE ST

W
ABASH AVE

W
ABASH AVE

M
ICHIGAN AVE

M
ICHIGAN AVE

PLYM
OUTH CT

CLARK ST

POLK ST

BALBO AVE

LASALLE ST

8TH ST

9TH ST

DEARBORN ST

HARRISON RED LINE

N

600 S. MICHIGAN AVE

1104 S. WABASH AVE

618 S. MICHIGAN AVE

624 S. WABASH AVE

STREET TEAM
LOCATIONS

TH
E C

OLU
MBIA

CHRONICLE

HAS
 A S

TR
EE

T T
EA

M!

blotter

OFF
THE

N

W. CONGRESS PKWY.

VAN BUREN ST.

JACKSON ST.

W. POLK ST.

BALBO AVE.

8TH ST.

P
L

Y
M

O
U

T
H
 C

T.

F
E

D
E

R
A

L S
T.

P
L

Y
M

O
U

T
H
 C

T.

L
A
S

A
L

L
E S

T.

F
IN

A
N

C
IA

L P
L.

9TH ST.

13TH ST.

S
. C

A
N

A
L S

T.

S
. C

L
A

R
K S

T.
S

. C
L

A
R

K S
T.

W
E

L
L

S S
T.

S
T

A
T

E S
T.

W
A

B
A

S
H
 S

T.
W

A
B

A
S

H
 S

T.

M
IC

H
IG

A
N
 A

V
E.

S
. C

O
L

U
M

B
U

S D
R.

M
IC

H
IG

A
N
 A

V
E.

S
. P

R
A

IR
IE A

V
E.

IN
D

IA
N

A
 A

V
E.

S
T

A
T

E S
T.

ROOSEVELT RD.

16TH ST.

17TH ST.

18TH ST.

21ST ST.
ARCHER A

VE.

ARCHER A
VE.

CERMAK RD.

L
A

K
E

 S
H

O
R

E
 D

R
.

L
A

K
E

 S
H

O
R

E
 D

R
.

STEVENSON EXPY.

23RD ST.

24TH ST.

HARRISON ST.

The Columbia Chronicle

42 • September 9, 2013

42 • September 9, 2013

1

5

3

7

2

6

4

8

1

5

3

7

2

6

4

8

1

5

3

7

2

6

4

8

1

5

3

7

2

6

4

8

1

5

3

7

2

6

4

8

1

5

3

7

2

6

4

8

Carolina Sanchez THE CHRONICLE

Organizing for Action, a national group that supports President Barack Obama’s legislative agenda, rallies Sept. 6 outside the John C. Kluczynski Federal Building, 230 S. Dearborn St. At the rally, Immigration Youth members of the Justice League, a Chicago
organization working to further immigrants’ rights, protested Obama’s plan for immigration reform and ongoing deportations.

“That’s all I got”

While on patrol Sept. 4 near Dearborn Park,
830 S. Plymouth Court, an officer detected
the odor of cannabis coming from a group
of people. After addressing them, the officer
was handed a hand-rolled cigar with leaf-like
contents. “That’s all I got,” the offender said.
Police found marijuana in his bag.

1

5

3

7

2

6

4

8

Train robbery

A man contacted police after losing his wallet
Sept. 4 while on the Red Line near the Roo-
sevelt stop. He reported that a man bumped
into him while on the subway and after
checking his back pocket for his wallet, he
realized it was gone. The man told police the
suspected thief exited at the following stop.
Police advised him to cancel his credit cards.

1

5

3

7

2

6

4

8

Triathlon theft

Following his participation in a Sept. 4 tri-
athlon near Grant Park, a man reported that
his checked bag was stolen during the events.
When the victim returned to retrieve his
belongings, he discovered the bag was gone.
Police said some of his items have been
recovered; however, the bag and most of its
contents were missing.

1

5

3

7

2

6

4

8

Gas station gas bag

Customers of the BP gas station at 1221 S.
Wabash Ave. contacted police Sept. 4 after
a man verbally abused employees and staff,
harassing customers for money and caus-
ing a disturbance. The offender was arrested
that night after continuing his abusive be-
havior and refusing to leave the gas station.

1

5

3

7

2

6

4

8

Stocking feat

Police were contacted Sept. 4 after a man
harassed motorists for money. When officers
arrived and requested his I.D., the man dis-
played an illegally possessed CTA employee
identification card. The officers confiscated
the I.D. and searched the man, discovering a
bag of cocaine in his left sock. He was arrest-
ed near 1159 S. Wabash Ave.

