
PIROUETTE INTO THE

IN STYLE

NEW YORK
FASHION

WEEK:
with Indian
Supermodel
Kahishtha
Dhankar

Lady
Fatemah

Trust:
HUMANITARIANISM

 ONE SOLAR
PANEL AT A TIME

HOLT
RENFREW
show at WMCFW

COKE
STUDIO
revolutionizing the
South Asian music scene

EXCLUSIVE:
�M�Z�]�Z�l�a�b���L�a�h�c�b���l

Democratization
of Fashion

DEC/JAN 2012 $4.99 CAD | Dh 18.47 AED | £3.18

2 SHE CANADA

2980 Drew Road Unit 121
Mississauga, Ontario L4T0A7
647-402-5584
sequencebyroohi@gmail.com
facebook.com/sequence.byroohi

Specializing in:
Modern yet Traditional Pakistani Wear
Casual, Semi, Formal and Bridal Wear

Pakistani Jewelry now available

 SHE CANADA 3

4 SHE CANADA

Editor/Publisher KAMRAN ZAIDI

Associate Editor PRIYA KUMAR

Art Layout Coordinator DANYL GENECIRAN

Styling Coordinator SAIMA HASAN

Fashion Assistant LIZ GUBER

Travel Correspondent ROBIN ESROCK

Correspondent/In-house Photographer SIJAL REHMANE

Social Media Manager ERUM ZEHRA

Social Media Contributor ASHLEY KYRON

Proof Reader SUMMUN JAFRI

Subscription Inquiries:
Please to go http://shemagazine.ca/subscribe

To Contact SHE Canada:
Write to SHE Canada, 1999 Avenue Rd, Toronto ON, M5M 4A5

Or info@shemagazine.ca, Facebook: SHECanada
Twitter: @SHECanada

For Advertising Inquiries:
Please contact Kamran Zaidi, 416 644 7788, 416 878 0SHE

kamran.zaidi@shemagazine.ca

SHE MAGAZINE CANADA IS A REGISTERED TRADEMARK OF KAMRA ON PRODUCTIONS INC.
COPYRIGHT © 2012 KAMRA ON PRODUCTIONS INC. ALL RIGHTS RESERVED. PRINTED IN PAKISTAN

 SHE CANADA 5

IN EVERY ISSUE:
EDITORÕS NOTE 6
SHE ONLINE 7
LETTERS TO THE EDITOR 8
STYLE SCOOP 12
HE 78
! "atÕs What HE Said, "atÕs What SHE Said
! Vassi: Bay StreetÕs Best Kept Secret
SHE CARES 86

! SOS ChildrenÕs Villages Canada Marigold Gala coverage
 ! Petra NemcovaÕs Happy Hearts Fund (HHF)

! Lady Fatemah Charitable Trust
SHE DEBATES 90

! "e Grameen BankÑPros and Cons
HEALTH/WELLNESS 92

! "e Secrets to Achieving a Pageant-Ready Body
ON THE ROAD 94

! Goa: Beaches, Vespas andÉCows?
BEAUTY 96

! Get that look with Justine McKnight
! Exclusive: LÕOreal Paris Interview with Eddie Malter, Head Makeup Artist

DESI GIRL PROBLEMS 100
QUOTE/UNQUOTE 102

! ÒWhich South Asian inspires you?Ó

FEATURES
FASHION CENTRAL 22

! VAWK: Divine Creativity comes to life
! EXCLUSIVE: Tadashi Shoji lets us in on what it takes to design for A-listers

! Indian model Kanishtha Dhankar talks about her foray into the Big Apple
! Pas de Deux: ballet and the holidays go hand in hand

! Sentaler Coats this Winter
SOUTH ASIA 44

! 5 edgy looks for the season
 ! ZaraÕs Make-up Looks

! SHE CanadaÕs take on the British Raj
THE ARTS 68

! Coke Studio: Musically Bound
! Nisha PahujaÕs documentary !e World Before Her

! Filmmaking legend Mira Nair and recre-
ating the American-Desi experience

on #lm
 ! Book Review: My Feudal

Lord
RESTAURANT REVIEW 76

 ! Pretty Sweet Cupcakes!
AROUND TOWN 82

 ! Behind the scenes at the Holt

 Renfrew WMCFW show

LOUIS VUITTON

6 SHE CANADA

 With the holiday season upon us, there is no better time than now to start working
on your New YearÕs resolutions. Resolutions tend to be very Òme, me, me,Ó but this year
SHE is asking you to re-examine what it is you resolve to do for 2013. As this issue went
to print, Hurricane Sandy was slamming the Eastern Seaboard with much of the GTA
feeling the brunt of the system. In fact, as I write this, the SHE o$ce modem is down
along with several hundred others on the blockÑor so our Internet service provider
tells us. While such a minor issue proves crippling to the o$ce environment and detri-
mental to the deadlines we are expected to meet, one has to sit back and re%ect on how
trivial the issue actually is.

 Flipping through the pages of SHEÕs December/January issue, we hope you take note
of a common theme. In the spirit of the holidays, we have chosen to focus on causes
mandating change in the developing world through alleviating poverty. Did you know
if you have running water, change in your pocket and access to a computer, you make
up an in#nitesimal sliver of the worldÕs population? "at kind of puts the whole modem
situation into perspective, doesnÕt it? In fact, chances are if youÕre even reading this you
fall into this category.

 "e causes we have chosen to spotlight this month include Petra NemcovaÕs Happy
Hearts Foundation, SOS ChildrenÕs Charities Gala and the Lady Fatemah Charitable
Trust based out of the UK. By choosing to re-evaluate how you allocate that extra
change we know you have %oating around collecting lint in your pocket on a monthly
basis, it is possible to assist whole families in the developing world. Without putting an
exact dollar value on what you are capable of doing, if you give up one pricey Starbucks
latte a week, it is possible to start a positive ripple e&ect within a community in need.

 A'er you read these pieces we hope you will reconsider what it is you resolve to do
this New Year. You know those resolutions to eat carbs only on Tuesday and to go to
the gym four times a week never really pan out, so why not take a di&erent approach to
self-improvement and enrich your soul by lending a helping hand to others?

 It was a Chinese proverb that states ÒGive a man a #sh and you feed him for a day.
Teach a man to #sh and you feed him for a lifetime.Ó "e charitable organizations you
will read about in this monthÕs issue mandate just that: as opposed to putting a Band-
Aid over poverty, they aim to change the way in which developing communities func-
tion from the inside out. Given the great disparity of wealth between the Western and
developing world, this change most certainly begins with you; I hope if you take any-
thing from the pages of this issue it is just that.

PS SHE Canada would like to congratulate President Barack Hussein Obama
II on re-election for his second term as leader of the United States of America:
FORWARD.

EDITOR
S.M. Kamran Zaidi

88
PETRA NEMCOVAÕS

HAPPY HEARTS FUND

90
LADY FATEMAH
TRUST

86
SOS CHILDRENÕS
CHARITY
MARIGOLD GALA

 SHE CANADA 7

SHE Online: What does HE want for the holidays?

Some men are so di$cult to shop for, arenÕt they? Besides the
obvious cologne, v-neck sweaters and printed socks, what are
some creative and meaningful alternatives we can gi' our male
counterparts? We have all the answers for you on
http://shemagazine.ca to help alleviate your gi!-giving needs.

Cut this out and mail it in! Attn: Subscriptions, 1999 Avenue Road, Suite 202, Toronto, ON, M5M 4A5

TOM FORD

BURBERRY

TOYWATCH

SALVATORE FERRAGAMO

8 SHE CANADA

I HEART TORONTO

I absolutely adored your October
cover shoot. "e styling was out
of this world, while being totally
wearable. Kudos to SHE on one of
the best editorials I have ever seen!

Richa, Oakville

SOUTH ASIA

I loved the Pakistan Fashion Week
in the September issue. It is nice to
read about other fashion weeks than
the usual Paris, Milan and New York
circuts. "ank you for a fresh and
unique reading, keep up the good
work.

Sara, Pickering

LETTERS TO THE EDITOR

 SHE CANADA 9

EXPLOSIONS IN THE SKY

Your coverage of Munaf Rayani from indie
band Explosions in the Sky was amazing!
It’s great to see South Asians making an
impact in the least likely places. I’ve been
a fan of Explosions for over a decade
now, and while I knew Munaf was of
South Asian decent, I had no idea what
a struggle it was for him and the boys to
start this band. His whole story is truly
inspiring. Great job, SHE!

Rahat, Orangeville

LADY DIANA’S PAKISTANI
LOVE AFFAIR

My wife recently bought a copy of your
Canadian edition and I %ipped through it
the other day. Who knew Princess Diana
had such adoration for Pakistani culture?
It was fascinating to read about her a&air
with Dr. Khan and how because of his
family’s reservations, the relationship was
unable to continue. Great researching,
SHE. "is story was incredible.

Imran, Etobicoke

STYLE SCOOP

"e #rst thing I always look for in a
magazine are the project pages. I work all
day and don’t have the time to go shopping
and #nd all these amazing pieces freh o&
the runway. So I usually check magazines
and go directly to the stores. I love that
you have 6 product pages in the September
issue, and also prices that the most people
can a&ord! "ank you for making it easier
for me to shop!

Mahsa, East York

AZIZ ANSARI

I was genuinely pleased to see that Aziz
Ansari featured in your October issue,
however, was disappointed to #nd that
the piece about him was so brief! I #nd
that individuals of South Asian descent
that have made their presence felt in
Hollywood to the extent that Aziz has are
few and far between, so a more lengthy
conversation with Aziz presented it as
a multi-page spread would have been
preferred.

Lena Riyad
Brampton, ON.

GENERAL COMMENTS

As a lover of magazines of all types, I
found yours to be a particularly fresh
and inspiring read, however I must say
that the paper quality does not do your
publication justice! Such outstanding
content belongs on heavier, high-gloss
paper.

Anonymous, Mississauga, ON

It’s so refreshing to see a non-bridal South
Asian magazine, as not all South Asian
women want to read about weddings!
Your fashion stories in the October issue
were really helpful in my constant search
for the hot spots to shop, I will de#nitely
be checking out Jonathan + Olivia soon,
maybe add a few things to my Christmas
wish list! "anks again SHE.

Saba, Toronto, ON

As I was %ipping through your October
issue, I noticed one thing that really stood
out- the beautiful illustrations. What an
original idea! I especially loved the quotes

next to the drawings, it seemed to bring
them to life.

Tara, Brampton

It is great to see you balance Eastern and
Western in%uences in your magazine
as well as you do. Having read both
your September and October issues, I
have already noticed your growth as a
publication. I’ll keep looking out for you
on newsstands. Good luck!’

Pooja, North York

HER CHOICE

I found the article in your October
installment addressing the issue of female
infanticide to be hard-hitting, well-
written and rather timely, considering the
re-emerging relevance of women’s issues
the world over. It is important to keep the
conversation going, and I laude you for
doing so! "anks and keep it up!

