CKONCI of Marc Garneau C.I.

Admin Feature: Mr. Di Felice

by BAHIR ALI-LATIF

Photo: Angela Xu

comed three new administrators: Mr. Di istry teacher. As a matter of fact, I did two Felice, Mr. Haid, and Ms. Papadopoulos. For $\;\;$ years towards a masters and then research. I this edition, Bahir Ali Latif interviewed our actually thought I would become a chemistry new principal, Mr. Di Felice.

Q: What did you do before you were a prin-

A: Well I was a vice principal obviously, before that I was head of guidance, before that I was the head of chemistry and science. I've been a chemistry teacher for many years, I've taught chemistry for almost twenty years before I became an administrator. My background is actually organic chemistry, so I was hired many years ago to teach International Baccalaureate chemistry at Victoria Park. Back in the day, I taught at Victoria Park in 1990. It was my first job actually, teaching International Baccalaureate chemistry, I very much enjoyed it. It was a very challenging but satisfying type of thing, and as you can see from my walls (pointing to a periodic table on the wall of his office), ery grade nine student who gets a shirt for I still very much miss chemistry. I really enjoyed teaching chemistry back in those days. Before that, obviously I did, sorry I'm a biochemistry major from university. My second teachable is also math, that's where my background is. So I've been an educator for many, many years. I had other jobs obviously, but I'm not sure if you're interested

Q: What made you want to become a prin-

A: That's a good question. Well I've been an administrator now for almost 15 years, and around 15 years as a teacher before that. So, I feel that I was prepared. I think becoming a principal is something like you know when you're ready to do it. So I just felt that I was prepared for the next challenge in my life. I've often said that I probably have ADHD in a lot of things and I think we are fortunate in education to reinvent ourselves every few years. So as I said, I started chemistry, then went to guidance, I became a VP, I did E-learning. It was nice that within the same framework of education, I was able to do many many different things. I never felt I was that teacher, and some people are, that could stay in one school for thirty years and teach the same thing. I needed to change every five to six years regardless. So even as a time? VP, I've been in four different positions in those fifteen years, so I never spent for than four to five years in any one place. Because I find it fascinating that every single school in this board is actually slightly different and does things differently, and has different kind of students, and different kind of staff, and I love that kind of learning that occurs when you meet new people and different

Q: *Was there a certain dream job that you* had when you were a teen? Why?

that came from.

A: So I never honestly thought I would be a A: Wow! I would say that students have honest. It was never my dream to be a teacher. I don't think I really had a dream job to

In the fall of 2019, Marc Garneau C.I. welthat point. I didn't realize I would be a chemresearcher, but then I really fell in love with teaching.

> Q: How many years have you been a principal?

> A: Six months! Principal has technically been five months, but I've been an administrator for, wait let me do the math, I think it's actually twelve years, I could be wrong though. And then eighteen years before that I was a teacher.

Q: What's your favourite part about being a principal?

A: I think my favourite part is that I can effect change. So, you know, little things that you would not be able to do as a teacher, or as a vice principal. And so for example this year, it wasn't a big thing but I thought, evphys-ed, I said they shouldn't pay for it. I and it happens. I don't need to get anyone else's permission to do that. I think principaling now is much different than what it was ten to fifteen years ago. We kind of do something called inclusive design. We try to get parents and students and teachers into what we're doing and I find that at the end of the day, the principal can effect change, rather quickly. Being the boss kind of makes that easier!

Q: Are there any sports you enjoy playing now or used to enjoy in the past?

A: Yeah, I play hockey, I used to play soccer, but my ankles have given out on me! I play tennis. What else do I play right now? Baseball, I used to play, but I've slowed down in my old days. The only thing I still play on a regular basis is hockey actually.

Q: What is your favourite food?

A: My favourite food? Well my favourite food of all time is lasagna! I know, I feel like Garfield, but I'm Italian, I have no choice! I love pasta, I can't deny that, as you can tell by looking!

Q: What do you enjoy doing in your spare

A: In my spare time, I actually like to catch up on documentaries on TV. I love Netflix, and I love many of the streaming services now because they very quickly allow you to see things. So I used to do it more often, but it's been more difficult more recently. I have two young children, an eight year old and a five year old daughter. So it's been harder because of that, but I would say I do a lot of ways of doing that. So I think that's where watching documentaries.

> Q: What do you think is different now in school as compared to when you were in high school?

teacher until my last year of university to be more voice than ever before. I would have never imagined a student even having the ability, even the thought of saying some of be honest. I was the oldest of five children. the things that students say, and I don't say My father was a labourer, so all my father that in a bad way. I think students should wanted was to make sure you don't become strongly advocate on their behalf. The TDSB a labourer. That's what many parents want, in the past few years has definitely had its they make sure that their kids' lives are bet-student censuses. We have ways of measurter than theirs. I actually started university ing students and asking what they want and as a business major, believe it or not, and what they don't want and I think thirty five then transferred over to chemistry the sec- years ago when I was in high school that just ond year. I knew I wanted to be a chemist at didn't exist. And I have a sense that students

are more aware of how things happen in high school. I had no idea how to apply for university or how courses were created or that kind of stuff. It was just like going to class and getting back home. I didn't know there was anything else type of thing. I think that now students are aware, and are involved and are actively involved in what happens in the school, and that's not a bad thing, and I think that's a very good thing.

Q: What is the most difficult part of being a principal?

