eckoner of Marc Garneau C.I.

Susie's

by SUSIE LIU

Running a newspaper isn't easy. After three years, the novelty has worn off, routine starts to creep along, and the stresses of coursework and university applications also conveniently start to sink their teeth in. Reaching out to students, raising money, editing articles, and leading meetings can become overwhelming, and with so many observers, failures can feel crippling. Criticism can be difficult to process. Sometimes you will be rewarded, and many other times you won't. You get a lot of help from a great team, but there are also times when your plans are confounded by school projects, soccer games, and exams. It's difficult to balance being firm and being understanding. You feel like you're always being compared to the editors that came before you.

But you also meet some very cool people. You have fun working, and sometimes you feel downright proud of your work. You learn to make choices and face the consequences.

I'd like to thank all of the managers: Cindy Zeng for dealing with my pickiness; Deifilia To for being responsible; Sophia Song for unsolicited advice and funny emails; David Hao for carrying the Ed Man torch; Shela Qiu for being resilient; David Lu for our upgraded website speed; and Jackie Ho for being my partner in crime. Thanks to Ms. Speirs for putting up with all the trouble we cause her. Thanks to Ms. Goldenberg and Ms. Mazzaferro for all of their support. Thank you to Mr. Gilmour and Ms. Ali in the office for helping us deal with money and book rooms.

This year, we took on many more writers than usual, because we wanted The Reckoner to feel more inclusive. We want to encourage writers to share their thoughts, and we don't want to scare anyone away. We have been glad to see the amount of interest shown, and we certainly want to keep course with this trend. That being said, future writers, The Reckoner was not meant to be home to formula or insincerity. I hope that the Fifth Guard will be full of originality, stylistic flair, probing questions, and integrity.

Thank you for everything,

Susie Liu

LAWS Program Field Trip

The ESL-E students attended, for the first time, a half day of court sessions and then conducted a mock trial where they convicted Dorothy of killing the Witch, as part of a LAWS program that has been introduced to the school for the first time by the ESL Curriculum Leader, Mr. Choules.

The LAWS staff, pictured in the centre, are Mrs. Kaitlin Ladha, director, Justin, and Amanda.

Response to "What Makes it Ultimate"

RECEIVED from NICOLETTE BERTSCH

When I saw that The Reckoner posted an Ultimate Frisbee-centric post, I was elated. However, as a collegiate Ultimate player, I feel that the author has been misinformed about the issues that the frisbee world is facing and want the more prominent issues to be brought to attention.

See ULTIMATE on P3

BSAP

by TAKHLIQ AMIR

Social Action Program (BSAP) at and, most importantly, served as a Over the past four years, students

in September 2011. The program was allowed me to explore fields such as Students have the opportunity to initially created by Mr. Persaud and business, science, and social scienc- attend trips unique to each year. The Mr. Mirza to allow students to ex- es and view them from a number of Grade 9s go camping at the Etobiplore the junction of business and lenses." social justice. A carefully planned "In my opinion, BSAP is the op- Grade 12s visit Albion Hills. There network of specialized courses and portunity to explore limitless spac- are also day-long events, such as the learning excursions combined the es in business and social sciences. It Grade 11 BSAP Women in Finance two typically contradictory and un- allows the students of the program reception and the Grade 8 welcome related concepts. It was established to be as creative as possible as they dinner. BSAP has also continued to as an opportunity for graduating receive opportunities that include build on the second half of its misstudents from Valley Park Middle starting their own business, running sion statement - to create and de-School to pursue their interests and a business for a day, and attending velop lasting relationships between explore possible career paths.

BSAP allows incoming Grade 9 said McCallum. wards a specific field, providing them es to learning about corporate social that allow students in the program to with the opportunity to learn and ex-responsibility, BSAP has provided form bonds with their peers. said, "BSAP impacts MGCI because Grade 12 BSAP student, said, "BSAP the real world. it gives MGCI more value. BSAP is throughout the grades has brought a business can make a profit and help the two concepts and through BSAP I serves as a huge advantage." communities equally.

