eckoner Garneau C.I.

Montreal Massacre

by TAKHLIQ AMIR

From 1 - 4 December, MGCI commemorated the female victims of the event now famously known as the Montreal Massacre. MGCI's Social Justice & Equity Committee (SJEC) held the White Ribbon campaign, and invited the student body to sign a pledge in the galleria to fight violence against women. They also held a march in the cafeteria on 4 December, where the photos of the fourteen female victims of the Montreal Massacre were displayed.

The Montreal Massacre occurred on 6 December, 1989, at the École Polytechnique in Montreal. It resulted in the death of fourteen women, and left thirteen others injured. The gunman, Marc Lépine, entered a classroom, forced all the men to leave, and shot the women in the class, killing six before shooting others throughout the university. During his murderous rampage and in his suicide note, he cited his reason as "fighting feminism," expressing his hatred for women, and feminists.

Aahan Rashid, a member of SJEC, said, "The Montreal Massacre acted almost like a revelation. In the 1980s to early 1990s, gender-based crimes were at their peak. However, it wasn't until fourteen women were killed at once that gender-based violence was in the mind of the public. Remembering these women should make each person reflect and keep watch on their own actions and mindsets.

This commemoration also holds significance to many students at MGCI. Arora Chen, the vice-president of the Student Activity Council and co-president of the school club MGCI Girl Effect, said, "It is difficult to believe that although we are looking at race equality, we are still not overcoming gender

The school also held a white ribbon campaign, selling them to students. By buying a ribbon, students are supporting the world's largest movement of men, and boys, working to eradicate violence against women and girls, promote gender equality, healthy relationships and a new vision of masculinity.

See WOMEN on P4

Going to College or University?

For students planning for post-secondary education, here are some useful links related to financing university or college:

www.canlearn.ca www.ontariocolleges.ca www.electroninfo.ca www.scholarshipscanada.ca www.studentawards.ca www.disabilityawards.ca www.scolaris.ca www.equals6.ca www.loblawscholarship.ca www.fundyourfuture.ca www.osap.gov.on.ca www.oncat.ca

Income

by DHIYA JAGOTA

Dreams. Dreams.

I'm not talking about your aspirations and goals. I'm not talking about your outlook on the future. I'm talking

Freefalling thousands of miles, Flying brooms to the moon, Hippogriffs and basilisks, Three fingers, eight toes.

See DREAMS on P2

Semi Formal at Ellas

Students crowded the dance floor until 11pm during MGCI's Semi Formal. Photo courtesy of Katrina Ha

by SHERRIE CHENG and BOSHEN CUI

On 4 December, over 150 students and ly 11 pm. The evening was organized by any more than I had to." Social Convener Lydia Gouveia.

The night began as students filed in tion of the night began. through the doors. School administraset up and started the music.

of salads and a variety of entrées.

"The food was great! I'm glad I didn't mal," commented Neerajen Sritharan, a night was a success. Grade 12 student. Many other students

Sattar suggested that SAC should hold hold. the Semi Formal dance at a different used many times in the past.

guests gathered at Ellas Banquet Halls searched hard for a new venue, but Ellas students at the beginning of every year. to attend MGCI's annual Semi Formal was the nicest and most affordable. I did From some rough calculations, this is dance. It ran from 6 pm to approximate- not want to raise the price of the ticket about 28 cents per student.

tion checked tickets and bags. The DJs dance, students could submit song re- sure why there was such a lack of school The event continued with a buffet approximately 100 requests. The DJs best guess would be bad timing. I know style dinner, with tables being called up were able to play a large percentage of personally for me, school expenses rein pairs to serve themselves in a timely them. Yet some still felt that that the ally piled all at once this month". Some manner. The meal featured a selection music played was not suited to every- students complained about an increase

have to wait like at last year's Semi For- dents, most enjoyed themselves, and the presence of police officers, as requested

expressed that this arrangement was in comparison to the previous years. Of uncertain. Due to the lack of ticket sales better organized than last year's sit- the 300 tickets available, approximately for Semi Formal, the annual Spring down dinner and that it allowed the stu- 200 were needed to cover the costs of Fling dance may be cancelled. Furtherdents to choose what they wanted to eat. the dance. Unfortunately, only 162 tick-more, if a future dance were to occur, Other students had ideas for future ets were sold. Due to the shortfall, plans only those who attend Winterfest will be improvements. Grade 11 student Javaria for future events have been placed on allowed to participate. The decision to

venue, as Ellas Banquet Halls has been \$500, will be taken out of the SAC bud- Banquet are funded separately, they will get. The budget itself is funded from still be taking place.

On that topic, Lydia noted, "I the \$20 registration fee collected from

Last year's Semi Formal saw 309 Following the meal, the dancing por- students attending. The low amount of ticket sales for this year's dance came During the week leading up to the as a surprise to everyone. "I'm not quite quests online. In total, students made enthusiasm this year," said Lydia. "My in ticket prices, as they were \$3 more Though the music did not suit all stu- than the 2013 prices to account for the by school administration.

