Censorship from Parliament Hill

Federal legislation that would make the expression of pro-terrorist sentiments online illegal is being discussed. Photo: Susie Liu

by LAWRENCE PANG

The fatal shooting of Corporal Nathan Cirillo on 22 October at the Canadian National War Memorial in Ottawa has unified Canadians and brought a deep outpouring of sympathy from across the world. However, the shootings have also raised troubling questions about Canada's national security, and the failure of government and law enforcement agencies to effectively prevent such incidents.

Responding to these attacks, Stephen Harper and the Conservative Party are attempting to strengthen national security through increasing governmental powers in the areas of "surveillance, detention and arrest". One possible piece of legislation would make it illegal to claim online that terrorist acts are justified.

Though these laws are well-intentioned, they are ultimately unconstitu-

Free speech, under Section 2 of the Canadian Charter of Rights and Freedoms, is protected as a "fundamental freedom". Naturally, the Internet, which is the greatest tool of self-expression in the modern age, is a part of that.

Though tragedies like the one which occurred on 22 October are certainly unjustifiable, it is nevertheless a matter of principle that people should be allowed to hold and express whatever views they believe in. Tolerance of dissent is a cornerstone of democracy; in fact, tolerance is one of the critical principles which distinguishes Canada from extremist ideologies.

Those who are more pragmatically inclined argue that an exception must be made here when lives are on the line. They contend that criminalizing online defenses of terrorism effectively identifies potential terrorists and prevents their message from being spread. After all, it seems reasonable to sacrifice a certain amount of freedom of speech in order to protect Canadians' right to life and security.

This, however, is not the case; freedom of speech and right to life are fundamentally separate, and therefore not interchangeable. Furthermore, this proposition would seek to persecute anyone who expressed sympathy with terrorist aims - a troubling notion that bears little resemblance to our justice system, which assumes innocence until guilt is proven.

The definition of what constitutes terrorism is itself problematic. While those responsible for the attacks on 22 October are certainly reprehensible, other groups and other actions are part of a vaguer gray area. For instance, under Canadian laws, Nelson Mandela would have been considered a terrorist for his organization's acts of violence and sabotage; indeed, Conservative MP Rob Anders expressed this view as recently as 2013.

In 2012, the Harper government also listed extreme environmental groups as terrorist threats.

See INTERNET on P3

Ebola in the News -A Different Angle

OP-ED by DAVID HAO

tified in North America. However, this should not concern the general population and instead attention should be directed to the root of the problem in Africa. Here's why.

What exactly is Ebola?

Ebola viruses were first discovered in Zaire (now the Democratic Republic of Congo), in 1976. The disease's high lethality is due to its tendency to infect blood vessel cells. Once Ebola enters the bloodstream it damages the cells that line blood vessels, causing circulatory system damage or failure. This results in the rashes, bruising, and bleeding. The cause of death is usually sepsis, which is a whole-body inflammation due to severe infection.

The current epidemic began in Guinea during December 2013. It spread to Liberia and Sierra Leone. As of October 12 8,400 cases have been reported worldwide, of which 4,033 were fatal. This epidemic has been the most severe outbreak of Ebola since its discovery.

What has made Ebola so much more successful this time around? Some insight reveals that it is not Ebola which has changed, but rather Africa. Africa now has a population of 1.1 billion,

Isolated cases of Ebola have been iden- more than double what it had in the 80's. Bigger cities and greater rural expansions paired with faster transportation between urban areas and the bush mean that the disease is able to reach more people faster than ever before. That is why this epidemic is killing more people. It's reaching more people.

Ebola is not a realistic threat in North America. Ebola cases reported in Europe, South America, and recently North America have largely been specially contained medical evacuations, such as infected aid workers being tak-

Illustration: Joy Wang

en back to their native countries for improvement medical treatment. The media has its own interests, and sensationalist headlines such as "DISCOV-ERY OF NATIVE EBOLA CASE: TEXAS ON HIGH ALERT" draws the attention of readers. We have a more advanced and accessible health care system, as well as a higher level of public education and awareness. Western countries have resources that developing countries lack. Simply put, the North American public is too well-informed, and our healthcare is too advanced for Ebola to be a significant problem.

