eckoner Garneau C.I.

Bill C-51: The Conservatives' Political Power Play

by DAVID LI

On 23 February, Prime Minister Stephen Harper's proposed Anti-Terrorism Bill C-51 was passed. The bill expands privileges and powers given to Canadian intelligence and security agencies. The Conservative government claims that the bill is necessary in order to protect Canadians and ensure their freedoms. Is protecting Canadians truly the objective of the Conservative party, or is it a political strategy meant to ensure a Tory victory in the upcoming election?

The unveiling of Bill C-51 came not long after the Quebec and Ottawa attacks on Canadian Armed Forces members. Canadians were shocked at the severity and awakened by the reality of radical attacks on home soil. Coincidentally, Harper's government reveals what seems to be a solution to soothe the agitated Canadian minds: an anti-terrorism legislation that will act as heightened precautions against any future terror attacks on Canadian land. Under the guise of concern for Canadian people, Harper's government exploited the mood of the people and introduced a political move that would surely appeal to the masses.

See C-51 on P4

TTC Fare Hike

OP-ED by JACKIE HO

Mayor John Tory breaks a campaign promise - surprise, surprise!

On 2 February, the TTC Board unanimously voted to approve an operating budget that adds \$95.3 million of service improvements and increases the price of metropasses and tickets, a move instated Sunday 1 March. They also decided to allow children twelve and under to ride for free.

This decision will add more services, such as express buses and Blue Night buses, and reinstate some of the service cut in 2012. Two more subways will be available during rush hour on the Yonge and Bloor (yellow and green) lines, fifty new buses will be purchased to replace older ones, and more fare enforcement officers will be employed on streetcars, where passengers may now enter from the rear doors.

While the service improvements are great, I question why the TTC is raising fares for those who need it most - its loyal daily transit riders.

As a regular commuter, and especially as a student, this fare increase makes public transit much less affordable. The move to only increase the price of ticket and metropass fares directly punishes those most loyal to public transit, and I foresee several problems that will come with this change.

First off, what's changed?

Student/senior ticket prices increased by 10 cents, from \$1.85 to \$1.95 per ride.

See FARES on P4

-Correction-

An article published in the February issue of The Reckoner, titled "School Budget Breakdown", was incorrectly attributed. Joy Wang co-created the infographic, and was not credited for her contributions.

MIST Competition

MGCI students participated in the annual MIST competition that takes place every year during the March Break. Photo courtesy of Khadija Jawwad

by JULIE XIAO

Over the March Break, 32 students from MGCI team members: MGCI's Muslim Student Association participated in the Muslim Inter-Scholastic Tournament (MIST).

MIST is a competition for high school students, and contains a variety of categories from basketball to short film. The purpose of MIST is to develop and promote leadership, communication, and other creative skills in high school students while helping youth achieve MIST. The 2015 Toronto MIST compe-Recitation. tition was held at the University of Tolowing on 16 March.

The following awards were presented to

- Girls' Basketball Most Disciplined
- Boys' Basketball Most Disciplined • Ameera Seiyad (Girls' Soccer) - Most Valuable Player (Tournament)
- Girls' Soccer 3rd place
- Nasheeds 3rd place • Research in Action - 3rd place
- Business Venture 3rd place • Knowledge Test - 3rd place

a deeper understanding of Islam and Math Olympics, Photography, 2D Is- ents while having fun. One participant, of Muslims. Although MIST occurs in lamic Art, Short Film, and Boys' Basket- Khadija Jawwad, also liked that many many American cities, including Atlan- ball. MGCI also participated in Improv, Muslim and non-Muslim students, not ta, Boston, Chicago, and Detroit, To- Debate, Scholastic (MIST) Bowl, Poetry: only from Toronto, but also from Ajax, ronto is the only Canadian city to host Spoken Word, Short Fiction, and Quran Waterloo, Kitchener, and Pickering,

Throughout the preparation process, All in all, MGCI's team did very well. for their dedication to the competition. ive."