However, ticket sales were rather low
The fate of future dances this year is hold a dance lies in the hands of admin-The deficit, totaling approximately istration. Luckily, as Prom and Athletic

A Need for Change - Sexual Assault and the Legal System

OP-ED by SAEEJITH NAIR

On 26 November 2014, Jian Ghomeshi, a prominent Canadian figure and former host of Q, a widely popular CBC radio show, was charged with 4 counts of sexual assault. What set this case apart from all other cases of sexual assault is not just that it involved a famous person; it's the fact that the proceedings initially began outside the domain of our judicial system. By not taking the usual path of reporting the assault to police and instead going to the media, the then anonymous victims gave the public an opportunity to deliver a verdict. And so they did. After furious online discussions where boisterous individuals posted their opinions, and bashed others who disagreed with them, the majority sentiment emerged to be one that sided with the unnamed

By delivering a verdict that sided with the victims, the so-called "court of public opinion" gave two victims the courage to remove their veil of anonymity. By releasing their identities, the women gave the public faces to recognize and sympathize with. It wasn't shadowed portraits of "jilted ex-girlfriends" seeking to tarnish the reputation of a powerful man, but normal, Canadian women who could no longer stay silent, and felt that they deserved justice. And so, criminal charges were filed against Ghomeshi, thereby allowing the Toronto Police to launch an investigation into all the allegations.

Ghomeshi's arrest brings an end to the responsibilities of the court of public opinion, and delivers him into the authority of our judicial system. But there lies the problem; Ghomeshi is now in the hands of the courts and our judiciary has a poor reputation in meting out justice to victims of sexual assault.

See LEGAL SYSTEM on P3

Noting the Voting

by VICTOR YU

In the past, there have been many instances where students complain that the voting age is too high, and wish that high school students were qualified to vote. Some argue that high school students are mature enough to take responsibility and make their own decisions, but students at MGCI are probably still too inept to vote in real elections.

On Friday, 24 October a mock election took place at MGCI to allow students to express their opinions on which mayor, councillor, and school trustee should be elected into office. Surprisingly, only a mere 237 votes were casted towards the top three candidates for mayor, a number dwarfed by the total population of MGCI. This brings up the concern that we think of voting as trivial, even though many MGCI students are nearing the age of 18, the age at which we will be eligible to vote in real elections. The goal of the Student Vote is to give students a chance to experience voting and help youth develop an interest toward politics. Evidently, MGCI students have not been able to take advantage of this opportunity to its greatest extent and appear apathetic towards voting.

See STUDENT VOTE on P3

Eliminate a Deadly Disease, Eliminate Your Boredom

by KAI HUANG

participated in the annual "Eliminate says Khari Thomas, Grade 10 student. Night" sleepover hosted by Key Club. effort between Key Club, Kiwanis In- one. ternational, and UNICEF to eliminate a disease known as Maternal/Neonatal

bags were checked by the vice principals ized. as a security precaution. After they went in, they were allowed to stay in either the gym, cafeteria, or staff room, with many activities taking place in each.

A volleyball game in the gym kicked off the evening. As play went on, the game became more and more relaxed, as the players quickly forgot their competitiveness and simply became a bunch of friends enjoying their time. A team soccer tournament occurred later on in the night, and many of the students loved the fast-paced action, laughing and joking around with their friends.

A very different, yet equally intense tournament took place in the staff room. A Wii U was brought in, and students greatly enjoyed round after round of Super Smash Bros. A vicious tournament ensued, and the entire room was focused on the game, cheering and screaming. "It was fun to see everyone

On 28-29 November, 89 MGCI students get so excited over just a video game", event, Key Club made a quick decision

Around dinnertime, food was deliv-The event required a pledge of a mini- ered to the school and served in the cafmum of \$25 to attend: all proceeds will eteria. Students all flocked to get their tendees when they left showed the posigo to fund the Eliminate Project, a joint share, and there was plenty for every-

As midnight approached, students split into groups. Movies were put on the projector, some people slept, some As students entered the school, their people played games, and some social-

Around 3:50, a staff room window year.

to move everyone into the cafeteria, and the event went along as planned.

The smiles on the tired faces of the attive impact that the event left. Grade 10 student Nelson Huang says, "Honestly, it was just great having a lot of fun with my friends and knowing that I've supported a worthwhile cause while at it." Most of the students stated that without a doubt, they'll return for this again next

Students were able to enjoy food, movies, and tournaments during this year's Eliminate Night. Photo: Arfana Mulla

VOL. 3 NO. 3 December 2014

Weightless

by LILA HUANG

The words I say, from day to day, they bear no weight: no matter what I do, I can't see them through.

