
__

02 fnewsmagazine.com ÒCHEW-bacca,Ó Eric Perez

Here at F News weÕve got you and your
holiday shopping in mind. Picking the right
gift wrap for your loved ones is no walk in
the park. ItÕs a trudge through a salty slush
of stressful decisions. Should you go with
some classic non-denominational abstract
paper? Maybe with shiny colors and lines?
Or how about some heart warming kitsch?
Santa heads? Snowmen? Evenly spaced
snow! akes or ornaments? Naked elves?
WeÕre partial to the elves.

So weÕve made a gift for you, the gift of
sparing you from buying wrapping paper. " is
month, F has created three di#erent covers as
a gift for you. " atÕs right! WeÕre that nice!

On the editorial side we also have some
gifts for you, including an interview with
Amanda Gutierrez that talks about the
serious rami$cations of gentri$cation in the
Pilsen neighborhood; a deeper look into the
much criticized Renoir Sucks At Painting
movement; and student features from the
fall 2015 BFA show preview. Sta# writer
Bront‘ Mans$eld takes a look at the failure
of the recent $lm ÒA Light Beneath " eir
Feet,Ó Arts Editor Ryan Blocker entertains
some overlooked aspects of the Henry Louis
Gates lecture last month at the Diversity
symposium, and the F Sta# o#er some
alternative candidates for the Democratic
Party presidential primaries.

Whatever youÕre celebrating this month,
weÕre happy to help you do it.

!"#$%%$&"'&()"%*$"+,-%(&"./,"!&%"0-&$1%(&
�� Megan Byrne & Jarad Solomon

2*$"'"3$45"0$1$)6$&"7*$46.11."8&./%"9-//$&:"
+&-1";$&$<

8-=%"9&.>"?/$!
!"#$%&'()*+(,-$.(/012(3'4'56'#78
69(:-';(<*20=>

8-=%"9&.>"24(
!3$2?=%&(0?#*+&?(0?'(,-*6'28
69(:56'#(@9%%(A+BB

8-=%"9&.>"2*&$$
!C'20=D+2(B*#(0?'(E'20F*BFG28
69(H$4?(I**J'#

fnewsmagazine.com 03"That's a Gift Wrap" by Jarad Solomon

TABLE OF CONTENTS DECEMBER 2015

ENTERTAINMENT

18 A Path To Embodiment
 Carrie BrownsteinÕs modern fangirls
 Sammi Skolmoski

19 Bad Feminist IRL

Roxanne Gay smashes the patriarchy
one tweet at a time

 Rosie Accola

20 Nothing Bright About It
ÒA Light Beneath ! eir FeetÓ falls short of the
classic Chicago " lms

 Bront‘ Mans! eld

21 Grimes 2.0
Recording artist reinvents her creative process

 Rosie Accola

SCHOOL

22 Finding Your Roots
Henry Louis Gates at the Reframing
Diversity Symposium

 Ryan Blocker

COMICS

25 Dem Nominees
 Suggestions from the F Sta# on more candidates for

the presidential race
 F Sta"

26 SAIC UndergraduateÕs Path to Success
 An illustrated guide to a devalued degree
 Zach Cooper

27 Stu! nÕ Your Stockings
 A handful of minicomics that make
 perfect gifts
 Alex Kostiw

28 " e Benaissance
 Exploring the candidacy of Ben Carson through art
 Ryan Blocker and Jarad Solomon

30 Comics
 F News Comics

SHORTCUTS

04 In Brief &
 In Brief: School News

Violet Callis and Caleb Kaiser

05 What the F?
 A look at un" nished student works
 Jarad Solomon

06 Why Protest Renoir

When faux-picketting accidentally gets real
 Sophie Lucido Johnson

07 Drinks WeÕd Walk For
 6 best Happy Hours within walking distance of school
 Sarah Wheat

09 From the Archives:
 Celebrating SAICÕs 150th anniversary by sharing
 cute photos of kids making art
 Megan Byrne

ARTS

11 A Lens on Pilsen

Filmmaker Amanda Gutierrez talks gentri" cation
 Sabrina Greig

12 Unexpected Spaces
 Playing hide-and-seek at the
 Chicago Architecture Biennial
 Jac Kuntz

13 Bank Shots

! easter GatesÕ art library opens on the South Side
 Megan Byrne and Yubo Dong

15 MedusaÕs Cave

Barbara DeGenevieveÕs solo show
at Iceberg Projects

 Lauren Altman

FEATURE

16 Our Actual Graduation
SAICÕs BFA show gives students a " tting farewell

 Megan Byrne

since 1984

Managing Editor Megan Byrne

Web Editor Sophie Lucido Johnson

Arts Editor Ryan Blocker

Comics Editor Alex Kostiw

Entertainment Editor Rosie Accola

News Editor Caleb Kaiser

Multimedia Editor Sevy Perez

School News Editor Violet Callis

Webmaster Daniel Brookman

Art Director Jarad Solomon

Designers Zach Cooper, Amber Hu#, Priyoshi Kapur,

Alex Kostiw, Sevy Perez

Social Media Manager Sarah Wheat

Ad Manager Ana Maria Gonzalez Sierra

Sta# Writers Bront‘ Mans" eld

Sta# Photographers Yubo Dong, Steven Ford

Contributors Lauren Altman, Heather Dewey-Hagborg,

Yubo Dong. Sabrina Greig, Jac Kuntz, Shadow Man,

Alexandra Peyton-Levine, Andrew Rutherdale,

Sammi Skolmoski

Comics Artists Phantom Chins, Jenna Kang,

Alex Kostiw, Eric Perez, Sacha, Jarad Solomon, Xin Xu

Distributor Rui Lou

Editorial Advisor Paul Elitzik

fnewsmagazine.com 03"That's a Gift Wrap" by Jarad Solomon

TABLE OF CONTENTS DECEMBER 2015

04 fnewsmagazine.com

illustration by Amber Huff

DECEMBER 2015

!"#$%&'(
�� Caleb Kaiser

)&*#+,%#-.%'

! e pathologists who examine tissue samples
for cancer are typically highly educated,
rigorously trained, and part of an experienced
treatment team. Factoring in undergraduate
education, medical school, residencies and
fellowships, more than a decade of schooling
is required to be a pathologist, and even then
it can be di" cult to identify cancer in certain
tissue samples. One group of American
doctors realized that good eyesight is an asset
when examining tissue, and that pigeons
have very good eyesight. Taking the obvious
next step, the doctors then organized an
experiment wherein pigeons were trained to
identify cancerous tissue samples in medical
images. After 14 days, the pigeons individually
reported an 85 percent success rate. As a
group (wherein they would ÒvoteÓ on each
image), they averaged 99 percent. Researchers
were quick to reassure us that they were
not suggesting we replace pathologists with
kits (the term of venery for pigeons.)

/,."0#-1%2,"#(*3#+%''4,5

If you havenÕt paid much attention to
the Republican presidential primary,
let us catch you up. Donald Trump
is racist, xenophobic, and seemingly
unstoppable in the polls. TrumpÕs most
threatening opponent is Dr. Ben Carson,
who discovered his love for surgery
after trying to stab a relative. After
recounting his violent (and possibly
#ctional) youth, wherein he allegedly
attacked fellow children with bricks
and knives, Carson saw virtually no
improvement in the polls. Deciding he
needed a new strategy, he released a short
rap aimed at a younger black audience.
! e track, titled ÒFreedomÓ, features
Carson stump speeches interspersed with
verses by Aspiring Mogul, a rapper you
never knew existed until this moment.
No word on a forthcoming Trump
diss track, but we remain hopeful.

6.2*&7'#8'91%*5'"*#:;3#<1&"=

! e US Justice Department has indicted
six executives of USPlabs, the company
who brought you sweet, sweet gainz
potions like Jack3d and OxyElite. Anyone
familiar with the science of muscle
sculpting will understand the company
values a solid ÒStraight FlexinÓ Instagram
post more than healthy livers, which
more than once had to be transplanted
into their customers. After news of the
indictments broke, shares of beloved
pump providers, including GNC and
Vitamin Shoppe, fell steeply. Internet
superstar and patron saint of gainz, Dom
Mazetti, has gone on record saying that
the government is seizing Jack3d and
Òusing it to rebirth starsÓ We are at this
time unable to con#rm any allegations
of mass-stronomy by the government.

-,5&"0#1*#*>'#-%.=#?&22&@'

Speaking of Republican candidates who
have both passionate fan bases and no
hope of election, Ted Cruz took shots
at President Obama recently. President
Obama gave an interview in Manila where
he addressed the refugee admittance
policy put forth by many Republicans,
one in which only Christian refugees
would be given sanctuary. Obama said, ÒI
cannot think of a more potent recruitment
tool for ISIL than some of the rhetoric
thatÕs been coming out of here during the
course of this debate.Ó Cruz, deviating
from his typical tactics of questioning
the presidentÕs religion or place of
birth, responded with a tried-and-true
comeback, telling Obama to Òcome back
and say it to my face.Ó We can only assume
this telling-to-his-face would take place
behind football #eld after third period.

;7>,,@#A'B2
�� Violet Callis

After the terrorist attacks in Paris on
November 13, School of the Art Institute
of Chicago sta$ were able to quickly make
contact with two SAIC students studying
in Paris. ! e students con#rmed they are
safe and not in need of any immediate
support. SAIC President Walter Massey
wrote in an email, ÒLawrence Rodriguez,
Director of International A$airs, and his
team remain in contact with these students
to ensure they receive support from
SAIC as well as their host institution.Ó

Ciera Olsen, who is studying photography
at Ecole Nationale Supreieure des Beaux-
art in Paris, told F, ÒI was home alone
at the time and didnÕt even know it had
happened until I received a message from

a family member asking if I was alright. I
immediately googled and discovered what
had happened. I couldnÕt believe it. It didnÕt
even feel real at #rst but looking outside it
was clear it was. Instead of looking out my
apartment window to see people joyfully out
late drinking, I saw the streets empty except
for police o" cers doing rounds and carrying
guns nearly the size of my legs. It really
started to hit me at Monday when there
was a vigil at school, during that moment
of silence as the bells at Notre Dame rang
I could feel the pain and sadness in the
room. I am beyond grateful to be safe.Ó

Massey wrote, ÒWe are saddened
by the recent attacks, and our hearts
go out to all of those a$ected.Ó

On Tuesday, North Lawndale leaders
announced that the School of the Art
Institute of Chicago is among eight
non-pro#t groups moving into the Sears
Tower located on the Sears, Roebuck and
Co. campus in Homan Square. Mayor
Rahm Emanuel was joined by SAIC
President Walter Massey to celebrate
the reopening of historic tower.

Scheherazade Tillet, an SAIC artist-
in-residence, will move into the tower
in December and the school will start
o$ering courses early next year.

SAIC has made a long-term
commitment to providing educational
art programming at the new Nichols
Tower, said Walter Massey, president

of the Art Institute. In the spring
semester, Tillet will teach an art
therapy course, and in the fall, Cheryl
Pope, an SAIC Fashion Department
faculty member, will lead a course.

! e Art Institute will also team up
with other nonpro#ts in the tower to
lead three pilot courses: ÒManagement
Studio,Ó an art-in-culture management
project geared toward 18-24 year olds
in the community, ÒInside Innovative
Minds,Ó an eight-week afterschool
program for students from North
Lawndale charter schools, and Ò! at
Reminds Me of a Time,Ó a class focused
on writing, live presentation and digital
archiving for students ages 12 and up.

;C!-#C"",."7'2#D"010'5'"*#B&*>#E,51"#;F.1%' ;*.4'"*2#;*.4G&"0#CH%,14#;1('#1(*'%#I1%&2#C**17J2

fnewsmagazine.com 05artwork courtesy of the artists

SHORTCUTS DECEMBER 2015

!""#$%&'(#)*$"+,

-.$.#).#/$.#/&/%0,

!0*('.$#1*0('2#/0*('.$#('$..#%034$*&$.55#6+*%0&56#7 $*1#('.#
8!9:#;*11<0%(=,#>.?@.#&*(#-./('.$2#/#4$*7.55*$#%0#('.#!$(#/0+#
A.;'0*"*&=#8(<+%.5#+.4/$(1.0(B#
!0+$.)2#/0#/;(%@.#1.1C.$#*7#('.#C$/0+#0.)#D%*#!$(#E/C#/(#8!9:B
/0+#!".F/0+$/2#)'*#9#1.(#/(#G4.0#8(<+%*#H%&'(,#8'.?5#;**",

I>'/(#A'.#JK#%5#/#1*0('"=#"**L#/(#)'/(.@.$#5($/0&.#('%0&5#('$..#*7#
8!9:M5#;*11<0%(=#1.1C.$5#/$.#+*%0&,#N*#(*#J0.)51/&/ O%0.,;*1#
�W�R���u�Q�G���W�K�H���S�R�V�W���P�R�Q�W�K���I�R�O�O�R�Z���X�S����

Jarad is a second-year graduate student in the Art
and Technology Studies Dept at SAIC. His email is
jsolom@saic.edu Ñ send him something

I've been thinking about language, and what
goes unspoken. By taking videos of well-
known speakers and cutting the footage
down to exclude spoken words, I aim to
isolate the moments of contemplation
and expression that exist between their
words. ! is edited video of the President
addressing the Charleston church shooting
shows his pensive pauses and expressions
of deep emotion that may not be completely
addressed by his words.

