

REPORTER

05.13.11 *reportermag.com*

THE PHOTO ISSUE


REPORTER

EDITOR IN CHIEF

Madeleine Villavicencio
| eic@reportermag.com
MANAGING EDITOR Emily Mohlmann
| managing.editor@reportermag.com
ONLINE MANAGING EDITOR James Arn
| online@reportermag.com
COPY EDITOR David Peter
| copy.editor@reportermag.com
NEWS EDITOR Alex Rogala
| news@reportermag.com
LEISURE EDITOR James Arn
| leisure@reportermag.com
FEATURES EDITOR Michelle Spoto
| features@reportermag.com
SPORTS/VIEWS EDITOR Evan Williams
| sports@reportermag.com

WRITERS Amber Wilson-Daeschlein, Victor Group, Emily Mohlmann, David Peter, Brett Slabaugh, Michelle Spoto, Chris Zubak-Skees

ART

ART DIRECTOR Nicholas Law
| art.director@reportermag.com
SENIOR STAFF DESIGNER Bradley Patrie
STAFF DESIGNERS Lauren Bolger, Simon Jones
PHOTO EDITOR Chris Langer
| photo@reportermag.com
STAFF PHOTOGRAPHERS
Robert Bredvad, Michael Conti, Joi Ong
CONTRIBUTING PHOTOGRAPHER
Juan Madrid
STAFF ILLUSTRATOR Joanna Eberts
CONTRIBUTING ILLUSTRATORS Amber Gartung, Jai Kamat, Justine Raymond, Stephen Kelly, Lee Fitzgerald, Camille Kornacki

BUSINESS

AD MANAGER Alecia Crawford
| reporterads@mail.rit.edu
BUSINESS MANAGER Tom Sciotto
| business.manager@reportermag.com
PRODUCTION MANAGER Jayadev Alapati
| production.manager@reportermag.com
ONLINE PRODUCTION MANAGER
Madeleine Villavicencio
| webmaster@reportermag.com

ADVISOR Rudy Pugliese

PRINTING Printing Applications Lab

CONTACT 1.585.475.2212

REPORTER
mag.com


PHOTO EDITOR'S NOTE

In this academic year, Reporter has seen many different challenges. One of these challenges was an inconsistent vision with the art staff caused by a constant change in leadership. I was one of three photo editors who worked with one of three different art directors. Now, you might be wondering why, despite the struggles, a position like this could possibly be worth pursuing, but it helped me become a better photographer.

For starters, I learned what it takes to be a photo editor and what I could do to make my future photo editors happy. My staff of photographers learned what it was like to work in stressful situations with tight deadlines. Our photography staff learned what it takes to produce a successful well-thought magazine each week.

Although stress filled the year and nothing came easy, I believe the staff photographers produced great content. I was especially pleased with Joi Ong and Robert Bredvad's work in The Love Issue. Working under Michael Conti as photo editor helped me see stories better, and together, we created a "story-telling duo" that will last a lifetime.

As you flip through the next few pages, you will see the work of the tightest staff I have ever worked with. As I prepare to graduate, I thank them for all they have done for me and I hope the experience was mutual.

So, without further ado, welcome to the Photo Issue!

Chris Langer
PHOTO EDITOR


Michael Conti | page 4


Robert Bredvad | page 7


Chris Langer | page 10


Joi Ong | page 13


cover photograph by Joi Ong | make-up by Cat Hsu

Reporter Magazine is published weekly during the academic year by a staff comprised of students at Rochester Institute of Technology. Business, Editorial and Design facilities are located in Room A-730, in the lower level of the Campus Center. Our phone number is 1.585.475.2212. The Advertising Department can be reached at 1.585.475.2213. The opinions expressed in Reporter do not necessarily reflect those of the Institute. "Just because a couple only has one child doesn't mean that [he's] the middle child. It doesn't suffer from middle child syndrome." - M.S. I'm Done. No, seriously. Letters to the Editor may also be sent to reporter@rit.edu. Reporter is not responsible for materials presented in advertising areas. No letters will be printed unless signed. All letters received become the property of Reporter. Reporter takes pride in its membership in the Associated Collegiate Press and American Civil Liberties Union. Copyright © 2011 Reporter Magazine. All rights reserved. No portion of this Magazine may be reproduced without prior written permission.