This year's commencement will be When asked what BSAP meant to The style of thinking BSAP has influmemorable for many students, but him, Saim Amir, a graduating BSAP enced in me helped me stand out in for none more so than the seven- student, responded, "BSAP has been the outside world ... This is because I teen students that constitute the first a special journey for me. It helped me had the mindset of a businesswoman graduating class of the Business and create a strong circle of connections and an ethical individual."

critical tool that helped me lay down in BSAP have been able to participate BSAP's first class arrived at MGCI a strong foundation for my future. It in several unique experiences.

coke Outdoor Education Center, and conferences about social justice," the students and the teachers. The BSAP Cafe, Movie Night and End of students to focus their studies to- From starting their own business- Year Wrap Up are three such events

cel in an environment tailored to their students with opportunities to ben- With their high school journey skill. Selina McCallum, a student of efit the community while enhancing nearing its end, BSAP graduates are the first graduating class of BSAP, their education. Kabi Jaishankar, a excited to apply their knowledge to

all about merging business and so-together the two concepts of Business Amir said that BSAP helps stucial justice together which is not of- and Social Justice through courses, dents "become socially aware and ten seen in the real world. It makes guest speakers, projects, field trips, able to see patterns present in the MGCI unique and appealing because and encouraging particular extra- economic, social, political, and enit has a program that is teaching stu- curriculars. In my experience, every- vironmental spectrum at a national/ dents that the two can exist together; thing I was a part of had a blend of international level which ultimately was definitely more aware of them ...

Farewell, Ms. Mazzaferro!

by SHEILA BALU

Ms. Mazzaferro, one of Garneau's neau next year. We spoke to her about her experiences. The full interview can be found online.

Q: What is your position here at Marc Garneau?

A: I am a vice-principal, one of three, and I am in charge of the Grade

A: I have been here since semester two of 2010.

Q: It's my understanding that this is your last year. Is there any partic-

DEPUTY EDITOR IN

CHIEF

& MEDIA MANAGER

JACKIE HO

can apply for. It's where they have a to be that smart. Because I think it's at least once in your life to have time percentage of their salary deducted every year, up to the fifth year, where he does the earth and space science you sacrifice part of your pay to do it. they take off, and then they get those course, and he does the AP physics, I think it's going to be an interesting percentages over the four years for and he is an author of many text- year for me. their year off. So, I believe its 20 per-books. And I think that for a day, just

ou've experienced during your time A: My least favorite subject in

ber, because I had the 12s for the what would it be?

in alcohol during the Athletic Ban- especially, what would it be? three VPs, will not be here at Gardrink up the stuff and throw away the special kids in the sense that this is

> was pretty typical of kids trying to pect of it. that they need to handle their liquor you'd like to add?

Q: How long have you been here? this school, who would it be?

ular reason why you're leaving? A: I am taking what is called a Four over Five, and basically what that is is

I think I would like to have all that it was just on the advice of a friend of a program that any TDSB employee knowledge just to see what it's like mine, who said you had to experience

cent every year off your salary, and so to see what goes on in that head of his then you get 80% of your pay for the would be kind of cool.

What's the funniest incident subject in school?

school, in high school especially, was I don't know if there's anything geography. It's hard to make it interfunny, especially in the office, its' al- esting. My teacher did not make it ways drama, right? But there's prob- interesting. ably one incident that I will remem- If you could have a superpower,

whole four years. I remember a par- To make things better for people. ticular grade 9 event where we had a *Q: If there's one aspect of Marc* few grade 9 students trying to sneak Garneau that you're going to miss

quet. And when they discovered we A: I'm going to miss the kids. Bewere checking bags, they decided to cause Garneau kids are great. They're bottles, and of course got sick during truly a community school, where evthe Ath. Banquet. Not funny, but as a erybody knows everybody. And all result of that incident, I will remem- the kids live within walking distance ber the names of those kids forever. of the school, so there's really a sense It was just something that I thought of a community here. I'll miss that as-

O: What was your least favorite

first before they decide to do stuff like A: Only that it's been a great run, and my advice to people is that, you Q: If you could be any teacher in should - even though change is uncomfortable for you, which it is for A: If I could be any teacher in this me - that you should try to take the school? I think I would like to be Mr. plunge and do something new every van Bemmel, only because I have ab- so often. Don't get stuck in a rut. And solutely no clue about physics. And that's not why I'm taking the year off;

pretty awesome what he teaches, and off and get paid for it, even though

The Reckoner

of Marc Garneau C.I.

EDITOR IN CHIEF NEWS MANAGER SUSIE LIU

DEIFILIA TO

EDITORIAL MANAG-DIRECTOR OF PRINT DEVELOPMENT DAVID HAO SHELA QIU

CINDY ZENG

LIFE MANAGER

OUTREACH MANAG-SOPHIA SONG

DIRECTOR OF WEB DEVELOPMENT DAVID LU

www.thereckoner.ca

Fun Fair

by SUSIE LIU

Students participate in outdoor events hosted by SAC. Photo: Valiant Chan

On Thursday 11 June, 2015, Marc Gar- "I'm surprised that SAC can afford it."