To participate in MIST, each student

had to pay a \$53 registration fee. To compensate for the high cost, the Muslim Student Association raised money by selling pizza on unhealthy food sale days, and spoke to organizations to get sponsors. The fundraising went well, and MSA was able to reimburse approx-

Overall, MIST contestants had an enjoyable time at the competition. Stu-MGCI moved onto the finals in the dents were able to display their talcame to MIST.

imately 50% of each student's fee.

Mustafa Bandukwala, another parronto St. George Campus from 14 to 15 students were supported and coached ticipant, said, "[MIST was] honestly an March, with an award ceremony on fol- by Mansour Ghazi and Ms. Ali. Students amazing experience." He added, "The were also appreciative of the teachers people there were extremely support-

QSA Mural

by DEIFILIA TO

Marc Garneau's Queer Straight Alliin the school.

Approximately twenty members in outline, and begun painting. ance (QSA) and Art Council are work- Art Council and QSA have been designing together to design a mural that will ing and preparing for this project for a piece of art that will brighten up the atbe placed in the school cafeteria. The month and a half. Students began cre- mosphere of the school, while delivermural spells out the word "Pride" in a ating the mural three weeks ago. It is ing a meaningful message. The mural's myriad of colours, and will serve to en- expected to be completed in two weeks. primary objective is to announce that courage and support LGBTQ students In these three weeks, the participants MGCI is a queer-positive space that will

Art Council and QSA collaborated to create a mural to encourage MGCI students to create a LGBTQ supportive environment in the school. Photo courtesy of Gloria Zhou

The two councils seek to create a have primed the canvas, sketched the support all LGBTQ youth. However, the meaning goes further than that—it wants to eliminate social prejudices that minorities face, including racism, sexism, ageism, ableism, and homophobia.

In addition to reducing prejudice, the mural also seeks to encourage students who are currently questioning their sexuality to feel accepted in the school environment. Khalida Elsadati, Social Media Manager of QSA, said that "This mural is important because it will make a lot of students who may be afraid of coming out, or who are worried about being accepted know that MGCI has their back. Our school becomes more of a queer-positive space."

Gloria Zhou, president of Art Council, elaborates on the purpose of the mural. "If we address the ignorance and discriminative behaviour possessed by a fraction of our society today and make an effort to shout back with something as loud and expressive as this mural, perhaps that fraction will become more open minded."

Teacher Feature

by DEIFILIA TO

This month, The Reckoner is introducing a new segment, the Teacher Feature. For our first instalment, we sat down with Mr. Pearce to discuss his experiences with teaching, as well as some light-hearted trivia.

Mr. Pearce, pictured on left. Photo: Susie Liu

Q: What's your favourite time of the

A: When I pick my kids up from their afterschool program and I walk home with them.

Q: Coke or Pepsi?

A: Coke

Q: Batman or Superman? A: Definitely Batman

See PEARCE on P4

An Open Letter to Future Voters

by SUSIE LIU

When I Google "Ontario Sex Ed Curriculum" the first result that appears is titled "Ontario's Radical Sex Ed Curriculum". Before even entering the page, I am greeted by a brief excerpt which references Kathleen Wynne as a gay-activist in a derogatory manner. While these attitudes are certainly not representative of all Ontarians, they do reflect a trend of misinformation among voters. They demonstrate decision-making and opinion-forming based on emotion and outrage rather than based on evidence. They also reflect a fear of progressive and preventative government measures that sometimes challenge our beliefs and sensibilities.

It is extremely important to be wary of misinformation and sensationalism as the next federal election draws near. Not only does our tendency to rely on gut reactions manifest itself in public opinion, but it has also manifested itself in our legislature under the Harper government. Bill C-10, which was passed in March of 2012 under the name of the Safe Streets and Communities Act, is filled with policy that may satisfy our desire to see justice, but which has not shown itself to be effective through evidence. In particular, the expansion of the number of offenses that are subject to mandatory minimum sentencing reflects a tough-on-crime attitude but is counterproductive to rehabilitating criminals and reducing recidivism.