!".F/0+$/#P.=(*03E.@%0.

-./('.$#Q.).=3-/&C*$&

Forensic DNA phenotype portrait of Chelsea
Manning with the sex parameter left
"neutral" (left) and assigned female (right).
Radical Love is an homage and exploration of
gender identity stereotypes in forensic DNA
phenotyping. ! e portrait was developed
in collaboration with Paper Magazine
in response to whistleblower Chelsea
Manning's inability to be photographed while
incarcerated as a political prisoner.

Kombucha Synthesizer explores the potential
for collaboration between humans and non-
humans. A bio electric SCOBY controls three
digital oscillators. You tune the organism and
the organism tunes you.

!0+$.)#R<('.$+/".

06 fnewsmagazine.com illustration by Sophie Lucido Johnson

DECEMBER 2015

! he Renoir Sucks At Painting movement
set up camp outside the Art Institute

of Chicago (AIC) two weeks ago. With more
than 60 Renoir paintings in its collection, the
AIC was the perfect candidate for a protest.
It joined the ranks of the Frick and the
Metropolitan Museum of Art in New York;
the Norton Simon in Los Angeles; and the
Museum of Fine Art in Boston, which have
also been protested by the self-described

Ògrassroots movement.Ó Since their inception,
these protests have garnered the attention
of the entire Internet, with every major news
organization Ñ ! e Guardian, the New York
Times, NPR, ! e Atlantic, and plenty more Ñ
reporting on them.

In Chicago, roughly two dozen people
Ñ including the movementÕs organizer,
Brooklyn-native Max Geller Ñ stood in front
of the museum distributing " yers advertising
their Instagram page (itÕs @renoir_sucks_at_
painting, and itÕs very amusing), and barf
bags that read, in hand-written CAPS, ÒIN
CASE OF RENOIR.Ó

! ere is little about this viral protest
sensation that hasnÕt been written already.
Geller is a generous spokesman, and has
given lengthy interviews to news outlets all
over the world. ! e #rst wave of stories all fell
under the, ÒIsnÕt this crazy?Ó ÒnewsÓ category.
Write-ups and photo galleries splashed the
front pages of Weird-But-True click-bait sites
for a few days in early October.

! en people began to get critical. Facebook
erupted in fury that anyone would take time
to protest something so trivial as RenoirÕs
painting in an era of real su$ering and
injustice. ! e Boston Globe ran an opinion
piece calling the protest Òsophomoric,Ó and
concluded that it Òwas not so much a protest
as a coordinated cry for attention.Ó

Lately, though, the media has started
to pay more serious attention to Renoir
Sucks at Painting. ArtNet News picked up
the story that Geller is a full-time political
activist, focusing most of his energy on Pro-
Palestinian issues. (Indeed, Geller had " own
to Chicago not to decry Renoir, but to attend
a protest outside the Jewish National FundÕs
national conference.)

One of the most interesting pieces of
media about Renoir Sucks At Painting is an

interview with Geller from the WGN Chicago
morning show. ! e video shows one show
host sarcastically thanking Geller for Ò#ghting
the good #ght,Ó while the other host laughs
incessantly, proving to the audience that she
gets the joke. She opens by saying, ÒSeriously,
people are thinking this is all for a joke, right?
! is is all for a spoof? I mean, seriously.Ó

Geller, in a purple dress shirt and tie,
eyebrows raised, says, ÒI mean, Renoir really
does suck at painting.Ó ! e hosts seem
displeased with his earnestness.

ÒYou called me the next Sam Adams, the
new son of liberty,Ó Geller says. ! en he adds,

ÒBut I just saw that on Saturday in Chicago, 66
young Sam Adamses, literal sons of liberty,
got arrested protesting outside the police
convention, and youÕre interviewing me.Ó

! e news anchors donÕt want to talk
about the Ò66 young Sam AdamsesÓ who
got arrested in Chicago. (! ose protesters
were among hundreds of people gathering in
support of the Black Lives Matter campaign;
they marched outside the International
Association of Chiefs of PoliceÕs annual
conference exposition on October 25.) ! ey
want to joke with Geller about Renoir, and
they seem frustrated that heÕs unwilling to
play along to their satisfaction.

Ò! e thing right before me was they
were talking to a woman whose job it is to
photograph rich people who want pictures of
themselves ballroom dancing with their dogs.
IÕm pleased to tell you that I did not succumb
to the pressure of laughing with them,Ó Geller
told me over the phone.

In general, it seems, Geller has stopped
laughing. While Renoir Sucks at Painting
started as a joke (yeah, he admits it), itÕs
turned into an opportunity, and Geller is too
smart an activist to not take advantage of it.

! e spot on WGN Chicago had been
carefully planned. When Geller was invited
to do the show, he called friends and activists
in his network to discuss what he could use
the television platform for. ! ey decided that
the best use of air time would be to bring
attention to the Black Youth Project 100,
which the morning news show would not
otherwise have covered.

And thatÕs not the only conversation that
has come out of the viral success of Renoir

Sucks at Painting. ! e campaign has opened up
conversation around access, white supremacy,
and feminism in the art world at large.

ÒIÕm very interested in using the platform
of Renoir Sucks At Painting in giving a
week of posts to feminist writers who
can talk about their experience looking at
RenoirÕs misogynistic mythologizing of
women,Ó Geller said.

At the same time, GellerÕs unwilling to
concede that protesting oppressive structures
in art was ever the point of Renoir Sucks
at Painting. ! e point of Renoir Sucks at
Painting, he insists, is that Renoir sucks at
painting. All the useful conversations that
have blossomed in e$ect are what Geller
describes as Òhappy coincidences.Ó

ÒI do sort of feel like this is a Pygmalion
project, or FaulknerÕs parchment paper. People
see whatever they want to see in it,Ó Geller said.

What is perhaps most interesting about
Renoir Sucks At Painting is its traction.
People continue to be charmed, annoyed,
abhorring, and opinionated about it. Its
number of Instagram followers Ñ about
10,600 when this piece was published Ñ
continues to grow daily. Renoir Sucks at
Painting seems to have found the sweet spot
between a joke taken to its ultimate extreme
and the real frustrations around structures of
cultural oppression.

In conversation, Geller comes o$ as a little
unsure of what he is supposed to say about all
of this, but heÕs articulate and impassioned
enough to pull it o$. Having spent most of
his adult life in self-described Òmovement
spaces,Ó Geller knows what he believes, and
heÕs equipped with the rhetoric to talk about
it to anyone who will listen.

ÒItÕs all very weird and interesting. Never
in my wildest dreams did I think this would
happen,Ó Geller said. ÒDonÕt get me wrong:
ItÕs not a bad place to be.Ó

!"#$%&'()*+,-.#/,$0%'--,1#$/'223%0#/4%5#'2
�� Sophie Lucido Johnson

Sophie Lucido Johnson is the web editor for F, and has
written for The Guardian, VICE, Jezebel, The Nation,
and others. She is a cat person.

!",2#%6#$7,5%8(-.4%'/%
9',$/,$0%4/'5/#1%'4%'%
:7.#;%,/<4%/(5$#1%,$/7%'$%
7++75/($,/3=

"#$%&'()*+)%,*-(.'/

fnewsmagazine.com 07illustration by Zach Cooper

SHORTCUTS DECEMBER 2015

Have you ever found yourself sitting through
a ÒWandering UterusÓ or ÒSpun Out of ButterÓ
seminar (yes, these are real classes) at SAIC
and just thought, ÒMan, I really need a drink
right now.Ó For us here at F this happens at
least once a day, so we have made it our job
to scope out all of the best places to get a
drink within walking distance of campus. We
are like walking encyclopedias of happy hour
schedules and that does not just pertain to
drinks, but food as well! So, if you are a grad
student who just needs a drink every now
and then to keep from self-destructing or
punching someone in the face, or if you are
just someone living on a low budget who
wants to meet up with friends in the evening,
this is the list for you. If you have any other
suggestions that are not mentioned here,
make sure to write us on Facebook or Twitter
(@fnewsmagazine) to let us know what your
favorite spots close to school are.

!"#$%#&'(%$$#)*
0.3 miles from School
71 W. Monroe St.
! is is by far the weirdest place IÕve been
in Chicago thus far. ! at includes strange
art galleries out in industrial Pilsen and
a random Airstream (camper) put on top
of a building in Ravenswood. Despite its
weirdness, you should not be deterred from
visiting this Epcot-like version of a small,
northern Italian village. Walk upstairs and
take a look around, but you should aim to sit
in the bar area located to the left when you
walk in because that is where the magic is.
On weekdays from 4-6 p.m., as long as you
sit at the bar and have an alcoholic beverage,
you can enjoy ALL YOU CAN EAT pizza for
free. ! atÕs right, FREE. ItÕs insane. You have
to check it out.

+$,-./"0'+/12'3*4"#/5#&"2' '
#&6'3..7".8'9#5'
0.4 miles from School
327 S. Plymouth Ct.
Plymouth Pub is the second closest location
to school with by far the best deals. ! e
atmosphere is far from fancy and presents
a chill place to relax with friends in the
afternoon. ! is bar has so many happy hour
deals for food and drink that it might be hard

deciphering what is actually o" ered. ! e good
news is that no matter what you order, it is
probably discounted somehow during happy
hour, which is Monday-Friday 3-6 p.m. Every
day there is a di" erent food special for $4,
but select appetizers and beers are half price
every day. If you are really in the mood, or
have a group of six who all want the same
beer, a beer tower is de#nitely the way to go.

:$#;.<4'=#;.4'
0.8 miles from School
725 S. Dearborn St.
Flaco's Tacos is a special favorite of the F
sta" because thereÕs really no going wrong
with this tiny Mexican joint. ! e food is
normally cheap, but the drink deals are really
where itÕs at. ! ereÕs a di" erent drink special
every day, all day, but our favorites have to
be Monday ($3 margaritas), Tuesday ($3
sangria), Wednesday ($8 coronarita, a Corona
turned upside down in a huge margarita),
and Saturday ($4 Sangritas). Needless to
say, we come here a lot. If you want to eat
for REALLY cheap, come on Tuesday for
$1 special tacos.

>.*':%40
1.0 miles from School
445 N. Dearborn St.
If you are into oysters, this might just be
the best deal you can #nd close to campus
or maybe even Chicago. While having $1
oysters every day (even the weekends)
from 3-7 p.m. is not particularly special in
Chicago, having a delicious $5 Sauvignon
Blanc to pair them with is. Treat yourself
and enjoy these extremely delicious oysters
(you can pick which speci#c town on the East
and West coasts you want to order from),
while snickering about how much all the
well-dressed people around you are paying
for their non-oyster meals. If you are trying
to pre-game for a night out with a group of
about eight friends or are just in the mood
to drink a nice cocktail out of a super fancy
punch bowl, try one of Joe FishÕs delicious
punch bowl options. It ends up being around
$10 per person if you are a group of about
eight with each person re#lling their glass
twice. Trust me, you will leave ready for a
night of dancing.

=0*'?%15#5,'
1.2 miles from School
230 W. Kinzie St.
! is location is a little bit farther away and
somewhat fancier, but totally worth the
trip. Located inside of Gilt Bar, the secret
speakeasy-like atmosphere of ! e Library
will make you feel like Al Capone in the
1920s. ! e interior is beautiful and the
wait sta" is excellent. Simply approach the
hostess stand and let them know that you
would like to sit in ! e Library. HereÕs the
kicker: While this bar has pretty steep prices
on food and drink, their house wines are $5
a glass and come in very sizable portions.
I would recommend stopping by for just
a glass of wine and to soak up the classy
atmosphere. Try to sit in one of the round,
velvet booths. If you feel like venturing into
more expensive territory, the cocktails are
some of the best IÕve had in Chicago, and
IÕve tried plenty.

@*6ABC
 1.4 miles from School
739 N. Clark St.
Two weeks ago, Zed451 started its $4.51
happy hour deal. Monday-Friday from 4:30-
7 p.m. you can enjoy a speci#c food item or
category of drink that changes every day for
$4.51. What they have on special is pretty
amazing. If youÕre hungry, on Mondays
you can order any of their pretty delicious
$atbreads for $4.51. ! e best days to come
if you want to drink are Wednesday (all wine
by the glass), ! ursday (all beers), and Friday
(Grey Goose mixed drinks and martinis).
! e atmosphere is modern, chic, but the
clientele consists mostly of businessmen
wanting to let loose. ! at said, be prepared
for it to get pretty rowdy.