The greatest threat to arise out of the Ebola pandemic in North America is not the virus itself, but rather the general apathetic attitude towards people who are actually at risk. High-profile networks such as CNN focus on singular cases in the United States and dedicate a colossal amount of air time speculating about hypothetical scenarios, when the spotlight should be focused on the epicenter of the epidemic, in West Africa.

See EBOLA on P3

Soldiers, We Remember

by KASHIFAH AHMED

11 November, 1918 marked the end of World War I. Canada commemorates the centennial of the start of the Great War this year.

On 10 and 11 November, MGCI held several events in remembrance of the soldiers who have given up their lives in international conflicts.

In period 3 on Monday 10 November, Ovais Ahmed, a former soldier of the Canadian Armed Force, came to Marc Garneau CI to give a presentation about his time on the battlefield. Mr. Ahmed started his presentation with a simple quote. "Everyone has a story." A decorated two-time war veteran with the Canadian Armed Forces, he first

joined the military when he was 19. He shared a wide range of experiences, from his near-death experiences, to his battle against post-traumatic stress disorder (PTSD), to the power of having strong leadership skills.

The students were moved by his words. "It wasn't just another Remembrance Day assembly." Grade 11 student, Tahura Iqbal commented, "Ovais Ahmed was a great inspiration to me! I think he taught us great values on leadership, and what it takes to become a strong leader."

See REMEMBRANCE on P4

On 11 November, students involved in the Royal Canadian Air Cadets performed a flag ceremony as part of MGCI's Remembrance Day commemoration. Grade 12 student Michael Shu performed The Last Post on trumpet. Photo: Jackie Ho

The Right to Die

by PARNIKA GODKHINDI

Does having the right to live also give heavily dependent upon their relatives, you the right to die?

2014. The Supreme Court will decide to die than continue to face. either legalize assisted suicide at a Fedits own law allowing the practice.

cian provides the necessary information cioeconomic or demographic status. and means, and the patient ultimately victim to terminal illness.

The ultimate goal of assisted suicide help of others? is to allow medical patients suffering from terminal illnesses to die with dignity and without pain. Often, serious illnesses render patients bedridden and

and some individuals consider circum-This is what the Supreme Court of stances like not being able to visit the Canada is currently contemplating in washroom aid to be very humiliating. Ottawa as it hears arguments for and Moreover, terminal illnesses often bring against medically assisted suicide, a with them an overwhelming amount of debate which commenced 15 October pain which many patients would rather

In opposition, the Government of eral level, or continue the current ban, Canada argues that decriminalizing asjust months after Quebec has adopted sisted suicide would demean the value of life and put the lives of the vulnerable Physician assisted suicide is "the sui- at risk, as patients could be pressured cide of a patient suffering from an in- by their families into choosing death. curable disease, effected by the taking What is more, critics say it is a slippery of lethal drugs provided by a doctor for slope: legalizing assisted suicide for the this purpose."[1] While similar in its aim, terminally ill may lead towards the exit differs from euthanasia in the fact that tension of assisted suicide to other vuleuthanasia occurs when a physician nerable groups, such as the physically or physically performs the intervention, mentally disabled, and later on, to those whereas in assisted suicide, the physi- who feel disadvantaged due to their so-

However, consider the fact that suiperforms the act which ends his or her cide was decriminalised in Canada in life. Both are currently illegal in Cana- 1972. So why is it that perfectly healthy da, but both practices are very relevant individuals have the right to end their to every Canadian citizen; someday, ev- own lives, while those in pain and sufery one of us could potentially become fering who are physically incapable of doing the same thing cannot rely on the

See ASSISSTED SUICIDE on P3

Illustration: Susie Liu

Are We All Crazy

by TAKLHIQ AMIR

"I think that we're all mentally ill; those sodden dirt paths and crunchy leaves, of spooky stories and macabre movies, King, a king of contemporary horror, manity there is a morbid fascination of us outside the asylums only hide it a of rainy mornings and cool evenings. *little better...*" - Stephen King

Autumn is the season of changing co- living ghosts and walking skeletons. It lours, of trees that become violet, ash, is the month of gore and blood, of mon-all. and a plethora of hues in between, sters and werewolves and superheroes seemingly overnight. It is the season of and vampires, of princesses and fairies sphere, the departure of summery skies mality," or perhaps just "having fun."

