
V O L . 5 5 | I S S U E N O . 0 8 | J U L Y 2 4 , 2 0 1 4

GGAUNT
LE

T
FOLK
FEST

PREVIEW
Page 3

Page 7

Page 8Page 6

PROTESTS
AGAINST
INVASION
OF GAZA
GROW

DANGERS
OF THE

HOOKAH

G A U N T L E T

July 24, 2014

Editor-in-Chief: Riley Hill 403-220-7752
eic@thegauntlet.ca

News Editor: Chris Adams 403-220-4318
news@thegauntlet.ca • @GauntletUofC

News Assistant: Scott Strasser

Entertainment: Olivia Ingram 403-220-4376
entertainment@thegauntlet.ca

Entertainment Assistant: Connor Sadler

Sports: Ashton Chugh 403-220-4376
sports@thegauntlet.ca • @GauntletSports

Opinions: Kate Jacobson 403-220-4376
opinions@thegauntlet.ca

Features: Tobias Ma 403-220-4376
feature@thegauntlet.ca

Photo: Louie Villanueva 403-220-4376
photo@thegauntlet.ca

Production: Sean Willett 403-220-4376
production@thegauntlet.ca

Illustrations: Dawn Muenchrath 403-220-4376
illustrations@thegauntlet.ca

Business Manager: Evelyn Cone 403-220-7380
business@thegauntlet.ca

Advertising Manager: John Harbidge 403-220-7751
sales@thegauntlet.ca

Communications Director: Tendayi Moyo 403-220-4376
communications@thegauntlet.ca

Graphic Artist: Kaleem Khan 403-220-2298
graphics@thegauntlet.ca

Contributors
Alexander Kim • Sean Sullivan • Curtis Wolff

Furor Arma Ministrat
Room 319, MacEwan Students’ Centre

University of Calgary
2500 University Drive NW

Calgary, AB T2N 1N4
General inquiries: 403-220-7750

http://www.thegauntlet.ca

The Gauntlet is the official student newspaper of the University
of Calgary, published most Thursdays throughout the year by the
Gauntlet Publications Society, an autonomous, incorporated body.
Membership in the society is open to undergraduate students at the
U of C, but all members of the university community are encouraged
to contribute. Opinions contained herein are those of the individual
writers, and do not necessarily represent the views of the entire
Gauntlet staff. Editorials are chosen by the majority of the editorial
board. The Gauntlet is a forum open to all U of C students but may
refuse any submission judged to be racist, sexist, homophobic,
libelous, or containing attacks of a strictly personal nature. We
reserve the right to edit for brevity. Grievances regarding the Gauntlet
follow a three-step process which requires written decisions from
the Editor, the GPS Board of Directors, and the Ombudsboard. The
complete Grievance Policy is online at: http://thegauntlet.ca. The
Gauntlet is printed with a too-good-for-the-Gauntlet based ink. We
urge you to recyle/stare blankly at the Gauntlet.

The Cover
Design by Kaleem Khan

Discontent must be directed
The protest organized

against Israel’s actions
in Gaza by University

of Calgary students last Fri-
day drew an interesting mix
of people.

A group of young men paced
up and down Macleod Trail,
stopping only to say their
evening prayers. Parents held
children with one hand and
signs reading “Free Palestine”
in the other. Academics and
human-rights activists spoke
through a loudspeaker as a
Communist Party organizer,
standing to the side, quietly
handed out pamphlets. And
like most protests, there were
a few ignorant, vulgar and
short-tempered people.

Students from Solidarity for
Palestine Human Rights man-
aged to attract over 1,000 peo-
ple to protest Israel’s invasion
and bombing of Gaza, twice
the number of people that
showed up to a similar protest
a week prior. A larger protest
is planned for July 25.

The problem is that, by it-
self, a protest accomplishes
nothing. A crowd in front of
city hall might bring people
together, but it won’t further
a cause. Until the group is
organized to take action in
some way, it won’t accomplish
anything.

At their best, protests are
a well to draw from. They’re

a chance to organize people
who share common goals or
complaints. Activists work
best in organized and disci-
plined groups. A large crowd
is where the work starts, not
where it ends.

Students have a long his-
tory of political organizing.
Conservative populists like
Preston Manning couldn’t win
a seat in the 1988 federal elec-
tion. But through the activ-
ism of University of Calgary
students like Stephen Harper,
western populism is now part

of the national mainstream.
Students pushed for divest-
ment of apartheid South Afri-
ca in the 1970s when criticism
of systemic white suprema-
cy was considered impolite
among the upper crust. And
Canada’s student unions used
to be a ragtag bunch. Now
they’re a force in provincial
politics.

If you have a captive audi-
ence, show them a course of
action they can believe and
take part in. A lot of people
came out on Friday, but only

the wormy man from the
Communist Party offered me
a plan.

The worst thing you can do
is gather a crowd and then
leave them to their own de-
vices. Angry unguided groups
become mobs, and it doesn’t
take much to embolden a
thousand people mad about
the same thing. A few people
can spoil the day.