Imraan, Scarborough

While I appreciated the mention of an
issue that is extremely relevant to the
marginalized communities of South Asia,
I feel like your piece on female infanticide
in the October issue oversimpli#ed a
deeply complex issue, by bombarding
the reader with numbers rather than
providing an in-depth exploration of the
issue. I look forward to reading future
articles in your magazine that provide
more multi-dimensional and thorough
readings of topics that warrant it.

Sahar, Liberty Village

10 SHE CANADA

Styling Coordinator
As a Stylist, it’s the commercialization of
Christmas I love. "e great deals, sales and
make-up gi' sets are unmatched any other
time of year.

Associate Editor
De#nitely Christmas movies. I try to save
them for the holidays, but it’s tough. My
picks are Love Actually, !e Holiday and
Little Women. All classics!

Fashion Assistant
Every year my father and I decorate the tree
together while my mother delegates from
the couch. As a child, I loved the Christmas
tree for the presents that would magically
appear under it, to this day it remains my
favourite holiday tradition, and I’m very
bossy about where the ornaments are
placed.

"is month we asked,

“What’s your
favourite part about
the Holiday season?”

Special Features Correspondent
Holiday beverages! My favourite has to be
Starbucks’ Caramel Brulée Latte.

 SHE CANADA 11

Travel Correspondent
Everyone #nally takes their foot o& the gas,
slows down, enjoys longer lunches, and re-
%ects about the year that was. It’s like #n-
ishing the rat race. We can justify taking a
well-earned break.

Social Media Contributor
Everywhere you go is so warm and
cozy. Retail stores and restaurants really
embrance the season with Holiday music,
decorations and season speci#c products.

Layout Coordinator
So many things. Christmas music,
Christmas atmosphere, the decorations,
and how the snow makes my yard and
town look. It truly is the most wonderful
time of the year.

Social Media Manager
My favorite part of the holiday season is
traditions and family reunions. We look
forward to meeting family members we
haven’t been able to meet due to busy
schedules throughout the year.

AMY ALI

Hair Stylist
"e best part of the season is getting ready
for the parties. It’s the anticipation!

16 SHE CANADA

Ever wonder whatÕs hot on the streets of Paris? Milan? London? WeÕve got your global fashion
trends right here in our Global TrendWatch courtesy of CanadaÕs own stylist to the stars: Amy Lu!

AMY LU
eBay Canada fashion expert Amy
Lu has teamed up with Style Seek-
ers, a group of fashion experts
from around the globe, to weigh in
on the top trends hitting the side-
walks this fall. Here she is giving
SHE’s readers her favourite trends
from around the globe!

JENNIFER INGLIS
Fashion Blogger

MONICA SIRANI
Personal Shopper &
Style Consultant

SOLWEIG LIZLOW
Model & TV Host

Straight from the streets of London, Milan,
and Paris, style seekers around the world
share their tips and tricks to having that
stylish seasonal look.

STYLE SEEKERS

 SHE CANADA 17

GOTHIC

BAROQUE PRINT

RICH COLOURS - GOLD & BURGUNDY

BOLD COLOURS - REDS & BLUES

PARKAS AND KHAKI

�´�7�K�L�V���V�H�D�V�R�Q���L�Q���0�L�O�D�Q�����S�U�H�W�W�\���S�U�L�Q�W�H�G���S�L�H�F�H�V���D�Q�G���E�L�N�H�U���E�R�R�W�V���D�U�H���W�K�H���P�R�V�W��
�F�R�Y�H�W�H�G���L�W�H�P�V�����,�Q���I�D�V�K�L�R�Q���R�S�S�R�V�L�W�H�V���D�O�Z�D�\�V���D�W�W�U�D�F�W�����V�R���W�U�\���S�D�L�U�L�Q�J���W�K�H�V�H��

�W�R���F�U�H�D�W�H���R�Q�H���K�R�W���O�R�R�N���µ

�´�,�Q���/�R�Q�G�R�Q�����U�L�F�K���F�R�O�R�X�U�V���D�U�H���D�O�O���W�K�H���U�D�J�H���Z�L�W�K���J�R�O�G���D�Q�G���E�X�U�J�X�Q�G�\���L�Q��
�W�K�H���V�S�R�W�O�L�J�K�W�����I�R�O�O�R�Z�H�G���E�\���W�K�H���J�R�W�K�L�F���J�O�D�P���O�R�R�N���µ

�´�6�R�P�H���R�I���W�K�H���V�L�J�Q�D�W�X�U�H���V�W�U�H�H�W���V�W�\�O�H���O�R�R�N�V���Z�H�·�U�H���V�H�H�L�Q�J���L�Q���3�D�U�L�V���D�U�H��
�E�D�U�R�T�X�H���S�U�L�Q�W�V�����R�Y�H�U�V�L�]�H�G���N�K�D�N�L���S�D�U�N�D�V���D�Q�G���X�Q�H�[�S�H�F�W�H�G���F�R�P�E�R�·�V��
�O�L�N�H���H�O�H�J�D�Q�W���Y�H�O�Y�H�W���S�D�L�U�H�G���Z�L�W�K���H�G�J�\���O�H�D�W�K�H�U���µ

18 SHE CANADA

 SHE CANADA 19

20 SHE CANADA

 SHE CANADA 21

 SHE CANADA 23

ith his Project Runway days behind him,
Sunny Fong’s VAWK has become one of
Canada’s most coveted labels
 A success story like that of Sunny Fong’s,
the creative director behind VAWK,
reassures us that sometimes being the nice
guy pays o&. Among fashion’s notoriously

unfriendly, devious and, at times, downright icy movers and
shakers, Fong is having the last laugh, consistently producing
show-stopping garments, with none of the attitude that can come
with being a top-tier designer. His recent announcement that pieces
from his Autumn/Winter 2012 collection titled Sci-Fi Samurai will
be sold at "e Room, "e Bay’s upmarket department is a further
testament of his humble charm.
 Sunny Fong got his start at the Image Arts program at Ryerson
University, completing his #rst feature #lm in 2002. It was his
research of historic costume that pushed Sunny away from #lm
and toward fashion design. VAWK launched in 2004 as a women’s
luxury label solely handcra'ed in Canada. "e word “vawk” is
derived from Sanskrit, meaning “divine creativity.”
 Like many other independent labels, VAWK experienced
di$culties at #rst and production stopped in 2007. In the spring
of the following year, Fong applied to be a contestant on Project
Runway Canada, hosted by supermodel Iman. Sunny turned the
trajectory of his career over to fate, deciding that if he didn’t win, he
would take it as a sign to retire as a fashion designer. You can guess
how this story ended!
 In Toronto, Fong, with his contagious smile and charming
demeanour, is quietly famous. He is behind all manufacturing,
which takes place locally in a small studio near Church Street.
Sightings at the local martini bar, or on the late night streets
during Nuit Blanche cause ripples of head-turning recognition
and murmurs of awe. A'er his Project Runway victory during the
show’s second and #nal season Fong hasn’t let the momentum slip.
"e designer’s collection is a staple at World MasterCard Fashion
Week. He recently added Vancouver Fashion Week to his repertoire
of accomplishments, telling the organizers “Not only will it be my
#rst time showing there, but it will be my #rst visit and I have heard
nothing but amazing things. I am so happy to be bringing VAWK
across the country and showing in Vancouver.”
 Further testaments to the brand’s success—Katy Perry and
Elisha Cuthbert have worn his gowns on the red carpet. “"is year
is all about growing the business internationally. I look forward
to continuing our strategy to take VAWK globally, and having an
international superstar like Katy Perry wear one of my dresses is
amazing.”
 Becoming a fashion industry darling is no easy feat and with so
much of his e&orts going to the design and manufacturing process,
Fong teamed up with Ben Barry, a Toronto legend in his own right.
Barry started the revolutionary eponymous modeling agency when
he was just fourteen. Ben Barry Agency Inc. is known for its diverse
roster of models, encompassing all ages, sizes and ethnicities—
some of whom end up on the runway in Fong’s designs during
Fashion Week. To boot, Barry is also a best selling author and
women’s health advocate. His business savvy makes for the perfect
partnership that has taken VAWK to extraordinary new heights.
"e duo plans to expand to New York in the next two years.
 Fong’s latest project is Vawkkin (a clever play on the word
akin), a more a&ordable sister label aimed at young, fashionable
professionals. Comprised of neutral basics and staple wardrobe

items, Vawkkin does not stray far from the spirit and aesthetic
of the original brand. For so many designers, a secondary label is
not only a sign of the brand’s expansion, but of its rise in demand,
o&ering a glimpse of optimism for the future of Canadian fashion.
In preparation for the runway presentation of Vawkkin, an open
casting call was held to select real-world beauties of all sizes and
ages to serve as models for the show, letting everyone know that the
Vawkkin customer can be any woman.
 SHE pulled pieces from VAWK’s Sci-Fi Samurai collection for
its October cover shoot. Fong described the collection as being
“based on ideas of the future with Japanese inspired moments,
envisioning a modern woman who is ready for the world.”
Featuring unapologetic use of fur, leather tattoo-like appliqué and
intricate seaming, it was one of Fong’s best showings, and was a
great display of his maturity as a designer. Fong spoke of the brand
as being “very fantasy-based, very exclusive, very luxurious. We
thought, ‘let’s focus on each piece [and] make sure that each piece
is special’. "ere’s no #ller.”
 SHE’s October cover shoot proved to be a treat for the styling
team, who got to play with an impressive and eclectic mix of the
year’s hottest pieces. Yet, among the big league labels, VAWK
impressed the most with two gowns—one royal purple with a gold
collar and a black number with a #sh appliqué on the back easily
stealing the spotlight, both landing on the cover. "e Samurai
Blazer proved to be equally dazzling, especially when paired with
the Tattoo top for a daring combination best suited for those brave
enough to be the center of attention.
 Fashion is a capricious industry— one that weeds out the
weak quickly. Success means consistency—something Fong has
proven to be good at. His collections never fail to o&er something
unexpected, yet are always undeniably VAWK. With each passing
runway season, all eyes are on Fong along with the everyday women
he is able to transform into surreal visions of beauty.

24 SHE CANADA

!"#$%&#'(!)*

 SHE CANADA 25

26 SHE CANADA

 Tadashi Shoji has had a stellar year.
Besides being inducted into the Council
of Fashion Designers of America
(CFDA), Shoji’s designs have gained
the admiration of even the staunchest
fashion critics. He most famously
dressed !e Help’s Octavia Spencer for
the Academy Awards this past year. She
not only went on to win Best Supporting
Actress for her critically acclaimed role
as the irrepressible housemaid Minnie,
but she also made it onto just about
every fashion glossy’s best dressed
list for the lavender Shoji creation she
wore the night of the win. Spencer isn’t
alone—dozens of A-listers have rocked
his designs recently, including Florence
Henderson, Nina Dobrev, Selena
Gomez and Blake Lively. If this isn’t a
testament to the power of PR, what is?