There is little evidence to show that mandatory minimum sentences have any ability to deter crime. Rather, longer prison sentences have actually been shown to increase the likelihood of repeat offenses.

See INFORMED VOTING on P4

The Flight to Dream

by MARA GAGIU

McLaughlin's Fence

by XIN NIU ZHANG

Fisher could see the house across the different, obnoxiously loud colour—fla- Johnston's to sort his recyclables. street through her bedroom window. To mingo pinks, highlighter yellows, flu-She never caught McLaughlin in the her, that meant she could see the neon orescent greens. Looking at the fence act, never actually saw her painting the picket fence and the woman responsible hurt her eyes. Thinking about the fence picket fence—but Fisher was certain she

It infuriated her.

McLaughlin had lived in the house when she tripped on the uneven drive- world was subtly, unbearably brightacross the street since before Fisher had way and knocked over the garbage bin er, the fence's pinks pinker, the greens moved in. In other words, McLaughlin she was dragging to the curb. She looked greener. The whites and greys a little had been painting that fence for who- up. knows-how-long, and no one had said a There was McLaughlin across the Often, she lay sleepless in bed and

whose children never visited. She had small wave. seen him taking out his recycling once, Fisher flushed, turning towards her of her results. She probably loved how and she'd gone over and asked about the garage without waving back. neon picket fence.

ty, ain't it?"

from work, she knocked on his door and out Mr. Johnston like this."

It was inescapable.

hurt her head. She ground her teeth and was doing it. Some mornings, on her fixed her gaze downward, cursing loudly way to work, Fisher noticed how the

street, taking out her own trash. At first imagined McLaughlin hauling out buck-At least, she assumed that McLaugh- glance, she didn't look like the kind of ets of paint in the middle of the night, lin-who, like Fisher, lived alone-was deranged person who would paint a moonlight framing the soft, sinister the one who painted the fence. Fisher picket fence so offensively. She looked curves of her face as she carefully added had never actually asked, had never even almost normal, with long, straight hair another coat, board by board, colour by spoken to any of her neighbours except and a neatly pressed grey skirt. Noticing colour. She probably derived a sadistic sometimes to the old divorcé next door Fisher's stare, she smiled and gave her a pleasure from the sheer wastefulness

One afternoon, when Fisher was fin- distracting that it made Fisher wonder "McLaughlin's fence?" he'd said. He ishing up the old man's lawn, the one about the colour of McLaughlin's eyes. shrugged. "Never seen anyone paint it, eye she always kept on the neon picket After a week without sleep, Fishbut it's just always looked like that. Pret- fence detected McLaughlin's sudden er shattered. She traversed the street appearance and approach. She watched without looking both ways, storming "Let me help you," she replied, words with faint horror as McLaughlin sailed through the fence without glancing at it. tumbling out in a rush. She reddened. across the street and landed, thankful- When McLaughlin opened the front "With your garbage and stuff. Let me ly, on the curb instead of invading the door, Fisher noticed that her eyes were driveway.

brown, an infuriatingly plain brown. So she did, every week. She also got "Good evening," McLaughlin said, They stared at each other, both taken into the habit of mowing the old man's politeness surely masking a sick, per- by surprise, and then McLaughlin broke front lawn and looking after his rose verse desire to paint Fisher's grass out into a delighted smile as though garden. Sometimes after she got home bright orange. "You're so kind to help Fisher had shown up on her doorstep

bearing homemade fruitcake. had tea with him. Whenever she left his "I'm not kind," said Fisher hurried- She blurted, "Why do you paint your house, whenever she watered his flow- ly. She returned the lawn mower to the fence like that?" ers, her eyes wandered across the street old man's garage and fled home, draw- McLaughlin laughed, soft and bright, and caught on the neon picket fence. ing the curtains so the colours of that and invited her inside. Suddenly, Fishfence had no way of infiltrating her for- er was thinking that McLaughlin's fence Each vertical board was painted a tress. The next day, she went back to Mr. was actually kind of pretty.

more forgotten.