A: I think it's the frustration sometimes of not being able to do the things you want to do, and sometimes it's simple things like, you know, we have a kitchen that's still not ready to use, so I make calls continuously but the system is difficult to, you know, bureaucratically navigate. Sometimes it's hard to say no to someone, because it's nice to be able to say yes I can do that, but sometimes whether it's because of financial concerns, or curricular, or pedagogical you have to say no. Some of the difficult conversations we have with students is when the fit with Marc Garneau is not right for some students, we have to say "you know what, maybe you need to try something else." We don't do it in a way where we say "get out" but sometimes high school, especially one of this size is not for everyone and sometimes it's a difficult conversation.

Q: What is something you feel students usually take for granted?

A: I think students sometimes don't really realize how fortunate they are to go to school for twenty years and get, well not free because it's taxpayer dollars to pay for it, but a free education which prepares them for the future and I think students don't truly appreciate what they have. And I think that's sort of a lot of us, even as [a teacher] I feel fortunate to teach many of the students that I've been able to teach and sometimes students forget that. I feel like students look back years later and go "oh wow, high school can, as the principal, make that decision, was actually not that bad right?" Especially when they're paying for university and paying for everything else. I think with time comes wisdom, and with time, they realize hey, I could have gotten a college credit, or this or that. And you know, that's the naivety and immaturity because by the end of the day, our students are fourteen, fifteen, sixteen years old, and they're supposed to still be kids you know.

> Q: What is one piece of advice you would give any student at Marc Garneau?

> A: What I would say is balance your life, and get involved in what you have a passion for. I think a lot of students get involved because they think it's gonna look good on their resumé, or their application letter. But if you really love reporting, then be involved in it but if you don't then don't do it. I think with a school of eighteen hundred kids is that we have a lot of opportunities and ways for students to be involved. High school isn't the end all be all, but I think it's a place where a lot of cool things can happen. And if you go back to the idea of the student voice, we are in an age where if you have a good idea, you bring it up to someone and the odds are that if we can make it happen, we will make it happen.

> Q: What is the easiest part of being a prin-

A: The easiest part of being a principal? Well, the easiest part is interacting with the students, I have to be honest. My interactions with students are generally speaking positive. I think people sometimes focus on the negative interactions we have with students, but I think the majority of my interactions on a daily basis are pleasant, and nice, and students come in and we have a good time and we laugh. I think students and educators and administrators, we all remember the good times, and sometimes the dark times, those rare occurrences seem like they take over but the reality is that if I look at a month's process, I would say the majority of those days are fun and we have a good time. Like today I went to play soccer in the gym, and I love coming to see the art's night tonight, for example. I feel that the majority of the things that we do are celebrations of students, and that's easy, that's awesome!

See MR. DI FELICE on P2

The Hidden Chains of a Free Prisoner

by MARYAM MOBASHIR and SUNYAH TEHREEM

know where you are, and if they the wrist. wished, they could see you. Not only your exterior, but all those things you plethora of data, all of which is readikeep private.

realize that the government, through er of Canada, your personal privacy their agencies, is capable of taking only covers "race; national or ethnic their information at any given mo- origin; religion; age; marital status; ment. Regulating these agencies is blood type; fingerprints; medical, hard, and holding them accountable criminal or employment history; inis even harder.

however, there is also the need to other identifying number assigned to protect the country as a whole. In- you" (3). formation taken from cell phones and the internet searches is useful to personal messages and other forms government agencies like the Royal of correspondence. Accessing infor-Canadian Mounted Police (RCMP) mation like personal correspondence and Canadian Security Intelligence or tracking people through their de-Service (CSIS) for potential threat vices requires a search warrant or identification. Devices like the Sting- court order to be legal. It also does Ray can help identify threats by in- not in-clude monitoring of social metercepting their communications. dia accounts. Once the data has been intercepted, these agencies can then filter through all of the data on every phone in the the collected it and establish who country and can send messages to could be a potential threat based on them at any time. The use of the Aminternet searches and other data like ber alert system is a prime example social media activity. Unfortunate- of how the Canadian government ly, Canadian citizens have no say in can access every phone in the counwhich data these agencies collect nor try to send alerts in case of a child are they informed when their data is abduction. While this has proven collected.

da, especially as technology advances. tors, stores, and uses data. It is an issue that is constantly talked real justice. Instead, people will have ternet searches. their lives turned inside out with their personal data in the hands of the people that are meant to prevent such things from happening. It seems as though government agencies act

You're being watched. At every before thinking as they know that, I moment they can track you. They most times, they'll only get a slap on

The government is able to access a ly available to them. According to the It is important for the public to Office of the Privacy Commissionformation on financial transactions; There are plenty of laws with the home address; and your Social Insurobjective of protecting our rights; ance Number, driver's licence or any

This definition does not include

The Government can still access to be highly beneficial, and does in-The problem of digital privacy is deed fulfill its purpose, it leads one to pressing for the Government of Cana-question how the government moni-

A recent article from CBC News about and is constantly redefined. It reports that the RCMP has launched seems like there's a new privacy case a review into how they monitor sobefore the Supreme Court every year. cial media accounts to make sure Take R v Marakah, in which Nour that they are in compliance with Marakah sent texts regarding an il- federal regulations. The RCMP monlegal firearms deal. While he was at itors social media accounts for two his friend, Mr. Winchester's, house, reasons: the first is after a crime is the police came with a warrant to committed, while the second is for search the house, and in the pro- the detection and prevention of pocess seized and searched Marakah's tential crimes (4). By monitoring the phone. Marakah argued that the actions of people on social media search of his phone violated his sec- checking who a person follows, what tion 8 Charter right as the police had they post, what they comment—the no warrant to search. Marakah said government is able to figure out that the court should exclude the evi- which people to keep a closer watch dence collected from the search. The on. While this information is generjudge ruled in Marakah's favour and ally based on publicly shared inforexcluded the evidence, yet the fact mation, the RCMP and other public that the police officer paid no heed officials can still access private corto Marakah's privacy and received respondence after obtaining a court no disciplinary actions regarding this warrant. To get a court warrant, all is concerning. The police should not that the police require is proof that make decisions based on their whims there is reasonable suspicion against and certainly not without any sub- the person in question, which they stantial proof. If the police act in this gather from anything a person posts manner, then there will be far less online, whom they follow, or even in-