 When I caught up with Shoji in New
York recently, I asked about the celebrity
love he’s been receiving lately. He
humbly admits “I enjoy making women
feel beautiful and am most honoured
women choose to wear my dresses on
the red carpet.” About Spencer’s piece
in particular, he says he was inspired

by, “e&ortless elegance. Draped in
hand-beaded silk stretch tulle, I
wanted her gown to be exquisite,
but still maintain a natural ease
and freedom. Perfecting the #t
was most important - I used
intricate ruching to %atter
her #gure. I greatly enjoy
working with Octavia. "ere
is a mutual admiration and
appreciation between us.
It is a rare opportunity to
#nd this type of rapport
in our industry.”

REDEFINING FASHION FOR A NEW
TYPE OF CLIENTELE

Fashion is known as a powerful multi-billion dollar industry, but doesnÕt exactly
cater to the masses. Tadashi Shoji talks to PRIYA KUMAR about mixing art,
design and business know-how to satisfy a previously untapped market

 SHE CANADA 27

 "is appreciation he speaks of is evident
in the way she’s almost always seen in his
creations at press events. Shoji designs are
created to %atter. Although there has been
extensive buzz about his collections’ appeal
to the plus-sized market, he says that his
work does not necessarily cater to only
one particular body-type. “I am con#dent
I can make any woman beautiful and I do
not discriminate about size. I design dresses
to accentuate a woman’s positives whether
you are a size 0 or a 3x—with the cut of the
fabric, the colour, the drape of the dress—
I can dress any #gure, size, nationality, or
age. I want to celebrate all women’s inner
strength, to inspire real women and make
them feel con#dent and beautiful.”

 Such words are few and far between
in the fashion industry’s at times frigid
atmosphere. But then again, Shoji did not
anticipate becoming a designer early on
in his career either. In fact, he started
out as an artist in his native Japan
before moving to the States. “I quickly
realized I didn’t have enough talent
and did not want to lead the life of
a starving artist. Because of that, I
moved from Japan to Los Angeles
in the seventies to discover a new
life. "e easiest way to stay in the
United States [back then] was on
a student visa so I took fashion
classes at LA Trade Tech. It
was actually a pure accident

that I ended up in the fashion industry.”

 Having spent a good deal of his adult
life in Japan, I was interested to know if
his Eastern roots play a role in his design
sensibility. His answer is surprising—“My
training as an artist has in%uenced my
work, but perhaps more so, my Japanese
way of thinking in%uences the value I create
in my merchandise. I don’t want to sell
unnecessarily expensive dresses. I want to
design for real women who can a&ord my
dresses.” More so than his design aesthetic,
Shoji believes his heritage is responsible for
his sharp business acumen.

 Shoji is a part of a new co-hort of
designers that are challenging the norms of
the fashion industry. Previously dominated
by the fashion glossies and high-end couture
labels of yore, price points aside, fashion
was also physically aspirational. Women felt
they should reshape themselves to #t into
its mold. Designers today challenge this
outdated school of thought, knowing full
well there is a greater market to be tapped
by doing so. "ey intend to make fashion
for all, especially for women who are willing
to pay a bit extra. What they will be getting
is not just a piece made to the highest
standards, but one that complements their
bodies in the most %attering light possible
by using textile and tailoring techniques
that use a woman’s curves to further enrich
the design.

Octavia Spencer at the
84th Annual Academy

30 SHE CANADA

Dhankar on the runway at Nina Skara SS 2013, New York Fashion Week

 SHE CANADA 31

32 SHE CANADA

 SHE CANADA 33

34 SHE CANADA

Black Swan may be so two years ago, but this winter SHE’s bringing back the
looks that make the Holiday Season the coziest time of year. So curl up beside the

#re with a mug of peppermint mocha and allow yourself to be inspired by pieces that
embody the spirit of the season.

 SHE CANADA 35

�7�K�L�V���S�D�J�H��
�7�D�\�O�R�U���6�Z�L�I�W���Z�R�U�H���W�K�L�V���H�[�D�F�W���G�U�H�V�V��
�W�R���K�H�U���I�U�D�J�U�D�Q�F�H���O�D�X�Q�F�K���W�K�L�V���)�D�O�O����
�:�H���F�D�Q�·�W���D�U�J�X�H���Z�L�W�K���W�K�D�W���G�H�F�L�V�L�R�Q����
ÒByrdie BowÒ Dress by Contrarian
at Poor Little Rich Girl, $425
Shoes, Pierre Hardy for The GAP
$125

�2�S�S�R�V�L�W�H���3�D�J�H��
�,�I���W�K�H�U�H���Z�H�U�H���H�Y�H�U���D���S�H�U�I�H�F�W���G�U�H�V�V��
�W�R���U�L�Q�J���L�Q���������������W�K�L�V���L�V���L�W��
Ostrich Feather Dress,Sherri Hill
at Fashion Crimes, $949
Shoes, Jimmy Choo , $525

!"#$%&'()*%+&,(!"#$%&'()%" (-."*(/+01%#+&*%#)%&+%*%,&
2$&+&3,"4$.,("#-+%".&*#//%0.& /+01%#+(5##%#+"'+&0#1&2(/3"

6"7.894: -"%,(!%(0&0%,2#00&
6&*.1 &,%'*+#&4)%567&"33,%&4)%56

36 SHE CANADA

�1�R�W�K�L�Q�J���F�R�P�S�O�L�P�H�Q�W�V���G�X�V�N�\��
�V�N�L�Q���W�R�Q�H�V���T�X�L�W�H���O�L�N�H���U�L�F�K����
�F�R�E�D�O�W���V�D�W�L�Q�� Maria Bianca
Nero Blue Charmeuse Dress
at Poor Little Rich Girl, $535

 SHE CANADA 37

�6�X�E�W�O�H�W�\���L�V���I�R�U���D�P�D�W�H�X�U�V�����7�K�H�U�H�·�V��
�U�H�D�O�O�\���Q�R�W�K�L�Q�J���O�L�N�H���D���U�H�G���J�R�Z�Q���W�R��

�V�S�L�F�H���X�S���D���F�R�O�G���Z�L�Q�W�H�U�·�V���Q�L�J�K�W��
Jill Stuart Red Halter Dress at

Poor Little Rich Girl, $398

38 SHE CANADA

She is immediately comforted by the luxurious fabric enveloping her in a warm
embrace. She no longer feels at risk, she is ready for whatever the season brings.

!"#$%&'()*%+&,(!"#$%&'()%" (-."*(/+01%#+ &*%#)%&+%*%,&
2$&+&3,"4$.,("#-+%".&*#//%0.& /+01%#+(5##%#+"'+&0#1&2(/3"

6"7.894(4(*5#,3&)-',#2+5 &-"%,(%)$&%0#&
6&*.1 &4(0#%&630#537

 SHE CANADA 39

Sentaler Long Coat
with Alpaca Hair

Collar
$1,250

40 SHE CANADA

Sentaler Wrap Coat with
Large Hooded Collar
$940
Boots: L.A.M.B. $645

 SHE CANADA 41

42 SHE CANADA

 SHE CANADA 43

SOUTH ASIA

44 SHE CANADA

 SHE CANADA 45

46 SHE CANADA

 SHE CANADA 47

48 SHE CANADA

 SHE CANADA 49

MAKE-UP LOOKS BY

50 SHE CANADA

 SHE CANADA 51

52 SHE CANADA

�6�W�H�S���L�Q�W�R���D���V�L�P�S�O�H�U���W�L�P�H�����Z�K�H�Q���D�I�W�H�U�Q�R�R�Q�V���Z�H�U�H���E�U�R�N�H�Q���X�S���Z�L�W�K���P�D�V�D�O�D���F�K�D�L�����V�F�R�Q�H�V�����S�D�N�R�G�D�V���D�Q�G���J�R�V�V�L�S����
�0�D�U�E�O�H���Á�R�R�U�V�����P�D�K�R�J�D�Q�\���E�R�R�N�F�D�V�H�V���D�Q�G���D�Q�W�L�T�X�H���V�W�D�L�Q�H�G���J�O�D�V�V���Z�L�Q�G�R�Z�V���F�R�P�S�O�H�W�H���W�K�H���S�D�F�N�D�J�H�����9�L�Q�W�D�J�H��
�S�L�H�F�H�V���F�U�D�I�W�H�G���L�Q���W�K�H���,�Q�G�R���3�D�N���W�H�[�W�L�O�H���W�U�D�G�L�W�L�R�Q���R�S�W�L�R�Q�D�O��

�,�Q���D���W�L�P�H���W�K�D�W���V�L�P�S�O�\���H�[�X�G�H�G���H�O�H�J�D�Q�F�H�����D���Z�D�U�G�U�R�E�H���W�R���P�D�W�F�K���Z�D�V���D���Q�H�F�H�V�V�L�W�\����

!"#$%&'()*%+&,(!"#$%&'()%" (-."*(/+01%#+&*%#)%&+%*%,&
2$&+&3,"4$.,("#-+%".&*#//%0.& /+01%#+(5##%#+"'+&0#1&2(/3"

6"7.894(8(*9#,3&)-',#2+9 &-"%,(%)$&%0#&
6&*.1 &8(0#%&430#9367&*%.%:&4;"%,2367&"33,%&4)%56

 SHE CANADA 53

�7�K�H���%�U�L�W�L�V�K���5�D�M���V�H�U�Y�H�G���D�V���W�K�H��
�T�X�L�Q�W�H�V�V�H�Q�W�L�D�O���E�D�F�N�G�U�R�S���I�R�U���V�R�P�H��

�R�I���W�K�H���J�U�H�D�W�H�V�W���F�O�D�V�V�L�F���W�R�P�H�V���R�I��
�W�K�H�������W�K���F�H�Q�W�X�U�\�������+�R�Z���F�R�X�O�G���L�W��

�Q�R�W�" Vest, HANii Y $425, Choli,
Ritu Kumar, Lengha, Off the

Rack by Mehnaz

54 SHE CANADA

�7�X�U�Q���R�I���W�K�H���F�H�Q�W�X�U�\���F�R�X�W�X�U�L�H�U�V���V�S�D�U�H�G���Q�H�L�W�K�H�U���G�H�W�D�L�O���Q�R�U��
�L�Q�W�U�L�F�D�F�\���L�Q�Y�R�O�Y�H�G���L�Q���H�D�F�K���W�H�[�W�L�O�H�����(�Y�H�U�\���V�W�R�Q�H�����E�H�D�G��
�D�Q�G���V�W�L�W�F�K���R�I���H�P�E�U�R�L�G�H�U�\���S�O�D�\�H�G���D���Y�L�W�D�O���U�R�O�H���L�Q���W�K�H���V�W�R�U�\��
�R�I���H�D�F�K���J�D�U�P�H�Q�W����Opposite page: Shalwar Kameez,
Off the Rack by Mehnaz, This Page: Lengha, Alia K,
Choli, Ritu Kumar

 SHE CANADA 55

56 SHE CANADA

 SHE CANADA 57

Yards of fabric were necessary for even the simplest
of occasions. On Julia (far left) Lengha and Dupatta,
Alia K, Bandeau, Jean Machine $11 on Reena (cen-
ter) Lengha and Dupatta, Alia K, Choli, Ritu Kumar ,

on Sadaf (right), Lengha and Dupatta , Off the Rack
by Mehnaz, Choli, Ritu Kumar

58 SHE CANADA

This Page: Dress Gold, Off
the Rack by Mehnaz , Op-
posite page, both Shalwar
Kameezes, Off the Rack by
Mehnaz

 SHE CANADA 59

60 SHE CANADA

 SHE CANADA 61

62 SHE CANADA

Black Sequins Dress, Off the Rack by
Mehnaz

 SHE CANADA 63

64 SHE CANADA

 SHE CANADA 65

66 SHE CANADA

 SHE CANADA 67

 SHE CANADA 69

Alif Allah performed by Meesha Sha" and
Arif Lohar, Season 3

 Undeniably catchy, this particular
collaboration has remained extant in the
collective memories of Coke Studio fans since
it aired during the third season premiere of
the show. Indeed, the previously unknown
Meesha Sha#’s career was launched to wildly
unexpected heights following her debut on
Coke Studio. Quite apart from being featured
yet again in following seasons, the songstress
found herself in a starring role in Mira Nair’s
adaptation of "e Reluctant Fundamentalist,
alongside Riz Ahmed, Keifer Sutherland and
Kate Hudson. She has also lent her vocals to
the soundtrack for the #lm. Her collaboration
with Arif Lohar on Coke Studio has amassed
the highest number of YouTube views out of
any of their other tracks thus far at nearly 11
million views to date.