For ten minutes of Fri-
day’s otherwise tame protest,
counter-protesters holding an
Israeli flag stood across the
street. Within minutes, a cou-
ple of hot heads were nose-
to-nose with them, starting
a fight. Local media snapped
some photos and got their sto-
ry for the day: Gaza protests
devolve into violence.

I think protests are great.
Nothing’s more boring than
apolitical people, and a lively
and diverse civil society comes
before good government. I
encourage more students to
commit to political causes,
take themselves seriously and
take on the challenge of effec-
tive political organizing

But it’s not enough to gath-
er the mob. You have to show
them where to go or you’ll
just end up running alongside
them.

Riley Hill
Gauntlet Editorial Board

Louie Villanueva

EDITORIAL

Editor: Chris Adams
news@thegauntlet.ca

@GauntletofUofCNEWS
3 J U LY 2 4 , 2 0 1 4

Chris Adams
News Editor

Over 1,000 protesters an-
gered by Israeli strikes
and ground invasion of

Gaza gathered outside city hall
on Friday, July 18, doubling the
turnout of a similar protest one
week earlier.

Solidarity for Palestinian Hu-
man Rights (SPHR) — a Univer-
sity of Calgary club — and Jus-
tice for Palestinians organized
the protest, which began at
6:00 p.m. Organizers sent out
the invitation on Wednesday,
the day before Israel began its
ground invasion of Gaza.

Speakers included SPHR pres-
ident Ala’a Hamdan, U of C pro-
fessor Arthur Clarke and Lib-
eral MLA for Calgary-Skyview
Garshan Kang.

“Now it’s just a lot of anger
because the amount of dead has
gone three-fold since last time
we protested,” Hamdan said.

“We’re here to tell our govern-
ment that they should be call-
ing for a ceasefire, which they
aren’t doing.”

According to the New York
Times, 687 Palestinians have
died since Israeli raids and air
strikes — known as Operation
Protective Edge — began on
July 8. They estimate that as of
July 23, 74 per cent of deaths
have been civilians. Thirty-five
Israeli soldiers have been killed
since ground operations began
last Thursday. Over 4,000 Pal-
estinians have been injured.

The United Nations Human
Rights Council will soon begin
investigating Operation Protec-
tive Edge, claiming Israel may
be violating international law.

A fight broke out when pro-
testers confronted a counter-
protest of people holding an
Israeli flag at around 6:15 p.m.

Etai Lahav — a member of
the Israeli Defence Force —
said he was on leave in Canada

the week of the protest. Lahav
said he and his friends were
cursed and spit at before the
fight began.

“Just showing them that
we’re not going to stand down.
We’re going to continue fight-
ing. They’re bombing us like
crazy,” Lahav said. “We’re just
here standing up for our coun-
try in a different country.”

The violence ended quickly
as protesters — including for-
mer SPHR president Wesan
Cooley — jumped in to break
up the fight.

“People are angry over this. I
think it’s justified anger. It’s the
worst way to express it, but peo-
ple are very angry over this,”
Cooley said.

Hamdan said organizers
told the Calgary Police Service
about the protest, but police did
not arrive until 15 minutes after
the fight was broken up.

Following the fight, police
blocked off Macleod Trail in

front of city hall. No serious in-
juries were reported and no ar-
rests were made.

After police blocked off Ma-
cleod, protestors spilled onto
the street shouting, “We want
justice, we want peace,” and
“Gaza, Gaza, don’t you cry; Pal-
estine will never die.”

Another protest will be held
Friday, July 25 at city hall. A
Facebook group called Pro
Israel Counter protest called
on supporters of Israel to at-
tend the protest. The group
has 150 members so far.

Protest against Operation Protective
Edge draws over 1,000 to city hall

Roughly 50 police arrived at around 6:30 p.m. after a fight broke out between Israel and Palestinian supporters. No arrests were made.
Louie Villanueva

CITY

 We’re here to tell our govern-
ment that they should be calling
for a ceasefire which they aren’t
doing.

– Ala’a Hamdan, SPHR president

Why Operation
Protective Edge?
June 12, 2014 – Three Is-
raeli teenagers are kid-
napped. The Israeli govern-
ment blames the abductions
on Hamas, an allegation
they deny.

June 30, 2014 – Ten Pal-
estinians are killed during
raids in the search for the
missing boys. The teenag-
ers are found dead on June
30.

July 2, 2014 – Sixteen
year-old Palestinian boy
Mohammed Abu Khdeir is
abducted by Israeli extrem-
ists. He is burned alive in a
revenge killing.

July 7, 2014 – Hamas fires
over 100 rockets at Israel,
breaking the November
2012 ceasefire agreement.

July 8, 2014 – The Israeli
Defence Force launches
Operation Protective Edge.Protester waving Palestin-

ian flag at city hall.
Protesters gathered at city
hall for two hours last Friday.

Police blocked protesters
from spilling onto Macleod.

Police showed up after
clashes broke out.

Louie VillanuevaLouie VillanuevaLouie VillanuevaLouie Villanueva

“

Chris Adams
News Editor

The University of Cal-
gary has partnered
with Microsoft to

change the university’s email
system this August. And Mi-
crosoft’s throwing in some li-
censed software with the new
service.

