MASA

like

CANCOTHR

Volume 45 Issue 17 Pages 4

News In Brief
Auto driver's daughter now a
'golden girl'

Just

University of Mysore.

"Wish I could describe my happiness through words for what I had dreamt has come true," says visibly happy Srinivas, father of Suma, who drives an auto for living. "I am very happy to see my daughter graduating with so many medals. She made us very proud," he went on to add.

Srinivas whose daily earning is barely sufficient to run his family of four, did not deprive her daughter of education. He wanted her daughter to achieve something great which he did not do it for himself. He admitted her daughter Suma to a private school for primary and secondary education and on her daughter's wish, who perhaps had realised the financial status of the family, admitted her to a government college for graduation. Another student,

H N Soujanya, daughter of a farmer, bagged five gold medals and six cash awards. She said that though there were financial problems in the family, her parents wanted her to focus on studies and do well. "I want to take up research in Economics," Soujanya said.

First time in the History of University of Mysore on the occassion of 96th convocation 13 Journalism Research Scholors have received Ph.d.

Reported By: Priya

Mysore university convocation

Mysore, april 11: "I do not want the access to high quality, high leverage education to be restricted to only elite as it is today but be made available to the poorest of the poor. I also want excellence, merit and achievement to be revered as this is the only way we can solve the grand challenges that India faces," said Infosys founder-Chairmen

Delivering the convocation address at 96th annual Convocation of the University of Mysore at Crawford Hall, the Infosys boss said that he wanted Indian schools and universities to become inspirational to children all over the world and wanted our children to focus on problemsolving orientation to improve the context rather than current focus on learning by rote.

Stating that the market will be the ultimate decider of the efficiency of every school, he said that the only function of the government is to regulate the quality of education by setting standards by forming standards committee

The 96th convocation of the University of Mysore will be held at the Crawford Hall in Mysore

Photo: Tung

consisting of well proven teachers, academicians and parents who have a global outlook.

The Infosys Cheif, who said that a pay-per-performance system be implemented in every school, added that the students should vote on the competence of teachers based on certain attributes decided across the country by a regulatory body with well-proven teachers, a d m i n i s t r a t o r s, academicians and parents who want their wards to

fulfil the aspirations in global level of excellence.

N.R.NarayanMurthy's vision: Dwelling on his vision for primary and secondary education in India, he said that he wanted India to go from its 130th position in HDI in 2015 to the top 10 by harnessing education through which every child should receive the best help from teachers to rise to their best potential commensurate with his or her capacity without being hindered by financial constraints.

Stating that the purpose of education is to create a civilized society where everybody has equal opportunity to better his or her life, where every child has food, shelter, health, care and education, a society where duties come before rights, education is about assuming responsibility in the society, responsibility to show fairness to the less fortunate to create a future that the posterity can be proud of and to fulfil the promise that freedom brought us, he added.

"Though I have received many Honorary Doctorates from many Universities, im proud to be receiving the honorary doctorate from the university from where i completed my degree in engineering", said an emotionally charged NarayanMurthy after receiving his honoris causa degree from governor and chancellor of the university Vajubhai Rudabhai Vala.

Reported By: Priya

UNIVERSITY CONFERS HON. DOCTORATE ON AZIM PREMJI

Wipro Chairman Azim Premji was in University of Mysore on Tuesday. He spoke on 'Improving School Education in India' at the 100th lecture series organized by the University where he called for certain changes in the prevailing education system. He was conferred with honorary doctorate by the varsity. He suggested that public investment should be increased in the education system. According to him, the investment in education as of now is not at all adequate and political will is necessary to revamp the current education system across the country.

Currently, the public expenditure on education in India is 2.8% of the GDP, while in the case of other developing countries, it is 3.5%. The developed countries spend 5-6 percent of the GDP and the education system is very good there.

Wipro Chairman Azim Premji addressing the gathering at University of Mysore

wipro chairman adressing the gathering about education system.

The public education has reached to all corners of the country, but they lack the much required quality. Azim Premji said, "The public education must be strengthened. Creating parallel private schools will not make any difference, instead the existing system needs to be more active so that students who are deprived of this get access to education which is decent enough for them."

Wipro Chairman recalled that our country has excellent policies and intentions, but they lack proper execution and government must concentrate on that. "The most developed nations have grown this much only because they have realized the importance public education and they have invested a huge amount in their education system. They do understand the fact for a society to function, this is very critical," he added.