See DIGITAL PRIVACY on P3

Coronavirus: Fight or Flight?

by JEFFERSON CHEN

Cince its first appearance near already undergone treatment in The end of 2019, a new disease hospitals, seven of whom were in by the name of 2019-nCoV, better serious condition. Initially, the known as the novel coronavirus or outbreak was linked to the local simply the coronavirus, has taken Huanan Seafood Market as most the world by storm. But with all of the infected worked there. This the rumors, what is the virus actu-fueled speculation that the mysally doing, and what can you do to terious disease spread to humans not get infected?

Background

provincial capital and home to ap- but are occasionally known to inproximately four times as many fect humans. All species that are people as Toronto, saw a cluster known to infect humans can also of medical cases displaying symp- spread from person to person. toms of pneumonia in which no existing treatment worked near the end of 2019. As of New Year's Eve, twenty-seven individuals had

from animals, similar to the SARS epidemic in 2003. Indeed, other known species of coronavirus usu-The Chinese city of Wuhan, a ally prefer animals as their host,

See CORONAVIRUS on P3

Cooking With the Cougars: Culinary Club Feature

by NISHA IQBAL

Photo: Allan Li

The Culinary Club was founded in ▲ February 2019 by Mishal Shaikh. Today, it acts as a welcoming environment for students to not only develop their culinary skills but also to learn about the changes they can make to consume a healthier diet.

The Culinary Club is made up of about thirty students including nine executive members: President Mishal Shaikh, Vice President Faareha Shaikh, Treasurers Meenadshi Varanan and Saaima Umar, Secretaries Tahira Hossain and Shaynah Tahir, and Social Media Convenors Abeera Sohail and Urooj Gondal. When asked why she started the club, Mishal stated, "We want everyone to have access to basic culinary skills so that, even if they cannot incorporate any hospitality courses during their high school years, they can at least learn it from an extracurricular program. We want this club to have a positive impact on the students of MGCI by teaching crucial and fundamental kitchen skills while spreading awareness of Wednesday af-

with dressings for the salad bar and the sales successfully and smoothly.

club members. In September, the members of the laid back environment in bers brainstormed ideas and formed the culinary club that still upholds safea list of suggestions, which they often ty but where having fun is a priority." refer to for inspiration. Once the dishes are chosen, the students look for an We're an inclusive space and encourage adequate recipe, which is usually found learning, so don't feel hesitant about not online. However, members are en- having enough experience. Other than couraged to bring in their own recipes that, eat healthy, remain healthy, and as well. Before finalizing a procedure, try to substitute as many plant-based the club considers allergies and en- items in your meals as you can. It might sures they have vegetarian options. The surprise you how easy it is to enjoy the weekly dishes that the club makes are same things while also protecting your consumed by the club members. Using health." this method, the club has made mango and strawberry smoothies, tiramisu, truffles, nutritious chocolate-coated energy balls, sushi, cold rolls, chocolate brownie cookies, strawberry-banana

club and chocolate banana smoothies, and every hot chocolate this semester.

The Culinary Club sells some of the ter school in the food they make during the school Food kitchen. Fiesta events. During the first Food Fi-The first meet- esta, the club baked tiramisu and Oreo ing of the month truffles. In the second food sale of the is set aside for academic year, the club sold cookies what with whipped cream. The club ended to prepare, re- up selling out all of their baked goods in searching reci- both sales. All profits made during these pes, and gather- sales go towards purchasing ingredients ing the required to use for future recipes.

Currently, the Culinary Club is in For charge of managing the salad bar. The the rest of the foods they made in semester one were club part of a trial and error process for this members are di- semester's salad bar, which will include vided into two items such as hummus, brownies, engroups; half the ergy balls, sushi, and cold rolls this semembers assist mester.

Secretary Shaynah Tahir said she other half is responsible for preparing thinks this club differs greatly from the specific item chosen for that week. most MGCI clubs and stated, "When Along with these meetings, the club has Mishal first introduced the idea of a two executive meetings each month, fo- culinary club, I knew that it would ofcusing on executing recipes and bake fer something new to our school! Once we got everything going, it wasn't long The club decides which dishes they before we had our first cooking day and will make based on suggestions from later, new members. I wanted to stay

To the rest of Garneau, Mishal said, '

Fighting for the Future: OSSTF Battles for Better Education

by UROOBA SHAIKH

Photo: Ilhaan Jivani

Tn March 2019, the Progressive Conservative Party of Ontario announced its plans **▲** for changes to Ontario's education system. These changes, which consist of significant budget cuts such as those to special education, larger class sizes, and mandatory e-learning for high school students, have had negative impacts on the quality of education in Ontario. These cuts have sparked responses ranging from the student walkout on 4 April 2019 to the job action of school support staff from the Canadian Union of Public Employees (CUPE) in November 2019. The everyday lives of students and staff have been disrupted by strike action, and negotiations between the Ontario Secondary School Teachers Federation (OSSTF) and the Conservative government are showing few signs of ending anytime soon.