With Office 365 — the email
service that Microsoft devel-
oped for university and busi-
ness clients — all students will
get free access to the Microsoft
Office Suite. The Suite includes
Microsoft Word, Excel and
Powerpoint, free of charge.

Students will have license to
download and access Office on
five devices.

Select students and staff will
start using Office 365 on Aug.
8. Incoming first-year students
will receive email accounts un-
der the new system. Returning
students will have the option
to migrate to the new service
or keep the old one until Sept.
2 when the service launches
campus-wide.

Students will have access to
50 gigabytes of email storage,
and one terabyte of space to
store files on Microsoft’s cloud
storage, OneDrive. The cur-
rent U of C email system has
three gigabytes of email stor-
age.

U of C email addresses will
stay the same once the switch is
made.

Mike Rannelli, chief infor-
mation officer for the U of C,
said Microsoft will maintain

students’ U of C email ac-
counts even after they leave
university. He recognized the
commercial benefit Microsoft
gets in providing free software
for students.

“If you train a K-12er on Mi-
crosoft versus another tool,
the likelihood is that when
you come through your edu-
cational cycle you would con-
tinue to align with Microsoft,”
Rannelli said.

Microsoft provides their
email service to the Univer-
sity of Toronto, Dalhousie and
Queens.

In Microsoft’s agreement
with the university, they are
not allowed to scan emails for
content, advertise on the ser-
vice or sell students’ informa-
tion.

“That email is your email
and Microsoft is truly manag-
ing that on our behalf,” Ran-
nelli said.

According to U of C’s web-
page on Office 365, the new
system is being adopted be-
cause the current one is old,
expensive and unreliable.

The U of C spent $150,000
to adopt Office 365. Microsoft
experts were brought in to
help start the service and to
make sure the transition goes
smoothly. Rannelli said this
will be a one-time cost.

“Could we have done this
without those costs? The an-
swer is yes, but I’m hesitant in
that we want to make sure we
have a successful rollout and
students appreciate the direc-
tion we’re going,” Rannelli said.

The U of C hired no extra staff
to maintain the new system.

The decision to change
email providers was made at
the Office 365 sub-committee.
Students’ Union vice-president
student life Jonah Ardiel sat on
the committee.

Ardiel said the U of C adopt-
ed a policy called the Electron-
ic Communications Policy that
prohibits the use of preferred
email — the ability to link an-
other email address to your U
of C account and use them as
one account. Ardiel said you
won’t receive responses to
emails sent to faculty or staff
members on your preferred

email account.
“You can still send it, you just

won’t get a reply. They’ll reply
saying you have to correspond
with a UCalgary account as per
our policy,” Ardiel said.

Rannelli offered a solution to
this problem.

“There’s nothing stopping a
student from fundamentally
forwarding that email to one
of their Google accounts or a
Yahoo account. There’s noth-
ing preventing you from doing
that,” Ranelli said.

Students who wish to trans-
fer emails from their old
inbox will need to use this
technique to migrate them

to the new one. Office 365
will not transfer your inbox
from the old email system to
the new system. While Ardiel
is concerned about some as-
pects of the new system, he’s
hopeful about Office 365.

“While I’m disappointed
that the new system doesn’t
automatically migrate exist-
ing emails into the new ac-
counts and that students won’t
be able to reply to emails us-
ing their preferred email any-
more, I feel the benefits of
the new system and access to
software definitely outweigh
these inconveniences to stu-
dents,” Ardiel said.

Students to get free access to
Microsoft Office Suite with new email
University to adopt Microsoft’s Office 365 email service this fall

Ardiel said he’s disappointed with the way Office 365 handles preferred email accounts.
Louie Villanueva

TECHNOLOGY

CO-OP PROGRAM

Faculty visualizes co-op education program for fine arts

Scott Strasser
News Assistant

A new co-operative educa-
tion program for visual

arts students may come to the
University of Calgary this Fall.

Students’ Union vice-presi-
dent academic Hana Kadri said
the proposal for a visual arts co-
op program has already gone
through the Academic Priori-
ties Subcommittee (APS) and
is awaiting approval from the
Academic Planning and Priori-
ties Committee (APPc).

“Generally speaking, whatev-
er is passed at APS will be passed
at APPC,” Kadri said. “From
what it looks like there is soon
going to be an addition to the
co-op program for students in
the fine arts.”

If passed, visual arts students
will be able to pair their degrees
with full-time work experience.

The co-operative education
program allows students to
supplement their degrees with
three four-month work terms.
Co-op students typically alter-
nate periods of full-time work

with academic terms.
Arts department head Brian

Rusted said there are many in-
stitutions and organizations
in Calgary that would benefit
from hiring visual arts students.

“We routinely have the artist-
run centres and galleries in the
city contact us looking for sum-
mer interns,” said Rusted. “I
think the arts community, arts
institutions, museums, would
all be possible options for our
students.”