of her actions, the blinding tackiness

her neon picket fence was so bright and

www.thereckoner.ca

Happiness by PARNIKA GODKHINDI The concept of happiness bothers me. isfaction will only make you sadder,

The Pursuit of

tween happiness and false hope, and Rather than aiming to be happy, we

brief time on this planet, it's that life ger than before; we're more whole.

is a bumpy ride—we all know that. So instead of thinking about whethdoes not meet your standard of sat-

Don't get me wrong: I'm com- and in the end, knowing that you pletely fine with people being happy. haven't achieved your goal of hap-And for the record, I love being hap- piness only disappoints you even py, too. But there's a difference be- more. It's counterproductive, really.

that's what we're all failing to see. should all aim to be whole. There is no Society seems to have an odd obses- real definition for it, but wholeness is sion with the idea of happiness. I can't composed of a multitude of elements. count how many times I've heard peo- It is a mixture of pleasant moments of ple say, "My goal in life is to be...happy," joy, excitement, victory, success, and and to be honest, I've done the same as fun, in addition to the lows of depreswell. Really, we consider everything we sion, disappointment and failure. It do in life to be in pursuit of happiness. is multifaceted, and thus allows more I suppose this isn't entirely our fault. room for error. In fact, there is no From a young age, we're told stories error because practically everything where the only possible outcome is a that an individual experiences in life happily ever after--a happy ending, will add to that person's wholeness. with people walking off into the sun- You can't fail at becoming whole, and set. Who wouldn't want a life like that? that's the beauty of this paradigm.

But what we don't realize is that In the end, it's important to rethis insinuates an inadvertent fear member that we learn more from of sadness. A fear of being defeat- the lows than we do from the highs. ed and shut down; a fear that we Every mistake in life is a learning might not always be successful. And experience, and every time we are if I've learned anything during my struck down, we stand up stron-

So why do we keep on setting our- er an event is contributing to your hapselves up for failure and disappoint- piness, ask yourself, "Is this contribment by aiming for happiness? If uting to my wholeness?" And if you've you want to be happy, anything that been having a bad day, then, yes, it is. ■

Forever

by AREEBA ASGHAR

I ran my hands through her tangled became the only sound I heard tresses, the moonlight bathing the locks in its bright glory. Her ebony skin
The last words she uttered, the last was cold and smooth, her velvet cheeks words I ever heard. They remained in in my tender grip. Her long lashes were my mind, every whisper resurfacing, laid out on her skin, innocence evident haunting me. in her cherry lips.

I waited, waited for her eyes to open, always did when I told her a tale. for the sparkling orbs to capture me Nothing... with their lustre. Waited for her raspy laughter to fill my sinning ears. Waited for her tiny hands to grip my calloused skin. Waited until they gripped eyes shielded from the gruesome world my shoulders and led me through the forever.

worn-out door. I sat on the edge of the rocking chair, the voices around me fading. Her pale face was etched in my brain. Her words

Her last words.

I had tried, tried to hear her voice But what I longed to see were the again. I screamed at her to speak to green specks in those eyes, the warm- me, begged her to say a word. I had reing gaze that calmed my soul. Just one peated to her the story, our story, and glimpse was all I wanted, all I needed. waited for her to laugh the laugh she

nothing,

nothing.

She lay still on her bed, her green

forever.

March 2015 VOL. 3 NO. 5

EDITORIAL

SHARE YOUR STORY THE GARNEAU MOSAIC *FARES* Submissions accepted in Continued from P1

the following forms: **Dramatic Script** Painting Prose writing Poetry

Soon to be a published book

Being Empowered, Being Informed

INFORMED VOTING Continued from P1

The mandatory minimums also make judges unable to give special consideration to individuals in unique circumstances, such as single parents who could require special provisions to continue working during their sentences. In addition, a report from the BC Civil Liberties Association estimated the cost of the Safe Streets and Communities Act to be \$150 million in trials, corrections, and parole expenses, and the full cost of the bill could be even more. This is money that could be better spent addressing the gaps in mental health care in our correctional system or focused on rehabilitation and crime prevention. These are steps that could improve the safety of our communities and the well-being of our citizens, though they may seem less glamourous.