D5%&E4'F*<6'
'F#$E':.5

!"#$%&"'())*"'+,-%"./&0/1".(23/14"5/%&(16$"+7"%60++2
�� Sarah Wheat

Sarah Wheat is the Social Media Manager for
F Newsmagazine as well as a graduate student in
Modern and Contemporary Art History at SAIC.

GRADUATE ADMISSIONS
800.232.7242 | 312.629.6100
gradmiss@saic.edu

MASTER OF ARTS
IN NEW ARTS
JOURNALISM

APPLY BY MARCH 1
saic.edu/gradapp

The Master of Arts in New Arts Journalism program prepares students for the multitasking
demands of contemporary cultural journalism, where text and image are intertwined
and journalists are o! en the initial writers, designers and editors of their work.

Students construct reviews, essays, interviews, and feature stories, and examine
the contexts of investigative reporting, the opinion piece, documentary, and critical
essay. They design websites and blogs, and examine how web communication,
print, photography, and video design principles impact journalism today.

Students participate in at least one internship, and write a concluding thesis that may take
the form of a publication, zine, investigative piece, an extended narrative, or original research.

DECEMBER 2015

illustration by Priyoshi Kapur

photography courtesy of the School of the Art Institute of Chi cago

fnewsmagazine.com 09

The School of Art Institute of Chicago (SAIC) has a
long history providing arts education for children,
and most recently, has opened its doors to Chicago
Public Schools (CPS). In 2012, CPS announced its
Arts Education plan, and said that Òeach school
and community, no matter the neighborhood or
academic emphasis, will be called upon to embrace
the notion that each and every student must
be provided with the arts as an integral part of
the academic day.Ó Some of the goals include art
classes for CPS students, o! ering opportunities for
students and parents, and providing development
for a successful CPS art curriculum.

SAIC reached out to CPS in 2013 and provided
aid for their plain. In honor of SAICÕs noble action
to not selectively provide art education, but help
create educational platforms for all neighborhoods
of Chicago, here are some photos of children
at SAIC through the years painting sailboats,
surpassing their elders with focus and talent, and
being really, really cute.

!"#$%&'(%)"*'+,(-.%
!"#"$%&'()*+,-.!/0+123'4+$(%'45&6+$6+04&%()*++
78'"+94:':0+:;+<(50+=&<()*+&%'

�� Megan Byrne

230 S. Wabash Avenue

31 2Ð427 Ð5580
MÐF: 8:30a mÐ5:30pm SAT: 8:30a mÐ5:00pm

www.centralcamera.com

Students & Faculty
Get 5% OFF
Our Everyday Low Prices

On Mos t : Tapes:

& Other Supply Purchases

Audio
DV or Video Paper
Chemistry

Film
Inks
Inkjet Paper

Photographic Headquarters since 1899

Exchequer Restaurant & Pub
(312) 939-5633
exchequerpub.com
226 South Wabash Avenue

chicago pizza - ribs - classic american dining

co-op
internship
fair

13th annual

Thursday, December 3rd
3:00Ð6:00 p.m.
MacLean Ballroom

To see a full list of workshops and events, please visit our website.

Come visit us at

Lakeview Crossing

C
a

reer +
 C

o-op C
enter

 RŽsumŽ + Portfolio Walk-in Advising

Monday, November 30, 12:00Ð1:00 p.m.
Tuesday, December 1, 12:00Ð1:00 p.m.

Lakeview Building
116 S. Michigan Ave., suite 1400

Strategic Interviewing Workshop

Tuesday, December 1, 4:00Ð5:30 p.m.

Lakeview Building
116 S. Michigan Ave., suite 1400

fnewsmagazine.com 11illustration by Alex Kostiw

! hicagoÕs Pilsen neighborhood is a
place of extremes. ! e neighborhoodÕs

principle artery, 18th street, greets residents
with colorful murals against sweet aromas of
fresh baked bread. A few blocks north on 15th
Street, a rusty freight train zooms by to carry
shipments to the Loop. South of the pink
line CTA stop is the co" ee shop Bow Truss,
whose minimal aesthetic welcomes hipster
newcomers to the neighborhood. Beyond its
charming exterior, Pilsen is changing.

! e steady encroachment of trendy co" ee
shops and contemporary artist venues has
made it impossible to overlook the capitalist
cycle that has targeted several working-
class neighborhoods across the nation:
Gentri#cation. Gentri#cation, the gradual
displacement of working class communities
by middle income groups, is a looming
reality to Pilsen residents. ! ough the
neighborhood has been gentrifying for the
past 11 years, the transformation of spaces
into upper middle-class cultural meccas is
making it increasingly di$ cult for long-time
residents to stay.

PilsenÕs hybridity has served as a
source of inspiration for School of the
Art Institute (SAIC) artist and professor
Amanda Gutierrez from Mexico City.
Gutierrez said, ÒIn my second year of
graduate school at SAIC, all of my work was
related to immigration and the Mexican
diaspora here in Chicago. What my work
tries to emphasize, though, is that itÕs
not only Mexicans in Pilsen who have
experienced this type of displacement.
We have to understand Pilsen as a
neighborhood made by migrants. At #rst,
it was inhabited by people from the Czech
Republic, and then Mexican migrants that

arrived to Chicago in the 1950s.! is fusion
between two migrant cultures within one
space is what fascinates me.Ó

Gutierrez uses documentary #lm to tackle
the cultural erasure that can occur when
gentri#cation targets a community. She led
a walk as part of her project Out of the Map:
Critical Itinerary of Displacements, that
departed from High Concept Laboratories in
Pilsen. She had the opportunity to screen her
2005 documentary ÒEn Memoria,Ó in which
she additionally provided live reenactments
of some of the interviews featured in the #lm.

ÒOne of the main characteristics of this
documentary is that you don't see talking
heads expressing ideas; you only see voice
overs and the empty spaces that people live
in. ! is is because displaying a personÕs face
often induces audience members to render
an identity, and in this case, IÕm trying to
highlight the way in which the race identity
in gentri#cation can be very problematic,Ó
Gutierrez said.

Gutierrez believes that neutralizing the
identities of participants allows viewers to
look more complexly at the issue of race,
which, in her opinion, is a feature of the
capitalist system. According to Gutierrez, it
is used as a strategy to brew antagonisms
amongst community members.

Gutierrez is from Mexico City and
says, ÒEven though IÕm Mexican, it doesnÕt
mean that IÕm not part of the problem or
the phenomenon. After talking to several
people from alternate perspectives, I
understand that it's a problem more so
about class, than race,Ó she said.

An artist community like SAIC can
unknowingly contribute to the process of
gentri#cation because of this often-unspoken

element of social class. Gutierrez said, ÒArt
institutions play an important role in the
gentri#cation in Pilsen, not because they
want to be gentri#ers, but because art is one
of the most common commodities, the real
estate market uses to attract attention to a
neighborhood. ! eyÕre looking for something
that's fashionable and hip.Ó

GutierrezÕs art practice brings attention
to the ways in which artists can be used
as vehicles to advance a political agenda.
As artists and art enthusiasts, we must
be aware of our function within a system
larger than ourselves.

ÒArtists are used as the scapegoats to
rehab a place culturally, aesthetically Ñ we
essentially become a capital tool. Sadly if
you have good marketing, you can make a
Mexican mural a really enticing advertise-
ment for the neighborhood. Which is whatÕs
happening right now. In the end, we start
bringing attention to a genre of art and
culture that doesn't speak to the original
community which was already there,Ó she said.

So how do we help end this cycle?
Gutierrez underscores the importance of
awareness. ÒWe should be aware that our
culture is being used and exploited without
us even noticing. ! is means we can either
impose our own artistic universe within a
gentrifying space, or we can contribute to
it and share our talent with others. And
with my knowledge and art practice, I invite
people to share ideas together,Ó she said.

"#$%&'#(&#)*+'%&
�)�L�O�P�P�D�N�H�U���$�P�D�Q�G�D���*�X�W�L�H�U�U�H�]���W�D�O�N�V���J�H�Q�W�U�L�ð�F�D�W�L�R�Q
�� Sabrina Greig

Sabrina Greig is a second year graduate student in
Art History, Theory, and Criticism and passionate
about the social politics behind architectural history
and urban planning.

!"#$%#%&'"(&)%(*&'%&#+(&
%,'-(./'#%&#/&"(+'0&
'&-1',(&,)1#)"'1123&
'(%#+(#$,'112&4&5(&
(%%(6#$'112&0(,/7(&'&
,'-$#'1&#//18

ARTS DECEMBER 2015

12 fnewsmagazine.com photography by Steve Hall

DECEMBER 2015

!"#$%#&'#()*%+&#,
!"#$%&'()%*+,#&*,-++.(#/(/)+(0)%1#'2(341)%/+1/54+(6%+&&%#"

�� Jac Kuntz

- he Chicago Architectural Biennial is the
! rst of what hopes to be a long history

of global architectural experimentation,
research, celebration, and discourse. With
over 100 architects and artists from more
than 30 countries, the exhibition is a
re" ection of a breadth of innovation and
provides insight into some of contemporary
architectureÕs progressive trends. One trend,
that of activating under-utilized space,
proves that architecture can be " exible, self-
aware, and conscientious.

Anyone who has played hide-and-seek
with a toddler can attest to youngstersÕ
inventive use of space. Visiting the Chicago
Architectural Biennial, memories of wedging
oneself like a contortionist into the awkward
space behind the bookcase, in a cabinet, or
under a bed in an e#ort to be awarded the
glory of Òlast one found,Ó are fresh in the
mind. Children are untainted by conventional
notions of proper utility. In short, they
use objects and spaces however they very
darn well please. It takes a great deal of

ÒunlearningÓ for adults to approach form and
space with this mode of creativity, but it is
this kind of creativity that many architects of
the inaugural Chicago Architecture Biennial
harnessed to activate unused or out of use
spaces, heralding a new trend in the ! eld: $ e
Lost-and-Found Space.

Ò$ e Lost Space of Architecture in the
Context of Urban Lost Space,Ó by Alireza
Memarian and Navid Niazkar, calls attention
to these concepts of underutilizedÓ space.
$ e piece suggests a kind of responsibility on
the part of the architect, creating the space
and being aware of the qualitative aspects
of space in design. It states, ÒAwareness
of space is more than a mental activity É
it occupies all domains of our sense and
feelings, which needs a vast presence of
essence to ! nd a perfect response [and
utility].Ó It is an interesting notion, to assert
that architects be held to a kind of ethical
accountability for the proper usage of the
space they created, and wouldnÕt exist if
they hadnÕt. It does seem justi! ed from a
perspective of greater scope, in light of global
social problems like overpopulation, over-
crowding, and market production excess.

Chicago-based artist $ easter Gates
recently reclaimed what was already available,
transforming and resurrecting something
not in use with the Stony Island Arts Bank in
ChicagoÕs South Side Ñ a cultural repository
serving the local community. All (Zone), a
! rm from Bangkok, $ ailand, activated the

unused space of an urban parking garage to
construct their ÒLight HouseÓ prototype for
sustainable and economically minimalistic
living. Moss Architectural ! rm constructed a
full-scale house, Ò$ e Corridor House,Ó within
the cavernous ballroom of the cultural center.
$ e prototype proposed an unconventional
blueprint, one comprised entirely of hallways
and open passages Ñ spaces usually only
occupied by wall dŽcor. ÒRural Collage:
Strategies for the Chinese CountrysideÓ by
Rural Urban Framework, took this idea of
under-utilized space to a grander scale of
urban design as a strategic means to shift
congested city populations to available,
outlying landscapes.

Some ! rms demonstrated ingenuity
within the Biennial exhibition space itself,
using it as a micro-model for architectural
possibilities. $ e arching, skeletal steel
structure of ÒPassage,Ó by SO-IL of New
York, enhanced the experience of a hallway
ramp, drawing the eye up to a space usually
void. ÒMakeshift,Ó by Studio Albori in Milan,
Italy, showcased their improvised reuse of
architectural elements under the stairs of the
third " oor, creating a private and nuanced
space for lounging.

Of all of the ! rms in the exhibition,
Atelier Bow-Wow was granted the most
complex space to activate. ÒPiranesi CircusÓ
uses the Òinaccessible but visible,Ó four-story
courtyard in the center of the building. $ e
! rm designed the space with the whimsical
mind of a child, using suspension bridges,
ladders, swings, and staircases that hung
from and ascended to lost-and-found,
unseen places of the imagination.

Most of these projects took one of two
forms: a playfully inventive use of space,
designed for the nooks and crannies of the
exhibition, or a highly idealized proposal for
population distribution and accommodation.
With the proper funding and support, the
idealized plans for communal living and
urban organization might be actualized. $ e
signi! cance of the Biennial is its ability to
spark the discourse that paves the way for
grand-scale solutions. And though ephemeral,
the imaginative, site-speci! c designs are a
part of that too Ñ singular examples of what
could be a future of conscientious and creative
use of unactivated space.

Jac Kuntz is a masters candidate in the New Arts
Journalism Graduate Program at the School of the Art
Institute of Chicago.

.