Rung performed by Hadiqa Kiani, Season 5

 Rung, composed by the “father of the
Qawwali” Amir Khusro, is traditionally the
last song to be sung at qawwali recitals. To
venture a fusion version of this track is a
daring enough endeavor, choosing the mostly
pop singer Hadiqa Kiani to carry it was
another unexpected turn that de#nitely made
for a memorable rendition of the instantly
recognizable tune.

Bohemia, Season 5

 One of the promising artists with a brand new
sound to have emerged onto the mainstream
South Asian music scene owing to Coke Studio
is Bohemia, the Punjabi rapper from Britain.
Bohemia had two tracks featured on the most
recent season of the show. He is the very #rst
rap artist they have featured, singing his songs
entirely in Punjabi. Bohemia’s tracks on Coke
Studio, Paisay Da Nasha and School Di Kitaab
both have a decidedly Western in%uence, while
never forgetting the roots of the language in
which the compositions are delivered.

 While June 2011 saw India launch its
own version of Coke Studio, the Pakistani
version had already gathered a cult following
in the neighboring country. "e e&ect Coke
Studio’s music has had can be described as a
harmonizing one, bringing together South
Asians the world over to revel in a sound that
is so familiar to them, yet altogether completely
novel.

72 SHE CANADA

 “I believe I’ve been put on this earth
to tell stories of people like me who live
between worlds,” echoed Nair during a
press conference at the 69th Venice #lm
festival where her most recent o&ering,
"e Reluctant Fundamentalist had its
world premiere. Nair has been using the
cinematic medium to tell her stories for
upwards of twenty-two years. Her #rst
feature-length #lm Salaam Bombay!
provides a heart-wrenching glimpse into
the daily struggles faced by children
living on the streets of Mumbai. "e
artfully directed work and painfully raw
honesty of the subject matter earned India
its second submission to the Academy
Awards, with a nomination for Salaam
Bombay! in the Best Foreign Language
Film category in 1989.
 Mira Nair started her own production
company, Mirabai Films, in 1989. "e
company now has several feature-length
narrative #lms in their list of credits,
including the highly acclaimed Monsoon
Wedding (2001) and !e Namesake (2007).
Nair has also directed and produced
several short #lms and documentaries.
Her segment in the 2009 compilation #lm
New York, I Love You— where she directed
Irrfan Khan and Natalie Portman in
a seven-minute short about forming
unexpected connections between persons
of cultural backgrounds that vary, yet
maintain certain commonalities— was

said to be the collection’s crown jewel.
 Her most recent work is the #lm
adaptation of the best-selling novel !e
Reluctant Fundamentalist written by
Mohsin Hamid. It may appear that the
need for yet another story analyzing the
events of 9/11 has long been le' behind.
Indeed, when Nair was in Toronto for
the Film Festival this September, a
reporter asked her if she agreed. Nair
responded that the #lm was not inspired
by the horrendous acts of that day, but
rather by her #rst visit to Pakistan, just
six years prior to the completion of the
#lm. She reports #nding the country’s
striking familiarity to be profoundly
inspiring, since she herself was raised in
India but has ancestral roots in Pakistan.
She was moved by the amount of colour
and culture to be found there: a far cry
from the image of complete horror that
the Western media o'en paints of the
country. Once she came across Mohsin
Hamid’s novel telling the story of a man
who, like Nair, is a lover of both worlds
but is completely disillusioned by one,
Nair jumped at the opportunity to tell his
story.
 As she o'en does, Mira Nair took the
chance to create an important dialogue
between the Eastern and Western worlds,
one that speaks volumes about what it
means to make a home in a part of the
world that very suddenly turns its back

on you, as one’s heritage begins to take
precedence over individuality, leading
to the realization that the two can never
truly be separated.
 Nair has had her best moments as a
director exploring these very themes.
Nair’s Mississippi Masala (1991)
starring Denzel Washington and Sarita
Choudhury, analyzes discrimination
and cultural ambivalence in the Bible
Belt, focusing on characters that occupy
two di&erent cultural spaces. !e
Namesake (2007) starring Kal Penn and
Tabu, once again explores this theme,
relating the experiences of a young man
whose parents immigrated to New York
City from Bengal prior to his birth, but
whose cultural background proves to be
ultimately one he cannot completely part
with no matter how hard he may try. "e
#lm was well received worldwide.
 For those in the audience that share
Nair’s dual cultural experience, her work
continues to strike a chord in ways that
can only be understood by those in her
shoes. Nair’s persistent quest to “create
dialogue between East and West” is one
that has not gone unappreciated by those
of us who have grown up craving the
same. As Nair is known to say, “if we don’t
tell our stories, no one else will.”

Since 1991, Nair has been inspiring South Asian !lmmakers everywhere to
tell their stories on a global stage. SIJAL REHMANE explores Nair’s penchant
for certain thematic elements, particularly in her latest work !e Reluctant
Fundamentalist

 SHE CANADA 73

74 SHE CANADA

REVIEW
By PRIYA KUMAR

irst published in 1991, My Feudal Lord is said to have
rocked Pakistani society’s elite to its core. Authored by
Tehmina Durrani with William Ho&er (Not Without my

Daughter) and his wife Marilyn, the bio-epic recounts Durrani’s
violent marriage to Pakistan’s second-in-command, Mustafa Khar.
As Zul#kar Ali Bhutto’s closest consort, Khar ruled the province
of Punjab with an iron #st. Known as the Lion of Punjab, his
politics were dubious at times, but he managed to stay relevant in
the political game throughout even a nine-year exile followed by
two more as a political prisoner. It was this air of importance and
authority that drew a then-married Durrani to the politician of
feudal heritage.

 "e relationship began while the two were still in their previous
respective marriages. Durrani took o& for Khar’s palace bored
with the state of her #rst marriage, while Shahrazad, his then-

pregnant wife, carried on oblivious to the young lady living in the
guesthouse. Shahrazad was soon pushed out of the marriage to
make room for Durrani, whom sensed that all Khar needed was a
woman who could challenge him. Little did she know, their 14-year
marriage would be her most challenging endeavor yet.

 Although one of the most powerful men Pakistani politics has
ever known, Khar ruled over Durrani in the same manner he would
his land. Violently possessive of his new wife, he used her strained
relationship with her mother as a bargaining chip, holding her
captive with her own insecurities. Family intrigue and emotional
blackmail aside, Khar also physically battered Durrani into being
the submissive wife #gure to which he was accustomed.

 As his political career began to crumble in the late 1970s with
the arrest of Bhutto, Khar relocated the family to the UK where

 SHE CANADA 75

incidentally, Durrani’s family had also expatriated.
It was in London where their marriage really began
to unravel. It was ultimately an a&air with Durrani’s
(then minor) sister Adila that set o& a series of
events that would mar the Khar family forever. Over
the course of their tumultuous marriage, Durrani
attempted to leave four times—three of which proved
unsuccessful. A'er the Adila episode, the Durrani
family o&ered a helping hand with the separation.
Khar began to play hardball in order to keep control
of his wife by kidnapping their then three children,
transporting them in secret back to his rural village
in Pakistan under assumed identities. It was a sel#sh
act that did not take the children’s wellbeing into
account whatsoever, especially considering the two
youngest had never known anything outside of life
in the UK.

 Regardless of his callous behavior, Durrani
continuously gives in to his emotional extortion and
#nds herself back by his side. She even #ghts for his
freedom when he is kept as General Zia’s political
prisoner in Rawalpindi, which arguably stands out
as her most perplexing move in the book. Although
on his best behavior while she lobbies for his release,
he immediately returns to his abrasive self upon
discharge.

 "e novel is a rollercoaster ride of emotions, a real
page-turner by de#nition, although I’m not entirely
sure who to empathize with most. Perhaps it is with
the children—they a'er all are the real victims of
their sociopathic father and indecisive mother. As
much as I wanted to side with Durrani in the novel,
it was di$cult to do so, knowing a'er all Khar had
put her through she still felt it her duty as his wife to
have him exonerated from prison. In my eyes, and
perhaps those of many Western readers, this was her
opportunity to disappear—a real chance at freedom
with her children while this monster was helplessly
locked up behind bars.

 Today, Durrani proves to be making up for
these shortcomings in spades. She is a pioneer for
the emancipation of battered women in Pakistan,
including her own daughter-in-law, acid violence victim Fakhra
Younus. Younus’ husband, son of Mustafa, Bilal Khar doused her in
acid when she threatened to leave him. Italy o&ered the young lady
asylum and treatment for the damage, but ultimately Younus took
her own life. "e fact that so many tragedies have resulted from the
chauvinism of one family is disconcerting; the idea that this family
remains in political power to this day is devastating.