MY LITTLE BRITTLE UNICORN

by VICTORIA YUAN Illustration by YILIN ZHU

I'm a perfectionist. There's really no point of trying to cover it up because over the years, it has progressed to be such a dire problem that

everyone knows about it. Wherever I go, there are always those few, chatty flibbertigibbets that secretly speculate on how much effort I must be putting into everything. I feel their furtive glances and hear their scrutinizing thoughts. "What a try hard," they'd remark snidely, as I walk past

And they're right. I'm chained to the smallest problems, and I spend hours upon hours fretting over trivial details. I have an indestructible need to achieve perfection.

Some say that I'm admirable for trying to shoot for the moon. They tell me that it's okay if I want to do well in life and that it's natural to crave the recognition for it. But I see it as a curse. It's like a stubborn burr on a wool sweater that won't come off. And it haunts me day and night, churning in my crowded brain with other pieces of useless knowledge.

All of this bothers me without end. Maybe it's that I can't live up the standards that are automatically expected with the mention of my name. Or maybe it's that for once, I just really want to enjoy what I'm doing and not have to worry about the incessant voice in the back of my head telling me to win. But what really irritates me the most are the parts of my life that I can't control.

Fate, luck, or whatever you want to call it: it's the cause of my perpetual burdens. How am I able to feel complete when parts of the puzzle are missing? The headache right before the biology test, the loose shoelace during the 400 meter race, the missing paint colour needed to complete a brisk autumn landscape; they star in my worst nightmares. There are just too many factors that could go askew - too many impediments that prevent me from achieving excellence.

These aspects of life that appear day after day, with neither warning nor leniency, only remind me of my flaws - of how my desperate attempts to control my beauteous unicorn are futile in the end. All along, being "perfect" was only another inadequacy.

Shrink

by XIN NIU ZHANG

My hand hurts. Throbs a little.

really. I just ducked into the washroom, it. Active listening? Right, yeah. Yeah. It's, you know, and then my palm was slam- like, part of therapy from the "humanisming against the tiled wall. (Nice bath-tic" school of thought or something. God. room walls, by the way. Very smooth.) I I'd even prefer Freud's psycho couch to guess I was just frustrated all of a sudden. some human parrot, you know? No of-Like—I don't know, really bad.

like this heavy leaden feeling deep in your three." And then she'd be like, "One, two, chest, like, like a pit jammed there in your three, hmm, right." chest, weighing you down and dulling "Two, four, eight, sixteen." the edges of your thoughts and cutting "Two, four, eight, sixteen, yes, yes, I your laughs short. There's this relentless see." screaming in your head, roaring, suffo-Yeah, what a laugh. I fired her. Well, I it's not so different from the washroom at thing, at least? home, y'know—and all that stuff in your Whatever. It doesn't matter anyway, drops into your stomach and-

trapped or something. So I slapped the fice. That door over there, maybe? No? All wall. Six times. That's why my hand's right. All right. all red now, see? Don't worry, though. It Oh. Hey. Look at my hand now. See?

never hit another person in my life. Well, than your bathroom walls, even. know? Kid spats. Some strangling was infine. If everything is gone. volved. A lot of tears. And yelling.

I wasn't a very diplomatic problem

Am I now, though? Maybe. I feel-I don't know, I feel like I've matured marvellously, all things considered. I understand stuff now, like why people might not have time for things (and consequently why I shouldn't bother them), why pitching a fit is just about the worst thing to do in any situation, and why usually the best course of action when someone's angry is to stay quiet. And maybe hit a bathroom wall later, once everyone's gone or no lon-

ger paying attention. One, two, three. Counting helps. Two, six, twenty-four... forty thousand three hundred and twenty. So, I used to do this thing, right? I'd just start counting right in the middle of a session with my last shrink. It was kind of funny. I mean, all she ever did was repeat everything I said back to me. Some paraphrasing and a lot

of "I see"-ing were involved. There's a What? Oh. No. I'm fine. It's no big deal, name for that strategy, if you can believe

fense or anything. Describe? Describe it? Describe. It's So anyway, I'd just go, "One, two,

cating. Then you're in the washroom and mean, I switched doctors. Oh. Switched alone and—well, God, you're in the wash- to you, right. Hi. Did I mention you have room outside a waiting room again and a nice bathroom? Or nice walls, or some-

chest is just bubbling up and crawling I guess, in the end. It's not like you have up your throat and the pit in your chest to use the washroom outside the waiting room. You don't have to wait at all. You And. Fear, I guess. Maybe I just felt probably have a washroom inside your of-

just stings a bit. The last shrink told me It's all gone. "It." The redness, I mean. it's better to let it out and not keep it all The throbbing, too. And the hurt. Everytrapped inside, you know? "It." I think she thing. So, you see? I'm fine. I counted, we meant the pit. The feeling. Or something. talked, you did some active listening. Ev-Walls. I only slap walls. I mean, I've erything's okay. See? Touch it. Smoother

unless you count the fights I'd get into But—wait. Um, could you, maybe, hold with my siblings and stuff when we were it for a bit longer? My hand, I mean. I little kids. But they were just spats, you don't know-I don't know if everything is

I don't know. It's hard to describe. ■

Illustration: Lila Huang

your status as Alpha Wolf will be challenged as soon as you show the inability to recite a solution to a topic such as the Riemann Hypothesis. The only fix I can recommend to you now is to memorize as many digits of Pi as you can, which should be no sweat in comparison to Wikipedia articles. Then as the other men try to woo your women you will be able to defeat them one-on-one in Pi duels to reassert your dominance as leader of the pack. Good luck!