No organizations have
signed on to the visual arts

co-op program yet.
Currently, 36 programs from

the faculty of arts provide co-
op opportunities. Two-hun-
dred-and-twenty arts students
are currently participating in
these programs.

While the co-op program
adds at least a year to a student’s
degree, arts co-operative educa-
tion coordinator Mandy Foley
said work experience gained
through the program helps stu-
dents with their career pros-
pects after graduation.

“[The co-op program] gives

students a chance to explore dif-
ferent options they may have
not thought of,” Foley said. “It
also gives them great network-
ing skills. By the time they’ve got
a year of work under their belt,
their resume is very strong and
gives them an edge.”

There are two deadlines to
apply for co-op programs —
Dec. 1 or May 1.

If the visual arts co-op pro-
gram is launched this fall,
students will be able to apply
for the program before the
Dec. 1 deadline.

4 J U LY 2 4 , 2 0 1 4

Visual arts students may get the option to work for a year of their degree

Chris Adams
News Editor

Incoming students may
start paying tuition early
when they accept admis-

sion to the University of Cal-
gary.

Administration is consider-
ing a new $400 deposit for
students who accept admis-
sion to the U of C in 2016.

Associate registrar admis-
sions and recruitment Scott
Robinson said the deposit will
help administration get a bet-
ter idea of how many students
will attend the university. He
added that the U of C is one of
the only universities in Canada
that does not charge a tuition
deposit.

“The intent is that any new
student entering would pay a
deposit that would go toward
their tuition fees and to confirm
their seat in the program that
they’ve been offered admission

to,” Robinson said.
Students will not be able to

get a refund if they decide not
to attend the U of C.

The U of C used to charge an
annual optional tuition depos-
it. Administration abolished
the deposit because students
were simply opting out of it.

“I think people were left
wondering, ‘why do we have
this when some students clear-
ly paid this and some students
didn’t,’” Robinson said. “There
was a lot of administrative
time backing out when they
didn’t pay it because there re-
ally was no repercussion.”

Robinson distinguishes the
new deposit from the old one
by calling it an admissions ac-
ceptance deposit.

The deadline for admis-
sion acceptance will likely be
moved to June 1. The Universi-
ty of British Columbia, McGill
and the University of Alberta
all require a tuition deposit

and have June 1 deadlines.
Students’ Union vice-pres-

ident academic Hana Kadri
said the changes are meant to
encourage students to accept
admission sooner.

“We actually have one of the
later final dates to accept in
Canada, so it kind of puts us at

the back,” Kadri said. “Students
are waiting for other universi-
ties to get back to them before
accepting ours. That kind of
makes us a less competitive in-
stitution.”

Students with low-income
status can opt-out of the $100
acceptance fee the university

currently charges. Robinson
said low-income students
won’t be able to opt-out of the
new deposit.

“More likely what we would
do is have a waiver program
for students who qualify [low-
income]. But that’s really what
we have to explore and we need
to make sure we have those ac-
commodations similar to other
institutions,” Robinson said.

Robinson said students who
are approved for student loans
will likely be able to waive the
deposit.

Student leaders and mem-
bers of enrolment services dis-
cussed the deposit at Calendar
and Curriculum Committee.
While Calendar and Curricu-
lum Committee has outlined
plans for the deposit, nothing
is final.

“There still is consultation
that needs to happen here, ap-
proval that needs to happen,”
Robinson said.

U of C looks to adopt mandatory $400
admission deposit for new students
New deposit will save students a seat in their program and go toward tu-

Kadri said the changes will make the U of C more competitive.
Louie Villanueva

TUITION AND FEES

Students’ Union Program for Education Related Work

Great job,
valuable experience,
too little pay?
S.U.P.E.R.WORK can help! The Students’ Union Program for
Education Related Work (S.U.P.E.R.WORK) is a work
experience subsidy program.
S.U.P.E.R.WORK provides a $1000 wage subsidy award to
undergraduate University of Calgary students earning less
than a competitive wage at a summer employment position
related to their degree program. To find out if you qualify
or to apply, visit www.su.ucalgary.ca/superwork

J U LY 2 4 , 2 0 1 4 5

Alexander Kim
Gauntlet News

Research from University
of Calgary assistant pro-

fessor and psychologist Thom-
as O’Neill suggests that while
more businesses have employ-
ees working from home, some
of them have more trouble ad-
justing to the new workplace
than others.

O’Neill — who calls the trend
remote working — identified
personality traits that predict

job satisfaction, perceptions of
performance and the tendency
to “cyberslack” by wasting time
on the Internet.

“We’re like Pavlovian dogs
now,” O’Neill said. “Our energy
and attention is immediately re-
directed upon seeing any kind
of stimulus like that. It can take
between ten minutes to a half-
hour to get fully re-immersed in
a state of focus and flow.”

O’Neill said remote work-
ing is here to stay and that it’s
important to understand how

employees can be most effec-
tive within the new model.

“The nine-to-five grind is ar-
chaic and it doesn’t work any-
more,” O’Neill said. “[Young
people] are not going to put up
with that. [They’re] looking for
engagement. [They’re] looking to
grow and learn. Remote work fits
perfectly with that mentality.”