/0

. "Randolph" PEDRO&JUANA (Mexico
City, Mexico) 2015. Team: Maximillian
Reuss, Ana Paula Ruiz Galindo

0 "Making Camp" Lateral O%ce (Toronto,
Canada) 2015. Team: Lola Sheppard, Mason
White, Alexander Bodken (lead), Kinan
Hewitt Safoura Zahedi, Laurence Holland,
Cherry Fung, Kate Holbrook-Smith, Daniela
Leon, Karan Manchanda

/ "Rock Print" Gramazio Kohler + Self-
Assembly Lab, MIT (Zurich, Switzerland
/ Cambridge, US) 2015. Team: Fabio
Gramazio, Matthias Kohler, Skylar Tibbits,
Andreas $ oma, Petrus Aejmelaeus-
Lindstrom, Volker Helm, Sara Falcone, Lina
Kara'in, George Varnavides, Stephane de
Weck, Jan Willmann

photography by Yubo Dong fnewsmagazine.com 13

DECEMBER 2015ARTS

!"#$%&'()*
Theaster GatesÕ art library opens on South Side
! e Stony Island Arts Bank re-opened
it doors after nearly thirty years this
October. Originally called Stony Island
Trust and Savings Bank, the 17,000
sq. ft. building is located on ChicagoÕs
South Side in the historic Jackson Park
Highlands district. ! e center was sold
to South Side-based artist ! easter Gates
for $1 by the city of Chicago in 2013.
! e purpose of the building, according
to the Rebuild Foundation, a non-pro" t
headed by Gates, is to Òserve as a space
to preserve, access, reimagine and share
their heritage Ñ and a destination for
artists, scholars, curators, and collectors
to research and engage with South Side
history.Ó Gates, known for his community-
driven installation art and architecture,
repaired the abandoned building for $4.5
million. ! e bank will store vinyl archives
of Frankie Knuckles, the father of house
music, as well as the personal magazine
and book collection of John H. Johnson,
the founder of Ebony and Jet magazine.

37 S Wabash - Room 1111
312-629-9155

e: servicebureau@saic.edu
w: crit.artic.edu/servicebureauSAIC !! !SERVICE BUREAU

SeasonÕs Greetings

 TIME TO MAKE THOSE

GREETING + HOLIDAY CARDS !!
DONÕT DELAY!

from The Service Bureau

fnewsmagazine.com 15photography by Jaclyn Silverman

DECEMBER 2015ARTS

! s I entered the gallery at Iceberg
Projects, I was immediately struck

by Barbara DeGenevieveÕs presence as she
stared at me from a large, black and white
photograph across the room. A white-
knuckled ! st peeked around a wad of silvery
hair in a photograph to my left. Next to it,
the writing on the wall said, ÒI realize the
impact this will have. But I canÕt stop, IÕm
too far gone, forgive me.Ó

ÒMedusaÕs CaveÓ Ñ DeGenevieveÕs
posthumous exhibition Ñ presents poetic,
disquieting imagery that stir emotions. In
the next room, cartoonish drawings of a
skull and a set of white, jagged teeth hang
side by side. Fragments of handwritten text
and hundreds of photocopies of a womanÕs
eyes repeat in each picture. I learned from
Madison Brotherton, DeGenevieveÕs former
studio manager, that the text in these
pieces came from the suicide note that
hung next to DeGenevieveÕs portrait in the
! rst room. " e note and the womanÕs eyes
both belonged to her mother.

In the series titled ÒCliche Verres,Ó
surreal images of DeGenevieveÕs face,
her motherÕs eyes, body organs, distant
mountains, and MichelangeloÕs ÒCreation
of AdamÓ hover unsettlingly over dark,
murky landscapes. Above, a sadomasochist
dialogue appears in gray text across three
black panels: ÒTake the blindfold o#. I
want to watch you want me, you say. Your
arrogance and voyeuristic request arouse
my own exhibitionism.Ó

" e piece, titled ÒÔIÕ and ÔYou,ÕÓ marks a
pivotal shift in DeGenevieveÕs work Ñ by
veiling the subjectsÕ identities, she invites
analysis and response from multiple
vantage points. Sadomasochism is used
as a device to pose broader questions
about societyÕs understandings of taboo:
Is it de! ned by the nature of the activity,
or who engages in it? While previous
works explored loss and identity through
personal narrative, this piece is a political
statement that requires an audience.

In the ! lm, Ò" e Panhandler Project,Ó
DeGenevieve pays ! ve homeless men $100,
gives them a day of meals, new clothes,
and a night in a hotel room to pose nude
for photographs. While the ! rst sitter,
Gordon K. Wooton, relaxes on the bed
naked, DeGenevieve explains that her peers
would accuse her of exploitation because
she asked him to take his clothes o#. He
responds, ÒAcademically, homeless people
are not being misused É If I was being
paid $50,000 a year, IÕd take my clothes
o#!Ó While the project is undoubtedly
controversial, it is also light, comical,
and human. It speaks to her courage
and willingness to risk her reputation to
question how we view homeless people in
society Ñ certainly not as sexual beings, if
we see them at all.

In ÒDesperado,Ó DeGenevieve meets
Daryle Smith, a charming man who
unexpectedly tries to get her into bed. After
visible inner deliberation, she switches
roles from ! lmmaker to subject and a
whirlwind romance unfolds, dissolving
boundaries between the academic behind
the camera and her subject, a seemingly
less credentialed former truck driver. In an
interview featured in the ! lm, DeGenevieve
challenges the knee-jerk response to her
project. ÒI want people to see it and react to
it. I donÕt care what the reaction is. YouÕre
trying to make Daryle into a victim, into

an object into whatever it is thatÕs negative
about this relationship that we had. Instead
of looking at this as something other than
slumming it, thatÕs where you go. " e lowest
possible point you can push me to,Ó she says.

Circling back to the photograph at
the entrance of the show, I learned that
DeGenevieveÕs portrait is missing critical
information. It was originally part of the
triptych, ÒYou Have a Hole,Ó compounded by
an abstract cityscape and a series of white,
Morse code- looking dots on black panels.

Madison Brotherton remarked, ÒBarbara
often said, ÔYears donÕt matter, just titles,Õ
yet there were no titles in the show. " e
context [of this piece] is completely slain and
it becomes an editorial-looking photograph

Ñ handsome, but lacking the substance
of the original work. She didnÕt make the
photograph of herself to be hung that way.Ó
While Iceberg Projects presents a survey
of DeGenevieveÕs visual oeuvre, (she was
also a writer), the portrait is more of a
tribute than it is representative of her
practice. Also earlier this fall, De! brillator
Gallery presented ÒWhat Would Barbara
Do?Ó a series of DeGenevieveÕs ! lms
alongside works by former students and
others engaged with issues she supported.
Performance artist Rashayla Marie Brown,
DeGenevieveÕs former student at the
School of the Art Institute of Chicago
and now the schoolÕs current director of
student a#airs for diversity and inclusion,
shared anecdotes with DeGenevieve
critical to her thinking about expectations
of black women in American society, and
then had a conversation about normative
dating behaviors with her audience. She
even called an ex during the performance
(it went to voicemail), and danced to
BeyoncŽÕs song, ÒGrown Woman.Ó

Both of these shows mark the
transitional point in an artistÕs career where
a community takes on the role of preserving
and continuing a legacy. While ÒMedusaÕs
CaveÓ features decades of DeGenevieveÕs
work honing a practice that uses sexual
identity as a platform to confront and
expand on larger notions of race, class, and
gender, ÒWhat Would Barbara Do?Ó reminds
us of the importance of mentorship, of
passing along the skills and invaluable
insight necessary for continuing social
advocacy through art.

"##$%&'()&*%+,(
-.,+/*01*(203,1

!"#$"#"%&'(')'*+'*',-%-./.%-0.1%"2%34'$'#5%6#.7'42
�� Lauren Altman

Lauren Altman is an artist and writer currently
studying in the Department of Painting and Drawing
at SAIC. Her work explores the personal narrative
embedded in issues of identity and gender; as well as
art as a form of social advocacy.

From top to bottom,
counterclockwise:
A black and white portrait of
DeGenevieve hangs near the galleryÕs
entrance. DeGenevieveÕs skull drawings
featuring images of her motherÕs
eyes and text from her suicide note
line a hallway. A photograph shows
DeGenevieveÕs clenched ! st with painted
nails and large ring wrapped aroud a lock
of her greying hair.

DECEMBER 2015

16 fnewsmagazine.com

!"#$%&'"()$
*#(+"(',-.

�6�$�,�&�â�V���%�)�$���V�K�R�Z���J�L�Y�H�V���V�W�X�G�H�Q�W�V���D���ð�W�W�L�Q�J���I�D�U�H�Z�H�O�O��

/ often hear jokes about being a student at
the School of the Art Institute of Chicago

(SAIC). Of course, they usually have to do with
septum rings and the overuse of the word

ÒaestheticÓ or Òconceptual,Ó as those seem to be
the easiest targets. F has even, once or twice,
mocked the pretentious (and the frequently
nonsensical) language of artists. At the fall
2015 BFA show, which opened its doors for a
private reception on November 20, I expected
to ! nd plenty of fodder for these jokes; but I
was proven wrong and found out something
really wonderful about being a student at
SAIC. " e show felt completely unpretentious,
which one might suspect could have come
from the free wine and beer provided by SAIC.
Actually, though, it had much more to do with
the relief most artists felt completing their
last step towards their BFA degree.

Students dealt with ideas of anxiety, agency,
nostalgia, arti! ce, and human need. Some
seamlessly weaved between themes, acutely
aware of the piecesÕ e#ect on the viewer, and
took careful consideration with interaction.

Megan Finch, a fourth-year student whose
work was in the show, used a raw canvas
with screen-printing technique and acrylic to
transfer her piece, ÒPerfect Montana,Ó onto
the wall. It was something that confounded
most viewers, because the work looked like it
belonged on a canvas, but as I watched, each

viewer went to the side of the piece, looking
for the thin magic layer, and were always
surprised, pointing to their friends or loved
ones that this was on the wall.

Somy Kim, a fourth-year student in Art
and Technology, created a zoetrope for her
piece ÒNeed,Ó imitating (and modernizing)
the nearly 3,000-year-old Persian animation
technique. She created an installation that
showed her acute awareness of relationships
between humans, as her piece required one
person to stand in front of a distance sensor
to activate these animations so that other
viewers could see them.

Each student I spoke with about their
pieces had incredible things to say about their
conceptual practice and what it meant to them
that their piece was in this show.

It is worth noting that, as every year, the
BFA show varies remarkably. From mixed
media installations combined with poetry, to
sculpture, to sound installation, to large-scale
paintings, there were no two works that
struck were even similar.

One of the greatest achievements of the
show was a small space located to the left of
Sullivan Gallery titled ÒGallery > 53.Ó Set up by
undergraduate Carolina Poveda, a fourth-year
student concentrated on photo and ! bers, the
poster in the space indicated that ÒGallery >
53Ó was not her own gallery, but she used her

Òprivilege as a student of this institutionÓ and
created a space for artists who work outside
of SAIC because, as she put it, Ò" ey deserve
recognition, visibility, and access.Ó

" e six total artists represented in ÒGallery
> 53Ó were Chicago, California, Texas, and
Maryland. Containing a variation of artist
works Ñ including sculpture, photography,
and installation work, the gallery was an
excellent example of art as activism. A poster
outlining PovedaÕs vision made the viewer
aware that there were greater social and
political forces at work in the show.

ÒHaving gone to this school I will leave
with multiple connections and access to
scarce resources, so I ! gured that my last big
show as a student should be a piece about
accessibility, which is something I work with
a lot already,Ó Poveda told me.

" e show indicated that to be a successful
student at SAIC, each undergraduate had to
develop a tactical sense in their conceptual
practice, being aware of the myriad ways that
their art could a#ect the viewer. " ey created
themes that were important to them, utilized
their skills honed over the past years attending
studio courses at the school, and were
ultimately tremendously important.

I spoke with some students at the show
about their work, and what how these pieces
! t into their practice.

�� Megan Byrne

Megan Byrne is a fourth year student in the BFAW
program. This is her last issue of F Newsmagazine,
and it makes her sad.

!"#$%%#&"'%#
()"*"+',()-#,./#
0"1%',+%#"2#*)%#
3456#789#:)";<#1=$=*#
2.%;$&,+,>=.%?0"&@
3456@55@"A'B,0*A,CB
+',/A,*=".?

DECEMBER 2015FEATURE

fnewsmagazine.com 17photography by Yubo Dong

!"#$%&'()$
%
+%,-#./%0"'%1-.-%2"3)$45%6"%+%#7-%7,-%2#8-9%#$/%:.";-279

I created these two pieces with oil paint on linen. I think a lot about my place in
being a part of this time during some pretty rapid advances in technology, and
readily available technology to almost everybody in ! rst world countries, and the
way that changes how we value the moments we live through. I think with all of
these snapshots we are able to take every day on our phones, sel! es et cetera,
it's important to capture your moments as though you are somehow capturing
yourself in them, like they used to be. I'm not suggesting that we regress or go
back in time necessarily but just to reinvestigate what it means to be represented
in a time of endless possibilities of representing yourself instantaneously.