The contracts of 60 000 members in the Ontario Secondary School Teachers Federation (OSSTF) expired in August 2019. Since then, members of the union have been fighting to reverse numerous changes that the Conservative government plans to introduce. The issues being disputed include the increase in average class size from twenty-five students to twenty-two students, the mandatory two-course e-learning program planned to be effective by September 2020, increasing pay by two percent to compensate for inflation, and cuts to special education.

After months of negotiations with the Conservative government, OSSTF declared a work-to-rule campaign on 26 November 2019. This meant that they would not be taking part in any supplementary duties such as providing comments on report cards, overseeing standardized tests such as EQAO, and attending unpaid staff meetings outside of school hours. Negotiations have continued, but little progress has been made in reaching an agreement. To further pressure the government, OSSTF declared a province-wide strike on 4 December 2019. This full withdrawal of services was the first in over two decades, the last being in 1997. Negotiations continued but were once again fruitless. Rotating strikes were held throughout December and January, with the first on 11 December, affecting the TDSB and eight other school boards. Another strike was held on 21 January.

Although teachers are the ones spending strike days on the picket lines, work-torule has also affected the lives of students. The TDSB cancelled all late starts and early dismissals, as these time periods were previously used for staff meetings. At MGCI, early dismissals on Friday have been temporarily halted, with school lasting until 3:15 pm like any other day rather than 1:45 pm. This has been a problem for many Muslim students who attend Friday prayers at the mosque. With daylight savings, prayer times start earlier, and students would have had no choice but to leave school in order to attend, which would likely result in missed classes. However, MGCI'S Muslim Student Association (MSA) got permission to use the MGCI library at lunch to run Friday prayers at the school. Many students have volunteered to help with setup and takedown, which involves removing chairs and tables from the main library space and the East York room and setting down prayer mats borrowed from the local mosque. Turnout has been very high, with staff as well as students attending.

Student Activity Council (SAC) President Nelson Lee, who has been actively involved in advocating for prayer spaces in the school, stated, "We're very grateful that MSA and other groups and individuals have made these prayer spaces possible.

However, prayers have become a bit of a disruption for the MSA because it interferes with their meetings. Originally the meetings for the club were routinely held on Friday at lunch which was convenient for all members attending since it didn't interfere with prayers. Now that the Friday lunch hour is used to run prayers, meetings have to be moved to another day of the week. With the Muslim Inter-Scholastic Tournament (MIST) coming up during the March Break, MSA needs to be able to hold consistent meetings in order to prepare for the tournament. However, the prayer rooms are often used by students to avoid missing prayer during the week as well.

Members of MSA are not the only ones having trouble due to the strike. Initiatives run by SAC have also been negatively affected. The annual Christmas Show, which usually takes place on the last day before Winter Break from 1:00 pm to 3:00 pm, was canceled this year on account of rules about teachers not being able to supervise any activities unrelated to teaching during school hours. Going forward, events such as dances and pep rallies may be more difficult to organize and require longer discussions about what can and can't be done due to strike rules. The job action also caused MGCI Arts Night, which usually takes place in December, to be postponed until 16 January, 2020. The teacher band performance, which is an MGCI tradition, also did not take place, which was a disappointment for many.

As of yet, club meetings and athletics have not been affected, only extracurricular initiatives that run during school hours. "We're hoping that escalation is never reached," added Nelson Lee.

While strike action has caused disruptions for both staff and students, it has also caused unity among the student body in order to work around the issues. MSA President Zuha Qureshi says, "Personally, I'm really happy to see so many students come together for prayers—"it's especially significant that students worked together to make this possible because it highlights how important this is to our student body."

In addition, the OSSTF believes that taking action against the changes introduced by the Conservative government is necessary in order to prevent long-term negative effects on the education of Ontario students. OSSTF President Harvey Bischof stated, "I can tell you that the long-term damage to the system, if we allow the government to go down this destructive path, is far worse than a day lost to labour action" (CBC News).

As of now, negotiations have not made much progress, and until a deal is reached, staff and students will continue to work around the disruptions caused by job action in hopes of a better future for Ontario students, as they have done so until now.

SAC Sweater Sale

by RENA LIU

Every year, students and staff await October. Grade the opportunity to purchase a 11 student Unzila sweater to show their school spirit. This Shaikh's year, sales began on 10 December 2019 was selected as and were promoted through social me- the motif for the dia, daily announcements, and posters. 2019-2020 MGCI SAC members also walked through the sweaters. school during lunch to advertise the sale.

"We experienced a number of un- SAC office in the foreseen delays with starting the sales, cafeteria for \$25. so I believe something to improve for Students were althe future is being prepared for delays," said External Affairs Officer Fatima Gu- between black and lab, who was in charge of the sale. "To white, and could improve sales this year, I want there to personalize be a more personal touch rather than sweater for an addiseeing a post about buying sweaters on tional fee of \$4. The committee also dis-Instagram by having sample hoodies for played a sample sweater at the bench, students to have a first hand look at the allowing students to view the materiquality they are getting."

competition, which began on 10 September and lasted until 27 September. Approximately twenty entries were subismore than just a piece of clothing. mitted, from which four were chosen by signs via social media beginning on 10 11 student Maryam Mobashir, "They

design

Sweaters were sold in front of the lowed to choose

al, size, and colour. Sales ended on 10 SAC also hosted a sweater design January 2020 with about fifty sweaters

For many students, a school sweater

"School sweaters are not only a way SAC. Students could vote on these de- to represent school spirit," said Grade

Photo: Bilaal Bartaai

also represent being a part of the Garneau community that, over the course of time, has shaped me into who I am."