Procrastinators should be
aware of workplace distractions.
O’Neill advised turning off digi-
tal distractions that pop up on
your computer.

Two Calgary businesses with
remote workers — a financial
investment firm and a talent
management firm — were used
in the study. Data was collected
from 174 participants.

O’Neill is developing an as-
sessment tool to help employ-
ees work more effectively from
home. He said individuals
should be aware of when they
work most effectively and plan

their days around those times.
“Two hours [of work] in

that peak time could be like
a day in non-peak time,” he
said.

Honest, cooperative and
organized workers were
more likely to be satisfied
with their jobs, be happy
with their performance and
were less likely to cyberslack
while working remotely.

U of C professor studies the 21st century workplace
RESEARCH

U of C releases D2L mobile app
Sean Sullivan
Staff Writer

The University of Calgary
has released an early ver-

sion of their new mobile ap-
plication for the new learning
management system, Desire-
2Learn. The app, released on
July 12, is compatible with
Blackberry, Windows 8, An-
droid and iOS devices.

While the app is still in beta
stage, technology integration
group manager at the Taylor
Institute for Teaching and
Learning, D’Arcy Norman,

said it works as it should.
“It’s there and it’s fully func-

tional, but we’re still treating
it as a beta,” Norman said.

The final version of the
app will be released this fall.

By syncing with your
phone’s calendar, the app can
send push notifications when
there are updates, new files
and important dates.

When the U of C decided
to abandon Blackboard and
transition to a new learning
management system — which
was officially changed this
summer — deciding which

system to adopt included the
need to support a mobile ap-
plication.

Norman said that the Uni-
versity wanted to make it eas-
ier for students to access the
learning management sys-
tem. Through Desire2Learn,
they can analyze which oper-
ating systems and platforms
are logging onto the system.

“Right now tablets are a really
small sliver of that and so are
mobile phones,” Norman said.
“I’m hoping we can start push-
ing the information so that you
can use it where you are.”

TECHNOLOGY

Sean Sullivan
Staff Writer

This weekend thousands
of folk music fans will
descend on Prince’s Is-

land Park, running with their
tarps to nab the best spots to
sit and listen to some of the
finest folk music the world has
to offer.

There’s a lot going on at Folk
Fest, so to help you decide
what to see, the Gauntlet has
picked five performances you
shouldn’t miss.

Since her debut album Oh,
My Darling made the 2008
Polaris Music Prize Short List,
Canadian singer / songwriter
Basia Bulat has gained a steady
following as one Canada’s most
versatile folk musicians. Com-
bining powerful vocals and a
plethora of instruments — ev-
erything from an autoharp to
charango and hammered dul-
cimer — Bulat’s music is haunt-
ing and uplifting.

Her third album, Tall Tall
Shadow, was released last Sep-
tember. She co-produced with

Arcade Fire’s Tim Kingsbury —
who share a spot with Bulat on
this year’s Polaris Music Prize
Short List.

The three DJs from Ottawa
— DJ NDN, DJ Shub and Bear
Witness — exploded out of the
gate in 2012 with their self-
titled debut album and mix of
traditional aboriginal music
with EDM. Their debut album
garnered them a nomination to
the Polaris Music Prize Long
List in 2012, which they repeat-
ed in 2013 with their follow up
album, Nation II Nation, which
was shortlisted that year.

With the band’s combination
of aboriginal drumbeats and vo-
cal chants mixed with EDM and
hip hop, A Tribe Called Red
should get many Folk Fest fans
up and dancing on Friday night.

It’s difficult to define Mon-
treal-Toronto based band Ya-
mantaka // Sonic Titan be-
cause they’re many things at
once. On one hand they’re a

band that combines Japanese
pop music with heavy metal.
On the other they’re a theatre
troupe performing Japanese
Kabuki and Noh theatre.

The self-described “Asian,
Indigenous and diasporic art
collective” has captured a
loyal following of fans — and
Polaris Music Prize Short List

nominations for each of their
two albums. Expect a perfor-
mance you won’t soon forget.

Local Calgary musician Chad
VanGaalen has been releasing
his strange and haunting music

for over a decade.
With a combination of

catchy beats, surreal melodies
and the occasional shocking or
morbid lyrics, VanGaalen’s mu-
sic is fantastically bizarre.

VanGaalen has accumulated
many accolades over the years,
including a slew of Polaris Mu-
sic Prize nominations — he
received one this year for his
latest album Shrink Dust —
and a Juno nod. With his roster
of traditional and handmade
instruments, VanGaalen will
have you mesmerized.

Hydra is the multi-headed
supergroup made up of Cal-
gary-raised singer Feist and
the two husband and wife duos
AroarA and Snowblink. The
project came together when
Feist performed at the 2012
Polaris Prize awards and has
taken off. Any three of them
would be worth seeing perform
at Folk Fest, but all together
they’re sure to impress.