Illustration: Lila Huang

jack-o'-lanterns and zombie parades, of fantasies. whispering breezes and wispy winds, of and queens and dolls. It is the month

and blooming flowers and the arrival of tain gloom, a building mystery.

zombies and gory beasts. Horror movies start to appear left racing and one's body shaking. and right, all with their usual mix of

human realities, dark fantasies, and horror movie, like the sick joke, has a - but what a twisted sense of humour unsuspecting victims. Moviegoers flock dirty job to do. It deliberately appeals humans have, if that is so. to the theatres, apprehensive and excit- to all that is worst in us. It is morbidity ed, willing to be taken in by the world unchained, our most base instincts let "If we are all insane, then sanity beof terror, coming out shaking with free, our nastiest fantasies realized ... comes a matter of degree." - Stephen nervous laughter and wide eyes (if the and it all happens, fittingly enough, in King movie is horrible enough).

It is inevitable, then, that Stephen

of "daring the nightmare," or "re-estab-

bration dedicated to remembering the ters, but the appeal may also be in the find triumph. within oneself, that leave one's heart ner demons.

the dark."

Certainly in King's portrayal of hu-

of stolen identities and released perso- comes to the forefront of one's mind at with the inhumane, an inherent demon It is October, the month of smirking nas, of forgotten realities and captured this time. In his short essay titled "Why that craves to be released, a hidden We Crave Horror Movies," he writes of hunger for horror. But perhaps there is It is the month of Hallowe'en, after mankind's love of horror as one's way a certain element of truth to it, after all.

Perhaps horror movies are a way Naturally, in the western hemilishing [one's] feelings of essential nortochallenge oneself, to reach an inner sense of victory by putting oneself in Hallowe'en, horror movies, shows of the shoes of the main characters, by bare trees and windy nights brings with zombies and vampires and serial killers feeling their fears and anxieties as one's it a sudden steaming suspense, a cer- - perhaps they really do appeal to man- heart rate speeds up, hands become kind's darkest parts. One might like the clammy, and muscles become tense. Though All Hallows' Eve may once shows and movies for their plot lines But then again, most horror movies end have been a Christian religious cele- and become attached to their charac- terribly, so it may not be the best way to

dead, for many – even nonbelievers – it gruesome scenes that keep one's eves Perhaps they are one's escape from has become a time of manifesting the glued to the screen in repulsive fascina- reality to irrationality, to a world where nonexistent creatures that reside in the tion. It is in the idea of Hallowe'en – of madness and mania and gory gestures tales of modern day. Little children, adbeing able to, for one night, forget one- are the norm. Perhaps they are relief olescents, and adults alike can be seen self and become another. It is the idea for the deepest parts of humanity that walking around in costumes, more of- of terror through haunted houses or crave the truly depraved, a way for one ten than not personifying monsters and pranks that pull out shrieks from deep to reach catharsis by releasing one's in-

Or perhaps they are just a way to According to King, "The mythic have fun. Then maybe horror is honesty

To Fall, With Grace

by LAUREN CHANG

A boy is kicking his legs underneath the — who you are, what your opinions are. table. His father speaks to him with a Never let something or someone come to Aunt Maria."

The boy continues kicking. The camera smiles, truly this time. pans onto his face. "Tommy, now."

The boy stares stubbornly at his plate of wilting leaves.

"Why. Is. She. Leaving." He punctuates each word with a kick. The camera zooms out and we see his father's face. It is pained. He does not un-ria, grimaces.

"I don't know, son. But this is what Aunt Maria wants. Don't you want your derstand that we were one. We weren't aunty to be happy?"

"So, has it helped knowing what she plans now? Well, before it actually hap-

ple; she is a journalist. The man starts to

"It's been difficult. Um, my husband and I both agree that it is unfair. We feel like we can't do anything for her – but ing back in the mirror. And I couldn't live dammit – this is probably the only way like this. I'll always be either completely we could make a difference."

"Did you want to stop her?"

"Of course we tried to stop her; she's my husband's only sister. She's part of this family; she doesn't understand how derstand why his aunt, his only aunt, is sion to kill themselves. going away forever. How do we explain such a concept to a kid? How will we get is." through this?"

button on the recorder. A tense silence family, their young son?" falls upon the room.

"Will you two be okay?" The man grips his husband's arm tight-

speaks. "I don't want you to leave."

She looks up with red eyes, and smiles. "None of you deserve this; most of all you. You're so small... But promise me this: that you'll always be in control of your life was once alive."

into your life and take it over. Promise The little boy nods solemnly. She

"Come give your aunty one last hug." The boy runs with his arms open.