Premji further expressed his belief in the new education policy on which the government is working and said that it would provide a better framework which would ultimately strengthen the education system.

Concluding his speech, he said, "If the above challenges have to be addressed, we need to invest more in public education."

Dr. Azim Premji, Chairman, WIPRO Technologies limited, Justice B.A.Khan Former Chief Justice of Jammu and Kashmir High Court, Prof.K.S.Rangappa, Vice-Chancellor, University of Mysore, Prof.H.Rajashekar, Secretary Centenary Celebrasavaraju, Registrar were present in the diaz.

Reported By: Priya

Volume 45 Issue 17 Page 2

Increasing defence budget, India faces a lot of challenges

Finance Minister Arun Jaitley while presenting the Union Budget 2016-17 to the Parliament on February 29, 2016 set aside Rs. 3,40, 921.98 crore (US\$ 52.2 billion) for the Ministry of Defence (MoD). According to the newest statistics, military spending continued to increase; especially the race between power countries has become more tensional. China, United Stated, Russia, India and many small countries do not hésitate to boost defence spending to improve military power and security.

To interpret the reason, a lot of countries including India and smaller countries such as Japan, Vietnam, Thailand, Indonesia, etc, also take part in the race of defence budget, every intention is towards China a new power in the world. China along with the desire to be a world suzerain threats all others' security. The conflicts and disputes with all its neighbors lead to an arms race not only in one area but also around the world. The direct rival are forced to boost military spending and the third parties are also pushed to participate in the race due to invisible scary of security or losing their influences in the world.

Along with China factor, another important reason for the developed capitalist countries to promote arms race is huge profits of the military weapons manufacture. Today, it is difficult to find a certain industry bringing profits as quick as the production of weapons. Over the years, the United State is the country's largest arms dealer in the world, gained great interest from this business. According to statistics, in 2008, sales of 100 companies producing weapons helped US gain over 290 billion dollars. That is why United State and some Western European countries have attempted to intervene the inner issues in Central Asia and made Middle East turn the world's biggest weapon market.

Although there are a lot of causes of arms race, but the direct factor affecting to

India's defense policy is China and the boundary disputes.

The race between India and the rival China is not only power-race; it is also the competition of gaining the influences in area. Along with increasing military spending, India also gets the higher position in international battle. However, does the growth of powerful position military go in hand with the development of economics?

An existed truth is most countries has defence budget growing more than GDP. According to Global Security, by 2015 India's military budget was growing by 12 percent while the GDP growth was 7.6 percent, and it has no sign to stop. India has been the world's top arms buyer for the last three years, trying to replace an aging Soviet-era military with modern weapons as a deterrent to a rising China, with which it found a war more than half a century ago.

According businesstoday.intoday.in, Finance Minister Arun Jaitley set the military budget at 2.29 trillion Indian rupees (\$38.35 billion) for 2014-2015, 50 billion rupees more than what the previous government agrees in an interim budget earlier of year. By a new policy of defense depending, Jaitley wants to attract more foreign investment. "FDI limit has been raised from 26 percent to 49 percent by the Finance Minister which is definitely a positive move for the indigenous defence industry. However, the government still wants Indian players to maintain control and ownership of the defense joint ventures," said Nidhi Goyal, a director at Deloitte in India.

In this situation, it is a right policy of Índia. Attracting the foreign investment will help India improve a lot of new technology in military and gradually make India turn a powerful army in the world. However, because of increasing defence spending of India, it will affect to China and many other countries such as Pakistan and open a new path for some third parties

handing into the boundary disputes.

Spending a lot of budget into defence also affects seriously to Indian economics and society. For example, it leads to lack of money for education and the result is India faces a lot of difficulties to deal with illiteracy rate. The gap between rich and poor becomes larger. Manufacturing weapons will make the environment more polluted and India also spend a lot of resource to this industry instead of other social activities. "At a time when major powers are reducing their forces and rely more on technology, we are still constantly seeking to expand the size of our forces. Modernization and expansion of forces at the same time is a difficult and necessary goal. We need forces that are agile, mobile and driven by technology, not just human valour.", said Prime Minister Narendra Modi in Combined Commanders Conference on December 15, 2015.