By Tehmina Durrani with William
and Marilyn Hoffer

A Corgi Book
$10.99 CAD

LITERATURE

 SHE CANADA 77

BREAKFAST: 8am
Oats with skimmed milk
Non-sweetened Corn%akes
Boiled or Omelette Egg whites
No cheese / no butter / olive oil
Fruits such as water melon /
pineapple / apple / pear
Low-fat yogurt
Skimmed milk

MID MORNING: 11am
Coconut water
Walnuts

LUNCH: 12.30pm
Jowar Rotis- roti made with
gluten-free whole grain
Brown rice
Dal— lentils
1 Subji—prepared vegetable,
Indian-style, NO potatoes
Sprout salad
Grilled meat if contestants
prefer

MID-AFTERNOON: 3.45pm
Mixed sprouts seasoned with
salt /pepper/ lime
Curd

EVENING: 5.45pm
Vegetable Juice
including apple / carrot / beet-
root / celery

DINNER: 9pm
2 Jowar Rotis
Stir fried vegetables
Brown rice
Dal
Grilled #sh / chicken / tofu
Salad with crushed peanuts to
garnish

IN BETWEEN EVENING AND
DINNER
fruit can be given to contestants
Cardamom, banana + walnuts

GUIDELINES:
No MSG
No potato
Very little oil (olive oil pre-
ferred)
No butter
No cheese

CONTESTANT
DIET MENU

 SHE CANADA 79

 I personally heard about Pretty Sweet by chance through a friend
of mine who is an avid foodie. My immediate reaction was one of
intrigue and then salivation; “What! Cupcakes on wheels? Mmmm
red velvet.” was the actual trajectory of my thought process. I had
to try a Pretty Sweet cupcake or #ve. A missed opportunity at the
CNE later, Savera Hashmi and I #nally got a chance to meet at
David Pecaut Square o& King Street where she was stationed on
a crisp Friday morning on my commute to work. As I walked up
to the area, I could not miss her bright blue truck with the pink
swirly text “Pretty Sweet”, beckoning me to indulge in a cupcake
#rst thing in the morning. I arrived just as she was opening and
Hashmi was busy putting #nishing touches on her delectable
treats but still managed to take a few minutes to greet me in the
friendliest manner and gladly passed on her coveted commodity
for us to sample. "is was one of those moments where the words
“I love my job” could not ring truer; I happily obliged and took the
box of cupcakes to work much to the delight of my co-workers.
"e %avours we sampled included Double Chocolate, Strawberry
Butter cream, Red Velvet and Banana Chocolate. "e cupcakes
were moist and %avourful but the general consensus for the best
%avour was de#nitely Banana Chocolate.

 "e food truck craze has taken a little longer to hit the streets
of Toronto, however we now have a signi#cantly growing band
of regular truckies. Pretty Sweet is de#nitely a staple amongst
these culinary pioneers. Hashmi’s endeavour is commendable
for its creativity and innovation, which is particularly welcome
during times of #nancial conservatism in the face of an economic
recession. As people tighten their wallets and feel apprehensive
about investing in their dream businesses, Pretty Sweet Toronto
shines its baby blue and pink glossy #nish, bringing a glimmer of

hope that with a smart idea and enough innovative spirit, anyone
can realise their dream venture. We are certain at SHE that you
will be seeing the Pretty Sweet truck roll into your neighbourhood
during the warmer months and when you do, tell them we say hello.

—Reporting By Saima Hassan

 SHE CANADA 81

Ditch the ripped denim and wrinkled chambray and opt for sleek coats, statement accessories and
�F�O�H�D�Q���O�L�Q�H�V�����7�K�H�V�H���O�R�R�N�V���Z�L�O�O���W�D�N�H���\�R�X���I�U�R�P���W�K�H���R�I�À�F�H���W�R���D���S�D�U�W�\���D�Q�G���H�Y�H�U�\�W�K�L�Q�J���L�Q���E�H�W�Z�H�H�Q��

1

2

3
4

5

6

1 Dsquared He Wood from $74 2 Burberry Prorsum Velvet Blazer, $1,420. 3 Raf Simmons Ombre
Sweater $310. 4 Paul Smith Velvet Bowtie $89. 5 YSL Leopard Print Card holder $260. 6 Gucci Studded
Oxfords $760.

82 SHE CANADA

uccessful tastemakers in the men’s fashion industry
must know when to follow the rules and when to
break them. Deeply rooted in tradition, this business

is equally adaptive to change. Enter Vassi, quite possibly
King Street’s best-kept secret. "e boutique stands rather
inconspicuously in one of the gleaming, marble %oored
corridors of First Canadian Place in the heart of Toronto’s
#nancial district. On any given weekday, thousands of
traders, lawyers, bankers and hedge fund managers rush
past its glass façade in a hurry to get back to their mahogany
corner o$ces on time, but to those in the know, Vassi has
become the premier destination for some of most exclusive
high quality men’s fashion Canada has to o&er.

 Like so many other fashion entrepreneurs, boutique
owner Andre Vassighi’s education was far from fashionable.
He graduated from the University of Toronto, where he
studied Microbiology. In his decision to transition to fashion,
he credits the creativity demanded by the job as the major
motivating factor. When the store opened in 1997 it carried
such high-end menswear lines as Baldessarini (Hugo Boss’
premium line), Canali and Zegna. As the years passed,
Vassighi noticed a shi' in the quality of the merchandise
he was stocking—it was a shi' for the worse. Refusing to
compromise on such an important aspect of his business,
Vassighi began selling his private label exclusively in his store.
Vassi Couture remains the only line in the store today. Each
item, from ties to coats, bears its red and black label. Bow ties
of every imaginable colour and design are on display against
a wall; their formation evokes a colony of monarch butter%ies
in migration. "e sweaters, knit in #ne cashmere in this year’s
favourite gelato hues are folded neatly on a table. "e hangers

that hold expertly tailored suits and reversible vicuna coats
are perfectly spaced over the chrome racks. "e store is the
de#nition of immaculate order, just begging to be disturbed.

 As Vassighi walks about his store, taking out various items
from their displays, he beams with pride as he speaks about
the cra'smanship of each one, “all the goods are made in
Italy. "e cotton comes from Switzerland, we use Sea Island
cotton, 220 two-ply, (a term describing the weaving process,
wherein two #bres are used to make up a thread, resulting
in superior so'ness and pilling resistance), and the shirts
are handmade in Napoli. "e buttonholes are done by hand,
[as are] all the yokes [a standard design detail]. We carry
only one item per size, therefore if that size goes, there is no
repetition in any of the things that we do.” In describing the
Vassi man, Vassighi warns that he is not an average dresser.
"e Vassi customer is uncompromising in terms of style, #t
and quality, always looking for exclusivity and never afraid to
experiment. “Most of my clients are well beyond clothing as
a necessity. "e Vassi man is always going to stand out from
the crowd in the most elegant, sophisticated way.”

 For such a discerning customer, Vassi spares no e&ort.
House calls are available for those too busy to come into the
store to shop. “We go through their closet and we see what
they’ve got and we get as much information about their
lifestyle as possible. Are they married, are they single? What
do they do on the weekend? What type of job they have?
[What is] the image they want to portray to the world? It
truly is like building your portfolio.” Vassighi recommends a
solid navy suit as the foundation of any great wardrobe. From
there, anything is possible.

S

By LIZ GUBER
Photography by SIJAL REHMANE

 SHE CANADA 83

 However, it is on the subject of neckties that Vassighi is the most
impassioned. “You can spend thousands of dollars on a suit, and
very few people are going to comment on it. It’s the tie that’s the
#rst thing you see, and then you notice the suit. And every man
has a hundred ties in his closet, and he should get rid of about 80
percent of them.” He maintains that although he will never do a
skinny tie, or an overly wide tie, there remains plenty of room for
creativity and innovation. "e tie he wears is a perfect example.
At #rst glance it seems like a standard style, yet upon closer
examination, it lacks its usual sheen, appearing to be made of an
unusual material. “"ese are pure cashmere ties. And all of our ties
are [made using the] 7-fold [tailoring method]. Which is one of the
most expensive ways to make ties, because you have to use far more
material to make them.” Vassi carries the widest range of 7-fold ties
in North America and only two ties of each colour are produced,
which means that Vassighi’s magenta necktie has only one identical
companion in the world.

 Vassighi travels to Milan four times a year to attend the city’s
fashion and trade shows, gaining valuable insight on the year’s
trends and styles. Although, in true Vassi fashion, he doesn’t like

to blindly follow what is popular, “I don’t like following the general
trend of what everybody does. I do it with a slight twist to what is
happening.” As the store matured from stocking high-end names
to selling the in-house private label, so too have its customers,
who have grown out of wearing labels for the sake of the prestige
they bear. “Pretty much nobody knows what you have on, but you.
"e wearer will have the feel of what they have on. A man who
wears Vassi is not a person who cares about labels; he is beyond
that. He wants something that is unique, that is exclusive, that is
di&erent.” As he li's a leather satchel from its shelf, he reveals both
its luxurious cashmere lining and the three thousand dollar price
tag, calling the bag “a little toy.”

 "e future holds great things for Vassi, which will carry an even
more exclusive luxury label that will allow Vassighi to cater to
a customer for whom price is not an object. “It will give me the
room to show things that I am absolutely passionate about.” A'er
over #'een years of dressing Bay and King Streets’ #nest, Vassi
has evolved, adapted and matured alongside the tastes of its vast
Rolodex of well-heeled clientele.

84 SHE CANADA

Backstage at World
Master Card Fashion
Week at the tents in
Toronto’s David Pecault
Square, Maybelline’s head make
up artist Grace Lee demonstrated

the beauty look for Holt Renfrew’s runway show.
She called the show the “Holt Renfrew IT Girl” and because of the theme of the
show, the makeup artist applied the makeup the same way. "ere was nothing
over the top. "e brows were done to be solid, with cat eye mascara, and a mix
of wearable everyday eye shadow in colours like nutmeg and taupe, with a bit
of brown gel liner and a little bit of white in the eye to give it that open look
with a contour of dark powder to #nish o& the look. For skin it was the “Fit Me
Foundation” to give it a nice dewy glow. "e overall face make up was simple
and sure to give o& a translucent look, which was given to all the models for
the show. "e frenzy of backstage, the excitement for the fashion to come and
the impressive list of attendees made this an event not to be missed by the city’s
sartorial crowd.

By LIZ GUBER and
ASHLEY KYRON

 SHE CANADA 85

86 SHE CANADA

eld in the fabulously rustic
Fermenting Cellar of
Toronto’s Distillery District,
the 2012 run of the annual
Marigold Gala can only be

described as a resounding success.

Ò!e stories that begun as tragedies are
now being given happy endings.ÓÑSOS
Children Charities

 Marigold Gala 2012 was presented by
the Canadian partner of SOS Children’s
Villages and was held to raise funds for
the victims of the earthquake that hit
Muza&arabad, Pakistan in October of
2005. "e destruction caused by the
disaster meant millions of children
were orphaned. "e brand new SOS
Village in the region— thankfully
empty at the time— was le' completely
destroyed.
 SOS is now in the process of building a
new Children’s Village in Muza&arabad,
an undertaking that calls for a signi#cant
amount of funding. All proceeds from
the 2012 Marigold Gala will therefore be
applied to this end.

 "e gala featured a silent auction, where
artwork, clothing, gi' certi#cates and the
like were being auctioned o& to the highest
bidder. Honorary Chair of SOS Children’s
Villages Canada, Neil Parvaiz Nawaz, made
a call for public donations as he took the
stage to speak to the audience about the
work SOS has done for the orphaned youth

of Pakistan, and how vital their fundraising
e&orts are in order to progress.
 Before 10pm, it was announced that
more than $8,000 had been raised, with the
numbers undoubtedly going higher as the
evening progressed.
 Entertainment was provided by A2D2,
in the form of a visually entrancing aerial

dance. Following dinner, New York
based %amenco dancer Dionisia Garcia
improvised an enrapturing routine that
incorporated elements of traditional Su#
dance into a %amenco piece. Finally, the
audience was treated to a fashion show by
designer Zolaykha Sherzad of Zarif Design,
which showcased pieces that beautifully

incorporated Western elements into
traditional Eastern attire.
 In addition to the main cause
being addressed at the event, the
evening was rife with mentions of the
Taliban, given the attack on the young
Pakistani schoolgirl Malala Yousafzai,
in the Swat region of the country. "e
incident was fairly current at the time
of the event and Member of Parliament
Chris Alexander used his time on the
stage to emphasize the importance of

education for impoverished nations such
as Pakistan and, #ttingly, questioned how
such an attack could have transpired in
this day and age. Alexander made the call
to apply all our energy into opposing the
Taliban, a proclamation that was met with
an enthusiastic response from the audience.