" e ÒCakeÓ painting de! nitely has more to do with societal norms, what kind of
behavior is accepted and whatÕs not. I just kind of thought it was funny, this image
of me eating a cake with my bare hands kind of goes against everything my mom
mightÕve taught me is ladylike. It was a fun way to rebel against the things that
might be expected of me.

<#.8%=)7-."$-
%
*>-?-$7?-66%@$7#4"$)639

" is painting was done on stretched canvas,
cotton duck canvas on Stretcher bars. " is piece
involves all water-based media, acrylic motion
based paints, vinyl paints, also known as #ash
and minwax enamels.

For me, painting is a practice of working
out con#ict through material, it doesnÕt
necessarily have to be with paint, but, I
come from a tradition of drawing, and so my
paintings end up like e$ gies of my thought
patterns and processes. " is painting is
about interpersonal con#ict and structures
of hierarchy, having agency and power over
another person and the kinds of situations
that this sort of thing results in.

A#-%!'$%B)3
%
*A)/-1#?8%C.--69

" e material itself is made of concrete, and
then the concrete is casted onto real bark.
" e object I was casting is a tree, which I
casted with a rubber mold, and ! t it onto
this metal bar, and then poured concrete
into it. " is piece speaks to the made up
world that we live in, when weÕre in a city or
urban area we long for nature, so we bring it
in but itÕs manicured and so made up.
Just like a sidewalk tree, a single tree
growing in a square box is not supposed
to happen in nature. So IÕm not saying we
shouldnÕt have sidewalk trees, but maybe
IÕm saying that we should look at it with the
focus of it being out of place.

A)/$-0%C)?4,3#$

*D$%C,-%E'$75%F.--$%G'3(-.%H9%#$/%
*F""/%I".39

One is a print and drawing and the other is
a woodblock relief print. " e sculptures are
just wood, done in the woodshop. I have a
background in architectural theory and criticism
so I kind of started there and I was working a lot
with the landscape. I joined a rowing team over
the summer, so I became very interesting in how
people interact with the landscape especially
through sports and activities. IÕve also worked
at a putt putt and IÕm from Virginia where fox
hunting is somehow still prominent.

A"30%B)3
%
*G--/9

" is piece is made from plywood for the structures, the inside elegus drive for the blinking lights. I used
1-% inch acrylic sheets for creating the animations, and the distance motors and distance sensor. " ere is
distance motor inside each of these pieces so the distance sensor controls the speed of the distance motors.
When the motors are activated and spinning really fast, the LED lights start blink, and it then creates the
animations. An easy way to think about how the animations are made is to think about a pizza, but each part
has a di&erent image, so that when it spins really fast, each frame combines and creates an animation, which
is the basic function of the zoetrope. " ere is a distance sensor inside of the sculpture so the rest of them act
as zoetropes, and because of the distance sensor inside of this sculpture, someone has to be standing in front
of it in order for the entire piece to work. Ironically, the person standing in front of this sensor cannot see
the work, but they need to be standing there in order for other people to have this experience. So thatÕs the
purpose of why it was created, I wanted to talk about physical relationships, so I ÒNeedÓ someone.

18 fnewsmagazine.com

illustration by Amber Huff

DECEMBER 2015

! y 5 p.m. there was a one-block line
around the corner from the Museum

of Contemporary Art. A frazzled Carrie
Brownstein hustled by in a manner she
would later liken to a feral cat, unable to
! nd the proper entrance. To see any other
rock legend panic at the threat of tardiness
might have been humanizing, but not
with Brownstein. It only made her myth
expand in the minds of her fans Ñ this
guitar-slaying hyper-intellectual feminist
of monumental in" uence is also punctual! It
was almost too much to bear.

Yes, we fangirls were out in full force
on Friday, October 30, to hear Brownstein
in conversation with PitchforkÕs Jessica
Hopper as part of the MCAÕs collaborative
In Sight Out series.

For those who donÕt know (that is fangirl
speak for ÒduhÓ), Brownstein released a
memoir, ÒHunger Makes Me a Modern Girl,Ó
detailing her own transformation from
Olympia fangirl into willing participant as
founding member and guitarist for riot grrrl
harbingers Sleater-Kinney.

ÒI will read from my book for one and
a half minutes because thatÕs the only
appropriate time to read aloud to anyone
from anything,Ó Brownstein said to laughter
before doing precisely that.

What followed was an hour and a half
of deeply engaging discourse about her
motives for and approach to writing, and
her unexpected reasons for doing so. # ose
reasons were, as explained just minutes
into the conversation, to move from
someone who long felt disembodied into a
state of embodiment, and to be Òa willful
protagonistÓ in her own narrative.

Brownstein said the book was originally
pitched as a collection of cultural criticism
akin to her longstanding NPR Music blog
Monitor Mix. ÒBut what I found in terms of
the discourse I was having with the readers
was that people appreciated when I sort of
inserted myself into the story,Ó she said.

Ò# atÕs what they wanted to hear.Ó
Another small push in the direction of

memoir was something essayist Charles
DÕAmbrosio said in an interview in the New
Yorker about writing Òmaking the distance
go away.Ó Brownstein said she realized
that to close the liminal distance between
her present self and her Sleater-Kinney
self would be a great step forward on the
path to becoming embodied. Ò# e story of
how and why I started playing music Ñ it

involved a very deliberate trajectory,Ó she
said. ÒI really set out to get to Olympia. I
wanted to tell that story.Ó

It should be mentioned that at the
inception of the book, there were not yet
whi$s of a Sleater-Kinney reunion; it was
just a fortuitous progression in that it Ògave
me an epilogue,Ó she laughed.

ere was also the matter of addressing
that initial trepidation about inserting
herself into the narrative in a way that
was neither overly vulnerable nor not
vulnerable enough, in a format that
resisted both salacious gossip and
monotonous tour diary, that never
teetered too far toward super! cial levity
nor dark reality. Quite a task.

Brownstein broached that concern in two
ways. # e ! rst was to realize that the ÒselfÓ
represented in her book was not a singular
voice. ÒIn each situation that we have, weÕre
di$erent people,Ó she said. ÒYou might be
a daughter, you might be a musician, you
might be a band mate, a friend Ñ and so
each part is written from that perspective.
en you donÕt feel stuck in thinking, Is this
the de! nitive version of this? No, I can go
back and rewrite it from a di$erent facet. It
was an empowering process.Ó

e second was to adopt an openness
to contradiction. ÒPeople are scared of
their own authorship,Ó Brownstein said. ÒI
had to be OK with contradiction.Ó Hopper
loosely connected this idea back to an early
mission of riot grrrls Ñ to embrace the
perceived contradiction of, say, a feminist
who wears lipstick.

While Brownstein didnÕt publish anyone
elseÕs versions of events, she did excavate
and consult documentation, primarily in
the form of letters written and received
during Sleater-KinneyÕs time on the
road. Ò[Artist] Miranda July and I had an
epistolary relationship for years in relation
to a real-life friendship,Ó she said, Òand
we have often documented instances in
our lives through the writing of letters to
one another.Ó Brownstein said even these
relics were not regarded as absolute truth,
but rather Òhelped to color some of the
memories that had faded.Ó

Perhaps the most charming example
of BrownsteinÕs keen self-awareness came
out of the descriptions of these letters, and
her surprise at the high level of diction
used therein. ÒI was really loquacious, and
I was like, ÔAh, I am still like that!Õ I still

can be garrulous and circumlocutionary in
the way I speak. It was a little silly to hear
that voice coming out of someone who was
younger than I am now,Ó she said.

Brownstein is a natural performer. In
a lot of ways she is reminiscent of Steve
Martin, and cites him as an idol (though
she said that comparison begins and ends
with her dance moves). She ! rst used
performance as a way to enter social
spaces at a very young age. ÒIt was kind
of ridiculous how, in almost any social
situation, I would just insert myself into
it via performance Ñ very clumsily, often
without any training,Ó she said. But
that initial clumsiness may have been
responsible for BrownsteinÕs signature
performance style, which can be reduced to
a single word Ñ genuine.

Her performative instincts also seem
driven by her long history of music
fandom Ñ and really, who is more genuine
than a fangirl? Her best bits on the show

ÒPortlandiaÓ would not land as perfectly as
they do if she werenÕt so acutely aware of
and delighted by the scenes sheÕs skewering,
and her guitar and singing styles would not
be nearly as emotive if it she hadnÕt spent
years as a devout audience member herself.

Ò[Fandom] isnÕt a passive experience; it
isnÕt a temporary state,Ó she said. ÒIt has
transformative power, and there was never
anything cute or paltry about it.

As someone who openly wept
through Sleater-KinneyÕs entire set at
Pitchfork fest earlier this year without
quite understanding why, that is the
most perfect way to describe watching
Brownstein play. You are in love.

When she brings that level of care and
authenticity into craft Ñ or in her case,
crafts Ñ itÕs not hard to see how she came
to feel ÒdisembodiedÓ after years of giving
her whole self over to fans across multiple
disciplines. Now sheÕs added yet another
channel, situating herself as just as viable
a force in the literary world as any of the
others she artfully inhabits.

"#$%&'#&(#
)*+(,-*./&
!"##$%&'#()*+,%$*-+&.(/%#*&0"*1$#2+

�� Sammi Skolmoski

Sammi Skolmoski is a second year MasterÕs Candidate
in the MFA department.

3,-+&*(,&4"#/&,(&+%%&
4()&+4%&5".%&,(&0%%2&
6/$+%.7(/$%/8&"0,%#&
9%"#+&(0&1$:$*1&4%#&
)4(2%&+%20&(:%#;

fnewsmagazine.com 19

illustration by Amber Huff

ENTERTAINMENT DECEMBER 2015

! hereÕs a misconception within the
feminist blogosphere that in order to

be a ÒgoodÓ feminist, one must shun all
frivolous aspects of popular culture. ! is
misconception creates a discourse wherein
it seems impossible for a love of popular
culture and a desire for intersectional
feminist discourse to coexist. Roxane Gay
is a New York Times contributor, college
professor, and self-proclaimed ÒBad
Feminist.Ó Her book of essays of the same
name is a New York Times best seller. She
sat down with SAIC alumnus Lindsay
Hunter, whose book ÒUgly GirlsÓ is out now,
in conjunction with the Chicago Humanities
Festival on November 6.

Hunter and Gay started o" the night by
taking gleeful jabs at the patriarchal nature
of the literary world. ÒIÕm just wondering
how youÕre able to write over your vagina,Ó
Hunter quipped.

Gay responded by saying, ÒIt never
crossed my mind that my gender would
act as an impediment.Ó She added, ÒItÕs
interesting to see how many older men
treat me like a graduate student at work.Ó

In addition to writing, Gay is also an
English professor at Purdue UniversityÕs
College of Liberal Arts. She referred to the
patriarchyÕs in#uence in our overall society
as ÒOxygen but poisonous,Ó saying that she
often deals with Òimposter syndrome.Ó

ÒImposter syndromeÓ is a term used to
describe the inability to internalize or accept
the merit of oneÕs own accomplishments ! e
fact that someone whose books have been
national bestsellers and holds a Ph.D. still
feels as though her voice is not worthy is
indicative of the problems with patriarchy.

Gay went on to say that she wished she
had Òthat level of self-delusionÓ possessed
by her male contemporaries. ! is raises an
important question: If Roxane Gay feels like
this, what are the rest of us supposed to do?

Gay also spoke at length about her
relationship with the public and the
sometimes vicious criticism she receives as a
writer. In frustration, she joked, ÒIÕm not an
opinion vending machine.Ó

She discussed how some of her harshest
critics often resort to criticizing her physical
appearance. ÒI wish people would challenge
me on my ideas rather than just saying
ÔyouÕre ugly,ÕÓ Gay said.

Gay addressed the unrealistic
expectations we place upon public $gures,
saying, ÒWe expect them to never have
missteps or politics with which we disagree,
and thatÕs not realistic.Ó

Ultimately, Gay adores popular culture.
She said she likes Twitter because Òit helps
with being lonely É You get to be at a
crowded cocktail party in your pajamas
with a bottle of wine.Ó She also (hilariously)
enjoys tweeting answers to the rhetorical
questions around which publications like
People Magazine structure their tweets.

! e onslaught of criticism that Gay
receives in conjunction with her outspoken
social media presence can seem unrelenting.

ÒNo matter what I say, someone attacks me
for it and it gets to a point where itÕs just not
fun anymore,Ó she said.

Once, Gay made a sarcastic quip on
Twitter about a depressed billionaire
whose mansion included a wall of candy.
Gay wondered Ñ as I did Ñ if your life
includes an entire wall of candy, how bad
can it be? What she didnÕt know was that
the melancholy billionaire in question was
Markus Perrson, the creator of Minecraft,
who also happens to be clinically depressed.