In today's context, making balance between defence spending, or another word national security with economic growth is the difficult question not only for India but also all countries in tne world especially developing countries.

They also lead to worry that the World War III might exploit. If it occurs, it will be the most terrible war in the history because of destroying weapons. The achievements of revolution of science and technology also have applied into military research with various kinds of weapons such as non-damage weapons including lasers, biological weapons. It also means war is destruction.

The race of defence spending today is at alarming rate. It threats to the entire planet enormously and unforeseeably. Anti-arms race has become an urgent demand in the political life of the contemporary world. It needs to call the conscience of the policy maker around the

Nguyen Manh Tung

The modern people love to get offended

A group of Asian guys talking about soccer match the previous night, one guy said "I don't really like soccer" which his friends angrily replied: "What? You are Vietnamese and you don't like soccer? You don't love your country." Real life story that has happened to me personally. Same thing could have happen to a group of Indians about cricket. People being labeled "arrogant" and "ignorant" if they don't follow their friends and celebrities on social media their friends. Very real life story.

In this day and age with the omnipotent present of social media people carefully worded their message whenever they can since one honest mistake can easily lead to a social media lynching by

people heckling and misrepresenting the original messages, twisting them away from the context. Like the story above the unfortunate guy was joking on the girl's fashion choice but the girl was either truly believe that she was being verbally attacked for her look and man has no right over her own body (which is just dumb) or she intentionally pretended to be offended thus back the guy into the corner. This phenomenon is abundantly available on social media on any chat log and comments logs next to the almighty "like", "dislike", share", "comment" buttons. Conversation quickly ignited out of hand, people using defensive phrases or insults until that threat loses people interest and stop "trending".

Social media and smart technologies allow people to directly attack and say whatever they want without the fear of offending the other party face to face which may lead to confrontation and physical harm. This crutches people into harder to develop empathy from real, direct interaction. The young generation hails the usage of Iphone and instagram, twitter, facebook etc but one should take notice that despite all its positive aspects the most rich and privilege families families in the world most often have a "backward" policy toward their children upbringing that is very limited exposure to social media and smart technology until they are old enough to venture into our modern spiritual practices of cyber space.

Nguyen Cuong

Interview - Straight Talk

martial art originated from Thailand that has been popularized across the globe in recent times.

Muay Thai is the traditional bring back many medals in a tournament. One member though got overly excited and broke his shoulder from swinging his fist into the opponent elbow. He still

The city of Mysore is known for its traditional wrestling has opened its arms for this martial art. To keep its traditions aliveand to train students in the city of Mysore, AMS Academy of Martial Science) under the leadership of Kru Vikram is doing a yeoman's job Vikram M. N has been an international Muay Thai fighter and has won many awards and accolation.

Kru Vikram is the Chief Instructor and Technical Director of AMS with 22 years of martial art experience.

*In Thai, the literal meaning of Kru is teacher or instructor. A Muay Thai Kru is a Master of Muay Thai who teaches new generations authentic Muay Thai traditions and techniques.

How did you start martial art?

At 8 years old my father take me to see the movie "Enter the Dragon" by Bruce Lee. It make a huge impact on me and afterward there is always a passion in me for martial arts. My father was concerned so he doesn't let me practice combat sport right then and there, at 15 then he let me do it but with the emphasis on "don't get hurt", "you must perform well in school and be academically sound" mentality.

What do you think about the current state of combat sport and the new Indian generation of fighters?

Common people these days are being over exposed to combat sport so much that they become desensitized to violence and bloodshed. There are all kinds of tournaments such as UFC, Boxing, MMA, Vale Tudo etc on sport channel all day long. To them it is all to normal now as just another form of entertainment and martial art itself has to become a part of the industry. For new Indian fighter there are many newcomers and combat sport gyms are opened every where in the country. Many men and women. For most male members they are very eager to fight on stage or after they get more confident they will be open to the idea of being in the ring. A month ago my gym members won in the end but it was a very very stupid mistake from his part.

It must come with good and bad effects to the sport. As a teacher and fighter yourself what is your approach toward these young fighters?

My concept of fight is never about fighting for money. One must strive for spiritual enlightenment and self-discipline. Martial arts and combat sport can not only destroy but also heal though meditation, breathing, medicine, healthy diet and healthy life style. I try to be a true teacher rather than just a gym trainer. But of course at the end of the day the teacher can only guide the students to the paths and then they must choose and live with their choices. Accumulating life lesson and knowledge is also an essential part of being a student of any disciplines, not only martial art.