— Reporting and Photography SIJAL REHMANE

 SHE CANADA 87

 SHE CANADA 89

 In 1974, he led his students on a #eld trip to
Jobra village. "ey interacted with women making
bamboo stools, and learnt that these women
borrowed at rates as high as 10% a week to buy
raw materials, leaving them with almost no pro#t.
Yunus realized that if the women could borrow at
lower rates, they would be able to improve their
economic status. He #nanced them from his
own money, thereby laying the foundation of the
micro#nance institution he named Grameen Bank.
Grameen means “rural” or “village” in Bengali

 Mohammad Yunus is not only responsible for
the economic improvement of underprivileged
women in his country through the introduction of
micro credit, he is also the initiator of the concept of
social entrepreneurship which has helped families
with poverty alleviation through entrepreneurial
ventures, all over the globe. A'er Grameen Bank’s
inception in 1976, he founded 25 companies, all of
which aimed at helping the impoverished. In 2006,
he and Grameen Bank were awarded the Nobel
Peace Prize in recognition of their e&orts to create
economic and social upli' of the poverty stricken.

 Grameen Bank Project was transformed into a
formal bank under a special law passed for its creation
in 1983. Unlike conventional banks, 95 percent of
Grameen Bank is owned by the underprivileged
borrowers of the bank, who incidentally, are
mostly women. "e government owns the Bank’s
remaining 5 per
cent.

 O w n e r s h i p
structure is not
the only unique
characteristic of
this institution.
Grameen Bank
does not require
any collateral or
signing of any legal
documents by the
borrowers. Grameen’s interest rate for micro
credit is lower than the government rate and it
even disburses interest-free loans to the homeless
to help them turn their lives around.

 Grameen Bank’s existence, although widely
acclaimed by the global audience, has faced
controversy in recent years in its homeland
Bangladesh. In November 2010, a Norwegian
television documentary accused Yunus and
Grameen of questionable transfer of funds donated
by the Norwegian government. "e Nobel laureate
subsequently faced defamation in the Bangladeshi
media and an investigation in Norway. A'er the
Norwegian investigation, his name was cleared
of any wrong doing in Oslo, but the Bangladeshi
media continued their attacks.

 Following the short-lived accusation by Norway,
Prime Minister Sheikh Hasina branded Yunus
a “blood-sucker of the poor” and pushed for his
removal from Grameen. Sources are of the view
that Sheikh Hasina’s recent o&ensive against Yunus
is due to her resentment as his status as Bangladesh’s
most prominent citizen and a Nobel Prize winner.
It is also believed that he earned her enmity by
attempting to start an independent political party,
although he later abandoned that idea. It is dismal to
observe that even a widely respected individual like
Yunus is not safe from the wrath of the government
and a Prime Minister’s personal vendetta.

In March 2011, Bangladesh’s Central Bank ordered
the resignation of Yunus as the Managing Director
of Grameen. In August 2012, Hasina’s government
tried to seize control of the bank from its indigent
shareholders, by passing a law that would give
it the authority to autonomously choose Yunus’
successor. "is imprudent attempt threatens to put
an end to the bank’s poverty alleviation e&orts. It is
also feared that the government may use its new-
found power to manipulate millions of the bank’s
members for votes in next year’s election.

 Hasina’s motivations are driven by political
ambition and envy with no consideration for
continuing the #nancial support of destitute
women of her country. While an investigation has

been ordered against
Yunus for corruption
and tax evasion in
Bangladesh, her
government itself
has been accused
of corruption,
resulting in the
recent cancellation
of a World Bank
loan. Her credibility
is much more
questionable than

the man she has termed “blood sucker of the poor”,
as all her accusations against Yunus are believed to
be false and unfair.

 For Yunus, the journey for improving the lives of
the impoverished continues despite the persecution
by authorities back at home. During his most
recent visit to poverty-riddled Haiti, he announced
his intention to #nance several endeavors through
his pro-business development group, to assist in the
country’s economic upli'. To quote Yunus himself:
“Every human being has an unlimited capability
to solve problems. Never give up. Even if you fail,
never give up.”

90 SHE CANADA

 Walking on the streets of Prague, Petra Nemcova was instantly scouted
by NEXT Model Management. Upon signing with them, her career
%ourished once she moved to Milan. She has featured in many well known
campaigns such as Victoria’s Secret, La Senza, John Lewis, Bulgari, and
Cartier just to name a few. Additionally, she has appeared on the covers of
Madame Figaro, Elle, Glamour, Shape, Cosmopolitan, Flare, Vegas, and
FHM. Her successful fashion career doesn’t stop there; from 2000 to 2004,
she has walked for designers such as Lolita Lempicka, Michiko Koshino,
Marina Babini, Gugliemo Cappone, and Luciano Soprani.
 Nemcova’s breakthrough outside of the fashion industry came in 2003
when she featured on the cover of Sports Illustrated in a shoot by Walter
Loos that took place in Barbados. She has appeared in #ve more issues
of the popular men’s magazine since. Additionally, she was the subject of
Joanne Gair’s body painting work.
 Petra Nemcova didn’t know that her life would change forever on
December 26th 2004 while vacationing at the Khao Lak Resort in "ailand.
She still remembers the day vividly. Her romantic getaway with her main
photographer and partner, Simon Atlee, started out on a beautiful sunny
day with a walk on the beach. As they returned to their bungalow, her
beautiful sunny day turned into a hellish nightmare in seconds. “"e
whole bungalow crumbled. We were swept away by a tremendous power
of a tsunami wave.” In fact, she had never heard the word tsunami before
that day.
 "e earthquake triggered a series of other devastating tsunamis along
the coast of most landmasses bordering the Indian Ocean. Upwards of
230,000 people were killed across 14 South Asian countries including Sri
Lanka, India, "ailand, and "e Maldives.
 During the tsunami, Nemcova broke her pelvis in four places a'er
clinging to a palm tree for 8 hours. Tragically, Atlee did not survive the
disaster. Petra witnessed him being dragged out to sea and screaming her
name as he was swallowed by the roiling waters. At #rst, he was presumed
missing, leaving Nemcova in a state of agonizing uncertainty. For 69 days,
she held on to the hope that he may still be alive.
 On March 3, 2005, Atlee’s sister called from "ailand to give her the
dreaded news. Atlee’s body had been identi#ed on the shores of Sumatra.

Atlee le' Nemcova with a saying that inspires her everyday: “A day without
a smile is a day wasted.” Petra holds these words dear to her heart. Instead
of letting the debilitating experience crush her spirit, she decided to allow
it to change her for the better. “A'er I started to walk again, I started to
talk about creating a foundation which can help children to rebuild their
lives.” In 2006, the Happy Hearts Fund was founded. "is life changing
non-pro#t organization is dedicated to rebuilding schools and restoring
hope and opportunity in the lives of children a'er natural disasters.
Nemcova has visited shelters, hospitals, and temporary schools and has
made a huge di&erence in the communities. “We’ve seen an incredible
need to help children. It’s truly amazing that a ripple e&ect with one school
helps the life of a child, the child’s family, and the child’s community and
also on a country level. It takes one person to have a vision and to have the
energy and then, you inspire other people.” Happy Hearts steps in a'er
the #rst responders leave and the a&ected communities are forgotten.
"e foundation works during the period a'er the emergency response is
complete, implementing sustainable practices to ensure a lasting impact.
Without a doubt, Petra created a lasting impact by successfully building
65 schools and kindergartens in six years, helping an astonishing 40,706
children, and helping 337,450 community members. “We empower the
community, rebuild schools, and bring computers which allow for better
education. Schools are a centre of hope and their impacts they have on
communities is very powerful.” Since its inception, Happy Hearts has
worked in a total of 14 countries and is currently active in six countries,
including "ailand, Indonesia, Chile, Peru, Mexico and Haiti. What’s
separates "e Happy Hearts Fund from other NGOs is that it is structured
so that all administrative costs are underwritten, thereby ensuring that
a hundred percent of all donations received are directed to children’s
programming.
 Nemcova wants people to understand the power of nature and how
important it is for all of us to be prepared for natural disasters. Happy
Hearts Fund has created amazing programs in South Asia that focus on
natural disasters and education. Sri Lanka, India, and Pakistan are the
main South Asian countries HHF works with.
 "roughout the years, Petra Nemcova’s work has been phenomenal. On
November 12, 2007, Nemcova visited Haiti as part of a charity-sponsored
event. "e inauguration of a computer lab and an eatery in the slums
of Port-au-Prince were funded and sponsored by Nemcova. In 2009,
Nemcova and the HHF Executive Director, Philip Caputo, launched the
“Bring Happiness Back!” campaign at the United Nations to commemorate
the #'h anniversary of the Tsunami. In 2008, Petra Nemcova and Happy
Hearts Fund went to Peru to help the children a&ected by the 2007
earthquake that hit the central coast. Additionally, in 2005, Glamour
Magazine later awarded a “Survivor Award” to Nemcova for her charity
work following her tsunami ordeal.

It is never too late to get involved with Happy Hearts Fund. To donate or
to volunteer with HHF, you can visit the website www.happyheartsfund.
org to start changing lives today. No matter how you help, you’ll make a
big di"erence. As you work with others, a day is never wasted with a smile
on children’s faces. As Nemcova says, “ join the movement and impact the
world.”

Petra Nemcova, a Czech supermodel-cum-activist, founded Happy Hearts Fund in 2006. A#er the heartbreaking South-East Asian
Tsunami on Boxing Day 2004 changed her life forever, she understood the importance of treasuring every moment. Here’s an inside
look at how her life changed and the astonishing South Asian programs Happy Hearts Fund has initiated since it’s creation.

MAKING A DIFFERENCE:
HAPPY HEARTS FUND (HHF)
By YVETTE NANIUZEYI

92 SHE CANADA

ased in the UK, Lady Fatemah Charitable Trust believes
it is every individual’s right to live in freedom from
poverty. "ey strive for the eradication of poverty
across the world. While they may sound like every other
philanthropic organization, they carry out this mandate

in a very distinct manner. Every donation received is sent to those
who need it most in full—there are no over-head or administration
costs that cut into the fund, thereby maximizing the di&erence
donors are able to make.

 I had the opportunity to catch-up with Amirali G. Karim,
Chairman of Lady Fatemah Charitable Trust. Here’s what he had
to say:

Tell us a bit about Lady Fatemah’s mandate. Who is Lady Fatemah?