DID YOU KNOW?


RIT Student Organizations held over 1,286 events on campus this year?


WE RAISE
THE BAR
EVERY
YEAR

RIT Academic Year

Center
for
Campus
life

campuslife.rit.edu


Pricilla Lindbom carries dolls that belonged to her mother, Dorothy Chambers, out of the wreckage of Chambers' trailer. Chambers, 82, was Cumberland County's only fatality from the tornadoes and heavy storms that swept through North Carolina.

Anchored in a Time of Storm

by Michael Conti

While working at a newspaper, it becomes unfortunately easy to distance yourself from the people you represent. Routine gives life a mechanical veneer, and the most compelling human details appear to be automatic behavior. Add in a touch of tea-party paranoia and military bureaucracy, and the job can be an exercise in acquired pessimism.

But these kinds of concerns disappear when the community you report on goes through a disaster in a matter of minutes. Suddenly, the emotional vein of Fayetteville, North Carolina had risen to the surface of the skin. Through conversations held in the unrelenting rain

and heat, we reported on a community that had formed to overcome a disaster. With no electricity and a major cleanup job to do, the arena of public discourse returned to the outdoors, and I heard genuine thankfulness for what journalism could contribute.

News of the severity of the disaster was spread to national charities, with national response coming in as well. Instructions and information were relayed to victims, who were given a physical and emotional image of what their brothers and sisters were experiencing, all within the pages of a humble broadsheet.

In some ways, working as an intern with "The Fayetteville Observer" during the tornadoes of April 16, 2011 was like any other hard day on the job. While the hours were longer and the subject matter was different, the same approach remained. We intended to tell the story of the people around us: identifying who we were as a community, building our collective memory, and finding meaning in everyday experience.


Pine Forest High School seniors Allison Meek and Ketelyn Brenner help to clear the blocked McArthur road after trees had fallen on the main road to their school on the night of their prom.

A no trespassing sign gives an extra handwritten warning to deter looting in the Cottonade neighborhood in Fayetteville. Despite police officers working 12-hour shifts in the tornado-affected neighborhoods, a total of seven break-ins were reported.


Trinita Kirk, a member of True Life Ministries Worship Center, is overcome with the Spirit during their Easter Sunday service at the Holiday Inn Bordeaux in Fayetteville. Kirk was at the original facility when it was partially destroyed by the tornado last week. "He is the anchor in the time of your storm," she said.


Michael Rozier leads his grandson, Kevin Callway, through crowds that had emerged from Longhill Pointe Rental Community to inspect damage inflicted by tornadoes.


Patrick Woods, a freshman at Pine Forest High School and player on the JV baseball team, picks up a flag among the remains of structures on the softball field at Pine Forest High School.


Robert Bredvad


Michael Mack relaxes on his bed on April 16. Michael mentions his current struggles. "Battling my drug addiction is hard, I still have thoughts and dreams about it."

A Journey of Discovery

by Chris Langer

The Nielsen House is a transitional house for men who are looking to successfully re-enter into society from prison and jail. All of the residents are repeat offenders; therefore, change is difficult for them. Twelve men live in the house at a time, creating an atmosphere in which they can help each other. The men must give up what they knew their entire lives and re-invent themselves. Many of them are fathers motivated to become better role models for their children. The Nielsen House gives these men the opportunity to give up old habits and make a change.


Michael Mack holds his daughter while attending church May 7. After being in prison numerous times, Michael, a father of nine, wants to overcome his drug addiction and become a better father.


Joe Sciortino encourages Matt Adam before they both lifted weights on April 1, 2011. Joe and Matt are good friends at the Nielsen House and offer support to each other to overcome their addiction to drugs.


Nicola Calabrese smokes a cigarette after shopping at Walmart April 8. The men went shopping for food after going bowling one evening.

James Ponton yells at Michael Mack for getting in his way while cleaning the kitchen after dinner on April 16. Small arguments between the men are common while taking care of household responsibilities, something many of the Nielsen House residents are unused to.


Edgar Quik moves out of the Nielsen House March 18. Edgar spent eight months at the house and has decided he will never use drugs again. He acknowledges the root of his problem was his family, and he has decided to move into his own apartment to avoid that negative environment.


Foi Ong


collaboration with Channing McCully


collaboration with Allison Shivka


collaboration with Elyse Remenowsky