* Kru himself again and again insists that he is not yet a teacher but trying to be one someday

When and how did you manage to make combat sport into your career?

I come from a three-generation teacher family so I was always working toward an academic teaching position. Born to be a teacher that's who I am. For years I work as an engineering lecture in GTTC and as a project manager in Rolls Royce Aerospace. Combat sport is my passion but it remained a side activity. I instructed a small MMA Muay Thai club in GTTC and attend training and tournaments during business travel oversea. Many of that small club's members become champions later on. After 2015 when our facilities are fully equipped I could quit my job and run AMS full time. Smile.

Beside martial art what are your other interest?

My family. I used to cook for my wife a lot when I still work my day job, now not so much. I do wish I can cook for my family more. Smile

It has been a great experience for me interviewing and get to know you. Thank you for your time and your open answers.

Nguyen Cuong

Volume 45 Issue 17 Page 3

"Beti Bacho" campaign fullfilled here

India is a country with an unimaginable blend of diversified cultures, languages, religions and it is often told that there are many Indians inside one India In India and many countries, that still favours the birth of a son over a daughter and socially this is another big challenge to the entire mankind. Recently I came across one amazing green story from India which is very inspiring from social aspect also and I could not resist myself in sharing this in this forum?

But inside India only, there is one village in Rajasthan state (piplanti village), which not only embraces daughters but has created a tradition that benefits both the local people and the planet. This endearing village makes a conscious effort to save girl children and the green cover at the same time, by planting 111 trees every time a girl is born. A brilliant exercise in eco-feminism, this should inspire India and the rest of the world.

The village gathers as a community and plants 111 fruit trees in honour of every newborn female child. Village residents collect Rs. 21,000 (350 USD) between themselves and Rs.10,000 (167 USD) from the girl?s parents. This sum of Rs. 31,000 (517 USD) is made into a 20-year fixed deposit for the girl

Parents are legally bound by a signed affidavit stating that their daughter will receive proper education. The affidavit also mandates that the girl should be married only after she reaches legal age and the trees planted after her birth have been correctly looked after. The community ensures that the trees survive, attaining fruition as the girl grows up.

Can we do something similar (may be in a smaller way, within our community) for the better future? For any newborn babies in our family, can we ensure that atleast 10 trees are planted?

Rakesh. C

"My country My people"- Innovative talk at the campus

Three chief guests: Founder and Chairman of Vidhya Ashram College, K.RakeshRajeUrs, Director of CPDPS, Dr. Niranjana Vanalli and Principal of Vidhya Ashram, Kushy A M at "My country My people program.

UOM- In order to create the Director of CPDPS, Dr. platform for the international exchange ideas, regarding their own culture, tradition and issues, The Centre for Proficiency Development and Placement Services (CPDPS) has been organizing "My country, My people" every months.

This trend has been successfully experimented from the past 2 years. This month the program was held in Vidhya Ashram College 6^{th} April with participation of 3 chief guests: Founder Chairman of Vidhya Ashram College, K.RakeshRajeUrs,

NiranjanaVanalli students to share and Principal of Vidhya Ashram, KushyA M.

> month three international students namely IzzatbekSparbaev (Uzbekistan), Ms. Sareswari (Indonesia), Ms. N y i m b i n e N e u s a (Mozambique) made presentations to introduce about their countries.

> The speakers of the day spoke largely about about their history and culture of their respective countries through Power Point Presentation with

performing traditional cultural programs. The program had not only presentations but also interaction between the presenters and audience whereby audience had many chances to get more knowledge.

Through the program Director CPDPS, Niranjana Vanalli wanted to build a bridge to connect foreign students and Indian students. That was good chance to help Indian students understand more about many countries and to help them have many foreign friends.

Nguyen Thi Thu Ha

Special Lecture on "Freedom of Expression in India"

Mysuru, March, 25: "If you want to win, let's express what you think" said Prof. Sridhar Krishnaswamiwhile giving a lecture on Freedom of expression in India" organised by UOMAA and CPDPS at **BIMS** auditorium yesterday. That was the good occasion for not only journalism students in University of Mysore but also many students from other department to have boarder perspective about Freedom and right to use freedom in expression. program participation of Prof. S r i d h a r KrishnaswamiEminent journalist, Professor & Head, School of Media Studies, SRM University, Chennai, Mr. Shri K.Arkesh Former IGP

(CRPF), President of **UMAA** and Niranjana Vanalli, Director of CPDPS. In addition, there were many scholars, students from Journalism Department, University of Mysore and other colleges attended the program.