 "e Trust has been named a'er the only daughter of the
Prophet Muhammed. Lady Fatemah. I could not think of [a more
appropriate] name than Lady Fatemah who, according to history,
had the best manners and qualities as a daughter, wife, mother and
a humanitarian too.

Unlike other big name children’s charities, Lady Fatemah Trust
eliminates overheads from donations. How has the trust made this
a reality?

 Since the trust was founded in 1997, all running expenses are
[subsidized] by trustees and/or volunteers who absorb the costs.
"e trust has only two unavoidable expenses, namely bank charges
and accountant/auditing fees in addition to #ling the accounts with
the charity commission. "is is covered by the gi' aid. "e balance
of the gi' revenue is then used for projects where there is a de#cit.
"e Trust is not a$liated with any political group or religious
organization. "e aim of the Trust is solely humanitarian support.

What projects are currently supported by the Trust abroad?

 "is year three new projects have been embarked upon namely
solar cooler, solar lighting and water project. Although the latter
project began in 1998, this project is to supply 2000-liter water
tanks to villagers in the deserts of Iraq who do not have clean
drinking water.

 Nearly six months ago one of the Trustees came to know about
a college based in India that trains elderly illiterate women to
become solar technicians. "e Trustee approached the Founder
of the college with a proposition to start a similar project in Iraq
where there is no government tax on solar energy nor is there a
shortage of sunshine. Every forty minutes enough solar energy hits
the earth to power all human activity for a year.

Making a World of a Di&erence in the Lives of the Less Fortunate
BY PRIYA KUMAR

“And whoever saved a life, it would be as if he saved the life of the entire people.” - Holy Quran, 5:35

B

 SHE CANADA 93

 In our survey we found that they were using kerosene [as their
primary source of energy]. "e impoverished burn through
billions of US dollars each year using lanterns to light their
homes. Kerosene is expensive and the poor lighting it provides
to lamps makes it di$cult for children to study and minimalizes
the e&ectiveness of working hours for adults. According to the
World Health Organization (WHO), there are over 300,000
deaths every year from kerosene accidents and nearly 4 million
women su&er from severe burns from open #res. Additionally,
even more children die from respiratory illnesses caused by
inhaling smoke and kerosene fumes in enclosed spaces than from
tuberculosis or malaria. "e Trust is immediately working on this
challenging project. "is would not have been possible without
the support, guidance and co-operation from the Founder of the
Indian College.

 "e goal of this project is to eventually allow more studying;
with light, students will have more hours to study resulting in
a more educated workforce and higher household incomes. By
curbing the use of kerosene, households will save and reinvest
money they would have spent on the gas— and as a result, on
medical bills caused by its toxic fumes.

 Lastly the project will also improve the environment by
reducing toxins in the air.

Tell us a bit about the annual gala fundraiser.

 For the past seven years Lady Fatemah Trust has organized a
gala dinner. "e intention of this event is to report back to our well
wishers and benefactors of the trust, though not all contributors
are present. "e night is also an opportunity to fundraise by
asking our supporters to pledge their support.

Which countries around the world is Lady Fatemah Trust
assisting in the alleviation of poverty?

 Since the founding of the trust, we have done humanitarian
work in the following countries: Indonesia, Myanmar,
Afghanistan, Bangladesh, India, Pakistan, Iran (only refugees of
Iraq and Afghanistan before the sanction), Lebanon, Palestine,
Tanzania, Kenya and Madagascar.

How can one get involved with the charity and do their part?

 Anyone who wishes to join the Trust is more than welcome.
"e Trustee can choose what role he/she plays be it fundraising,
spreading awareness of the Trust, organizing fundraising events,
etc. If he/she is a professional [such as a doctor, lawyer etc], they
can join the team of professional volunteers whom the trustees
refer to when the Trust gets appeals from troubled areas of the
world. "ese professionals guide what measures are to be taken
a'er they con#rm the appeal is worth supporting.

 It is evident there are many ways to reach out to those in need
and Lady Fatemah Trust is just one of them. SHE stands by the
Trust’s cause, especially given their ability to maximize donation
e$cacy for those who need it most. If you’re interested in
donating to this cause please visit http://www.ladyfatemahtrust.
org/donate.

94 SHE CANADA

ull Power. It’s a term used by
partygoers in Goa to describe the peak of
bliss, the attainment of nirvana. As in: “I
can’t go Full Power tonight, I’m playing
chess at the beach cafe.” A'er the night
train from Mumbai (de#nitely operating
at half power), I was drowning in the
extraordinary sights, sounds and smells
that any traveller discovers in India. I
knew it was the tail end of the monsoon
season, and bed sheets of rain would be
covering Goa, an infamous stop on the
so-called hippie trail. Although things
would be relatively quiet during monsoon
season, there were still enough travellers in
the crowded second-class sleeper train to

ensure I wouldn’t be lonely. We all agreed
that no matter what we’d read or heard
about visiting the smallest state in India, it
was not at all what we’d expected.

 "ere are several beach towns along the
coast of Goa. Travelling independently,
where you end up will almost certainly
dictate the kind of people you meet, and
thus the experience you have. I follow a
group of German medical students and a
French couple to the rustic beach village
of Arambol. We found rooms for a couple
dollars, and holed up in one of the many
restaurants spilling music, and the smell
of freshly cooked line #sh onto the beach.

Sun-dried, grey-haired hippies were
smoking in the cafes, herds of cows roamed
the beach, along with stray but friendly
dogs, and some kite boarders were sailing
the waves. As picturesque as it sounds,
it was a curry not for everyone’s palate.
Eating the wrong meal could easily result
in my two-week holiday being spent over
a squat hole. Still, the former Portuguese
colony was infected with an atmosphere of
relaxation. It might take an hour for my
food to arrive, but what’s the rush?

By ROBIN ESROCK

96 SHE CANADA

 SHE CANADA 97

In October, SHE did a shoot with make-up artist Jus -
tine McKnight . The look was ultra-chic vamp with an
�X�U�E�D�Q���H�G�J�H�����:�D�Q�W���W�K�L�V���O�R�R�N�"���+�H�U�H�·�V���Z�K�D�W���V�K�H���X�V�H�G���W�R��
achieve it!

Face:
MAC Natural Radiance Primer - $48
Armani Luminous Silk Foundation - $61
Makeup For Ever Lifting Concealer - $24
MAC Transparent Finishing Powder - $29
MAC Blush in Sculpt - $24

Eyes:
MAC Eye Kohl in Smolder - $18
MAC Eye Shadow in Sketch - $18
MAC Eye Shadow in Shadowy Lady - $18
MAC Eye Shadow in Amber Lights - $18
CoverGirl Lash Blast Mascara in Very Black - $7.79

Lips:
Estee Lauder Lipstick in Fig - $32
MAC Lip Liner in Currant - $29

98 SHE CANADA

Eddie Malter is at the top of his game in Canada as Head Makeup Artist at L’Oreal Paris.
!is month, he gives PRIYA KUMAR the low-down on this winter’s trends, what’s best for
South Asian skin in terms of colour and how he became one of the most sought a$er artists in
the cosmetics industry.

What led you to specialize in makeup artistry? How did you eventually become a brand
ambassador for L’Oreal Paris?
I had a revelation when I was a little boy. My sister-in-law was a blonde with fair skin and blue
eyes, and one day, I saw her walk out of the washroom completely transformed! I just couldn’t
believe how beautiful she was. "at’s when my passion for makeup started.

In the beginning of my career in France, I was working as makeup artist on di&erent contracts
(cinema, advertisement, etc.), when I met someone from L’Oréal who o&ered me a job. "en I
decided to move to Canada 10 years later and it happened that L’Oréal Paris was actually looking
for an o$cial makeup artist in Canada. I have been in this position for 12 years now and I am
thrilled to share my passion with Canadian women every day.

South Asians tend to have duskier skin than most Canadians—what colour palate would
you recommend for darker skin tones this winter?
"e colour trends for this winter are violet and grey on the eyes, red or burgundy on the
lips and the eye liner is also very present this season. It’s de#nitely a great season for
South Asians because these trends are a perfect match for darker skin.

What’s the best way to keep shine/oiliness under control in the winter months, yet
avoiding breakouts?
Magic Skin Beauti#er BB Cream is a perfect product for that because it’s a skincare so it
will keep your skin hydrated and at the same time it will mattify the skin, while re%ecting
the lights in key areas of the face. "e skin is no longer shiny and has a beautiful glow.

Talk to us about hot colour combinations for the holiday season. What lip colours
would you pair with which shadows?
For the Holiday season, I recommend a very natural eye shadow (shimmery or metallic)
with a line of eyeliner a little smudged. Beautiful eyebrow line, lots of mascara and red lips
or fuchsia.

If a woman were to keep only three products in her purse as must-have basics, which
would you recommend?
Magic Lumi concealer, Voluminous False Fiber Lashes mascara, Colour Riche Caresse
lipstick.

Do you have a muse (celebrity or otherwise) that inspires your work?
I do not get inspired by one celebrity in particular. Every time a woman sits on my chair, she
becomes my inspiration. But if I really had to name one, I would say that Freida Pinto is one
of my inspirations.

SHE goes one-on-one with
EDDIE MALTER,
Head Makeup Artist at
L’Oreal Paris, Canada

 SHE CANADA 99

100 SHE CANADA

Dear Anti-Social,

Okay #rstly, take a deep breath and exhale.
"is sort of introduction is a much more
laid-back version of what went on in your
parents’ day. I don’t know about yours, but
my parents had actually only met once
before marriage and they’ve been a happily
married couple for over 35 years! I can’t say
the same for the majority of my Canadian
friends’ parents who have been somewhere
between separated and divorced for several
years now. "e 50% divorce rate in North
America is no exaggeration! "at being
said, we at SHE totally agree with you. "e
customary pre-marriage rituals of South
Asia seem out of place and date here in
Canada. We understand your frustration.
It’s never fun to feel the pressure thinking
that your whole family is ganging up on
you to put a ring on it already. Take these
situations in stride and don’t come o& as
bitter. Chances are your and his parents have
brought their two families together because
they feel there is a certain commonality.
Get to know these guys when they’re over.
Be nice, and if you’re really not interested
that’s okay! "ere’s nothing wrong with
making a new friend. For all you know,
you may be in the same industry and he
may in the future be an invaluable business
contact. Or even better, if you decide there
is a solid possibility for friendship, you
may end up meeting someone you really
click with through him or vice versa. In our
parents’ day it was called matchmaking. In
the rapid pace of our cosmopolitan lives it’s
called networking. One can never have a
large enough network. And let’s be honest,
how do you know one of these guys won’t
be your absolute dream guy? If you go into
the situation knowing your parents already
approve, you have absolutely nothing to
lose unless you shoot down the prospect
based on the circumstance as opposed to
the person in question.