Suddenly, Gay had hundreds of e-mails
in her inbox from angry Minecraft fans
accusing her of being insensitive towards
mental illness. Gay responded saying that
she honestly didnÕt know this when she
wrote the tweet. She told the audience that
her own bloodstream was Ò90 percent Prozac.Ó

Interactions like these have become
a part of GayÕs daily life as her notoriety
increases and her number of Twitter
followers approaches the 100,000 mark.

In addition to discussing her social
media presence, Gay also spent a signi$cant
portion of the night detailing plans for her
upcoming memoir, ÒHunger,Ó which is slated
to be released June 7, 2016. Gay described
the project as a Òmemoir of my body.Ó

Gay o" ered several insights into the
hypercritical public discourse surrounding
obesity. ÒWhen youÕre obese, you donÕt have
any secrets. Your body becomes a public
text,Ó she said.

Although she said that this memoir was
di%cult to write, she was glad she did. ÒIt
helped me understand how I made my body
this way and sort of É undestroy myself,Ó
she said.

Gay is already bracing herself for an
emotionally draining publicity tour for the
project. She recently did an interview with
the Chicago Reader which ran under the
headline, ÒChewing the Fat with Roxane
Gay.Ó She stressed the importance of a
support system when one is active in the
public eye, joking about how Gay and her
girlfriend came up with every possible

o" ensive headline for ÒHungerÓ over a bottle
of wine, just so Gay could prepare herself.

! e idea of support is an important
one for Gay. SheÕs over the term Òally;Ó
rather, she prefers to focus on the idea
of Òsolidarity,Ó which stresses embracing
di" erence and uniting over a common goal.

Gay emphasized the importance of
realizing that sometimes activism doesnÕt
necessarily center around oneÕs own
narrative. ! is principle could be also
applied to the art of the narrative essay,
where Gay says itÕs important to ask, ÒDo I
look outward as much as I look inward?Ó

She made a point to remind the audience
that Òwe are the best people to call our own
communities out.Ó

During the question-and-answer period,
several people came to Gay to express their
insecurities surrounding their own activism.
A Muslim woman expressed skepticism
towards critiquing her own community and
Gay consoled her that the place of an activist
is Òa lonely but necessary place.Ó

 A group of high school girls timidly
approached the microphone. ! ey explained
that they tried to start a feminism club at
their school, and had hung up some feminist
posters. ! e posters were quickly torn down,
and they were left feeling disheartened so
they came to Gay looking for advice. Gay
told them to come back swinging and this
year, Òput twice as many posters up.Ó

As the talk wrapped up and people
poured out of the auditorium, I heard some
older middle-aged women remark about how,

Òthese girls need a new Lillith Fair.Ó ! is
remark irked me. It felt as though they were
missing the point. Gay repeatedly stressed
the necessity of intersectionality and how
our identities donÕt exist in a vacuum. Gay is
the antithesis of Lilith FairÕs white-washed
hetero girl power ! ese young girls donÕt
need Lillith Fair! ! ey have Roxane Gay.

"#$%&'()*)+(%,-.
!"#$%&'($)'*+$*,&*'-,&'.$-/0$/1,)'"%&'-2&&-'$-'$'-0+ &
�� Rosie Accola

Rosie Accola is a second year student in the
BFAW program. All she wants to do is fold zines
and smash the patriarchy.

3,&'20*,&4'*,&'
,$4'5-,$-'6&7&6'
"8'*&6894&6:*0"%;'
."**&**&4'<)',&/'+$6&'
1"%-&+."/$/0&*='>,0*'
/$0*&*'$'?:&*-0"%@'A8'
!"#$%&'($)'8&&6*'60B&'
-,0*C'2,$-'$/&'-,&'/&*-'"8'

20 fnewsmagazine.com illustration by Priyoshi Kapur

DECEMBER 2015

! ver since John Hughes blessed '80s teens
with relatable and rollicking coming-of-

age stories like ! e Breakfast Club, Sixteen
Candles, and Pretty in Pink, high school
movies have had predictable ingredients:
an attractive but outcast girl, a guy she wants
but canÕt have, a mean girl, an impending
dance, and graduation dawning over of the
horizon. While the formula remains much the
same, new high school " lms are now about
both universal teen experiences Ñ bullying,
popularity, sexual awakening Ñ and uniquely
contemporary issues. Recent teen-centric
#icks have tackled cyberbullying, coming out,
and in the case of "A Light Beneath ! eir
Feet" (2015), a " lm screened at the Chicago
International Film Festival in October,
mental illness.

"A Light" is close to home in the same way
John HughesÕ " lms are: both take place in
ChicagoÕs nearby suburban sprawl. Directed
by Valeria Weiss with a screenplay by Moira
Leeper, the Chicago Film Festival selection
shares more than setting with one particular
Hughes " lm; in many ways, "A Light" is a
slipshod retelling of the 1986 classic "Pretty
in Pink." In HughesÕ " lm, Andie (Molly
Ringwald) takes care of her single and
depressed father during the last weeks of
her senior year. Not only does she force her
father out of bed every morning, she also
has boy problems to boot: a loyal friend
who loves her, a rich dirt bag who hates her
because he canÕt have her, and another nice
but ÒrichieÓ kid whom she has fallen heads-
over-awful '80s shoes for. HughesÕ " lm plays
like a typical teen movie, but quietly explores
the tension between the rich and the poor,
depression, and the struggles of single parent
households. Deep stu$ for a " lm with a prom
dress-making montage.

Billed as an Òindie dramedy," "A Light
Beneath ! eir Feet" chronicles the
dysfunctional relationship between high
school senior Beth (Madison Davenport)
and her bipolar mother, Gloria (Tayrn
Manning, of Orange is the New Black fame).
In the weeks before prom and graduation,
Beth must choose between attending her
dream school, UCLA, or going to nearby
Northwestern to continue caring for
her troubled and self-obsessed mother.
Because no high school movie is complete
without teenage romance, Beth pines for
fellow outcast Jeremy, but is blind to the
a$ections of her gas station coworker.
Starting to sound familiar?

! e " lmÕs writer was a graduate of
Evanston Township High, and while she
may have been inspired by other Illinois-
to-Hollywood success stories like Hughes,
LeeperÕs attempt at an emotionally
compelling screenplay falls short of " lms
made thirty years ago. Where Hughes uses
topical comedy to di$use wisdom on the
di%culties of growing up, LeeperÕs writing
is clumsily blatant and " lled with strained
profundity. (! e title itself comes not from
the " lmÕs pivotal relationship between
mother and daughter, but from when Beth
and Jeremy are talking on a playground
and imagine that there is light from within
the earth to warm their feet Ñ a flopped
metaphor for who knows what, prompting
puzzlement at best and deserved eye-
rolling at worst).

! e biggest #aw of this " lm is its depiction
of bipolar disorder, a complex mental health
issue that seems misunderstood by Leeper
and delivered with an utter lack of nuance or
sensitivity. Gloria is depicted as a delusional,
irresponsible, and paranoid Ñ symptoms

more characteristic of schizophrenia than
bipolar disorder Ñ always seeming one
public meltdown shy of a straight jacket.
Viewers familiar with Tayrn Manning from

"Orange is the New Black" may even " nd
themselves con#ating Gloria with ManningÕs
proselytizing meth-head Pensatucky Ñ not
exactly the right vibe for a suburban single
mom struggling with a mood disorder.

Leeper often relies on the mere inclusion
of mental illness to create the emotional
depth her characters and dialogue cannot
conjure. LeeperÕs screenplay is " lled with
simplistic metaphors and dialogue that seems
like it is pulled from refrigerator magnet
poems. When asked why she wants to attend
to UCLA, BethÕs only reason is that the
weather in California is predictable. In the
Midwest, she says, it's unpredictable. What
an original metaphor for bipolar disorder.

Characters and ideas are often introduced
to further the plot, then dropped as soon
as they are no longer convenient. BethÕs
coworker makes puppy-dog-eyes at her a
couple times, then disappears from the movie,
like Leeper started to craft her own version
of Hughes' Ducky, then forgot to give him a
personality or purpose.

Jeremy is described as a social pariah
forced to move to BethÕs high school to escape
the gossip surrounding his statutory rape by
a former teacher Ñ this troubled backstory
is never more than black icing on a sponge
cake of faux-wisdom. Fanning the " res of
unrequited teenage love and inexplicable plot
points, Jeremy is already involved with blue-
haired and bitter Dashulla Ñ the daughter
of GloriaÕs psychiatrist. As the movie crawls
towards a climax, Dashulla calls a pharmacy
pretending to be from her fatherÕs o%ce and
changes GloriaÕs prescription with her magical

knowledge of pharmaceuticals, sending
the struggling mom tailspinning Ñ pretty
harsh revenge for Beth going to prom with
DashullaÕs former fuckbuddy.

When Beth is at the dance, her mother
shows up at the school cafeteria, arranging
all of the schoolÕs cooking utensils as she
threatens to kill herself. ! is is the moment
Beth chooses to tell her mother that she
is going to UCLA. In the " lmÕs last scene
Beth visits her mother in the hospital. She
loosens the padded cu$s on her motherÕs
wrists, crawls in bed and they say they
love each other. Leeper crafts a thoroughly
unsatisfying and noncommittal ending.

! e poor writing of "A Light" is especially
disappointing given the otherwise
high quality of the " lmÕs acting and
cinematography. Davenport quietly conveys
the inner turmoil of being a teenager and
being responsible for a parent; somehow,
her eyes always look like they are just on the
verge of tears, leaking out BethÕs hormones
and exhaustion.

Despite its best e$orts, "A Light Beneath
! eir Feet" never achieves anything like
the brilliance of other suburban Chicago
high school " lms, leaving movie-goers to
long for the bubble-gum brilliance of John
Hughes. ! ere is no over-the-cake-kissing,
no Ferrari-crashing, no Bender victoriously
punching the air to the sounds of ÒDonÕt You
Forget About MeÓ Ñ only a half-baked movie
that ends with the unful" lling tang of a low
calorie sweetener.

"#$%&'()*+&(%$),-#.$)/$

"A Light Beneath Their Feet" falls short
�R�I���R�W�K�H�U���F�O�D�V�V�L�F���&�K�L�F�D�J�R���ð�O�P�V

�� Bront‘ Mans ! eld

Bront‘ Mansfield is a first year New Arts
Journalism student.

fnewsmagazine.com 21illustration by Priyoshi Kapur

ENTERTAINMENT DECEMBER 2015

! laire Boucher Ñ known to the world
as Grimes Ñ has been hailed by the

mainstream media as a combination of a
woodland nymph and a Tumblr grrrlÕs dream
come true. She entered mainstream media
with her 2012 single ÒOblivion,Ó a deceptively
catchy electro track about bodily autonomy
and the fear of being sexually assaulted. ! e
combination of bizarre electro beats and
hidden quips surrounding feminist discourse
cemented Grimes as an artist to pay strict
attention to. SheÕs not just a charming
addition to the pop canon; sheÕs a necessity.

ÒArt Angels,Ó GrimesÕ follow-up to 2012Õs
ÒVisions,Ó was released November 6 via 4AD
records. A proli" c lyricist and producer,
Grimes initially scrapped her follow-up to

ÒVisionsÓ in 2014, telling New York Times
Magazine, ÒIt sucked É so I threw it out
and started again.Ó

Some fans speculate that project was
scrapped due to negative fan reactions
towards the " rst single, ÒGo,Ó which was
initially penned for and subsequently
rejected by Rihanna. While this narrative is
widely accepted by the mainstream media,
it neglects to consider that Grimes is " rst
and foremost a working artist. Any artist
will shed a project they arenÕt fond of; itÕs a
natural part of the creative process.

In the same New York Times Magazine
pro" le, Grimes spoke about the ways she has
reconstructed her creative process. Famously
reclusive, Grimes recorded ÒVisionsÓ in 2012,
in a cabin in the Canadian wilderness. ! is
time around, she relocated to L.A. where she
spent her days Òhanging out with people and
bouncing ideas o# my friends.Ó

! e result is ÒArt AngelsÓ: a raucous
electro conglomerate featuring tracks
with Janelle Monae and Taiwanese rapper
Aristophones. ! e album is immediately
more sonically vibrant than any of her
previous work. Gone is the pervasive
melancholia of 2010Õs ÒHalfaxa,Ó and in its
place is a renewed zest for life.

Take for example, ÒREALiTi.Ó Initially a
scrapped demo, the bouncy downbeat paired
with lyrics like, ÒI have peered over the edge and
seen death,Ó inject a deep sense of existentialism
into the otherwise very poppy music.