1

5

3

7

2

6

4

8

 F*#@ you!

A man was apprehended Sept. 4 after he
strode through traffic and yelled obscenities
as drivers avoiding him. The man halted at
the intersection of State Street and Jackson
Boulevard to bellow his curses at stalled traf-
fic. Police arrested him on the 300 block of
South State Street and cited him for reckless
conduct and violating public peace.

1

5

3

7

2

6

4

8

B y A l i C a n ta r e l l a
www. T h e H a s t y Pa s t r y. C o m

Hey Kara, look! I’m going to
read my fortune!

. . .

. . .

Who told you
that was right?

» To submit comics for
Free Ice Cream

		 email Chris Eliopoulos at

freeicecream@chroniclemail.com

Comics from Columbia’s best and brightest.
	 Edited by Chris Eliopoulos

CROSSWORD

SUDOKU

HOROSCOPES

ARIES (March 21—April 20) Your recent break-up with your high school sweetheart
will prevent you from pursuing the hottie in the room across the hall. Get over it, dude.

TAURUS (April 21—May 20) Art school will change your life and your ability to resist
peer pressure.

GEMINI (May 21—June 21) Dread your hair and dye one of your danglers green; that’s
never been done before.

CANCER (June 22—July 22) All of your food is disappearing into the hollows of your
roommates’ gut; it’s because you’re perfect and they want to be just like you.

LEO (July 23—Aug. 22) Wash your damn clothes. That pile isn’t getting any smaller and
mama isn’t coming to wash your undies anytime soon.

VIRGO (Aug. 23—Sept. 22) Yes, the RAs know you’re smoking in your dorm. Keep push-
ing your luck and see where it takes you.

LIBRA (Sept. 23—Oct. 23) Your dress is too small and your heels are too big, and every
club bouncer in the city knows you have a fake.

SCORPIO (Oct. 24—Nov. 22) Baking soda and some lemon juice will take the scent of
last night’s barf out of the hallway like a charm.

SAGITTARIUS (Nov. 23—Dec. 21) A dorm room does not count as an apartment. It’s a
dorm room. Stop bragging, you’re still a kid.

CAPRICORN (Dec. 22—Jan. 20) Stop getting mad every time you see someone with a
matching shirt or stop shopping at Urban Outfitters.

AQUARIUS (Jan. 21—Feb. 19) Be proud. Dunkin’ Donuts is not the poor man’s Panera.
It’s the college student without a meal plan’s Panera.

PISCES (Feb. 20—March 20) You screwed up by not buying a carton of smokes in B.F.E,
Ohio, before you moved to Chicago.

Generously written for our readers by

	 The Chronicle Staff Oracles

BACK PAGES

September 9, 2013 • 43

September 9, 2013 • 43

8

2
9
3

6
2
7

2

9
6
1

8

1

4

6

1

5

4

3

1

9

4
1
6

2

4
8

6

2
9
5

1

Puzzle by websudoku.com

Sept. 11, 2006Sept. 9, 1984

MONDAY THURSDAY

 » Diana Nyad, 64, became the first person to swim
from Cuba to Florida without any protective gear on
Sept. 2, according to a Sept. 3 CNN report. Nyad had
made five attempts since 1978, four of which were
after she turned 60. The completed swim was more
than 100 miles and took her about 53 hours. The
swim was previously accomplished in 1997, but the
swimmer was inside of a shark cage.

White Girl Problems
@whitegrlproblem

Two Marlboro Lights and a Diet
Coke is the best dessert.

 » The Walkie Talkie Tower, a skyscraper in the in-
surance district of London, reflects sunlight so
strongly that it has been blamed for melting parts of
a parked Jaguar, according to a Sept. 3 Huffington
Post report. The car had only been parked for an
hour. Developers of the building are working towards
a solution to fix the dangerous “lens effect” of the
concavely-designed skyscraper.

Chinese official Yu Qiyi died April 9 while in deten-
tion for internal investigations and is suspected to
have been drowned by investigators, according to a
Sept. 4 BBC News report. His head was forced into
icy water during interrogations and he died shortly
thereafter in a hospital due to lung malfunction.
His weak state after 38 days in detainment implies
further torture.