ENTERTAINMENT Editor: Liv Ingram
entertainment@thegauntlet.ca

@GauntletUofC

6 JULY 24, 2014

Five acts not to miss at Calgary Folk Fest

For Folk Fest coverage
follow us on twitter @GauntletUofC

Basia Bulat is one of over 70 artists performing at this
year’s Calgary Folk Fest.

MUSIC FESTIVAL

short
form

What is your go-to
karaoke song?

“Probably something by
Maroon 5”

– Xiao Shang,
third-year engineering

Photos: Louie Villanueva, Interviews: Liv Ingram

“Hurt by Johnny Cash.”

– Ajinkya Khoche,
fourth-year engineering

“Something everyone knows,
like ‘Call Me Maybe’.”

– Amy Glassman,
fourth-year political science

“Anything by Young the Giant. I
love that band.”

– Jass Baidwan,
fourth-year law and society

courtesy Amanda Ash

Chris Adams
News Editor

When Josh Mandrake
moved back to Calgary

from Vancouver two years ago,
he noticed a gap in the city’s
club scene – particularly a lack
of hip hop events. After attend-
ing Vancouver’s Hip Hop Ka-
raoke (HHK) at Fortune Sound
Club, he decided to bring the
idea back to Calgary.

For the past 14 months Man-
drak has hosted a successful
monthly Monday night Hip
Hop Karaoke at Common-
wealth.

Mandrake says the night’s
success comes from the loyalty
of regulars who have attended
the rap sing along since it start-
ed in April, 2013.

“Calgary can be hit or miss
for promoting nights, espe-
cially on a Monday,” Mandrake
says. “Even when it’s not that

busy, you still get the people
showing up that are having an
incredible time.”

HHK starts the night with
crowd-pleasers to get the au-
dience excited. Mandrake
recalled last month’s perfor-
mance of Busta Rhymes and
Chris Brown’s, “Look At Me
Now,’ saying the girl did very
well with the difficult lyrics.

“Busta Rhymes must have
trouble doing that verse. When
that stuff happens, my heart
warms. You can see the passion
in the person doing it,” Man-
drake says.

Mandrake, who produces
hip hop beats under the alias
Apeface, said the best songs
are ones the crowd knows. He
says hip hop from the 90s is
received particularly well and
that knowing the track and be-
ing confident makes for a suc-
cessful performance.

“It’s funny to hear a

dainty woman doing a nas-
ty Snoop Dogg song,” Man-
drake says. “One of my
homegirls came up and did
“Gin and Juice” and she start-
ed off with ‘Ya’ll can suck my
mother fucking dick.” She’s just
this tiny thing.”

Mandrake says that the night
brings out different groups
from the hip hop community.

“You get the rap kids, the
poppy girls, the gangster guys.
You get all that, but it’s always
a positive vibe,” Mandrake says.
“It builds a strong sense of com-
munity where everyone can feel
comfortable and let their guard
down and just be who they are.”

Hip Hop Karaoke’s next night
is on Monday, July 28. Perform-
ers go on at 10 p.m., but poten-
tial Hip Hop Karaoke idols can
sign-up on the night’s Facebook
page or email hhk@common-
wealthbar.ca to reserve their
song in advance.

Basia Bulat — Thursday, July 24
Stage 4 - 7:00 p.m.

A Tribe Called Red — Friday,
July 25 - Stage 4 - 7:35 p.m.

Yamantaka // Sonic Titan — Fri-
day, July 25 - Stage 4 - 8:55 p.m.

Chad VanGaalen — Saturday,
July 26 - Stage 4 - 8:55 p.m.

Hydra — Sunday, July 27
Mainstage - 6:35 p.m.

Commonwealth brings hip
hop and karaoke together

LOCAL MUSIC

Thursday, July 24:
JPNSGRLS release their latest
album Circulation, with guests
Go for the Eyes and John Les-
bian Seagull.
Place: Broken City
Time: 9:00 p.m.

Friday, July 25:
Better Living DJ’s from Edmon-
ton spin with Wax Romeo,
A-Mac and Reese.
Place: The Hifi Club
Time: 9:00 p.m.

Saturday, July 26:
Milky Way Nights. Spend the
evening gazing at the stars,
planets and nebulae.
Place: Rothney Astrophysical
Observatory
Time: 10:00 p.m. – 2:00 a.m.

Sunday, July 27:
Beef up your vinyl collection at

Recordland’s Summer Sale.
Place: Recordland
Time: 10:00 a.m. – 5:00 p.m.

Monday, July 28:
Studio Phi collaborates with
House Gallery to showcase
Calgary’s best tattoos.
Place: Studio Phi
Time: 12:00 p.m. – 7:00 p.m.

Tuesday, July 29:
“Pay what you think comedy.”
Watch stand-up comedians
perform then pay what you
think the show was worth.
Place: Scotsman’s Well
Time: 8:00 p.m.

Wednesday, July 30:
Shakespeare by the Bow. The-
ater Calgary perform Shake-
speare’s “A Comedy of Errors.”
Place: Prince’s Island Park
Time: 7:00 p.m.

Liv Ingram
Entertainment Editor

Tabestoon Festival, the
first contemporary Ira-
nian arts and culture

festival in Calgary, is making
its debut this weekend. Ta-
bestoon, which is Farsi for
summer, aims to promote con-
temporary Iranian arts and
culture in Calgary.