Fun Fair was, Spirit Convenor Mara Gagiu other supplies. Gladiator Joust. As well, there were two more often." flash mobs and the Marc Garneau mascot Some participants also expressed their parading around the field.

volved," commented Lois Lau. ing for this event. After saying she liked the of games. event, student Anbuja Srikanthan added,

neau's Fun Fair was hosted by the Spir- According to SAC President Maria it Committee in the back field. The fair, Kashif, the Fun Fair's budget of around consisting of a variety of fun events and \$2000 had been allocated from the SAC free food, ran from the beginning of lunch budget for quite a while. The largely anto 1:30pm. With a beach theme, the proticipated event received its money from a motion of the fair encouraged students to small fee that was collected from students dress as if they were on the beach, with at the beginning of the year. This sum gave flower leis and grass skirts sold during the the Spirit Committee money for renting the facilities to run the Bouncy Castles, Slides, When asked what the purpose of the and Gladiator Joust, as well as for food and

said, "to garner school spirit and let stu"There was a huge turnout which was dents de-stress before exam week". Events great," said Mara when reflecting on the for students to participate in at the fair in- event, "And I encourage the next spirit cluded Bouncy Castles and Slides, Tug of convenor to start finding sponsors so that War, Hulla-Hooping competitions, and the school can have these kinds of festivals

suggestions for future events. Sean Purcell Many members on the Spirit Commit- expressed a need for more events to reduce tee, as well as SAC, helped run the fair, by the sizes of lines. Mara also voiced this distributing cotton candy and hot dogs, opinion, when she said, "there were lots controlling lineups at fair activities, or car- of lineups for the attractions and food...So rying signs directing students to different I would have included more on-the-field

events to ease out the traffic," Many students interviewed were very The overall perception of SAC's End of pleased with the event, saying they would the Year Spirit event was positive throughattend more events like this, if provided by out the school, with many students enjoy-SAC. "It's a good way to get the school in- ing themselves at all activities. The MGCI Fun Fair was an effective reliever of pre-ex-

However, some were also interested as am stress, allowing students to take their to where the Spirit Committee found fund- minds off work and participate in a variety

Teacher Feature: Mr. Persaud

by CINDY ZENG

Photo: Cindy Zeng

transcript can be found online.

Q: What do you teach? A: At present I teach Geography. Initially, I was hired to teach math and ESL. Q: Tell us what your first impression of

Garneau was like? A: ...The students at that time, we were getting a lot of immigrants coming, and years as a teacher, you make the students most of them were refugees. So they were feel at home. If you respect them, they will coming from these war-torn countries, and respect you. As teachers, we have to be they had a lot hardships settling in. But the students were really keen on learning, and know all the answers... I have learned a I enjoyed teaching them...it was a tough lot from our students. Many of them think

Q: How has that impression changed them. over the years?

A: Well, like I said. We're looking at it n context...We started having more collaboration among the departments, like we oroke down the barriers. I don't see racism anymore, it has gone. That's a plus.

Q: Any summer plans? A: In terms of short term, I'm going to relax as soon as I retire. Take a little break, travel a little bit. You know I am from Guyana, South America, right? So I still have my place there. So I'm scheduled to go there as soon as school closes, maybe second week of July? I will spend 2 months there. You know, going to the Caribbean is a lovely way to relax.

Q: We're going to move onto a few fun facts now. What's your favourite place in

A: I don't like crowds. Remember, I come from a kind of rustic, background, rural area. Toronto is a really crowded Mr. Persaud is retiring after 25 years at place for me. I like to wander by the wa-Garneau. We spoke with him about his exterfront. It has a calming effect on me. I periences as a teacher. The following is an only hope because they're rebuilding it, abridged version of the interview. The full they will make it a little more comfortable for people like me, who like to go there and just relax and enjoy.