As citizens and voters, it is our responsibility to judge with our minds rather than to react emotionally. One of the greatest tools of the past five centuries has been the method of scientific inquiry - of making conclusions based on evidence rather than based on conjecture. We must examine our national affairs with a critical eye and demand that our politicians be accountable to the welfare of our country. The only way we can do this is by showing them that they must appeal to us with effective policy, rather than feel-good legislation. To Garneau students becoming able to vote for the first time, this also means that we must exercise our ability to vote; a 40.7% turnout right for firsttime voters is not high enough. So on October 19, take to the ballot boxes, but take with you an informed opinion, and make your vote count.

Fare is Foul and Foul is Fair

The TTC fare hike makes transit less affordable for its regular riders. Photo: Jackie Ho

John Tory claims this will "provide

Any child that is twelve and under

The student Metropass, the unlimit- motion to give free rides to children parts of the GTA compared to those ed monthly pass, increased \$4, from twelve and under. This was estimat- of the TTC: \$108 to \$112. Cash fare stays the ed to cost the TTC \$7 million a year. same at \$2.

Adult token prices increased by 10 real relief for families." Schools will cents, from \$2.70 to \$2.80 per ride. also have an easier time using transit Adult Metropasses increased from for field trips. However, this involves \$133.75 to \$141.50. Cash fare stays a whole host of new problems. the same at \$3.

Now let's do some math. Consid- needs no identification to prove their er the average month to have twenty age. It is up to the bus driver's dis-

bus forty times a month, coming to unheard of for twelve-year-olds to work or school. the 15% tax credit, the Metropass is bus, they will just have to wait for the This is how Toronto compares to \$17.20 pricier than tickets; you'd next one, increasing their travel time. other transit agencies: have to take the bus or subway nine This is a problematic and inefficient • Toronto: \$0.78

Selling the same student Met- If one group of citizens truly de- •Vancouver: \$1.62 ropasses to both secondary and serves a break, it's the elderly. The • Chicago: \$1.68 post-secondary students also makes York Region Transit offers senior • New York City: \$1.03 little sense. Secondary and post-sec- monthly passes for less than half the • Mississauga: \$2.21 ondary students pay different cash cost of an adult pass. In Ottawa, se- Public transit truly makes or fares (post-secondary students pay niors (those 65 years of age or older) breaks a city, and it's especially imas adults), but the same Metropass ride free on Wednesdays. In Calgary, portant in a city as big as Toronto. fee applies to both groups. This is senior passes are \$95 per year with The TTC is an archaic system great-

irks me about the fare changes is the \$44 per month. In Toronto? Sorry, step up their game.

as students. Furthermore, no programs exist to help low income individuals and families. The TTC has not increased cash

seniors pay the same ridiculous price

fares since 2010, and I do not understand why. Although it's nice that they are at an even \$2 or \$3, if the TTC really needs to increase revenue, cash fares must go up. In the coming years, a hike in cash fares is inevitable anyway (the student tickets are only five cents cheaper, they really can't go up any more). In the Greater Toronto Area, Toronto daily commuters pay the most for their monthly passes but the least cash fare. This is great for tourists and occasional riders, but why are the loyal customers the ones who are punished? Regular transit users help reduce congestion on roads and leave a smaller environmental footprint. Thanks for

Below is a list of fares in other

•TTC: Cash fare \$3, monthly pass \$141.50

• Brampton Transit: Cash fare \$3.75, monthly pass \$118

 York Region Transit: Cash fare \$4, monthly pass \$132

• Durham Region Transit: Cash fare \$3.25, monthly pass \$106 Increasing the cash fare would cretion when they doubt a rider's age, generate a greater income for the As a student commuter (in sec- but I don't see how they can enforce TTC while increasing Metropass ondary school) who takes the bus this. A fun-sized fifteen-year-old may sales among people who currently twice a day, I would need to use the still look under twelve, and it's not only use transit to get to and from