Dear Fred,

what do I do now?

I don't want to be in a relationship any-

People think I'm very good at math but in

reality I just search up Wikipedia articles and just recite them. I've just come across a topic that Wikipedia does not have,

It seems your success with impressing

the ladies with your bogus Mathematics

skills will inevitably come to a miserable

end. Unfortunately for you, this means

..but every time i try to break up with him he threatens to tell everyone my secrets. What do i do?

Things are always ugly when a relationship goes sour, but if you stay strong and convicted, you can put this behind and move on. First, try to reason with him. You could try bringing a third person to moderate your discussion. Explain to him why you don't want be in a relationship with him anymore. Ask him if he really wants to be in a relationship where the only thing holding it together are threats and blackmail. Try to be civil and reasonable with him, and encourage him to do the same. The best case scenario is that vou reach a mutual agreement and leave on good terms.

If that doesn't work out, try turning the tables on him. Become the worst. girlfriend. ever. until he wants to break up with you.

Whatever happens though, try to surround yourself with people who will support you, like your friends and family. Don't be afraid to ask for advice from someone who is more experienced, such as your guidance counselor. Good luck.

If you seek counsel from The Reckoner like the individuals above, send us a question at

www.thereckoner.ca/ask-thereckoner

Lord of the Dreams

Continued from P1

are aware that you are dreaming.

You are dangerously free. living in them. It's your own fantasy world. "Hey you! Yes, you are dreaming! You can find works best for you, and go with it. Once The tricky part is accomplishing them. Ev- do whatever you want!" easy and simple steps.

that will leak into your dreams. It will allow day afternoons. and when you are not.

lute control. You are always aware. Aware of your dreams, and wait for them to uncover your lifetime. where you are. Aware of whom you are. You some repressed childhood issue because of I realize that accomplishing all of these the heart-shaped flower pots instead of the steps requires time and dedication. Guess usual oval ones. Doing this will create signs. what? You don't need to do all of them. You The best part of having lucid dreams is Dream signs. They will pop out screaming can do one. You can do a combination. Just

eryone has stresses. University. Grades. Life Timing. It is all about the timing. This is a urally. in general. Everyone deserves a break. A very hit and miss category. If you have ever
Or you could be a rebel, a risk-taker. dream life away from the so called "dream had a lucid dream before, think long and Crash into bed and sink into your pillow. life". I can help. You only need to follow four hard back to that perfect day. What time did Close your eyes and wait for nothing. Absoyou sleep? What were the settings? How did lutely nothing. Just sleep. Whatever comes You must pinch yourself at random times you feel? Were you especially tired? Trying will come, but you will face it head on. No in real life, to reassure your wakeful state. to recreate that day will help to accomplish need to be so emotional. It's all just a fig-We shall call this the "reality check". If you that same dream-like state. Speaking from ment of your imagination. do this enough, it will become habit, habit experience, they are most common on Sun-Good night and sweet, sweet dreams.

you to determine when you are dreaming This final step requires dedication. It is *Warning: Be sure to pinch yourself. This may all be called the waking sleeper. After five hours of a part of a very thrilling dream.

Crash into bed and sink into your pillow. You must re-tell. Every time you wake sleeping you must awake for an hour. Lucid. Close your eyes and wait for those three let- from a dream, record it. This may be via Lucid. Lucid. This must be the only thing on ters. R. E. M. There. You've got it. Anything dream journal or dream recorder. Just your mind from 1 to 2 pm. After this horimagine that you are talking to a psycholo- rifying, tiresome, dragging hour, go back to Lucid dreams are when you have absogist. Reveal all the miscellaneous details of sleep. Get ready to experience the dream of