When asked about what she enjoyed most about the sale, Fatima Gulab said, "I definitely enjoyed the student interaction I got. I have seen SAC sell sweaters for the past two years but never experienced it myself. It was nice to see the other end of things."

A Word from Mr. Di Felice

ADMIN FEATURE Continued from P1

ble moment being an administrator?

fascinated me was that I did it, and I when I found out, I was like I remember students. So many years after I left, life, and how he hadn't been suspended whatever we do in our jobs as adminous positions of being a principal, I got had become a photographer, and had a that we don't even know we do! a note from a young man who expressed family and kids. So I kind of always rehis gratitude that I had not suspended flect on, sometimes the things we do as him for something he had done, and he administrators, we may not even know

Q: What has been your most memora- told me how that changed his life. What how we affect kids, and yet we do. Like A: I would say it's a reflective thing for didn't even know it would be something him, but it was not something where I me. Sometimes as administrators we that would change his life, since many felt I did this amazing thing. So I always don't even know the effect we have on years later he told me it had changed his have that at the end of my mind, that maybe five or six years after my previ- from school, it had changed his path, he istrators, sometimes we have an impact

www.thereckoner.ca

Iran Explained

by NICOLE PERI KOLOGU

Illustration: Sophie Yang

n 3 January 2020, General Qasem Soleimani was killed by an airstrike authorized by US President Donald Trump. This controversial decision from the United States has caused worldwide panic regarding the future of Iran-US relations.

Soleimani was the Major General of the Quds Force since 1998 and had a huge role in operations against ISIS. He was one of the most respected military leaders in the Islamic Republic, and by 2013, he had become one of Iran's most important political figures. He was said to be second in power to Iran's Supreme Leader, Ayatollah Ali Khamenei.

How did we get here?

Back in 2005, Mahmoud Ahmadinejad was elected president of Iran. He supported Iran's right to develop nuclear technology as long as it was peaceful. To combat Iran's nuclear development, the P5+1 (US, Britain, China, Russia, Germany, and France) proposed an agreement to Iran to suspend its nuclear enrichment program in 2006. Iran refused. As a response, the UN, USA, and EU imposed sanctions on Iran. Iran was told that an agreement regarding the sanctions would be reached only if they suspend nuclear enrichment. In 2012, Obama pressured foreign banks to reduce imports of Iranian oil, causing a major descent in the Iranian economy. In 2013, Hassan Rouhani was elected as the president of Iran. Talks about "the nuclear issue" began amongst US and Iranian offi-

On 23 November 2013, the P5+1 created the Joint Comprehensive Plan of Action (JCPOA). According to the JCPOA, Iran had to give up 97% of its enriched uranium, most of its centrifuges, and would be under surveillance by inspectors. In return, the US, UN, and EU would not impose sanctions on Iran. The plan was adopted on 18 January 2015, and implemented on 16 January 2016.

Then things started to sour. In 2018, Donald Trump walked away from the nuclear deal and reimposed sanctions on

ed Iran's missile program, even though Guard Corps was declared to be a terrorist nuclear enrichment program.

Tensions increased between Iran and the US, not just politically but militarily as well. In December 2019, an American

American contractor's death, his advisors provided insight on how to respond. Out ing the airstrike. of all of the options, Trump chose the risk-Trump had authorized the killing of Soleiof an American."

mani and Gen. Abu Mahdi al-Muhandis Ali Hajizadeh stated that the attack had were killed by an airstrike authorized by not intended to kill, and was only meant Donald Trump. The attack had no congres- to hit military machinery. Several US sersional approval.

Al-Muhandis was one of Iran's top lieu- were no casualties. tenants in Iraq, and was a highly influential figure in his own right. He had also al Airlines flight PS752 was shot down after fought the US and ISIS before, and was in Iran launched missile attacks on US bases charge of military forces that helped the in Iraq. All 176 people on board lost their fight against ISIS. Some have called out the lives. The missiles were retaliation from Trump administration's decision, saying Iran, in response to Soleimani's death. Iran that the airstrike was illegal, and should be considered international terrorism. International law declares that a country can only kill as self-defense, with clear evidence that the target is an imminent threat. lamic Republic of Iran deeply regrets this The Pentagon had blamed Soleimani for a rocket attack that killed several American service members and a civilian contractor. The Pentagon also said that Soleimani had plans to attack US diplomats and service members that were located in Iraq. However, they failed to show a specific plot Soleimani was part of, and thus, were not able the Iranian regime in Tehran. to prove that Soleimani was an imminent

said, "We took action last night to stop a were connecting from Kiev to Canada. war. We did not take action to start a war." The airstrike was deemed irresponsible by **Now what?** many, including Trump's political opposithe Middle East.

Aftereffects of airstrike

mani. Those who supported the Iranian aid for travel costs and funerals. They exregime saw him as a hero, while others despised him for being part of it. Nevertheless, Soleimani's death triggered national grief in Iran. Crowds flooded the streets and chanted "Death to America." Approximately 56 people lost their lives in a stam- has passed, and the crisis has calmed down.

hold after Iran and its allies demanded re- spond at all. There's also the possibility venge for Soleimani's death.

the Iraqi Parliament voted for the US mil- time will tell. itary to be removed from Iraq. This would call for the ending of the 2014 agreement

Iran. He said that the deal had not limit- that allowed the US to send troops to Iraq for anti-ISIS operations. The vote was not evidence showed that Iran was complying binding, and the decision would be up to with the deal. The Islamic Revolutionary the Iraqi Prime Minister's office. In response to the Iraqi Parliament's opinion, organization by the USA in 2019. In May, Trump threatened Iraq with sanctions. The Iran reported that it would continue its US State Department advised that Washington and Baghdad should work on fixing their alliance instead. The 5 000 US troops will, most likely, not be removed from Iraq.