Dear SHE,

I started working in investment #nance
right out of university and I love my career.
I normally feel motivated and excited to go
to work although the hours can be gruelling.
My husband has always been supportive
and he too is very career-oriented so he
understands. Lately I have been looking
for other similar opportunities in other
companies but since the recession hit, the
job pool has really dried up in Toronto.
Just out of curiosity, I started applying to
jobs abroad and a'er a Skype interview, I
have been asked to %y into New York for
a second interview! I am both excited and
scared out of my mind because I haven’t
even told my husband about this and we
never had any plans to move away. I always
thought I would live in Toronto for the rest
of my life, but now that I have a possible
opportunity, my whole outlook on our
future is changing. What do I do?

Dear Career Girlie,

"is is an impossible one. What I’m about
to tell you will be hotly contested, but I’m
going to say it anyways. If you were in an
unmarried relationship, I would say give it
all you got. You’re the priority in your life,
and having the opportunity to discover
New York as a career possibility is not
something that is privy to just anybody. It
takes a certain drive to make it there and
being the center of the business world in
North America (and arguably the world),
it will do wonders for your career. But you
are not that unmarried career girl; you
have a marriage to think about as well. I
do have a cousin who went o& to the best
Business School in the world while her
husband stayed home in London, and that
worked for them. "e di&erence between
her situation and yours is that the MBA
program had a two-year expiry date on it.

Dear SHE,

My mother and I have a very close
relationship, we talk about a lot of things
and she’s a lot more open-minded then
other Desi moms I know. So clearly, I never
thought she would be that kind of mom
who was “conveniently” inviting potential
boys to family dinners for me to meet. "ere
is never any real pressure, but it’s obvious
why there is all of a sudden a new guest at
our usual dinner parties. It is so awkward
and annoying for me, and everyone seems
to be in on the “set-up” but me. AND to top
it o&, the guys are NEVER my type! I have
told her so many times to stop but she just
laughs and denies that it was a set up. "is
all started happening when I hit my late
20s and settled into my career. I am not at
all interested in meeting a guy through my
parents, it’s just not going to happen. HELP!

Anti-Setup

Illustration by George Xu

 SHE CANADA 101

If you choose to go to New York, like I said
you career will go nowhere but up. Chances
are a'er the two years elapse, you’ll #nd
yourself with a prospective job o&er that is
even harder to turn down.

Alternatively, and probably more
reasonably, it would be best to come clean
with your husband about the job prospect.
Go to New York for the interview—it’s only
an interview! If you get the position, work
out a set time that you would like to spend
in the Big Apple. Two years is probably
most reasonable for both your career and
marriage. If this works for both you and
your husband, take the leap, but every
other week either you or he should %y from
your respective city for a visit. "at way you
will see each other two weekends a month
and your marriage will still be a very active
component of your lifestyles. Now I’ll say
it again—this will not work for everyone.
But a compromise is always worth a shot
before closing the door on an opportunity
that may not present itself again in your
lifetime.

Dear SHE,

I am in school for Fashion Management and
the industry is so competitive that everyone
encourages us to intern while in school
and during the summer. I need to get an
internship really desperately; I would love
to work at a head o$ce for a department
store, helping the buyers. I have been on
many interviews so far and have not heard
one thing. It’s been about 2 months of this
– I was excited to get called in to interviews
but now that I’m not hearing anything, I
wonder if I’m doing something wrong. Is
it me? I need help with interviewing tips
because technically this is my #rst time
aiming for a “career” type position and not
just any part time retail job.

Helplessly Unemployed

Dear Unemployed,

Did you see the episode of Girls when
aspiring journalist Hannah interviewed
for that boring job at a trade publication?
In a nutshell, the interview was going as
smoothly as possible. "en all of a sudden
she made a tasteless sexually charged joke
and her interviewer was forced to shut her
down. I’m not sure what is transpiring in
your interviews, but you must keep one
thing in mind. To begin with, do not bring

up any topic you think might make other
people uncomfortable. If you wouldn’t talk
about it in front of your grandparents, it’s
certainly o&-limits at a job interview.

I conduct a ton of interviews here at SHE
(we love multi-tasking here!) and it may
just be me, but I cannot stand when a girl
comes in and tells me she wants to intern
at SHE because she’s passionate about
fashion. "is does nothing for me as an
employer besides state the obvious—
just like girls love cupcakes, the colour
pink and Gossip Girl, they equally love
fashion. Understandably SHE is a fashion
publication, and while having a working
knowledge of the fashion industry is vital,
I’d much rather an intern talk to me about
her ability to meet deadlines and use Excel
with little to no guidance. "e fact that all of
this administrative assistance is happening
in an environment that inspires taste-
making and style is merely a bonus. Given
the nascent stage of your career, focusing on
your hard skills in interviews like so'ware
knowledge and ability to social network
with your eyes closed are far more valuable
than what you understand the industry is
like. A career in fashion is not the cakewalk
Lauren Conrad and friends have made it
seem.

Dear SHE,

"e gulf between my daughter and myself
has been widening rapidly since the second
she hit her teens. At #rst, the issues were
small, like wanting to wear t-shirts that
were tighter than I was comfortable with or
spending too much time on her cell phone.
Now that she’s in her early 20s, it appears
we just don’t see eye-to-eye on anything
and it’s reached the point where it feels
like she’s simply shut me out of her life! I
cringe every time I see the kinds of out#ts
she wears to work and to go out. I have told
her several times that her dress sense goes
against all the religious values I have raised
her with all her life, only to be greeted with
insincere apologies and blatantly mocking
agreements. Religion is another thing; I
never see her pray anymore, whereas she
previously used to be more observant
than I! Please tell me how to remedy this
situation. I feel like I might be losing her
completely to the North American melting
pot, devoid of traditional and religious
values of any kind!

In need of daughterly advice

Dear In Need,

We live in a strange generation—the
plight of the #rst generation immigrant to
North America or Europe gives the cliché
“a #sh out of water” new meaning. Not
only is it important for this new cohort of
freshly minted citizens to relate to their
neighbours, co-workers and acquaintances
in the new world, but the children they are
raising are in%uenced equally by the nature
of their surroundings and the nurture their
family provides. We in no way are making
light of your disappointment in how things
are going between you and your daughter,
but unfortunately she is legally an adult in
Canada and is now privy to make her own
decisions. Because she cannot be forced to
dress to your liking and observe religion
to a particular degree, perhaps speaking
with her about a compromise is best. For
example, if you do not see her praying at
all anymore, try suggesting the two of you
observe on special occasions at #rst. "e
same goes for her dress sense. If you plan
a regular family dinner on Friday nights,
have her dress conservatively for this meal
as it is your own undertaking, and as a guest
it is polite for her to do so. In regards to
her cell phone usage, the world is moving
at lightening fast speed. Strangely enough
because of cell phones, young people are
spending less time on their computer and
are accessible at all times. "ere really
is no excuse for over-the-top cell phone
use, but if you politely ask her to do it in
private away from the dinner table and
mid-conversation with you I’m sure she’ll
happily oblige.

Trust us, her apologies are not as insincere
as you perceive them to be. She is more than
likely genuinely sorry to be disappointing
you, however keep one thing in mind.:
actions always speak louder than words,
and meeting her somewhere in the middle
is at the very least a good place to start.

102 SHE CANADA

ÒYou must be the change you wish
to see in the worldÓ

!"#"$!"%&"'(#)%*+,-./+.0,1

�´�,�·�Y�H���O�H�D�U�Q�H�G���W�K�D�W���S�H�R�S�O�H���Z�L�O�O���I�R�U�J�H�W��
�Z�K�D�W���\�R�X���V�D�L�G�����S�H�R�S�O�H���Z�L�O�O���I�R�U�J�H�W��
�Z�K�D�W���\�R�X���G�L�G�����E�X�W���S�H�R�S�O�H���Z�L�O�O���Q�H�Y�H�U��
�I�R�U�J�H�W���K�R�Z���\�R�X���P�D�G�H���W�K�H�P���I�H�H�O���µ

!"2"%"'&3456%*+.7,/%893:3'$1

�´�*�H�Q�H�U�R�V�L�W�\���L�V���W�K�H���I�U�X�L�W���R�I���L�Q�W�H�O�O�H�F�W����
�D�Q�G���F�R�Q�W�H�Q�W�P�H�Q�W���L�V���W�K�H���S�U�R�R�I���R�I
magnanimityÓ

"4)%);'%";6%$"4);%*":1%*<.,/--+1

ÒAll major religious traditions carry
basically the same message that is
�O�R�Y�H�����F�R�P�S�D�V�V�L�R�Q���D�Q�G���I�R�U�J�L�Y�H�Q�H�V�V����
�7�K�H���L�P�S�R�U�W�D�Q�W���W�K�L�Q�J���L�V���W�K�H�\���V�K�R�X�O�G��
�E�H���D���S�D�U�W���R�I���R�X�U���O�L�Y�H�V���µ��

("4")%4"!"%*+.=</%893:3'$1

!"#$%&'#("#$%&)
On Poverty Alleviation

Compiled By SUMMUN JAFRI

�´�:�H���W�K�L�Q�N���V�R�P�H�W�L�P�H�V���W�K�D�W���S�R�Y�H�U�W�\��
is only being hungry, naked and
�K�R�P�H�O�H�V�V�����7�K�H���S�R�Y�H�U�W�\���R�I���E�H�L�Q�J���X�Q-
�Z�D�Q�W�H�G�����X�Q�O�R�Y�H�G���D�Q�G���X�Q�F�D�U�H�G���I�R�U���L�V��
�W�K�H���J�U�H�D�W�H�V�W���S�R�Y�H�U�W�\�����:�H���P�X�V�W���V�W�D�U�W��
in our own homes to remedy this
�N�L�Q�G���R�I���S�R�Y�H�U�W�\��

!5$#39%$393:"%*+.+>/+..?1

�´�0�R�U�H���W�K�D�Q�����������P�L�O�O�L�R�Q���S�H�R�S�O�H���V�W�L�O�O��
�V�X�I�I�H�U���I�U�R�P���P�D�O�Q�X�W�U�L�W�L�R�Q���D�Q�G���W�K�D�W���L�W��
�L�V���R�I�W�H�Q���G�L�I�À�F�X�O�W���W�R���À�Q�G���L�P�P�H�G�L�D�W�H��
�V�R�O�X�W�L�R�Q�V���I�R�U���L�P�S�U�R�Y�L�Q�J���W�K�H�V�H���W�U�D�J�L�F��
�V�L�W�X�D�W�L�R�Q�V�����1�H�Y�H�U�W�K�H�O�H�V�V�����Z�H���P�X�V�W��
seek them together so that we will
�Q�R���O�R�Q�J�H�U���K�D�Y�H�����V�L�G�H���E�\���V�L�G�H�����W�K�H��
�V�W�D�U�Y�L�Q�J���D�Q�G���W�K�H���Z�H�D�O�W�K�\�����W�K�H���Y�H�U�\��
�S�R�R�U���D�Q�G���W�K�H���Y�H�U�\���U�L�F�K�����W�K�R�V�H���Z�K�R��
lack the necessary means and
�R�W�K�H�U�V���Z�K�R���O�D�Y�L�V�K�O�\���Z�D�V�W�H���W�K�H�P���µ��

8583%@5#'%8"64%))%*+.7>/7>><1

 SHE CANADA 103