Besides, the lectures of scholars and students were given many questions and answered by rof. Sridhar Krishnaswami and Mr. Shri K.Arkesh. "To remove the ILLS in d democratic country like ours. I will giveyou more democracy" quoted P.V.Narashima Raosaid Senior Journalist Sridhar Krishnaswamy. Freedom is both right and responsibility of each citizen to develop democracy and country.

Nguyen Thi Thu Ha

Where is Place for Homeless Dogs?

I am Vietnamese and I am studying in Mysore, India. Since I came to Mysore, I realized everywhere is many homeless dogs. These have got their own life as locals except they do not have a house.

In Vietnam, we eat dog, that's the true that may make one having their hair on. But, we also do love dogs, cats regardless they are home-feed or homeless, not that like I only love pets and don't care about those on the streets.

The street dogs in Mysore learn to survive by nature, such as eating the left-over food and fighting for their needs. I have observed how two packs of hounds near my house protecting their land. I feel brotherhood exists there between those

in the same pack and many of them curved in my mind unforgettable images of those different lives. Some are strong, some are old, some are limb by accident or battle, and some are skinny or covered with scabies. Whatever they are, it invokes heartily pathetic.

I wonder why do Mysore in particular and India in general have numerous homeless-dogs? Have ever people given much thought about another life by the road or it is human-living itself more worthy to concern about? What else can we do more for a better world if we are not ready to give our hand to any creature needs our help? Anyway, entire creatures are equal.

Bhimrao Ramji Ambedkar and the India dream

On the occasion of Ambedkar Jayanti 2016, which is to commemorate the 125th birthday of Dr. Bhimrao Ramji Ambedkar on 14th of April, we have a glimpse at this great son of India, the father of Indian Constitution and his immense contributions for the equality of human beings of India.

Ambedkar Jayanti is celebrated with great passion all over the India where people happily commemorate his memories for his entire life attempt to bring to real an India with liberty, equality and fraternity. It was a big moment for the people of India when he was born in the year 1891. In entire of his life, Dr. Ambedkar was struggling for the rights of human as the greatest activist. He stood constantly for the right of the low group people of India in terms of education and independent econimics and advocated eradication of casteism as well as rebuilding the Indian Society by following the rule of equality of human beings.

Especially, he also protected the Dalit – the untouchable class rights through law practice to enhance their social status and encourage the education among them for their socio-economic improvement and welfare of the outcastes people. He led the nonviolence marches to oppose the prohibition of touch or taste the water of Public Chawdar Lake and temple entry.

After the Independence 1947, Nehru established the first government and appointed Bhimrao Ramji Ambedkar as Law Minister, assigned him draft the first Constitution of India. He was deeply involved in making legal changes in terms of prohibition of discrimination among social classes, equality for low group of people and rights for women, freedom of religion, etc. He, after that, paid his contributions in enhancing the economics role of women in society, uplifting the poor, encouraging low people of depressed class' education, equalizing opportunities for people to get job without by-birth castes and classes' discrimination.

For these immense contributions, Ambedkar Jayanti is celebrated every year throughout the country with many activities of seminar, conference, debate, exhibition, cultural and social work programs in order to memorize the greatest citizen of India. However, Ambedkar Jayanti is also an occasion to assess how effectively the country has achieved under his provision. Such many questions are raised concerning how far what Ambedkar put the foundstone has gone at the present in

terms of equality, liberty and fra-

The latest news about the selfhanging of a Dalit scholar in Hyderabad Central University in November, 2015 - Rohith Vemula has gone viral across the nation which erected an alarming issue on human right and equality amongst different castes and classes in society, on the equal-oriented treatment to untouchables of the country as he lamented in his suicide note: "The value of a man was reduced to his immediate identity and nearest possibility. To a vote. To a number. To a thing. Never was a man treated as a mind. As a glorious thing made up of star dust.'