NATO Secretary-General Jens Stoltencontractor was killed on a US base in Iraq. berg stated that they (NATO) condemn When Trump found out about the Iran's support of terrorist groups. They did not criticize Trump's decision of authoriz-

Hours after Soleimani's burial, more iest one: an airstrike on Qasem Soleimani. than 12 missiles were launched from Iran. They were aimed at bases in Iraq that mani 8 months ago in June 2019, but only housed US and coalition troops. Iraqi if "Iran's aggression resulted in the death Prime Minister Adel Abdel Mahdi said that the attack was imminent, and only target-On 3 January 2020, Gen. Qasem Soleied areas with US troops. Brig. Gen. Amir vice members were injured; however, there

On 8 January, the Ukraine Internationinitially denied that they were responsible for the missile, but later took responsibility for the tragedy. An announcement was made on 11 January that stated: "The Isdisastrous mistake. The Armed Forces' internal investigation has concluded that regrettably, missiles fired due to human error caused the horrific crash of the Ukrainian plane & death of 176 innocent people." The acknowledgement of the tragedy by the Iranian government triggered protests against

Many of those who lost their lives were Canadian-Iranian students returning to In a statement after the attack, Trump university after winter break. A total of 138

The Iraqi military said that military tion, as it could've led to a major conflict in operations against ISIS will resume. This statement was made three weeks after operations were paused.

The Canadian government stated that People had different opinions on Solei- families of victims would receive financial pect Iran to compensate these families as soon as possible. Canada also turned to the UN Aviation Agency to get the black boxes from Iran to conduct an analysis.

So far, it seems like possibilities of war It mostly depends on how the US will choose Anti-ISIS operations in Iraq were put on to respond to the missile attack, if they rethat Iran is waiting for the right moment On 5 January 2020, 180 legislators in for Soleimani's revenge. Either way, only

A Growing Pandemic

CORONAVIRUS Continued from P1

Chinese scientists were quickly able pathogens. The blue medical masks that to isolate a strain of the coronavirus and most people wear offer marginally more publish its genome for further research. protection, but are lower in effectiveness The genetic sequence was found to be than surgical masks, which are designed very similar (80%) to the 2003 SARS ep- to protect the wearer against bacteria and idemic, and nearly identical (96.2%) to viruses. The best choice are N95 medical a bat coronavirus, further strengthening masks: single-use masks designed and the argument that the virus started in an tested to block out 99% of all microscopic animal host. Similarly to SARS, the virus particles. Unfortunately, these masks are is known to be quite infectious, spread- not readily available at most retailers due ing far and wide as millions of Chinese to their specificity. They also offer poor travelled across the country to spend ventilation, making them dangerous for the Lunar New Year with their relatives those who already suffer from respiratory during early January. Other countries, illnesses. Even though they can be helpprimarily China's major trading partners, ful, masks are not a way to secure your became infected as well, the first being immunity—the virus can enter through Thailand on 13 January. Canada was first your body from any opening, including confirmed to have an infected person your eyes and nose. within its borders, on 25 January. On 30 January, the World Health Organization stay away from the infected in the first (WHO) declared the virus outbreak to be place. Going to high-risk areas such as a Global Health Emergency after eigh- large public gatherings, events, and parteen countries became infected with a ties in already infected areas will sharply

there have been just under 35 000 con- contact or bodily fluid contact. Disinfect firmed cases and over 700 dead.

Affected Areas

The following countries have less than Philippines, Russia, Britain, Cambodia, make good homes for the coronavirus— Finland, Nepal, Spain, Sri Lanka, and cook your food properly before you eat it. Sweden. Most of these patients are quar-

and 27 000 suspected ones. Out of all business as usual. the deaths so far, all but one have been in Chinese territory, the last death being Works Cited a Chinese man who arrived in the Philip- [1] BBC. "Coronavirus: Life as a Foreignpines days before he died, on 1 February. er in Wuhan." BBC News, BBC, 24 Jan. Fortunately, over 2 300 individuals have 2020, www.bbc.com/news/world-asia-chibeen cured of the disease, proving that although the virus can quickly take someone's life, it can also be cured just as fast. Most people who have been discharged from hospitals fought off the disease on web/20200114084712/www.cdc.gov/coronatheir own, but the Chinese Center for virus/novel-coronavirus-2019.html. Disease Control and Prevention, along [3] Cheung, Elizabeth. "Hong Kong Rewith other research centers around the searchers Have Developed Coronavirus world, is currently developing a vaccine against the new disease.