\$78 a month, versus \$80 in cash fare. be as tall as a small adult. The hon-\$2 a month difference? This is prac- our system is the only way this will subsidized transit system in North tically no incentive for students or work, but why would anyone want America. In 2014, the city's subsitheir parents to buy tickets. I'd much to pay more when they turn thirteen dy accounted for \$0.78 per ride. If rather pay in cash than risk losing a years of age? What if the bus driv- the government invested more into ticket that falls out of my pocket. And er stops some kids who are actually improving the infrastructure of our since a secondary student Metropass twelve and under, believing them to public transit (and much faster, is \$34 more expensive than tickets, a be older? They won't have any way please!), it would solve so many of student would need to ride the TTC to prove their age (unless they get a our emissions and congestion probsixteen more times in the evenings or TTC Proof-of-Age Card, but not every lems. In the long term, this brings on the weekends to make up the dif-tall student may get one from their great benefits to the city-we just ference. Even if you take into account school). If they are not let onto the need our politicians to see this too.

why so few high school students use unlimited access to Calgary Transit ly in need of improvement. If we are a Metropass—it's just not worth it. services; they even offer a Low In- to catch up to other major cities, the One of the biggest things that come Monthly Pass that costs just TTC board and city council need to

"I'm allergic to pineapples but I can't stop eating them. Help!" -Pineapples

Dear Pineapples,

You are faced with a very tough dilemma. On one hand, you could follow your dreams, pursue the delightful culinary journey that your soul and body lusts for, even though you may – well, certainly will – fall into a dark pit of despair and swollen lips shortly after. Depending on the severity of your allergies, you may die. On the other hand, you could forsake pineapples altogether and live a life of blandness, existing for the sake of existing, drifting, lost,

The choice is obvious. Eat those pineapples! Regret nothing! Live like a firecracker! Burn bright, blaze through, illuminate the midnight sky with your passion and ferocity! Nothing, not even death can stand before you and your love for this exotic, tropical fruit!

How do you get rid of the untrustworthy TDSB trustees?

Unfortunately, once these guys are elected, it's pretty hard to get rid of them. The best way would be to make sure that we elect the right trustees (TDSB mis-trustees are elected during each municipal election). However, there's no guarantee that an elected mis-trustee will just turn their back once they've been elected to their cushy job. Alternatively, you could try calling Toronto snake removal services at 1-877-221-2999.

Everyday, when I come from an exhausting day of school, I stand in the northeast corner in my room and breath heavily to tune out the voices in my head. Should I switch to another corner in my room? -Victor Yu

The voices in your head feed upon familiarity. Do you notice how boredom and dull places make the hours drag and the headaches swell? The fact that school is such a large part of your life doesn't help matters. Numbers and letters are stuffed in your brain until your mind bloats uncomfortably. Random and haphazard bits of trivia seep out your ears. It's all very awful, dastardly so. To stop the voices in your head, you must become distracted.

Consider moving to the southwest corner in your room. This puts you in a better position for being blinded by the setting sun as you huff and puff your thoughts away. All your thoughts will melt away as you tend to your burning eyes. You will be able to forego the stresses and anxiety of the common man, thus opening the path to spiritual catharsis.

If you seek counsel from The Reckoner like the individuals above, send us a question at www.thereckoner.ca/ask-thereckoner

A Veil over Canadian Citizenship

OP-ED by DANIEL PEKAR

Recently, the Federal Courts of Canada women for religious reasons. uplifted the ban on the wearing of niqabs In 2011, it was banned by the Con- embracing their different values and al- standing of Muslim culture in Canada. of repression in those countries, in Can-

Illustration: Susie Liu

da, the citizenship oath, helps equality to join the Canadian family."

of cultures is beyond me. We should be This underlines their lack of under-However, while they may be symbols

Immigration at the time, said that "it is appealed to the courts to be allowed to women are "equal members", it is fully nating against Muslim women. ly and accepted openly, they were forced the ban. They created an online petition embrace that.