you get used to it, the dreams may come nat-

December 2014 **VOL. 3 NO. 3**

EDITORIAL

Court of Public Opinion

LEGAL SYSTEM Continued from P1

Illustration: Jeffrey Liu

who have suffered sexual assault. very hard to prove. The absence of cor- for someone else's inappropriate actions Canadian media was because Ghomeshi tim-blaming by officers, and give them roborating evidence in the hands of vic- to reliving the experience while being – a popular Canadian icon – was at the the tools necessary to guide victims to tims make many police officers hesitate questioned under trial, the mechanism center of it. Similar circumstances in the next point instead. to conduct investigations. In addition to of seeking justice can be as equally trau-political scandals, such as the senate ex-Sexual assault is a grave problem and this, a victim's state of attire, or level of matic as the actual event. This long and penses or Rob Ford's drug use scandal, should be taken seriously. In order to inebriation may prompt officers to con- arduous process, combined with the so- prove that the court of public opinion eliminate it from our society, legal reclude that the victim was mistaken about cial stigma of sexual assault makes most only displays interest if the person is fa-percussions for the assailant is necesthe event. Such false conclusions based victims refrain from laying criminal mous, or if the case's outcome is of pubsary. Thus, what's needed is change to on stereotypes and without preliminary charges. According to Statistics Canada, lic importance. investigations are mainly due to the lack out of an estimated yearly 472,000 sex- However, with a few sexual assault can come forward without hesipartments. Given a restricted budget, the reported to the police. In addition to this, the criteria required to get attention in countless other victims access to justice. sequences for their actions. As evidenced by the Ghomeshi scan- Seeing these numbers, one may ask ble for all victims of sexual assault?

Our courts should be institutions of ly odds of convicting an accused, some of using the court of public opinion. After issue, there is no quick fix, as policy the highest values that seek to preserve victims of sexual assault seek to use the all, the alleged victims of Ghomeshi have and legislative changes by the responand protect truth, and uphold justice. media and other organizations to gain a better chance of winning in court now sible levels of government are required. Instead, the system is a failure and has justice. Why do they do this? For most that national interest has been roused. However, the current situation can be let down Canadians; especially those victims, the act of reporting sexual as- Unfortunately, the sad fact is that the greatly improved by making sure that sault and the processes that follow (as court of public opinion only accepts sto-police officers are well-trained and capa-The failings stem from the fact that stated earlier) can be a grueling ordeal. ries that can drive gossip. The reason the ble in dealing with complaints of sexual unlike other crimes, sexual assault is From having police officers blame them Ghomeshi case reverberated throughout assault. Such a step would reduce vic-

dal, when faced with unfair and unlike- why more women don't take the option Given the complexity of this social

of resources available to our police de- ual assaults, [1] only 6% [2] of cases are cases being the exception, most do not fit tation, and receive justice. responsibility is placed on police to in- a recent YWCA infographic stated that mainstream media. This means that the Sources: vest resources in cases which they think out of every 1000 sexual assaults, only victims have nearly choice but to com- [i]http://www.statcan.gc.ca/pub/85are most likely to succeed. Although this 3 lead to conviction [3]. In other words, ply with our broken legal system. So the may seem like a good strategy, it denies only 0.3% of sexual assailants face conquestion becomes, what can be done to statistics.php mend the cracks so that justice is accessi- http://vipmedia.globalnews.ca/2014/10/yw-

the legal system so that victims of sexual

ca-sex-assault-infographic.jpg

Student Vote Results

STUDENT VOTE Continued from P1

political spectrum, while only 17 stu- candidates' platforms.

for political awareness was just under 6 survey, out of 21 options), which Doug der to obtain the best results for them-ticipation in the Student Vote, and which from Mackenzie Wong.

What makes the situation worse is of informative voting in our student a majority of the students, did not have A potential way for MGCI students to ercising voting rights.

out of 10, suggesting that there is a lack Ford, the mayoral candidate elected by selves and their city.

political awareness. On top of that, the interests towards changes such as bike specific candidate. We should be taking time where they would have the choice average rating students gave themselves lanes (the 6th most popular option in the more thought in casting their vote in or- to vote, which would ensure a high par-

the lack of voter awareness, demon- population. Survey results showed that plans for. This suggests that MGCI stu- become more engaged in politics is to The bottom line is that MGCI students

strated by the results of The Reckoner's students expressed the most interest in dents did not vote for candidates based ensure students have a higher level of need to adjust their attitude towards votsurvey investigating the changes MGCI generally accepted changes that would on their policies, but rather on their political awareness, which could be ac- ing for when they have the opportunity to students wish to see in Toronto. Out of directly benefit themselves, such as im- apparent leadership. This makes unin- complished through brief morning an- enter the real voting booths, when it acthe 362 surveys taken, only 83 students provements to public transit, a top pri-formed students especially vulnerable nouncements summarizing new political tually counts. So when the next election claimed their political affiliation on the ority on each of the top three mayoral to slander advertisements, which should events during election periods. As for rolls around and you are eligible to vote not be taken very seriously as they are the mock elections, students could even remember that it is up to you to make dents rated themselves a 10 out of 10 for However, students also expressed biased and are created to downplay a be taken down during classes to have your voice heard.