The woman hits the tape recorder, and speaks above the whirring.

The woman across from her, Aunt Ma-

"I let it go too far. After he died, I had no direction, no control. You have to uncomplete without each other... he was literally there all the time. When he left, I A click of the tape recorder, a whirring felt so alone, so far from who I used to be. Do you know that I had to take all the mirrors down? I couldn't look. But one day, I woke up and it was okay. I felt a calmness that I hadn't felt for a very long time, and A woman is sitting across from a cou- I was by myself, so it was a very new feeling. And it felt wrong to be alright, to have gotten over it. I went to go buy more mirrors afterwards, but nothing helped... all I could see was my face, one person staralone in the world, or wracked with guilt because I'm not. So I decided to end it His husband grips onto the first man's all...I realized that I didn't really have to arm, and speaks with a tightly controlled live like this. So I made my decision and called my brother. Is that normal?"

> The journalist shakes her head, and uncrosses her legs. "People generally do not call their

this will affect us all. Our son doesn't un- brothers once they have made the deci-Aunt Maria laughs. "Well, it is what it

The journalist leans forward. "What The woman reaches over and hits a about the effect this will have on your

Aunt Maria swallows. "I keep reminding myself that this won't ruin their lives. In the long run, we'll both be happier – and that's the ultimate goal right? I don't even know what I'm looking for, wheth-Aunt Maria is putting her shoes on, er I'm expecting to be reunited with him, and reaches for her jacket. The little boy or something. I'm not even religious, but somehow I know that this is something I

> "How are you going to do it?" "Painlessly, possibly, but probably not without pain: I'd like to remember that I

RIE RONG ZES

Ideas for Toronto

Over the past two weeks, The Reckoner put out a survey asking

"As students and residents of Toronto, what do you **most** want to see?"

The results are in! The top ten ideas chosen by MGCI students are posted on thereckoner.ca/ideas.

www.thereckoner.ca

November 2014 VOL. 3 NO. 2

An Open Letter to Hooligans

by BOSHEN CUI

Illustration: Lila Huang

ness, a kind of mysterious charisma. Hi there! You probably don't know It's entertaining seeing what kind of gone to a multitude of things. Things Sincerely, your fellow hooligan, me and I probably don't know you. I crap you do daily. It brings life to an see you guys playfully push each other otherwise drab, spiritless school. But around sometimes. I hear you in the this time, my dear hooligans, you've hall during class sometimes. I see your gone too far. vandalism in the washrooms some-

like you guys. You have a sense of cool- word: you piss off many more. Includ-

over and over, you may bring tempo-I don't know y'all that well, but I rary joy to some students, but take my grater on my butt? There's plenty of P.P.S Write back to me! Use the Con-

I'm not that mad that response alarms times are increasing as false alarms

become more and more common.

from urgency to contempt.

fire alarm pulled, fire trucks are divert- expulsion. the lives of others.

the price. neau isn't located in the best neighbor- decent bank loan? Nope, criminal rehood. We don't have the best facilities, cord. All because of something as petty and we certainly don't have the biggest as a fire alarm. budget. That \$410 per truck you waste It's time to draw the line. Go back to comes directly from our school budget the fire alarms. if we don't catch you. The money that's Stay a hooligan, don't become a jerk. taken out to pay these fines could have

low? Maybe a field that doesn't have a rooms that doesn't feel like a cheese ing on deaf ears?

good use, but thanks to you, we're

blowing it away on, of all things, fire

You can bet that when you pull that alarm, administration will be hunting I'm not that mad that the general at- for you. They know which alarm is titude towards fire alarms has changed pulled. They have security cameras to track you. Measures are being put in I ain't even that mad that we're place to ensure that culprits don't walk probably a joke to the fire department away clean. When they catch you? They'll make you pay the fine, for sure. I am absolutely livid that for every And give you a suspension, maybe an

ed from incidents that may actually re- But I bet you don't really care about quire assistance, possibly endangering all that. After all, the whole point of being a hooligan is living that carefree What I am absolutely livid about is life, right? Well, how about a criminal that for every false alarm, a \$410 per record then? See, the police departtruck fine is slapped onto either you, ment have the option of pressing crimor us. And if you're not caught, we pay inal charges against you. Want to get a job? Nope, criminal record. Want to If you haven't noticed, Marc Gar- travel? Nope, criminal record. Want a

every time you pull that lever? That your shenanigans, but stay away from

like, perhaps, a ventilation system that Boshen doesn't leak water into classrooms be-

gaping hole in the middle of the track? P.S. Hey do you guys even read The Or maybe even some 2-ply in the wash- Reckoner anymore? Or is my rant fall-

jected", sort of. When these "friend zone" phrases are being thrown at you, you are not being places where this money could go to tact Us page on the website! Yoo-hoo! placed behind a barrier. The simple fact is that these phrases are driven by social