to abandon their cultural and religious named "Not the way we do things here." Supporters of the appeal often say It is unacceptable for us to demand In it, they say that since women are equal that women in Arab countries are fre- that new Canadians abandon part of Canada is a country whose national members of society, they oppose anyone quently required to wear the niqab re- their identity in order to "join the Canaidentity comes from its multicultural- wearing the niqab during the oath. Harp- gardless of their own decisions, and that dian family". Having to choose between ism and its acceptance of other cultures. er is quoted as saying that "it is offensive they are discriminatory against women your faith and your citizenship is not How forcing women to abandon theirs that someone would hide their identity and repressive. They argue that in Can-something anyone should be forced to at a key moment in their life in Cana- at the very moment they are committing ada, women should be free of these re- do.

during the citizenship oath. Niqabs are servative government because they felt lowing them the freedom to express that. He sees the physical barrier of the veil as ada, women are not forced to wear them. full face covering veils worn by Muslim that you need to openly accept Canadi- In 2015, Zunera Ishaq, a woman the women hiding their identity. In real- Choosing to wear them is a freedom an values. Jason Kenney, the Minister of well on her way to becoming a citizen, ity, since Canada is a free society where here; it is not a sign of society discrimia matter of deep principle that goes to wear her niqab during the citizenship their own decision whether or not they Appealing the lifting of the ban would

the heart of our identity and our values oath. The courts ruled the ban uncon-wear it. If their faith is an integral part of represent a move towards a Canada that of openness and equality." So, to make stitutional. As soon as the decision hit, their identity, and they wear the niqab as is not multicultural. It would show a sure new Canadians were treated equal- Harper and the Cons vowed to appeal a physical manifestation of that, we must Canada which cares less about the reli-

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

www.thereckoner.ca

Puddin' Eatin' for United Way

by DEIFILIA TO

On 12 March 2015, MGCI United Way the cafeteria at lunch. Students partic- results were as follows: ipated in relay teams of four. To participate, students could either sign up as an individual for \$2 each, or sign up in a group for \$8.

After the preliminary round, the top held a pudding eating competition in three teams competed in the finals. The the competition, raising approximately United Way, said that she thought "the

- First Place AP 16 Crew. (0:20)
- oned With (0:23)
- Third Place #1 SAC (0:24)

In total, eleven teams participated in \$80-90 for United Way.

• Second Place – Force to be Reck- ing United Way plan future events can organizing the event," and thought that join the club on Tuesdays at Lunch in "the contestants had fun too". Room 212.

Eva Liu, Co-President of MGCI competition was a success." She also Students who are interested in help-mentioned that they "had a lot of fun

Garneau students competed in a pudding eating competition. Team AP 16 Crew, picture to the right, took first place and received pudding as a prize. Photos: Valiant Chan

Shifting Attitudes: C-51

C-51 Continued from P1

ported C-51. Thomas Mulclair and the Mulclair had said that the bill was too brought to light the possibility of Ca-

ly supported the implementation of fight against its implementation. Mul- protecting them, but had no plan of political juggernaut had jolted to a stop. C-51. An online survey conducted by clair attributed Trudeau's compliance action or proposition to oppose Harpthe Angus Reid Institute in February with the bill to faltering under politi- er. Harper was counting on this sin- opens up an opportunity for the NDP to of this year showed that 82% of adult cal pressure from the Conservatives. gle power play to secure him the spot step in and take the stage. Considering Canadians supported the passing of Trudeau retaliated by claiming that as Prime Minister in the next election. the Liberals had sided with the Conserthe bill. Around a third of the support- the NDP had no concern for nation- However, support for Bill C-51 left as vatives on the passing of Bill C-51, the ers claimed that the bill did not go far al security at all, and that there was quickly as it came. Earlier this March, shift in public favour puts the NDP in an enough in terms of powers given to no reason to vote against the bill aside in a poll conducted by Forum Research, advantageous position to appeal to the Canadian security agencies. All of this from the fact that the bill should be re-support for the bill had dropped to 45%, general public in place of the Consermeant a lot of positive attention for vised further and be more specific. The with an almost equivalent percentage vatives and the Liberals. A reckless and the Conservative party, and favourit- Conservatives had the support of the of people who were opposed to the bill. greedy grab for support leaves the Conism shifted towards Stephen Harper. Liberals as well as the general public. Canadians had begun to scrutinize the servatives in a difficult spot as more and