Student Inactivity Council

by SUSIE LIU

post on Monday night

This is also not the first time SAC ceed.

even. The SAC budget took a loss of of submissions, and even the original achieve their goals. dance. Social Convenor Lydia Gou- sidered. This wasted time and effort plished is by asking candidates to

has failed to do its due diligence. Last Part of the problem is that there and members must be able to take it week, school sweater sales began, and are few ways to keep SAC members seriously. it was revealed that this year's sweat- accountable. Unlike professional polers will feature a design produced iticians who need to seek re-election,

"...remember to enter QSA's allyship by Spirit Convenor Mara Gagiu. The SAC members are voted in for one poster contest. Those are all of your design was originally to be decided year, and suffer no consequences if announcements for this morning, through a school-wide design contest, they do not contribute their full ef-Marc Garneau, and have a great day." but had to be cancelled twice due to forts. Staff and students are kept busy There was no mention of Semi For- the number of plagiarized designs year-round, with coursework, markmal ticket sales on Tuesday morning, that were submitted. Many students ing, and tests, and exams to adminwere not aware that the contest was ister; removing SAC members from Why is this a problem? The final being held. More importantly, stu-their positions mid-year is impracnumber of tickets sold was 162 out dents were not informed as to why the tical. However, campaigning regulaof the 300 available for sale, down first contest had to be called off. As a tions can be modified to ensure that from 309 sold last year, and SAC result, many plagiarized designs were SAC members who are elected are needed to sell 200 in order to break submitted during the second round dedicated and have a specific plan to approximately \$500 by hosting the designs submitted could not be con-

veia chalked up the decrease in sales both on the part of SAC and on the list specific tasks they will complete this year to poor timing, however it part of students submitting designs. in order to accomplish the items in is clear that not enough of an effort While many SAC members are in their platforms. This could include, was made in the event's promotion. their Grade 12 year, and the pressures for example, advertising sweater de-With so much money on the line, the of schoolwork and making post-sec- sign contests and dance tickets in lackluster effort from SAC to adver- ondary plans are substantial, stu- person in the hallways at lunch, as tise the dance is unacceptable. Ticket dents should consider these issues mentioned above. In addition, this sales were already alarmingly low last before they run for student council. will help to distinguish candidates Friday – under such circumstances, Student life, which SAC is responsible from one another, as many students every student council member should for, cannot be treated as if it is unim- complain that the elections often boil have been in the halls telling students portant. Developing school spirit is down to a popularity contest, and to buy tickets on Monday and Tues- as important as providing academic that it is difficult to stand out. Finally, day. Instead, the last day of sales was support - students who enjoy going enforcing a task list will cause candionly advertised through a Facebook to school and who feel welcome in dates to consider the responsibility the community are more likely to suc- that they are attempting to take on. Student council is a big commitment,

Letter to the Editor: Anything but, actually!

by STUDENT ACTIVITY COUNCIL

would emphasize the importance of ex-

(SAC) member understands the significant but, actually commitment required, and this is reflective We would like to point out that our deciin the numerous hours each of us dedicates sion to reintroduce the design challenge be-

relentlessly to promote our events and to in- The Reckoner. shopping carts full of winter clothing for and speak to one of our members.

We appreciate the concerns highlighted in the underprivileged. Additionally, as of a the recent Reckoner article titled "Student few weeks ago, we launched a new branch Inactivity Council". Through this public fo- of Student Council. The Outreach Commitrum, we as student representatives can be tee, the first of its kind, reaches out to stuheld accountable. That being said, we would dents, conducts surveys, promotes events, like to address some of the fallacies cited in and distributes tickets. From an objective perspective, we argue that we have not been Without a doubt, every Student Council and are far from being "inactive". Anything

to the weekly SAC and committee meetings. cause of plagiarism concerns was in the best We work alongside staff advisors and school interest of the school and the students. We administration to push through what we are the first Student Council to address this think is best for the students. However, cir-serious issue. SAC members unanimouscumstances may arise in which we have little ly voted to keep the initial imitative subcontrol. We work with what we have and we missions low-key and that we would offer students another opportunity (the second This year, we have seen a significant drop design challenge) provided they submit a in participation in various annual events, pledge of authenticity in writing. Ultimatesuch as Eliminate Night and Semi Formal. ly, we designed a completely original cou-This may have been due to a shortage of ad- gar logo because of the apparent copyright vertising, as presumed, or it may have been infringements in some submissions, despite due to the fact that several large events oc- the second chance given. To our own discurred within a short time span of each oth- may, our attempts to be fair and lawful seem er. Since September, SAC has been working to have attracted negative attention from

still school spirit into the student body. We We appreciate your feedback and we have organized numerous pilot and success- have taken into consideration all the points ful events including the Terry Fox fundrais- brought up in the article. We appreciate coner, which raised an unprecedented \$560; structive criticism and we are always looking the Fall Festival, which saw an overwhelm- to improve our past activities and events. To ing audience of students; and a school-wide contact us, we cordially invite any student to clothing drive, which resulted in several come down to the SAC office in the cafeteria

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

www.thereckoner.ca

Triple Homicide Shakes Thorncliffe Park

by TAKHLIQ AMIR

family oriented apartment building.

man had fallen off the Leaside Bridge about her abusive relationship." in an apparent suicide onto the south-The man was pronounced dead at the trol over family issues, the only thing the scene after being struck by a vehicle.

lice homicide detective Tam Bui stated ried to her husband," said Faizan. under investigation.