Spain is raising its age of consent from 13 to 16 and
the legal marrying age from 14 to 16, according to a
Sept. 4 report by The Guardian. The change was de-
cided upon in 2009 by the Spanish parliament, and
will take effect this month. Teenage pregnancy and
marriage rates are fairly low in the country; however,
74 percent of women born since 1971 claim to have
engaged in sex before age 20.

Bad Joke Cat
@BadJokeCat

So, I hear reincarnation is making
a comeback.

George the Greek
@georgethagreek

I don’t like to think of myself be-
ing as in debt. I like to think of it
as being rich in negative dollars.

we’ve got you covered.

@ccchronicle@ccchronicleLike our Facebook pageColumbiaChronicle.com

GS Elevator Gossip
@GSElevator

#1: Who trusts a system where
all the smart people get out of
jury duty?

ON THIS DAY in Chicago’s history,
Walter Payton, famed Chicago
Bears running back, broke Jim
Brown’s yardage record by reaching
15,517 yards. Nearly one month lat-
er, Payton laid claim to the all-time
career rushing record, 12,400 yards.
Payton is currently second on the
all-time rushing list.

WORLD NEWS TWEETS OF THE WEEK WEEKLY INSTAGRAM

WEATHER

EVENTS ARCHIVECHICAGO HISTORY

You can always catch our multimedia staff
around campus taking beautiful videos of
the sunset. This is Ahmed Hamad working
on his gig. Check out multimedia videos
online at www.ColumbiaChonicle.com.

Photo of the week

KEY
symbol

Fitness Culture Art Food Nightlife Exhibit Reading Theater Holiday Music Film Dance Speaker Celebrity

52

MONDAY

Thunderstorms
possible

78

MON. NIGHT

A chance of rain

48
62
A shower

possible; cooler

TUESDAY

52
68

Partly sunny and
breezy

WEDNESDAY

50
70

Rain and drizzle
possible

THURSDAY

43
67

A shower possible

FRIDAY

66
52 46

Sunshine

73
Clouds and sun

SATURDAY SUNDAY

 AccuWeather.com Seven-day forecast for Chicago Forecasts and graphics provided by AccuWeather, Inc. ©2012

BY @CCCHRONICLE
SEPT. 5, 2013

WEDNESDAY
Felt

(Improv Puppet Show)
World

Music Festival

Modern Cartoonist:
The Art of Daniel Clowes

10 a.m. — 5 p.m.

Museum of Contemporary Art

220 E. Chicago Ave.

(312) 280-2660

$7 with student ID

10:30 p.m.

Chemically Imbalanced

220 E. Chicago Ave.

(773) 865-7731

$10–$12 BYOB

7 p.m.

Movies at the Drive-In!

1100 E. North Ave.

(630) 231-3150

$5 Children / $9 Adults

Chemically Imbalanced
Comedy Showcase

Cascade Drive-In

“The Shining” Farmer’s Market

7:30 p.m.
Gene Siskel Film Center
164 N. State St.
(312) 846-2600
$11 Regular/$7 Student

8:00 p.m.
iO Theater
3541 N. Clark St.
(773) 880-0199
$5

2–7 p.m.
Columbus Park
500 S. Central Ave.
ChicagoParkDistrict.com
FREE

6 p.m.
Pritzker Pavilion
Millennium Park
(312) 742-1168
FREE

THIS WEEK IN 2006, The Chronicle
reported that Columbia alumnus
Kevin Barkey became personal as-
sistant to Snoop Dogg and David
Banner after participating in the
college’s Semester in L.A. program.
Barkey’s responsibilities included
going on weed runs and taking care
of everyday errands.

	Columbia College Chicago
	Digital Commons @ Columbia College Chicago
	9-9-2013

	Columbia Chronicle (09/09/2013)
	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_S&H
	12_S&H
	13_SH
	14_S&H
	15_S&H
	16_S&H
	17_S&H
	18_S&H
	19_A&C
	20_a&c
	21_A&C
	22_A&C
	23_A&C
	24_A&C
	25_A&C
	26_A&C
	27_A&C
	28_A&C
	29_A&C
	30_A&C
	31_A&C
	32_Opinion
	33_Opinion
	34_Metro
	35_Metro
	36_Metro
	37_Metro
	38_Metro
	39_Metro
	40_Metro
	41_Metro_New
	42_Metro
	43_Backpage
	44_Backpage