Another contradiction conflict was such that of the Jawaharlal Nehru University (JNU) where . the arrest and subsequent release of JNU students Kanhaiya Kumar, Umar Khalid and Anirban Bhattacharya raised up question about nationalism and political games which has become bewildering at the moment. In these academic settings, on the one hand, student politics has increasingly embraced the figure of Ambedkar, and on the other hand, government and university authorities have targeted student leaders, activists and campus groups who profess Ambedkarite and Dalit ideology, in order to brand them "seditious" and "antinational".

India has been always proud of its secularism, but there are still many things to put it to the right while as Rohith Vemula wrote that people are valued by their identity and possibility, but not by mind and by heart. It seems needed much further rational attempt to achieve what Dr. Ambedkar has laid down, what I called Indian dream to push India going ahead to its destiny of liberty, social equality and fraternity.

Nguyen Manh Tung

Releasing book: "Dalit and media"- voice for Dalit-voice of the voiceless

Two sides of the book:" Dalit and Media'

One of the outstanding of the week in Mysuru was the book release of Dalit and Media by research scholar of the department of Communication Journalism, University of Mysore on 12th April. The book was released by The Revenue Minister of Karnataka and Mysuru District in charge Minister, Shri. V. Srinivas Prasad, Rajashekar Koti, Editor of Andolana News Daily as a Chief Guest, Prof. Kavitha Rai, Critic spoke on the book and Prof. B P Mahesh Chandra Guru, Media Scholar.

Dalit and media written by Kanada language mentions to various burning issues about life of Dalit in society such as: school status, plight of Dalit. Besides, author mentions to develop for Dalit and all class of people, role of media in the issues.

"Media are like the fourth wheel of a chariot. Without all the wheels, no chariot can move forward. Media is the fourth pillar of the democracy. Even the politicians follow the media reports seriously' said Revenue and District in charge minister of Mysuru, V Srinivasa Prasad.

will affect partially on public awareness on Dalit and fight for Dalit's equality.

Nguyen Thi Thu Ha

Editor: DR. M.S Sapna

Students: Priya. B, Rakesh. C, Nguyen Man Tung, Nguyen Thi Thu Ha, Nguyen Coung

"All work and no play makes Jack a dull boy"

UOM- In order to prove this wrong and to create sport man spirit among the student of Journalism department, a sport day was

The first year students won game in both categories. The prizes were given to the winning team

All teachers, office staff and students of Journalism department in Sports day

organized for all staff and studentsat sport ground of Science Computer Department on 31st March.

The 2 categories of event namely throw ball for girl and volleyball for boys were scheduled. The students of both first and second year took part activity along with teachers, research scholars and office staff.

to encourage the sporting spirit in them.

It was an honor for journalism teachers and students because participation of Founder & CEO of Safe Wheel to join in Sport day. This was the useful activity should be organized regularly in our campus.

Nguyen Thi Thu Ha

Batman v Superman **Movie Review**

Directed by Jack Snyder Budget: \$250.000.000 Release: 25/3/2016 Duration: 151 minutes Genre: Action, Adventure, **Fantasy** PG: 13

One of the most anticipated movie of 2016 Batman v Superman was expected to be the flag ship for all future DC universe big screen movies such as Suicide Squad, Wonder Woman and Justice League but now it has generated a storm of negative feedback from fans, viewers and critics alike. One common consensus emerges that even people who like the movie can understand why all the other dislike it with a vengeance. Under director Jack Snyder the movie has way too many plot lines going on thus resulted in a fragmented story line: political and justice system for super hero's action, "the death of superman", fore shadowing Darkseid in the form of a dream within a dream, introducing Justice League via email, movie for her future stand alone movie etc. The focus of the movie which is the clash between Batman and Superman was built up not so bad but in the end was in the form of threatening and rescuing Superman's mother which is disappointing and insulting to most comic book fan.

Wonder Woman just be in the and haft hour everyone still find the story a mismatch of dissatisfying story telling that makes little sense, more like an ad collection for three, four different other movie.

> Batman v Superman has become a case study for what to do with movie adaption other than Marvel

Other popular criticisms such as the movie was too bleak and not funny enough are beside the point because real comic book source deals with death, rape, political attack on the daily basic BUT this is a big screen movie and after two

universe format and the aftermath so far has led to reshooting Suicide Squad, pushing back other projects. Warner is really under the gun now, and they should be.

Nguyen Cuong