The man on the DVP has also been con- case, nothing was done." firmed as the husband and father, Yusuf Osman Abdille, 50.

cannot imagine how things are now for a parliamentary committee for the Stathe friends, family, and relatives of these tus of Women on 4 December, following innocent people. It makes me realize the triple homicide. how short a lifetime can be," said Faizan Amir, a resident at the 85 Thorncliffe way the system has failed Canadian high-rise, the scene of the triple murder women: no access to housing, no access

ronto Star, Zahra and her sons had spent the meeting. several weeks in July 2013 at Dr. Roz's The motion was discussed, where it

was unable to provide enough evidence front." and did not qualify for legal aid from the victims of domestic violence may have government.

where she was found dead along with change," said Rabia. her two children this November.

ed Zahra from speaking out, Selina Mc- 85 Thorncliffe, and a funeral service was Callum, a Grade 12 student, said, "I think held at the Khalid Bin Al-Walid Mosque that she did not want to risk losing her on Bethridge Road on 5 December. The children. If a mother doesn't find some- police are still investigating the cause of where to live, Children's Aid may step death and the role of the father in the in and take her children away from her. deaths of his wife and sons. Additionally, I think she also feared that

The residents of Thorncliffe Park were the situation [would get] out of hand. emotionally shaken on 29 November, Her husband could have been furious 2014, when three people were found with her for letting people intervene in dead in a third floor residential unit of a their personal lives. And since she didn't want anyone to worry, she could have The Toronto police discovered the also feared that her family, friends, and bodies around 4:30 pm, hours after a neighbours [would find] out the truth

"I believe [that] the family of three bound lane of the Don Valley Parkway. felt trapped. Having no power and conmother could do was to protect her chil-Talking to the media, the Toronto Po- dren, even though she was legally mar-

that there was some correlation between Where does the legal system stand; the triple homicide and the event at the why could not it protect the ill-fated DVP earlier that day. However, the exact mother? Questions like these are being connection between the two cases is still raised by some. Rabia Mahmood, a senior student, said, "I think the legal sys-Since then, the police have released tem failed her. It's true that she might the victims' identities as Zahra Mo- not have enough evidence, but I believe hamoud Abdille, 43, and her two sons, that something could be done about it; Faris Abdille, 13, and Zain Abdille, 8. some steps should've been taken. In her

According to The Star, NDP critic Niki Ashton filed a motion for a national ac-"It is very shocking and unexpected. I tion plan to address domestic violence in

"It is a heart-wrenching case of the to legal aid, nowhere to go. This is what According to CBC News and the To- happened to Mrs. Abdille," she stated at

Healing Place, a women's shelter in was then denied. In her interview with Scarborough, to escape domestic abuse. the Toronto Star, Ashton said, "The fed-According to the Toronto Star, she eral government is failing to take leadhad tried twice to file an ex parte motion ership on preventing violence against to gain sole custody of her children, but women. It's clear that we need compreas an ex parte motion is only granted in hensive action, and sadly, the governextreme cases to protect children, she ment is nowhere to be found on that

to support her case. The newspaper re- The government's move disturbs ported that she had also tried to get a di- many. "It was wrong of the government vorce, but was unable to afford a lawyer to deny this motion. It means that more to suffer the same fate as her. They will With all the odds against her, she was continue to be abused, and may nevforced to return to her husband's home, er receive help if the system does not

A candlelight vigil was held for Zahra When asked what may have prevent- and her sons on 2 December in front of

White Ribbon Campaign

WOMEN Continued from P1

Students pledged to "never commit, excuse, or remain silent about gender-based violence". Photo: Jackie Ho

Although modern society has come pand the currently existing shelters."

The proceeds from SJEC's sales of far from the 1989 massacre, it is still white ribbons will go towards the Defar from fully accepting both genders as cember 6 Fund for survivors of domestic being equal. Aahan said, "To solve any abuse. "Students and teachers at MGCI major issue means considering the long- signed a pledge to stop violence against term or underlying causes. We have to women. Many bought white ribbons to make sure people aren't mistreated or support this cause, and made generous isolated by peers. To directly alleviate donations, which will go towards the the issue it is important to allow oppor- White Ribbon campaign and the Detunities for therapy, and of course, ex- cember 6 Fund," said Hamza Shahid, co-president of SJEC.

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

"Tell me about a time you faced a challenge."