Death with Dignity

ASSISSTED SUICIDE Continued from P1

was unsuccessful and ultimately Ro- perience has been positive.

been implemented carefully and re- been deemed to have no more than the best way to respect the wishes of die/oregon-shows-that-assisted-suicideceived well in other parts of the world. six months left to live by doctors. In the vulnerable that are in pain and suf-can-work-sensibly-and-fairly

The debate over assisted suicide in Since Oregon, the first American state addition, a physician must make sure fering. To do anything else would be

driguez sought the help of an anony- Abuse of assisted suicide is a seri- have been very effective. Today, assist- surrounded by loved ones. mous physician and chose to die at her ous concern, however it can be guard- ed suicide is also legal in many other home in Vancouver Island on 12 April ed against through careful, well-con- countries, such as Switzerland, Bel-1994. Clearly, there are people who sidered policies and restrictions. In gium, Germany and the Netherlands. seek assisted suicide, and support has Oregon, for instance, only specific, So what's the bottom line? Accordonly grown over time, but our country well-defined categories of patients ing to our constitution, every human has still made no progress in its legis- may participate. Patients must be has equal rights; accordingly, every definition/english/assisted-suicide

Canada first took the spotlight in 1993, to legalize assisted suicide, first passed that patients understand the decision to discredit their opinions and refuse surrounding the case of a woman its Death with Dignity Act in 1997, ap- they are about to make: the options of these individuals the right to choose named Sue Rodriguez. Rodriguez had proximately 1100 individuals in the palliative care, pain management and what to do with their own lives. Canaamyotrophic lateral sclerosis (ALS), state have obtained lethal drug pre- living in a hospice are made available da has always prided itself on its promaking it impossible for her to physi-scriptions, and around 750 have cho-as alternatives. These stringent rules tection of equality and human rights, cally end her own life without any out- sen to use them^[2]. Annual reports and have made it very difficult for people to thus it should revise its legislation to side help. Unfortunately, her appeal statistics have shown that Oregon's ex-misuse the practice, and so the results respect the right of all Canadians to of legalizing assisted suicide in Oregon leave this world in peace, dignity, and

eighteen or older, and in a mentally human has the right to choose when

http://www.oxforddictionaries.com http://www.nytimes.com/roomforde-Legalization of assisted suicide has stable condition. They need to have to die. Legalizing assisted suicide is bate/2014/10/06/expanding-the-right-to-

If you seek counsel from The Reckoner like the individuals above, send us a ques-

www.thereckoner.ca/ask-thereckoner

Why do my fingers feel immobile after

being in the cold? Is it because the blood

They are not immobile, they just move

slower. Time itself is slower when it is

cold and faster at higher temperatures. At

o degrees K, time stops all together. This

is also why the life expectancy is longer

for people in cold climates like Canada

and Norway than in warm climates like

"I just want to be friends", "I like you

but...", "it would ruin our friendship",

three phrases that would make peo-

ple anxious. Why? These are the typical

phrases that indicate the "friend zone", a

proclaimed "invisible barrier" imposed by

another person. The definition of a friend

zone (by modern culture) is a situation

wherein a person develops romantic feel-

ings for another, while the other does not,

Why is it that when a friendship devel-

ops between opposite genders there is a specific zone dedicated to it? The truth

is, there isn't really a friend zone, these

claims of "I've been friend zoned" are

usually another way of saying "I got re-

pressure, which instructs people to be less direct, fearing that they may offend some-

one. Really what they're saying is "no",

but covered with gentler - and somewhat misleading - terms in order to maintain a

If someone did a few nice things for a person, chatted, and randomly asked the

person out, and the person says "I just want to be friends", this doesn't mean that

a person is friend zoned, it just means that

the feeling was not mutual. Just because

you are "nice" to them does not automati-

cally mean that you get a date. A romantic

feeling for another person can be created

by several different reasons, but the crite-

ria doesn't only include niceness. It would

be silly to think that we'd have to shun ev-

ervone because by not doing so, you're a

Being friend zoned is just an imaginary

thing to rant about, when someone really

potential date for them.

positive relation with that person.

and only wishes to be friends.