Q: Do you have a farewell message for

A: We have a wonderful school, and we need to cherish that. The students are really great. What I've learned over the past 25 partners in the learning process. I don't school to teach at. But the kids were okay. they learn from me, but I always learn from

VOL. 3 NO. 8 June 2015

EDITORIAL

Where is Our Grad Trip?

by SAGHAR BAQIZADA AND SABA QURESHI

As yet another school year comes to a close, many graduating students are in a frenzy to collect - or create - the last few memories of their high school experience. However, missing from this array of memories is a graduation

While those in the TOPS program travel to a different American city each year for their grad trip, a trip has yet to be held for the rest of the graduating class. A grad trip is unlike any other graduation ritual in that it consists of leaving the beloved (but familiar) GTA and discovering unknown territory. It allows us to go on a last adventure as high school students before entering the world as newly inaugurated adults. The reason behind why we are deprived of this final getaway with our friends and peers is a question many wonder and ask, yet very few know the answer.

After contacting students who were involved in planning a possible graduation trip this year, we discovered the many problems that come with a grade-wide excursion and, with it, the

Grad Convenor, graciously explained to The they like, as teenagers so often do.

is due to one major reason: money. It makes good luck to them," wishes Lydia. once-in-a-lifetime opportunity.

plan and itinerary must be strictly structured be willing to volunteer as supervisors before-

Illustration: Cathy Zhang

Lydia Gouveia, this year's Social Convenor, ing; instead, they would much rather be given school and community starting as early as Sepwho worked hand-in-hand with Gloria Zhou, free time to do whatever they like, whenever tember or even throughout the summer break Reckoner the challenges they had faced while Along with all of the aforementioned prob- we know, a busload – or more – of graduating

planning a trip to Montreal for their grade. lems, Lydia and Gloria were also faced with students will be on their way to creating some To put it simply, the main issue behind plan- the challenge of Montreal's drinking age of 18, long-lasting memories, and the tradition will ning any grad trip is lack of participation. When which did not sit well with administration. Ul- continue on for generations to come. these graduation trips are first proposed to the timately, the combination of these hurdles ren- All this being said, there may still be hope student body, many claim they are interested. dered their efforts – hours of researching and for the Class of 2016 and even more so for the Yet when the time comes to put in a deposit, all planning – fruitless. "If anyone in the next se-vears that follow. Many students have already the supporters suddenly disappear. Why? This nior year wants to attempt to plan a grad trip, begun brainstorming ideas for next year, with

post-secondary school applications. With all ity within the student body. We propose that so long as administration approves. these necessary costs to cover, it is reasonable planning for a grad trip should start as soon as High school is known for its many adversifor students to not feel eager to splurge on a possible. Brainstorm ideas. Research. Assemties, with few known highpoints – one of them graduation trip. Therefore, many sacrifice the ble (and maintain) a group of supporters. Talk being graduation. Therefore, we should grab to peers and listen to their feedback. Talk to any opportunity we can, including a grad trip, Another important reason why students are administration and take their worries into con- before moving on to an entirely different jourhesitant to partake in a grad trip is because the sideration. Start asking teachers if they would ney

and organized. For many, the idea of having to hand. Take grade-wide polls - abundantly follow an agenda full of activities is unappeal- and frequently. Host fundraising events in the

in order to minimize the cost issue. Next thing

options like camping at Algonquin Park at the sense: money is always a huge problem for any

What many do not realize is that if we were top of the list. The next big step is for students student in their senior year. The expenses in to commit to the idea of a grad trip instead of to take definitive action, as previously recom-Grade 12 are massive, including, but definitely thinking of it as a faraway possibility, we might mended. It is also important for those interestnot limited to, social events like semi-formal actually receive one. Having this optimistic ed in becoming involved to know that anyone and prom, graduation photos, and, of course, outlook would itself lead to more productiv- can participate in the planning of the trip itself,

AJK THE RECKONER

How can I get enough sleep while keeping up great grades, having a social life, and having spare time to do other - Forever tired

As the internet meme goes, high school students can only attain two of the following key elements of life: social life, grades, and sleep.

However, we are complex individuals and desire for more; we want all three.

Unfortunately, a fact of life is that achieving balance is incredibly difficult. Thus, the solution is to pick two, while realizing that the two selected options are quite interchangeable on a daily basis.

For instance, say it's summatives week, and you haven't even started your project yet. You may want to pick "grades" and "sleep," and put off the other option. You can then finish your summatives, while simultaneously getting enough sleep to ace exam week. Then all your schooling will be over, and you will have all the free time in the world to do whatever you want with your friends. Thus, you'll have succeeded in all three categories: you'll have excelled your exams and summatives, gotten enough sleep, and finally kept up your social life, as well!

So all in all, the answer is to have a strategy: know which of the options (social life, grades, and sleep) are most important at the moment, and sort out your priorities. This will allow you to lead as balanced a life as possible.