“A lot of people are famil-
iar with what Iran used to be
because of its 2,500 year his-
tory, but nobody is really fa-
miliar with present day Iran,”
says Emad Keshmiri, market-
ing consultant for the festival.
“Despite what we might see in
politics or in media, there re-
ally isn’t much else out there
to show us what contemporary
Iranian culture is about. The
aim of the festival is to show
a little bit of roots, but bridge
that with modern day Iran.”

Organized by the Persian
Gulf Foundation (PGF) — a reg-
istered non-profit that started
as the U of C Persian Gulf
Club — the festival is the first
of its kind in Western Canada.
The festival will feature a mix
of traditional and contempo-
rary Iranian culture, from rug
weaving to rock music.

Keshmiri says he realizes
rock music is not what people
typically associate with Iranian
music.

“That’s something that is a
little bit unheard of in Irani-
an culture, which is all about
classic and traditional art,” says

Keshmiri. “The fusion bands
[such as performers Ali Azimi
and Ajam Band] really show
what the new generation is
about and what’s happening in
the arts scene in Iran today.”

In addition to live music,
there will be performance art
and fine art exhibitions. The
main draw for people, Keshmiri
says, is the hands-on workshops
where festival goers can try
their hand at traditional carpet
weaving and play traditional
Iranian instruments.

“The idea was to be engag-
ing as opposed to just being
demonstrative or just an ex-
hibit. I think that is really key
for someone who is not famil-
iar with the language or with
the culture,” says Keshmiri.
“They will be able to get their
hands dirty.”

The original plan was for
Tabestoon to be a bi-annual
festival, but due to the over-
whelming support of the local
and international Iranian com-
munity, Keshmiri says the PGF
hopes to expand the festival

into a multi-day annual festi-
val. Details for the next festival
have not been finalized.

Putting together a festival
can be a daunting task, but Ta-
bestoon came together in just
five months.

“Tabestoon festival started
off as a very big vision,” says
Keshmiri. “But we hope Ta-
bestoon will be one of many
institutions [that] promotes
Calgary as a cultural hub and
an attractive place to visit.”

The festival happens on
Saturday, July 26, at Olympic
Plaza, with free events from
12:00 p.m. – 6:00 p.m. Tickets
for Ali Azimi and Ajam Band
start at $35 and are available at
ticketbud.com, Atlas Specialty
Supermarket, House of Kabob,
Arch Persian Lounge, Shaheen
grocery story and at the U of C
from the Iranian Graduate Stu-
dents Association.

Tabestoon Festival showcases
Iranian arts and culture

courtesy Borna Izadpanah

STAFF PICKS
JULY 24 –24

JULY 24, 2014 7

CULTURAL EVENT

 Despite what we might see in
politics or in media, there
really isn’t much else out there
to show us what contemporary
Iranian culture is about.

– Emad Keshmiri,
marketing consultant for Tabestoon Festival

“

For more information and
 a complete program

visit tabestoon.ca

Requirements:
 – Networking
 – Wordpress/Coding
 – Mac OS X, InDesign, Photoshop, Illustrator, Acrobat
 – Troubleshooting printers, fonts, colour density, etc.

September to April - $810 / month
Potential good behaviour bonus of $900.
Potential share in year end $3,200 performance bonus pool,
as decided by the Performance Pool Committee.

The Gauntlet is hiring
Digital Multimedia Editor

Email a resume and cover letter
to eic@thegauntlet.ca by
Thursday, July 31, 2014

London-based Iranian fusion band Ajam Band will be among the musicians performing
at Calgary’s inaugural Tabestoon Festival.

Editor: Ashton Chugh
sports@thegauntlet.ca

@GauntletofUofCSPORTS
8 J U LY 2 4 , 2 0 1 4

Ashton Chugh
Sports Editor

Hookah smoking is
often thought of as
a safe alternative to

cigarettes. However, many
young adults are unaware
of the potentially negative
health effects of a hookah
smoking session.

“There is a widespread
misconception that these
so-called ‘herbal’ products
are somehow a healthy al-
ternative to tobacco,” Alberta
Health Services researcher
Barry Finegan said in a press
release. “Many people assume
because they are flavoured
and filtered through water,
and do not contain nicotine,
that they must be harmless.
But this is not the case.”

As smoking tobacco in-
doors is outlawed in Calgary,
shisha bars sell a herbal based
blend instead. The difference
between the two is that the
herbal-based shisha contains
no nicotine — the psychoac-
tive and addictive ingredient
in tobacco — and is thought to
be a safe alternative.

“It’s a misuse of the word
herbal, which has a conno-
tation of health,” said Fin-
egan. “Unlike a bottle of

pop, which contains a list
of ingredients, you can buy
a package of shisha mate-
rial commercially and have
no idea what’s actually in it.
A consumer cannot assess
carefully what’s in the pack-
age and whether there’s a
potential health risk; there’s
no consistency to it.”