"When I first came to Canada (in 2009), I was really scared. But on the plane ride here, I realized that all the confidence I'd built up was for nothing. I realized that living in Canada was going to be pretty normal." "Was is difficult to learn English?"

"Not really, I learned English quickly, along with my brother."

"If you could give one piece of advice to a large group of people, what would it be?'

"Don't be afraid."

"Are you ever afraid?"

"I'm afraid of the future. Just by thinking about the future, I get all anxious. What if I fail? What if I'm not successful? I don't know why. I'm in grade 12, so it seems like I'm constantly stressing over it." Her friend pitched in, "She always gets perfect marks, though. I don't see what she has to worry about.'

Don't Lose to the Booze

from YOUTH AGAINST DRUGS GARNEAU

You're at a holiday jam. Everyone is affected, and your reactions and im- (like marijuana) can be increased, or the 'turning up'.

How it works

bloodstream through the stomach and hol affects the brain stem, it has already you from feeling the full effect of either the body quickly. Your blood alcohol your body. of pure alcohol in your bloodstream. ing The legal level of impairment in Canada is .08%. Depending on how fast you drink, your size, and gender, your BAC can rise significantly within just twenty

Alcohol and the Brain

Drinking alcohol sets off a chain reaction in your brain. As you continue bine drugs with alcohol. When this is

content (BAC) measures the amount Short-term effects of binge drink-

Liver disease Alcohol poisoning Heart disease and stroke Neurological Damage Sexual dysfunction

Want drugs with that?

It's very common for people to comto drink, new areas of your brain are done, the effects of other depressants

having a great time, and alas, some-pairments worsen. The last area of the effects of stimulants (such as cocaine) body has brought some alcohol. Put- brain affected by alcohol is the brain can be reduced. Combining alcohol ting the legal implications of underage stem, which controls involuntary re- and drugs is always dangerous because drinking aside for a moment, here are flexes like telling your lungs to breathe you have no idea how they will react to some things to consider before you start and your heart to pump. At toxic levels, each other. Combining depressants can (BAC of .35%-.50%) alcohol slows or result in lowered heart and breathing stops the functions in the brain stem, rates for instance. Combining alcohol As a depressant, alcohol slows the often resulting in death if there is no with stimulants causes stress to your nervous system. It is absorbed into the early intervention. But long before alco- heart and other organs and can keep small intestine and spreads throughout been absorbed by the major organs in substance, increasing your chance of

> 47,000 Canadian deaths are linked to substance abuse annually. Don't be one of them. Party safe and never, EVER drive impaired.

Sources: cdc.gov, madd.ca, teenchal-

The Reckoner

of Marc Garneau C.I.

EDITOR IN CHIEF OUTREACH MANAGER SUSIE LIU SOPHIA SONG **DEPUTY EDITOR IN CHIEF & MEDIA MANAGER**

NEWS MANAGER DEIFILIA TO

JACKIE HO

LIFE MANAGER CINDY ZENG

EDITORIAL MANAGER DAVID HAO

DIRECTOR OF PRINT DEVELOPMENT SHELA QIU

DIRECTOR OF WEB DEVELOPMENT DAVID LU STAFF MEMBERS AAHAN RASHID AMY CHEN ANANNA RAFA ARANI KULAMURUGAN AREEJ ALI ARFANA MULLA **BOSHEN CUI** BILL XUN **CATHY ZHANG** CHENG CHENG LIN CINDY CUI

DANIEL PEKAR

DAVID CHEN-LI DHIYA JAGOTA FAHMIDA TANVEER FRIEDA RONG **GABRIEL IP** HELLEN LI HENRY HE **HENRY JIA** INDRANEEL SARKAR JASMINE KANG JASON HUANG JEFFREY LIU JENNA WONG JESSICA FUNG JOAN-SHIAO CHEN

LAWRENCE PANG LILA HUANG LILY SONG LISA WANG MACKENZIE WONG MARA GAGIU MEGAN NIU MICHAEL KIM MORRIS CHEN MOUJAN SADERI NAWAL ALIM JOY WANG NICHOLAS VADIVELU JULIEN LIN PABLO GONZALEZ JULIE XIAO PARNIKA GODKHINDI KAARTHIC PULOGA-PAUL OH **RAJAH** REBECCA WONG

KAI HUANG

KASHIFAH AHMED

KHADIJA JAWWAD

LAUREN CHANG

RILING CHEN RYAN (CHIUNG-TING) LIN SAEEJITH NAIR SHAWANA MUNIR SHEILA BALU SHERRIE CHENG SHIRLEY FAN SOPHIA LIU SYLVIA CHONG TAKHLIQ AMIR **UPAL RUSH-**DEE-HAQUE VALIANT CHAN VICTOR YU VICTORIA YUAN WESLEY CASSIDY XIN NIU ZHANG YILIN ZHU

www.thereckoner.ca