How can I be supportive of both my parents during a divorce without taking sides? -Anonymous

Divorces are tricky, and you may be put in a difficult place, but the key is communication. Make sure both your parents know that you love them. Do your best to talk to both parents equally. However, make sure that you don't end up acting as a messenger between the two of them. That can lead to miscommunication, confusion, and makes it more difficult for you to stay neutral. It also puts you in an unfair position. Let both your parents know that you love them and care about them, and want them to be an active part of your life. The conversations don't have to be about serious topics – just tell them about your schoolwork, friends, and ask for advice.

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

www.thereckoner.ca/ask-thereckoner

Ultimate Frisbee - A Letter to the Editor

ULTIMATE Continued from P1

ly" or a lack of fighting are common complaints; circumstances at WUCC but many players were while there are certainly sports that are based on still disappointed with the accommodations). or include fights, there are many that don't. This There has definitely been a bigger push to become is not a significant issue as to why Ultimate is not a more professional sport overall, especially with considered a "real" sport. The author brings up the MLU and AUDL, but more has to be done in points that people are unaware of the athleticism order to become a more recognized sport internathat goes into Ultimate; however, this is changing tionally.

and its demanding physical nature. such as "we may have lost the tournament but overcome in order to fully establish itself. Club Championships in July 2014 where stories to the "haters" as well. of barren dorms and lack of hot water for players

Firstly, I am not too sure how being "too friend- popped up online (there were some unforeseen

through the introduction of two professional Ulti- Another issue is the refereeing aspect of the mate leagues (Major League Ultimate and Ameri- game, especially on the international level. USA can Ultimate Disc League) whose highlights have Ultimate now uses "Observers" in most of their been featured on the SportsCenter Top 10. Ulti- club and college level games who provide arbitramate is now working itself into mainstream media tion for player disputes and make inactive calls and more people are being introduced to the game (out-of-bounds, down calls, goals etc.). This lets players still make active calls on their own while I believe that the author has missed some im- eliminating long winded discussions since players portant issues that Ultimate is facing, especially can have the Observers make a ruling. However, when it comes to being recognized by worldwide WFDF hasn't recognized Observers and prefers to organizations such as the International Olympic have players self-referee, which can lead to many Committee (though they have recently granted heated arguments. This issue is even greater when the World Flying Disc Federation recognition). we view it from an outsider's perspective as nearly One would be the professionalism of Ultimate. Ul- every other sport has a referee which dictates all timate is known to many as a sport where players calls. This lack of governing official leads some to play hard and party harder. It is not uncommon compare Ultimate to pick up basketball instead of for players to go to a tournament and say things an NBA game. It is a hurdle that Ultimate needs to

we won the party". While it's certainly an atti- Overall, Ultimate is an amazing sport and I tude that many players love, it's one that can be would encourage people to try it if they can. But to interpreted as unprofessional to outsiders. This think that people don't consider it a sport due to lack of professionalism can also be seen at world- the lack of pain or because it uses a frisbee instead wide tournaments such as the World Ultimate of a ball is not only demeaning to the athletes but

C-24: Attention Immigrants and Dual Citizens

EDITORIAL CARTOON by LILA HUANG

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

www.thereckoner.ca

BITTERSWEET ENDINGS

by JACKIE HO

My last full week of high school has ended. Passed in a blur of half-completed summative projects and afternoons lying in the sun. I've even finally picked up my graduation gown. Soon, exams will be written and yearbooks will be signed.

It hasn't fully sunk in yet. Or maybe it has. I don't know what the symptoms are.

School has started to feel different. No longer do I complain about waking up in the mornings, rush home after school, or walk quickly down the hall without waving at a familiar face. Every class, every bell, and every last club meeting, they're a constant reminder to cherish the time I have left.

Four years seemed like a long time up until this moment. I thought I was ready to leave, ready to face the world on my own. But as my carefree lunch hours and lively classes come to a close, I'm having trouble letting go. I don't want to let go. I don't want memories to be forgotten.

I want to remember the way Teo, Paul, and Dhiya belt out to Spotify, the sound of Joyce's car as she drives, and the shape of everyone's smiles. I want to remember the late night Reckoner meetings and the feeling of accomplishment as the team pulls through. I want to remember the bad jokes told where everyone laughed more at the teller than at the content. I want to remember the spontaneous trips to the plaza where I spent more and ate more than I should have.

These are the memories I will return to in a few months time as my mind wanders from studying for university exams to wondering what my old friends are up to. These are the memories we will talk and laugh about in a few years time when we meet again, remarking at how much we have changed. By then, we will be strangers looking back at a past life.