Kenya and the Bahamas.

Does the friend zone exist?

- Anonymous

turns into ice?

- Confused

Internet and Terrorism

INTERNET Continued from P1

The National Energy Board, CSIS, and ism, violence, and the resulting prejudic-RCMP have also spied extensively on a es, and backlash form a vicious cycle. wide range of anti-oil sands organiza- To break this cycle, instead of crimitions, including Idle No More, Sierra nalizing certain opinions, which would Club, Dogwood Initiative, and the Coun- only serve to make at-risk communities cil of Canadians. Under the proposed feel further marginalized and discrim-

of anti-terrorist measures. radicalized is because they perceive that process.

laws, they could also be censored as part inated against, the government should encourage cultural openness and diver-A real counter-terrorism strategy must sity. Canada, of all nations, should be address the root cause. Whenever terror- embracing multiculturalism - we claim ist incidents involving radical ideologies that it is one of our best characteristics. are involved, people are quick to blame It is important that all communities are it on Islam and the Muslim identity - but aware that they are respected members research shows that having a strong Mus- of society, and that they have the freelim identity is not the problem. Rather, dom to express themselves and the right the reason Muslim individuals become to represent themselves in the political

their culture or way of life is under threat. Ultimately, if issues of discrimination The reason some individuals have this and cultural alienation are not addressed, perception is due to societal blaming of any attempt at censoring the Internet is the radical acts of a few Muslims on Is- merely a superficial policy and a violation lamic culture as a whole. Thus, extrem- of fundamental rights.

Media and Apathy

EBOLAOP-ED Continued from P1

Selfishness is the face of North Amer- the famous perpetrator. Can you even the neighborly thing to do. Ebola is

The truth is that news networks and la is in the spotlight, but the camera is our heads down and out of sight is the their derivatives are, first and fore-pointed the wrong way. most, businesses, designed to make So what can we do? We should re- community, it is high time we act like money. Just a peek at tabloids near direct our efforts to help combat the global citizens. the grocery checkout proves sensa- spread of Ebola in Africa, where they tionalism and yellow journalism have are in dire need of support such as Source their roots deep in North American medical and monetary aid. Organizaculture. Sadly, mainstream news is not tions like Doctors Without Borders are tions like Doctors Without Borders are bulletin of the World Health Organization immune. Any Torontonian could testi- currently sending medical aid directly (1978): n. pag. Web, Accessed 5 Nov, 2014 fy to the sheer amount of news matter to the areas which need it most, aldal, and high-profile criminal cases needed to keep their operations going. Nov, 2014

People that are truly at risk are the such as the O.J. Simpson murder tri- Other organizations such as UNICEF American mentality. It is rare to hear have been meticulously dragged out by forts as well. anyone comment about the situation networks hoping to puff up their view- In the end, we put out our neighin West Africa itself, only the possible ership. In all of these examples, the bor's fires, not because the flames spread of the virus to North America. emphasis is never on the victim, but might spread to us, but because it is

real victims of the self-obsessive North al, and more recently, Oscar Pistorius, and the CDC Foundation have led ef-

name Pistorius' girlfriend? Now, Ebo- not a current threat to us, but keeping wrong way to act. The world is a global

WHO/International Study Team. "Eb-

surrounding the Rob Ford drug scan- though financial donations are always UPDATE (2014): n. pag. Web. Accessed 3

Do you have a response to an article in this issue? Make your voice heard! Contact us at editor@thereckoner.ca.

www.thereckoner.ca

A Haunted Hallowe'en in Garneau Halls

by CHENG CHENG LIN AND LAWRENCE PANG

Students dressed up in halloween costumes to participate in a costume show. Photo: Sophia Liu

MGCI's cafeteria. Events ranged from SAC and Garneau in Motion. It featured this year. events created an air of festivity unprec- ute entries were allowed. edented for Hallowe'en celebrations at

ty Council (SAC).

A haunted house was held from 28 the club.