According to the Centres for
Disease Control and Preven-
tion, the smoke from herbal-
based shisha contains carbon
monoxide and other toxic
agents known to increase the
risks for smoking-related can-
cers, heart disease and lung
disease. Basically, the simple
act of combustion — burning

something — and inhaling its
smoke is bad for you.

A study funded by the Na-
tional Institutes of Health re-
ports a single hookah session
delivers 6.5 times the carbon
monoxide and 46.4 times the
tar of a single cigarette.

According to the Toronto
Public Health agency, 13 percent

of Canadians aged 15–19 and 28
percent of adults aged 20–24
smoked shisha from a water
pipe in 2013.

The use of hookah pipes
originated in ancient Persia
and India. People who smoke
don’t get a high from smok-
ing shisha. It’s a largely social
activity, which leads to a lon-
ger duration of a hookah ses-
sion than a cigarette.

“The World Health Organi-
zation has done research, and
they have determined that a
typical one-hour waterpipe
smoking session will expose
people to 100 to 200 times
the level of smoke that they
would receive from a ciga-
rette,” Maggie Hynes, health
promotions coordinator at
the Canadian Cancer Society,
told the CBC.

In December 2013, the Al-
berta Legislative Assembly
passed Bill 33, which prohib-
its the use of hookah pipes
in public establishments. Bill
33’s effects are slated to be
implemented over the course
of 18 months. However, the
private use of a hookah is still
allowed.

Alberta is the only prov-
ince in Canada to implement
a prohibitive ban on hookah
pipes in public spaces.

Hookah habit worse than cigarettes
Widespread misconception about ill health effects of herbal blend shisha

According to the CDC, your health will go up in smoke using a herbal shisha blend.
Courtesy Victorgrigas

Ashton Chugh
Sports Editor

Did you know that the 2014
Commonwealth Games

in Scotland began on July 23?
I didn’t until my eighty-year-
old grandpa asked me to tape
the opening ceremonies. Hey,
the Americans aren’t compet-
ing in it, so none of the major
US corporations advertise.

The Commonwealth Games
is an 11-day multi-sport event
that features athletes from
the Commonwealth. The
games resemble the Olympics
in terms of their billion dollar
showmanship. The only ma-
jor difference is that they are
a stark reminder of the rem-
nants of colonialism.

Additionally, the importance

of this billion dollar sporting
spectacle is debated every four
years, especially since said
spectacle features lawn bowl-
ing as a serious competition.

Due to inflated security
costs, many cities are sim-
ply not interested in hosting
the games. The 2018 games
had only two bidding cities
— Gold Coast, Australia and
Hambantota, Sri Lanka. Ed-
monton has a 50/50 chance
with Durban, South Africa to
host the 2022 games.

When most of the Com-
monwealth countries boast
poor human rights records,
concerns of human welfare
are readily brought to the
forefront of people’s minds.
Homosexuality is illegal in
42 of 53 Commonwealth

countries that are competing
in the games. Additionally,
half of the countries still ac-
tively enforce the death pen-
alty, and some still do so for
children.

The Commonwealth Games
2013 charter explicitly states
that members are committed
to equality, non-discrimina-
tion and respect for human
rights. Based on the list of
countries competing in the
Scotland games, it is clear
that any enforcement of this
charter is largely a farce.

Boycotts of sporting events
for infringements of human
rights or international law
are not uncommon. Wide-
spread protests of the 1980
Olympics in Moscow and be-
tween 1964–1988 during the

apartheid regime in South
Africa are just two examples.
However, this course of ac-
tion is not popular since it
penalizes athletes instead of
the politicians overseeing
human rights violations.

Scotland has the opportu-
nity to improve the image of
the Commonwealth Games
as the 2010 edition in Dehli
set the bar pretty low. Ma-
jor concerns throughout the
Dehli games ranged from an
unpredictable bus system
and empty venues to dengue
fever and aggressive vultures.

An upside to the Scotland
games is that Usain Bolt is
competing for the Jamai-
cans in the men’s 4x100 me-
tre relay. Bolt is considered
the most exciting athlete to

compete at the event. So be
sure to tune in for all of about
40 seconds, because histori-
cally, it has been rare for big
name athletes to compete at
the Commonwealth Games.

Scotland hopes its games
will be the Advil to alleviate
your sports hangover from
the World Cup. By playing
host to the games that fea-
tures athletes from countries
that are Amnesty Interna-
tional deadweights, Scotland
is neglecting to address the
human rights violations com-
mitted by the participating
countries.

CBC will be streaming
the games online if you
needed something else
to distract you from your
beautiful summer.

Do the Commonwealth Games matter?
OPINIONS

Health and Wellness

Relevance of sporting event created by colonialists called into question

	01_July_24_2014_Gauntlet_cover.pdf
	02_July_24_2014_Gauntlet_OpEd
	03_July_24_2014_Gauntlet_news
	04_July_24_2014_Gauntlet_news
	05_July_24_2014_Gauntlet_news
	06_July_24_2014_entertainment
	07_July_24_2014_entertainment
	08_Jul_24_2014_Gauntlet_Sports.indd