! is propensity to question life itself adds
a level of transcendentalism to GrimesÕ music
that is otherwise unheard of in the " eld of pop.
Unlike her contemporaries, she approaches
pop musicÕs tendency to romanticize
everything Ñ people, and the proverbial

ÒclubÓ Ñ with a skeptical distance.
On ÒButter$yÓ she sings, ÒIf youÕre

looking for a dream girl/ IÕll never be your
dream girl.Ó ! is may be a response to the
mediaÕs tendency to paint Grimes as a manic
pixie archetype. Most of this record is not
thematically centered around themes of love
or the intricacies of a romantic relationship,
which sets it apart from other pop albums.
Rather, Grimes tackles issues of power
dynamics in music industry, using her music
as a tool for casting a wide critical lens.

ÒArt AngelsÓ is not devoid of forays into
more traditional pop sounds. In ÒVenus Fly,Ó
which features Janelle Mon‡e, a hypnotizing
bass downbeat grounds the track, and
allusions to MadonnaÕs ÒMe Against the
MusicÓ are peppered in. An elegant violin solo
is interspersed into the bridge.

ÒArt AngelsÓ ultimately allows Grimes
to fully showcase her talents as a producer
in tangent with her already fascinating
lyricism. She scored her " rst producer credit
on ÒSCREAM,Ó which features Aristophones.
Grimes doesnÕt actually sing on this track.
Instead she lays down a ferocious bassline
and provides ambiance with her own chilling
shrieks. Grimes is listed as a producer on every
track of this album; her holistic approach to
music making does not go unnoticed in the
male-dominated " eld of sound engineers.

! e " rst single o# the album, ÒFlesh
Without Blood,Ó features joyous ricocheting
guitars interspersed over Grimes crooning,

ÒBaby believe me/ yeah youÕve had every
chance to destroy everything that you know.Ó
! ereÕs pep that would impress a cheerleader
in the bridge, utilizing a bouncy drum beat.
In comparison to her previous work, ÒFlesh
Without BloodÓ de" nitely has a poppier
sound, but it doesnÕt compromise GrimesÕ
lyrical sense of whimsy.

Many Grimes fans are facing the classic
hipster conundrum wherein one of their
favorite artists is going Òpop.Ó But GrimesÕ
musical authenticity cannot be deterred
by mainstream success. At the end of the
day, sheÕll always be capable of writing
hypnotically catchy tracks with B horror
movie titles. No amount of headlining tours
will change that.

"#$%&'()*+
!"#$%&'()*+%,'-,*%"'(."(,-*/"%*#%"+,'."*0%$#"--
�� Rosie Accola

Rosie Accola is a sophomore in the BFA Writing
department.

1,*,/"*"(&*$2*,/"*&+34*
-/"566*+67+3-*8"*#+0+86"*
$2*7%','()*/30($,'#+663*
#+,#/3*,%+#9-*7',/*:*
/$%%$%*;$.'"*,',6"-<*

22 fnewsmagazine.com

DECEMBER 2015

fnewsmagazine.com 23illustration by Ryan Blocker

SCHOOL DECEMBER 2015

! amed scholar and documentarian Henry
Louis Gates Jr. spoke to a small but

enthusiastic crowd in Rublo! Auditorium
at the Art Institute of Chicago on October
8 as part of the Diversity Action GroupÕs
Reframing Visibility Symposium.

Gates, currently the Alphonse Fletcher
University Professor and the director of the
Hutchins Center for African and African
American Research at Harvard University,
was the keynote speaker for the weekend-
long event which, according to DAG, sought
to Òbring students, faculty, and sta! together
in conversation around issues of identity and
representation in the contemporary art world
at large and in our own community at the
School of the Art Institute of Chicago.Ó

Gates is perhaps one of the most
important and in" uential living scholars on
African American history. He has written
numerous books, including Ò# e Signifying
MonkeyÓ and Ò# e African American
Century: How Black Americans Have Shaped
Our Century.Ó However, Gates is perhaps
most widely known for his two PBS series,

ÒAfrican American LivesÓ and ÒFinding Your
Roots.Ó Both series trace the ancestry and
genealogy of prominent celebrities, artists,
performers, and scholars.

Some may recall that in 2009 Gates was
arrested in an attempt to enter his own home
in Cambridge, Massachusetts. A white police
o$ cer, Sergeant James Crowley, responded
to a residentÕs 911 call of a possible break-in.

Unsurprisingly, there was a media frenzy.
Many people, including President Obama,
claimed racial pro%ling.

ÒI donÕt know, not having been there and
not seeing all the facts, what role race played
in that [Gates case]. But I think itÕs fair to say,
number one, any of us would be pretty angry;
number two, that the Cambridge police acted
stupidly in arresting somebody when there
was already proof that they were in their own
home; and, number three, what I think we
know separate and apart from this incident is
that thereÕs a long history in this country of
African-Americans and Latinos being stopped
by law enforcement disproportionately.
atÕs just a fact,Ó Obama said of the incident.

Obama later backpedaled and invited both
Gates and Crowley to the White House Rose
Garden for a reconciliatory meeting that has
been referred to as the ÒBeer Summit.Ó

Gates began his lecture at AIC speaking at
length about his long, close friendship with
SAIC President Walter Massey. Just moments
prior, President Massey introduced Gates as
his friend ÒSkip.Ó Gates praised Massey for
his e! orts to diversify corporate America
through his tenure on the boards of Bank of
America and McDonaldÕs.

Gates let the audience know early on that
he had real art credentials. ÒIÕm on the board
of the Whitney and the Studio Museum,Ó he
said. He expressed that he always had a love
for art, brie" y mentioned that David Adjaye
designed the Hutchins Center at Harvard,
and informed the crowd that one of his most
recent projects was a book on Frederick
DouglassÕs four treatises on photography.

Gates prefaced the substance of his lecture
with a brief video clip from ÒFinding Your
Roots,Ó which featured Oprah, Maya Angelou,
Chris Rock, Senator John Lewis, among
others. # e majority of the lecture, in fact,
focused on the PBS documentaries.

GatesÕ interest in family history and
genealogy started as a child when he
came across the photograph of an old
relative after he attended the funeral of
his very fair-skinned grandfather, whose
appearance confused and fascinated him.
Much later in life Gates had a moment
he described as Òan epiphany,Ó when he
realized he could join his interest in family

history, African American scholarship, and
the burgeoning science of gene-mapping.

Gates claimed that he %rst approached
Quincy Jones for the show ÒFind Your RootsÓ
in the hopes that Jones could convince Oprah
Winfrey to join the production. Gates needed
6 million dollars to fund the show, and saw
Oprah as the key to coming into those funds.

Gates said to Jones, ÒWhat if I could do
for you what Alex Haley did for himself?Ó
Jones was interested, but Gates pressed
further, asking if he could get Oprah to
get on board with the project. Jones said
no but encouraged Gates to write Oprah
personally. Oprah eventually called Gates
and agreed to get on board.

ÒRich people donÕt call you with bad news,Ó
Gates told the audience.

OprahÕs participation gave Gates leverage
with network executives. ÒHow would you
like to know what tribe in Africa Oprah
WinfreyÕs ancestors are from?Ó he pitched.

ÒIt was like an ATM machine (sic)
descended from the sky. ÔHow many millions
do you need?ÕÓ Gates said.

PBS picked up the show, which garnered a
large viewership and critical acclaim.

Gates later expanded the franchise to
include other demographics after someone
confronted him saying the show was ÒracistÓ
to focus solely on black people. Gates asked
one of his advisers if this was a valid claim
and wondered if he should expand the show
to pro%le prominent white %gures.

e adviser reportedly responded, Ò# ere
are a lot more white people drinking Coke than
black people.Ó And ÒAmerican LivesÓ was born.

Gates used what he referred to as Òthe
Noah principleÓ for the new show: He
featured two of every kind of person. Two
white people, two Jewish people, two Asian
Americans, two black people, and Meryl Streep,
because, as Gates said, ÒI love Meryl Streep.Ó

Gates did not say much about the more
academic research part of the project until
the end of the lecture. In this section, Gates
highlighted some interesting historical
and genealogical insights. He said that of
the millions of Africans who were a part of
the transatlantic slave trade, only 388,700
slaves came to the United States between
1619 and 1860. Forty-four percent of these
slaves came through Charleston, South
Carolina. Gates pointed out that few slaves
were brought to the United States because
it was one of the only slave systems that

ÒgrewÓ its slave economyÑslaves were bred
so that slave populations became a self-
sustaining institution.

Gates also discussed the three most
popular myths of African American
genealogy. # e Igbo Princess Myth is
popular mythology among some black
Americans who believe they are descended
from Nigerian royalty. # ere is seldom any
proof of such history.

Another prominent story is the My
family was never enslaved myth. Some black
people believe that their ancestors were
never enslaved. According to the myth, the
ancestors gained freedom early on and the
descendants thus never encountered slavery.
ItÕs often associated with the myth of the
Igbo princess. A wealthy white man is so
enraptured by an Igbo princessÕs beauty that
he buys her freedom at auction, thus freeing
her and all her descendants.

e Cherokee Grandmother Myth is
the belief that black people are descended
from Native Americans. # is is perhaps one
of the most popular myths. According to
GatesÕ genealogical research, most African
Americans have negligible Native American
ancestry. # e typical admixture of African
Americans is 73.4 percent African, 24.1
percent European, and only .07 percent

Native American. Gates says that black
people have created the myth of Native
American intermarriage as a way to distance
themselves from the shame that was the
ubiquity of slave rape by white men.

Saying Òmy grandmother was CherokeeÓ
was a way to account for the di! erences
of features in black Americans and black
Africans by identifying with another group
of oppressed peoples. Gates illuminates
that such solidarity was perhaps more
complex. # e Five Civilized Tribes Ñ
Cherokee, Chickasaw, Creek, Choctaw, and
Seminole Ñ were deemed ÒcivilizedÓ in part
due to the fact that they owned slaves.

Gates ended the lecture with an invocation
to motivate young black children toward
education. He seemed to be speaking with a
sort of nostalgia and irritation at Òkids today.Ó

ÒWhen I was a black kid, the blackest thing
you could be was an educated black man or
woman. Not a basketball player or entertainer,Ó
he said. He ended with, ÒWe can help to take
the community Ñ not back to the future Ñ
but black to the future.Ó

When pushed slightly in the Q&A about
youth today not aspiring to be educated, Gates
persisted. He claimed that his critique was about
systems of access, and made an interesting
claim about increased access to education for
black youth. Gates said that reparations should
take the form of Òmore a$ rmative action.Ó He
advocated for the kind of a$ rmative action
programs that allowed him to go to Yale.

e lecture had a very informal tone,
which was perhaps not the sort of academic
engagement DAG had hoped for. # e talk
focused primarily on how GatesÕ shows came
to be, and less on the complex topics they
engages with Ñ slavery, race, and individual
peopleÕs relationships to AmericaÕs beautiful
and painful histories. Nevertheless, Gates
was energetic, engaging, and insightful.

Surprisingly, Gates did not discuss Ñ
nor was not asked in Q&A Ñ about the
recent scandal with Ben A& eck in which
leaked e-mails revealed that Gates caved
to pressure from A& eck to cut a portion of
the show that revealed one of his ancestors
to be a slave owner.

A& eck issued a public apology, and Gates
also apologized after PBS found him guilty of
violating their editorial standards.

ItÕs disappointing this was overlooked
in the lecture for several reasons. For one,
Gates talked at length about the %nancial
needs of the shows and the external
pressures that shaped it into what it is.
Talking about the A& eck controversy could
have provided an interesting insight into
that negotiation.

Secondly, Ògetting it wrongÓ is a
great entry point into conversations
about representation and visibility. # e
fact that a MacArthur Genius, Peabody
Award- winning professor of African
American history at Harvard could get
it wrong shows the complexity of these
conversations and that there is still space
in the dialogue even when you err.

e Gates lecture and the Reframing
Visibility Symposium point to SAICÕs e! orts
to engage with the issues of representation
and inclusion. Hopefully, as Dean of Faculty
Lisa Wainwright has expressed, the SAIC
community will understand this dialogue
as Òa collective responsibility to sustain
these discussions throughout the year in
our classrooms, studios, and in the ways we
interact with one another daily.Ó

!"#$"#%&'()*&+((,-
!"#$%&'()*+&,-."+&-.&./"&0"1$-2*#3&4*+*5*6*.%&7%28(+*)2
�� Ryan Blocker

Ryan Blocker is a second-year graduate student in the
Arts Administration and Policy Program and is engaged
with issues of social justice and representation in art.