Preventing Infection

Although there are only 7 confirmed cases in Canada, how can you prevent nomes for Clues to the Outbreak's Origins.' the spread of disease? Is the coronavirus Science, 31 Jan. 2020, www.sciencemag. even worth worrying about in the first org/news/2020/01/mining-coronavirus-ge-

Masks do indeed help protect you against the coronavirus. However, different types of masks will have varying effects. Cotton masks, while offering good protection against dust and providing good warmth, do not protect against

The best way to prevent infection is to total of just under 8 000 confirmed cases. increase the likelihood of catching the As of time of writing, on 8 February, disease, spreading through body-to-body your hands after touching public items such as elevator buttons, cash, etc., either through a powerful disinfectant such as rubbing alcohol or by washing five confirmed cases of the coronavirus your hands with soap and water. Finally, as of the time of writing: India, Italy, the watch your diet! Raw meat and bushmeat

As a final level of assurance, Canada is antined in hospitals until they eventually half a world away from the epicenter of recover. As of right now, these areas of the viral outbreak. All diseased patients the world are still relatively safe to travel are currently confined within hospitals. For now, Canadians are safe; the media is However, none of these countries can once again overexaggerating on a world compare to where the outbreak origi- event. Unless a major change occurs, the nated. Official Chinese sources claim virus should be of little concern for peoapproximately 34 000 confirmed cases ple living in Canada—and it appears to be

na-51226494.

[2] Centers for Disease Control and Prevention. "Novel Coronavirus 2019 (NCoV-2019), Wuhan, China." Novel Coronavirus 2019 | CDC, 13 Jan. 2020, web.archive.org/ Vaccine, Expert Reveals." South China Morning Post, 28 Jan. 2020, www.scmp. com/news/hong-kong/health-environment/article/3047956/china-coronavirus-hong-kong-researchers-have. [4] Cohen, Jon. "Mining Coronavirus Genomes-clues-outbreak-s-origins. [5] Ryan, Edward T., et al. Hunters Tropical Medicine and Emerging Infectious Diseases Elsevier, 2020.

Watching the Watchers

DIGITAL PRIVACY Continued from P1

countability for their actions.

CBC News also reports in another ar- action people do. ticle published in 2016 that Public Safety ID—which is unique to every device—and ists. has allowed the interception of communi-

these agencies and they hide their actions pictures you look at, the text messages and racial profiling (6). She conducted an in-transparency regarding their actions? from the public's view, there is also no ac- emails you send; these agencies can inter- terview with a few CSIS agents and the an-

At 2019's Borovoy Law Conference, Naand CSIS know where you are every second tioned that CSIS determines targets based possible to regulate and hold a government nation and racial profiling. These agencies

Since there is little to no regulation of of the day, which websites you search, the on a person's race and religion, essentially agency accountable if there is hardly any must be held accountable for their actions used; however, most people who work in one outside these agencies (5). The RCMP, in the best interest of the whole public is a enough evidence for a substantial case. the field believe that the device is a Sting- CSIS and similar agencies apparently do deeply troubling matter. What is appalling Ray or an International mobile subscriber not need to explain themselves to anyone. is not only that such discrimination exists, their own homes, constantly watched for identity (IMSI) catcher (5). These devices There is no regulating the unseen or taking but that a government that prides itself any signs of misconduct. There's a huge can track people through a mobile device's action on injustices that no one knows ex- on diversity has not done anything to hold lack of transparency on the issue of what CSIS accountable for such actions.

cept signals sent out by every single digital swers she received were astonishing. CSIS arrest people, it does have the power to de- an citizens. They're watching you. Are you openly states that they specifically target stroy lives, such as by shutting down some- watching them? No one knows exactly what devices these Muslims when collecting data, regardless one's bank account (6). The people who they Canada has approved many requests from agencies use, and the deafening silence on of whether or not they are actually involved target may never know that CSIS caused the RCMP, CSIS, and the Defence Depart- the topic is highly disturbing. What is also in any criminal proceedings (6). Obviously, the sudden upset in their lives. Without the [1] https://laws-lois.justice.gc.ca/eng/ ment to license some companies to man- disturbing is that agencies like the RCMP this blatant discrimination is not only appliperson knowing who was responsible for ufacture, sell, and possess devices which and other public officials do not need ap- cable to surveillence of Muslims, but other the turmoil, there would be no way to hold intercept communications. When further proval from Public Safety to use such de-minorities in the country. This is high level CSIS accountable for all the damage that asked on the topic, these security agencies vices, nor do they need authorization from discrimination at an agency level. The fact they caused. It is possible for citizens to sue remained silent about the type of devices Innovations Canada, a requirement for any- that public servants don't seem to be acting CSIS, but it is almost impossible to gather

Canadians are treated as prisoners in [4] https://www.cbc.ca/news/technolinformation is collected and how exactly Yes, there are some laws in place as a government agencies use it. It is important cations based on signals emitted and direct- dia Z. Hasan, the Deputy Director of the half-hearted attempt to regulate these gov- for Canadians to push for legislation that ed to and from the device (5). This means National Council of Canadian Muslims, ernment agencies; however, there is ab-holds government agencies responsible that government agencies like the RCMP conducted a workshop on CSIS. She men-solutely no accountability. How is it even for breaches of privacy based on discrimi-

and must not be able to sidestep the law to While CSIS does not have the power to wrongfully enter the private lives of Canadi-

Works Cited

acts/P-8.6/page-1.html#docCont [2]https://www.priv.gc.ca/en/privacy-topics/information-and-advice-for-individuals/ your-privac -rights/the-federal-government-and-your-personal-information/ [3] https://www.cbc.ca/news/politics/rcmp-social-media-review-1.5346741 ogy/government-surveillance-rules-rcmp-csis-1.3769014 [5] https://www.ic.gc.ca/eic/site/062.nsf/en-

g/h_00107.html

[6] Nadia Z. Hassan PhD, Deputy Director of the National Council of Canadian Muslims.

Self-Destruction

by SADJA ZAHIR

small glass mosaic hangs in the corner of my room. A single red rose is pictured, it's in a glass case that illuminates the gleam Aof the rose into the night, similar to the one the Beast kept in Beauty and the Beast, the one that lost one petal at a time when time was running out.