Teacher supervisor Ms. McGregor a good cause." Participants concurred; week to raise more funds. Grade 10 student Gabeena Ahmad said masks on".

On the week of 27 to 31 October, nu- On Hallowe'en, a fashion show was given that Habitat for Humanity, and a photobooth and a haunted house, to twenty-four contestants who dressed up

ed by the hosts, Shazde Mir and Mahad events were going on." Activities were organized by clubs Khokar, based on the creativity of the

October to 30 October on the stage. Run dressed as Lil' Wayne, was the winner; been made. by Grade 12 student Shazde Mir, who she received gift cards and a feature on this way".

commented about the event. "It's a fun ria as well. Habitat for Humanity sold understanding of precautions I should opportunity to enjoy Hallowe'en festivi- cupcakes, organized games, and held take when reaching out to people about ties but at the same time raise money for a Henna station at various times of the other events to come."

that she enjoyed the haunted house, Hallowe'en's events was positive. Fund- Facebook page. but it "could've been scarier if they had raisers reported an unexpectedly large turnout; this was especially remarkable

merous Hallowe'en events were held in hosted by the collaborative effort of Garneau in Motion were only founded

On the other hand, students felt that a fashion show featuring creative Hal- in Hallowe'en costumes. Participants the week's events could have been adlowe'en costumes. In combination, the could sign up in advance, but last-min- vertised more. Grade 11 student Vicky Xu said, "There could have been more The top four contestants were select- publicity, I actually had no idea these

Other students echoed this sentiment, Garneau in Motion and Habitat for Hu- costumes. The overall winner was then stating that they were not aware of any manity, and the school's Student Activi- determined from the finalists by the events other than the costume parade. cheering they received from the crowd. Addressing this issue, Shazde agreed Ultimately, Michelle Nyamekye, that more announcements should have

Looking toward the future, Spirrepresented Garneau In Motion, par- Humans of Garneau. She said that the it Convenor Mara Gagiu said that the ticipants were charged \$1 to enter. The show was "a lot bigger than it has ever lessons learned from this Hallowe'en's haunted house raised a total of \$80 for been", and that "hopefully it continues events would go towards improving the Christmas show, remarking that "the Other events were held in the cafete- challenges that arise here gives me an

> Want more pictures? SAC and The Overall, the student response to this Reckoner have posted albums on their

Words of Wisdom

by SHEILA BALU

power of poetry.

12:15 PM, and ran until the end of lunch. ed with his every word. For an entry fee of \$1, students were

nor Jackie Ho, the event kicked off with of one recited from a book. guest speaker Randell Adjei, the foundwith spoken word. He began by reciting Alvira Sheikh. When asked about her 221.

On 6 November 2014, the Social Justice a powerful poem titled 'Mama Africa,' inspiration, Alvira responded: "While and Equity Committee held a Spoken which addressed equality and other is- working on a presentation for Islam-Word Café to fundraise, raise aware- sues in the community. He finished with ic History Month, I realized just how ness about the Committee, and inspire a second poem, 'Art is Power,' a piece many people look at us [hijab wearers] young artists by exposing them to the about how art saved him. "I wouldn't be from a different point of view. We found here without it," said Randell solemnly. out that the Spoken Word Café was tak-The event began at approximately The attendees listened closely, captivat- ing place today, so why not write a poem

The event continued with seven welcomed into the library and offered student speakers reciting poetry. The quiet introspective lunchtime. "It was snacks. Including the speakers and at- poems covered a variety of topics and really inspirational and was a good tendees, around 50 students turned out issues, including mental illness, gradu-learning experience," commented Grade to participate in the Spoken Word Café. ation, pain, religion, and war. They were 11 student Saffiya Lulat, "and it was fun Introduced by Social Justice Conve- mostly self-written, with the exception too." All in all, the Café raised \$65.00

er of RISE Poetry Edutainment, speak- dressed the wearing of the hijab, and For students interested in joining, they ing about his past and his involvement was presented by Amna Sabowala and meet every Wednesday at lunch in room

Overall, the attendees enjoyed the to go towards future events run by the One of the most popular poems ad- Social Justice and Equity Committee.

Photos by Cindy Cui For more Humans of Garneau, visit www. thereckoner.ca/category/hog/

"What's something interesting about yourself that others might not know?" "Oh god. I guess I laugh too much, and I have way too many embarrassing stories."