9/"&.-6:&1(;)+"<&
8$*2-$*6%&(#&/(=&,-."+>&
+/(=+&;-2"&.(&5"?&-#<&
6"++&(#&./"&;(286"@&
.(8*;+&./"%&"#3-3"&=*./A

!"#$% %
&#'(%%

#)*%*+%$+,- %%

./01203% %
4#4!#

4566%789:%./01203%4#4!#%%
;<=:<5>?%@=>9=:7%0;<

4#4!#A?8B

C:58:5<7%*D=E65>D
4DF:9=:7%0%2%,>ED:?:=E9=<D%G665>85;%-D;5ED><;

(=:HI%0%2%#66%+<ID:%!<9ED><;

OX-BOW.ORG 800.318.3019 OX-BOW@SAIC.EDU

WINTER 2016
JANUARY3-16

! ENGAGE IN A SMALL COMMUNITY OF
 DEDICATED ARTISTS

! ENJOY FOCUSED TIME WITH FACULTY

! EARN 3 CREDITS FOR A 2-WEEK COURSE

! FULFILL A PORTION OF THE SAIC
 OFF-CAMPUS STUDY REQUIREMENT
 AT OX-BOWÕS 115-ACRE CAMPUS IN
 SAUGATUCK, MICHIGAN

REGISTER ONLINE TODAY!
OX-BOW.ORG/WINTER-COURSES

Need more F?
Visit our website with daily
new content

Follow us...

fnewsmagazine.com

Advertise on F!
Come reach out to the SAIC
community and the greater
Chicago area

fadverti@saic.edu

fnewsmagazine.com 25illustration by Jarad Solomon

ENTERTAINMENT DECEMBER 2015

!"#$%&#'("")$
Given that the Republican candidates are outwardly absurd Ñ incessantly spewing harmful ideas on

Ònational securityÓ and farcical ideologies around policy, weÕve made some equally insane suggestions
for the Democratic nomination in order to even the playing ! eld. Here they are:

�� F Sta!

Mickey Mouse, nominated by Caleb Kaiser

*+,-

¥ Kept DisneyLand safer than John McCainÕ s bomb shelter.
¥ Started Ryan GoslingÕs career.
¥ Power bottom.

.,%-

¥ Dabbles in racism.
¥ Would refer to John Kerry as ÒMouseketary of State.Ó
¥ Helped form NÕSync.

Adele, nominated by Rosie Accola

*+,-

¥ Has the voice of a mournful angel.
¥ First POTUS to win both a Grammy and an Oscar.
¥ Her hair is a " axen beehive.

.,%-

¥ Misses presidential age cut o# by a solid decade.
¥ Technically isnÕt from America.
¥ Could show up out of the blue uninvited.

Sharkula, nominated by Jarad Solomon

*+,-

¥ Makes all of his own " yers and stickers.
¥ Able to breathe underwater / underblood.
¥ Schools fools.

.,%-

¥ Hates wizards.
¥ Drunk skunks.
¥ Diarrhea.

Jean-Luc Picard, nominated by Daniel Brookman

*+,-

¥ Progressive: fought for android rights.
¥ Ticket has the most baller VP since Biden: Will Riker.
¥ Ted Cruz has literally declared him a Democrat.

.,%-

¥ No hair.
¥ Was a part of the Borg.
¥ Ted Cruz has literally declared him a Democrat.

Lando Calrissian, nominated by Sophie Lucido Johnson

*+,-

¥ Learned what a compromise with Darth Vadar really
means; practically ready for Republicans.

¥ Has a toothy smile and seems always camera-ready.
¥ Good at smooth talking around crime lords.

.,%-

¥ Professional gambler.
¥ His moustache might be described as Òkinda sketchy.Ó
¥ Has too many battle scars to not be considered a hawk.

Air Bud, nominated by Shadow Man

*+,-

¥ He sits. He stays. He shoots. He scores.
¥ A DOG AS PRESIDENT, PEOPLE.
¥ Running mate could be an unlikely animal friend.

.,%-

¥ CanÕt compete with ReaganÕs IMDB.
¥ State of the union would probably just be:

 "woof woof woof woof bark squirrel."
¥ Is a smug fucker.

26 fnewsmagazine.com "SAIC Undergaduate Path to Success" by Zach Cooper

DECEMBER 2015

All statistics are from federal
! nancial aid recipients.

1. Net price after aid from school,
state, and federal government.

2. Graduation Rate after six years for
predominantly four year degrees.

3. Typical debt for undergraduates from federal
loans. Private loans not included in ! gures.

4. Average salary 10 years after graduation
for students who received federal aid.

fnewsmagazine.com 27illustration by Alex Kostiw

COMICS DECEMBER 2015

�6�W�X�I�“�Q�M���<�R�X�U���6�W�R�F�N�L�Q�J�V
A handful of minicomics that make perfect gifts
�� Alex Kostiw

Alex Kostiw has too many books.

! e season of giving is upon us. Holiday songs have hit the radio. Bright dŽcor has lit up your
neighborsÕ windows. People are " ocking to malls armed with wish lists. For those of us with slim
wallets, or a lot of friends, or a love of indie publishers and artists Ñ or a combination of the
three Ñ we have the perfect recommendation: minicomics. Nothing says you care like a $4-10
thoughtful, (often) hand-made, hand-picked book. Here are our favorites, available from local
booksellers just for you.

�9�L�U�D�J�R
Krystal DiFronzo
$4 at QuimbyÕs

! e narrator of ÒViragoÓ is as resolute as the
minicomicÕs design is thorough. Black and
green color the pages and even the thread
binding. Dense drawings and stripped-down
prose deliver a short, poignant story about
strength and invincibility.

Perfect for kids whose youth makes them
feel like they can do anything; anyone
nearing 30 who needs a reminder that
theyÕre not that old.

�3�D�U�D�P�Q�H�V�L�D
Oscar Arango, Victor Devlin, Scott Partridge
$5 at Chicago Comics

Issue #1 is brought to us by the Culture
Initiative, a Charlotte, N.C.-based arts forum.
Risograph printed in an edition of 200, this
piece unfolds into #ve drawings. Keep it on
your shelf or hang it on your wall. And be on
the lookout for issue #2.

Perfect for day dreamers; folks who maybe
arenÕt into comics; illustrators.

�%�D�V�H�O�L�Q�H���%�O�Y�G��
Emi Gennis
$8 at Chicago Comics

Emi Gennis tells a breakup story, but it
isnÕt your typical one. Most of this beautiful
comic consists of landscapes and views from
a car, which create a quiet, meditative space.
Flashbacks to a troubled relationship build
tension, telling us everything we need to
know with as few words as possible.

Perfect for drivers; minimalists; fans of
 serious comics.

�)�L�[�D�W�H�G�����7�K�U�H�H���)�L�F�W�L�R�Q�D�O���6�W�R�U�L�H�V����
�D�E�R�X�W���2�E�V�H�V�V�L�R�Q
Corinne Mucha
$5 at QuimbyÕs and Chicago Comics

Corinne MuchaÕs stories ask all the important
questions: What in our lives is actually in
our control? Can we ever gain control, or is it
just an illusion? What does it mean to know
ourselves? Find the answers in this collection.

Perfect for data analysts; anxious friends;
English majors.

�%�U�H�D�N�L�Q�J���L�V���2�S�H�Q�L�Q�J
Sab Meynert
$10 at Chicago Comics

! e oversized ÒBreaking is OpeningÓ isnÕt
exactly a minicomic, but itÕs impossible to
kick o$ the list. ! e comic envelopes you in
intricate red drawings that, with the text,
remind you what it feels like to be in love.
Wrap this one up in our cover and keep it
out of the stocking.

Perfect for your dearest friends and lovers.

�/�L�P�R�Q�F�K�L�N
Mikkel Sommer
$5 at QuimbyÕs

! e latest installment of minicomics in
ku%! komiksiÕs series is all winners, but our
favorite is Mikkel SommerÕs ÒLimonchik.Ó ! e
dog that the Soviets launched into space in
1957 #nally returns to earth. Charming art
wonÕt prepare you for what happens next.

Perfect for dog lovers; fans of Ò! e MartianÓ;
survivalists.

28 fnewsmagazine.com

DECEMBER 2015

Hotline Ben (2015)
Video

Ben Carson recently released a campaign
song entitled ÒFreedomÓ featuring the
rapper, Aspiring Mogul. It is part of a
campaign push to court young, black
voters. His campaign describes the ad
as Òreaching out and talking to them
in a language that they prefer and in a
language that, and in a cultural format
that they appreciate.Ó ÒHotline BenÓ
invites audiences to question long
held assumptions about the supposed
intelligence of brain surgeons, to wonder
how similarly Ben Carson and Drake
might dance (probably very similarly), and
to ask ÒWho the fuck thought this was a
good idea?Ó

Arecent piece in Ò! e GuardianÓ highlighted
the strange art in Ben CarsonÕs home, much
of which seems to be an ode to himself.
His walls are covered in stills from the TV
movie about his life, ÒGifted Hands: ! e
Ben Carson StoryÓ starring Cuba Gooding
Jr., numerous portraits of himself, and one
painting of Carson alongside a disturbing
rendering of Jesus. Inspired by these works,
F Newsmagazine has commissioned art
for an upcoming exhibition focusing on
Dr. CarsonÕs contributions to the 2016
presidential campaign.

!"#$%#&'())'&*#
!"#$%&'()*+,-*./(0'0/.1*%2*3-(*4/&5%(*+,&%6),*/&+
�� Ryan Blocker

Benadryl (1984)
Audio taken from Ben CarsonÕs speeches,
hospital patient

Ben Carson has a very, very, very relaxed
demeanor. Some have accused Carson
of not having the stamina for the
presidency. Carson has responded to
critics by saying, "My energy levels are
perfectly " ne.Ó Which is something a
human person would say and de" nitely
not something an android created by the
Illuminati would say. He continues,ÓAs
I've said many times, there have been
many times where I've operated 12, 15, 20
hours, and that requires a lot of energy.
Doesn't require a lot of jumping up and
down and screaming, but it does require
a lot of concentration.Ó In Benadryl, we
hear Carson sedate patients without
anesthesia. He is able put them to sleep
simply by talking about his tax plan.

fnewsmagazine.com 29illustration by Jarad Solomon

COMICS DECEMBER 2015

Benaissance Jesus (1995)
Oil on Canvas

Benaissance Jesus was graciously loaned
to us by the Carson family. Combining
the aesthetic elements of a 70s gay porno
and a ÒJust Say NoÓ anti-drug poster, this
work is perhaps the most provocative of
the show. It raises numerous questions
for its viewers: Why does Jesus look like a
Klingon? Why is he wearing a bathrobe?
Did Ben Carson ! nd Jesus at a bathhouse?
Notice the triangles. Wake up, sheeple.

BenÕd and Snap (2015)
Rubber bands, paranoid curmudgeon

In an interview on CNN, Ben Carson got
testy with Alisyn Camerota when she had
the audacity to ask him what his words
meant and why he put them in that order.
When the host quoted his words directly
to him, Carson scolded her saying,ÒNo.
Again, there you go with sensationalism.
" atÕs what you try to do. You hope
somehow that will resonate with people
who donÕt think for themselves. IÕve got
news for you, people are a lot smarter
than you think they are, and they know
exactly what IÕm talking about.Ó Carson
has been known to get angry with the
media whom he sees as out to get him
with their ÒgotchaÓ questions. In BenÕd
and Snap, we see Carson pull and yank at
a ball of rubber bands and angrily shout
complaints about the Òliberal mediaÓ as
each one snaps.

Ryan Blocker is in the Arts Administration and Policy
program. He believes Ben Carson, Raven-Symone, and
Ted Cruz were created in a lab by the Illuminati.

30 fnewsmagazine.com

DECEMBER 2015

F wants your comics.
$40 per accepted comic,
current SAIC students only.
Share JPGs or PDFs at no less
than 300 dpi on Google Drive
with akostiw@saic.edu.

comics
�� Sacha

�� Eric Perez

!"#$%&'(&%&)'*&&('
+&)&'*&,")&-'.%&)/0+1(2'
13'30)4(2&'0"'/"#-

5#0'/"#'4)&'610+'4'2""7',)1&(78'6+"'
2)&6'#9'+&)&-

:"";'40'0+&',4<&'",'/"#)'
,)1&(78'*=&(71(2'1(0"'0+&'
9=4<&'3&4>=&33=/-

?43'3+&'*&&('4'
30)4(2&)'4=='4="(2@

�� Alex Kostiw

!"
#$

%
&

'%
()

*)
+$

,&
-.(

/&
01

&
%

./&
21

&
3$

4$
*5

$6
&

07
78

fnewsmagazine.com 31

COMICS DECEMBER 2015

�� Xin Xu

�� Jenna Kang

�� Phantom Chins

	1A_Alexcover
	1B_Ambercover_NEW
	1C_Zachcover
	02_grant-letter
	03_TOC_DEC
	4_inbrief
	5_whattheFareyoudoing_REVISED
	6_renoirsucks
	07_HappyHour
	8_Ads_NEW
	9_Archives
	10_ads
	11_Pilsen
	12_CAB
	13_StonyIsland
	14_Ads
	15_Medusa
	16_BFAShow
	17_BFAShow
	18_Brownstein
	19_RoxaneGay
	20_ALightBeneath
	21_Grimes
	22_HenryLouisGates_11.24
	23_HenryLouisGates
	24_ADS
	25_Dem_nom
	26_RoadtoSuccess
	27_minicomics_11.24
	28_BenCarson
	29_BenCarson
	30_comics_11.24
	31_comics_11.24
	32A_Alexcover
	32B_Ambercover_NEW
	32C_Zachcover