In terms of opposition by the other In the weeks that followed the first bill, and public opinion on the legisla- more people rally to oppose Bill C-51. parties, Justin Trudeau and the Liber- presentation of Bill C-51, the Conser- tion changed dramatically. Concerns als presented next to no resistance to vative party and their breadwinning arose around the protection of the pri-Harper's bill; the Liberals actually sup- bill faced no considerable opposition. vacy of Canadians, and further analysis

When the bill was initially passed, NDP, on the other hand, saw Bill C-51 vague in wording and that it could nadian security agencies abusing the a shocking number of people strong- as a flawed legislation and vowed to harm Canadian freedoms instead of privileges granted by the bill. Harper's

The Reckoner

of Marc Garneau C.I.

EDITORIAL MANAGER DAVID HAO

DEPUTY EDITOR IN CHIEF

MEDIA MANAGER JACKIE HO

EDITOR IN CHIEF

SUSIE LIU

NEWS MANAGER DEIFILIA TO

LIFE MANAGER CINDY ZENG

DIRECTOR OF PRINT DEVELOPMENT

SHELA QIU **OUTREACH MANAGER** SOPHIA SONG

DIRECTOR OF WEB DEVELOPMENT DAVID LU

A full list of The Reckoner's dedicated staff can be found at thereckoner.ca/fourth-guard

Photos by Cindy Cui For more Humans of Garneau, visit tinyurl.com/thehumansofgarneau

"Who are your role models?" "My friends, these guys. Friends... they're always there whenever you need them."

"What are you looking forward to?" "Graduating!"

"What grade are you in?"

"Nine. I know. Four more years to go."

A Brief Chat with Mr. Pearce

PEARCE Continued from P1

O: Pet Peeve?

A: Plagiarism's a big one

Q: Favourite word? A: I like the word 'nefarious'

Q: Favourite nerdy pastime?

A: Studying world maps *Q*: Best place in Toronto to be?

A: Toss up between Kensington Market

or Toronto Islands *Q: Coffee or tea?*

A: Coffee

Q: Read the book or watch the movie?

Q: What subject do you teach?

A: Currently, History, Civics, and Phi-

Q: What inspires you to teach? Did you have a favourite teacher that influenced you?

A: Yeah, I had a few. My Grade 11 History teacher, Mr. Dodds, was inspirational. I went to school in Victoria BC, and he treated us like adults. He had us asking big questions, and encouraged us to get involved out of the classroom. I can remember for one civics assignment, we had to volunteer for a political party because there was an election going on. Q: Do you think what you learned from that teacher is carried out in your own teaching today?

A: I think it is, to a large extent. I think I've got a lot of things I still need to work on as a teacher. I don't feel like I've mastered it by any stretch, but I think one of the things about teaching is just a real passion for the subject matter. Q: What is one aspect of your personal

life that you are willing to share that students would be surprised about? A: Before I was a teacher, I worked tor

many years doing human rights work in Latin America.

O: Specifically, where did you go?

A: Mexico, Guatemala, and Colombia O: If you could choose any time to go to in a time machine, where would you

A: Well, actually I love music, so I might want to go back to the late 50s or ear-

ly 60s to see some of the famous Jazz musicians play like Thelonious Monk or Miles Davis. Q: Would you stay there, or visit and

come back?

A: I would visit and come back

O: Do you have one teacher that you disliked when you were a student? Would you like to share a story about

A: I was pretty lucky with teachers most of the time. I don't have a good terrible teacher story.

Q: What do you think is the most important message that you try to convey to your students through your teach-

A: It depends on the class, I tend to have one or two simple messages to each class that are sort of like my mantras. For philosophy, the overall message is "Do not believe hastily". There's a Roman poet Ovid who said that. [I want] to get people to just reflect on their beliefs and to try to think critically about what they believe and why.