"Would you like to share one?"

"One time, when I was in Pakistan, I was dared to sing a song on stage. All the judges were professional singers and everyone was watching, my friends, my parents. My principal was there too, and she was doing a facepalm, and I just remember slowly blacking out. I also got chased by a donkey once, because I thought it was a dog."

"Who is someone that you look up to?" "My mom, actually."

"How so?"

"She's always getting me to study and focus on school. She was a doctor back home, so when she came here, she started studying pharmacy, and now she's a pharmacist. So now, every time I think, 'I'm dropping out of high school,' I tell myself, 'Nah. No way'."

www.thereckoner.ca

1914 to 2014

REMEMBRANCE Continued from P1

Ahmed's definition of Remembrance this display. The cafeteria was decorat-Day was simple: "[it] is a day to remem- ed after school on Friday 7 November. ber the sacrifices of not only the soldiers The idea originated from Mr. Alexander, fighting, but all the parents, the chil- SAC's staff advisor. dren, everyone. That is what I think Remembrance Day is about."

sub-committees, and other volunteers held. took part in preparing the poppies for

EDITOR IN CHIEF

SUSIE LIU

On Remembrance Day itself, several students from the school who are air ca-Shamilah Mukhtar, another Grade 11 dets performed a flag ceremony outside student, said, "we all should take a mo- by the flagpole. At 11 am, they raised the ment to remember those who sacrificed Canadian flag, stayed silent until 11:11, their tomorrow to give us our today." then lowered it. Michael Shu, a Grade The events were not limited to one 12 student and air cadet, performed the presentation. In respect of the veterans Last Post on trumpet. Inside over the who gave their life for Canada, hun- PA system, In Flanders Fields by John dreds of paper poppies were hand cut McCrae was recited by Mr. Sharp and and displayed in the cafeteria, spelling Grade 12 student Selina McCallum preout phrases such as "Lest We Forget", sented her original poem titled Not Only and "1914-1918". Student Council, its in November. A moment of silence was

LAWRENCE PANG

LILA HUANG

The Reckoner

of Marc Garneau C.I.

AREEJ ALI

ARFANA MULLA

	BOSHEN CUI	LILY SONG
DEPUTY EDITOR IN CHIEF	BILL XUN	LISA WANG
& MEDIA MANAGER	CATHY ZHANG	MACKENZIE WONG
JACKIE HO	CHENG CHENG LIN	MARA GAGIU
	CINDY CUI	MEGAN NIU
NEWS MANAGER	DANIEL HSU	MICHAEL KIM
DEIFILIA TO	DANIEL PEKAR	MORRIS CHEN
	DAVID CHEN-LI	MOUJAN SADERI
LIFE MANAGER	DHIYA JAGOTA	NAWAL ALIM
CINDY ZENG	FAHMIDA TANVEER	NICHOLAS VADIVELU
	FRIEDA RONG	PABLO GONZALEZ
EDITORIAL MANAGER	GABRIEL IP	PARNIKA GODKHINDI
DAVID HAO	HELLEN LI	PAUL OH
	HENRY HE	REBECCA WONG
DIRECTOR OF	HENRY JIA	RILING CHEN
PRINT DEVELOPMENT	INDRANEEL SARKAR	RYAN (CHIUNG-TING) LIN
SHELA QIU	JASMINE KANG	SHAWANA MUNIR
	JASON HUANG	SHEILA BALU
OUTREACH MANAGER	JEFFREY LIU	SHERRIE CHENG
SOPHIA SONG	JENNA WONG	SHIRLEY FAN
	JESSICA FUNG	SOPHIA LIU
DIRECTOR OF	JOAN-SHIAO CHEN	SYLVIA CHONG
WEB DEVELOPMENT	JOY WANG	TAKHLIQ AMIR
DAVID LU	JULIEN LIN	UPAL RUSHDEE-HAQUE
	JULIE XIAO	VALIANT CHAN
STAFF MEMBERS	KAARTHIC PULOGARAJAH	VICTOR YU
AAHAN RASHID	KAI HUANG	VICTORIA YUAN
AMY CHEN	KASHIFAH AHMED	WESLEY CASSIDY
ANANNA RAFA	KHADIJA JAWWAD	XIN NIU ZHANG
ARANI KULAMURUGAN	LAUREN CHANG	YILIN ZHU