Responsibilities and adulthood await on the other side of the road. Soon, the light will change and I will have to cross. The bus will arrive at the stop and I will have to step on. But in these last few minutes - days - before I do, I will look back one last time and smile.

WAVE OF ANXIETY by Lauren Chang

Lauren Chang laments the upcoming exams with this colourful dream-filled art-

Photos by Jackie Ho For more Humans of Garneau, visit bit.ly/GarneauHumans

- "If you could give one message to the students in the school, what would you say?" "Balance. balance between socializing and doing work. Sometimes I spent more time socializing, but I think finding balance is important."
- "How are you feeling about the end of high school?"
- "I'm scared. I don't know how to feel. I don't know what I'll be feeling or how I'll react when Monday comes. I'm nervous too. There are some things I regret not doing in past years.

Like I don't know how things would have turned out if I had done some things differently. I could have been more social in grade 9 and made more friends. But i like my life now, and I'll try to keep in contact with my friends."

"Can you explain the meaning behind your painting?"

"Yeah! It's about 9/11 and this shows the twin towers. It's like a comic thing. It's about the decision before the end. Either you can want to die inside the building or you want to jump.

- I think I would jump.
- I actually don't like it. It still needs work."
- "What was the inspiration behind it?"
- "I read a book called Extremely Loud and Incredibly Close that was about 9/11."
- "If you knew that you had only one year left to live, what would you change, or not change, about the way you live?"

"I think I would travel and see my dad's side of the family. They're in Spain, Denmark, India, all over the world. I don't get to see them often. That's what I would do."

SPRING BEAUTIES

by Yilin Zhu

Double Push

by YILIN ZHU

The double push is an inline skating technique invented in 1992 by Chad Hedrick, where the skater thrusts both inward and outward in one smooth arching movement through each kick. At the time, it revolutionized the inline skating world. And Hedrick himself won fifty world championships and six Olympic medals.

Today, mastery of the double push is a rookie's baptism into the racing world. It nearly doubles the speed achievable by the straight classic push. With the double push, you harness every movement and translate it into forward velocity. You, in effect, double the length of your legs; you double the time in contact with the ground; and you double the force applied.

But you also double the chances for knee injury, heel clipping, and tumbling into the gutter. So most people can't do it. I can't do it.

A rollerblader since the age of two, I learned all the physics of perfect form but knew nothing about speed. I only came to realize the importance of speed in the skating world as I grew up. But when I went to the professional coaches, they had nothing to teach me.

I had all the theory there was to learn

yet I was not fast. So they sent me to skate with the pros. Within five minutes, the slowest members lapped me three times. So I am weak, have poor skate, and lack training, but a difference that big is categorical.

A difference that big is because of the

double push.

Years have passed since I've abandoned the racing dream. And today, all the racing in my life is done on paper with pencil. But the double push still haunts me—that magical shifting from one side to another while always flirting the opposite balance, the center of mass perpetually outside of the conventionally acceptable zone, the flippant kick of the free leg that crosses all the way to the other side to restore the temporarily forgotten balance, and the graceful semicircle that the outside edge carves on its way back to safety.

Most dedicated amateurs know how to skate, how to shift their weight alternately to the left and right in a zigzag. Most amateurs believe that there is an outer bound that glides alongside like hand rails placed 4 inches on their left and right, that if they swing past it they won't be able to come back, like a tightrope walker thrown off balance. Most amateurs do not know, however, that to go fast, they must send their supporting foot out from under them across the center line, and lean far past the safety of those railings.

And so we struggle along at the wimpy speed of 15km/h. But this matters little because we're amateurs. Amateurs do not need to skate 30km in an hour. Amateurs are pursuing something else in life.

Indeed, does not every professional know the double push? Aren't we all trying to be a professional? Zigzagging be-

tween school and hobbies, between math and english, between mind and body, between left and right. To go where we want to go we always go a little left then a little right. To go fast, we always need to lean past the safety zone.

For our favourite hobby, our profession, we take the blithe leap of faith and throw ourselves more than 100% at each opposing side, throw ourselves off balance, and throw our supporting foot past the center line. We throw ourselves into each opposite world and keep letting left and right collide. We trip on our own heels and slip if we aren't careful. But in the end, we master it and the two world meld. Then the graceful curve carries us back to safety, into a new ordeal, and back, and again...

Then we are fast. Then we are skating by the pros.