The first time a piece of the mosaic broke off was when I was eleven years old. It was a small, yet distinguishable piece that came off from the corner after it was hit by a soccer ball. The soccer player who kicked the ball laughed; I remember trying to play off my concern by laughing with him.

I quickly glued back the piece when the soccer player left, before the mosaic could be destroyed any more.

Two years later, the same broken piece that I glued on was being picked at by someone who all my friends called 'The Beast', but this Beast was different from the one in the fairytale. His bloodshot eyes mocked me when I asked him to stop destroying the mosaic so I let him do as he pleased, even knowing there was

> no goodness in him. Once the small piece broke off, he began destroying the other pieces, punching at the glass now rather than picking at it. I asked him if it hurts his fists, he told me that he liked the pain and I would too. So, he took my hand and showed me how to break off the glass from the hard plaster. We began destroying the mosaic together, he was punching the pieces and I was timidly scratching them off.

Nothing remained of the mosaic, it became meaningless broken pieces of glass on my room's floor.

The Beast laughed at me when I accidentally stepped on a sharp piece and shrieked in pain. He took the same piece of glass that I stepped on and placed it in my palm.

"Now, fix it," he said and walked out of my glass-covered

Since then, I've been trying to glue back each piece back to the way it was, but it's never been the same. A small chipmunk snuck into my room and took some of the pieces I didn't get a chance to glue back yet; I'm still waiting for it to return them.

The glued pieces always fall off the mosaic, so I often have to stand by it and hold them up. I was once given a box with packages of stronger glue to use, I was so excited. I asked the owner of the box to help me. He said yes but when he helped, the shards of broken glass were too sharp, and he was afraid of hurting himself. He left the stronger glue with me and said he would come back after his hands healed. He never returned.

And so, I stand by the mosaic, holding up the broken pieces and trying my best to make it what it once was. It will never be the same, and I think it's almost time that I destroy it completely.

Valentine's in Candyland

All My Love and Support

Illustration: Lucy Qi

by SOPHIE YANG

She Loved the Colour Red

by ANNIE XIONG

The loved the colour red. It reminded her of raindrops on Orose petals, the sweetness of a home-grown strawberry, and the warmth of a scarf during a bitter Canadian winter. It was the colour of her favourite childhood dress, the one she wore when she met her best friend; her lover. It was a place where she could seek shelter and gather her thoughts, like the hearth of a home. She loved the colour red, but that would all come to

Today was Valentine's day. The entire school was drowning in a mesmerizing rainbow of red; scarlet, cardinal, and vermillion filled the halls. Her shade at the moment was a blissful, pure, coral. He had just gifted her a sweet-smelling bouquet of red anemones, the flowers of eternal love. She was racing to the front yard as a friend told her that he would be outside. She burst through the entrance, wanting to thank him for the flowers, and more importantly, his love.

Instead, she found him hand in hand with another girl, lying down and gazing at the clear blue sky. Her heart shattered into a thousand pieces, the empty hole inflamed with a blazing numbness. She stared helplessly at the anemones that once held such hope and happiness for her. She let them crash into the cold hard pavement and walked away, tears forming in her

She would find out later that anemones were a double-edged sword. Yes, their popular meaning was compassion but they also had a second, lesser known meaning. When Aphrodite cried, anemones sprouted from her tears. Adonis's blood dripped onto their petals, staining them red. From then on they would symbolize the death of happiness; forsaken love. For her, that would change how she saw the world. The world was blue, and so was she.

Illustration: Colleen Chang

A Letter to My Pet Butterfly

by SHERYL PERIS

To my pet butterfly,

It's been a long time, hasn't it? Since we last saw each other, since I last held you in the palm of my hand and we went to the park for an evening stroll.

You were a special one. Probably the best pet anyone could have ever asked for.

I remember seeing you for the first time in my garden. You were perched on top of a beautiful, blooming orange rose, although it could never be compared to your splendid magnificence. I remember you spreading your vibrant wings to land on my outstretched hand. And that day, I made the best decision of my life: to keep you...

Yet our time spent together was so short. It was a beautiful afternoon, just a few weeks ago. I remember that because it was around that same time, a year before, that we had first met. As usual, you were flying right next to me, when somebody decided it was okay to chuck a giant football right at you.

I remember bawling my eyes out at the sight of you, your once marvelous wings shredded to the point that it dared to dawn on even me that, well, there was no hope.

My only solace is the belief that you are somehow still alive and enjoying your life, or that maybe you have been reincarnated as some other form of life. No matter what the case is though, I hope you are doing okay.

These cold winter months have caused me to relive this part of my life. Although it pains me to write this, thank you for all the wonderful memories you left me with. A lifetime of memories for me to cherish forever. I'll never forget you.

I miss you. Please come back.

The Reckoner

of Marc Garneau C.I.

EDITOR IN CHIEF BRIDGET HUH

NEWS MANAGER

JACQUELINE HUO

DEPUTY EDITOR IN CHIEF & PHOTOGRAPHY MANAGER JUSTIN YE

> LIFE MANAGER ROGER LI

DIRECTOR OF PRINT DEVELOPMENT

ANDREW ZOU LI

EDITORIAL MANAGER ADIL HAIDER

ILLUSTRATIONS MANAGER LAUREN LIU

OUTREACH MANAGER JENNIFER YU

DIRECTOR OF

WEB DEVELOPMENT JIM WU

100% Original Content Policy

