

HARBOUR VIEWS

Issue 5

Jan/Feb 2018

"Our lives begin to end the day we become silent about the things that matter."
~ Martin Luther King Jr.

You're invited...

L-R: Kara Watters, Michael Delaney, and Jenna Dixon

February 5th, 2018
School Auditorium, 6:30pm

Grade 8 students, we invite you and your family to take a student-guided tour of our facilities. Look around, ask questions and learn why you'll want to be a member of the HVHS family. Our students and staff have prepared an informative evening...JUST FOR YOU.

For more information phone: 658-5359

February at HVHS
5th - Open House
14th - Valentine's Day
19th - NO School

In this issue...

Outdoor Education 2

Poetry in Voice 3

Sports 4

Moore with Music 6

Sousa's Secrets 6

Have we metaphor? 7

Marine Biology hosts gallery walk 8

At HVHS
we value

citizenship creativity originality thoughtfulness
fairness community generosity independence
hard work achievement

Adventure in our own back yard: Outdoor Education

By Gabe Vicente

Our class embarked on a four-day-long camping trip exploring the wilderness of southern New Brunswick. The destination was Mawhane and Turtle Mountain, two of NB's most gorgeous and unknown gems complete with large granite domes atop their majestic peaks.

My team set up camp three kilometers away from our destination and on the first night we learned the effective uses of knot tying and the importance of a proper bear bag so as not to attract any wild animals to camp. Throughout the trip, campers learned to manage a campsite while working as a unit to complete jobs whether that is gathering firewood, fetching water using various filtering methods or digging out the latrine.

The second day was spent hiking to the top of Mawhane Mountain where, upon reaching the summit, we were star struck by the view. We were only given a map and compass. We were not allowed to follow a path. We could scarcely believe we were still in New Brunswick and that such adventure has been in our backyard this whole time.

Turtle Mountain, where many lakes of the region were visible from the granite peak, was summited on the third day. Over the course of the trip, I grew closer with many of my classmates, most of them either being from a different country or people I have just met this year. The experiences from this class may not last me a life time, but the memories and friends I've made sure will.

Gabe Vicente, Meric Naza, Jacob Keary, Arca Arseven, and Ellena Sutton

Chris Vickers, Alex Firlotte and Meric Naza are tearing down their anchor rope which was used to stabilize their shelter.

Setting up camp.

(Pictures submitted by Emily Lennon)

Congratulations to some fantastic students

Poetry in Voice was held on January 9th. Students recited their poems in the auditorium in front of their peers and judges. Winners have the opportunity to compete in the online semi-finals, and potentially, national finals in Toronto.

Back L-R: Will Fox, Alex Banks, Megan Gautreau (Honorable Mention), Lauren Dempster (Honourable Mention), Emmalynn Sheehan, Abby Murphy, Liz Delaney

Front L-R: Emily Alston (Honourable Mention), Hannah McCarthy, Astrid Wray (1st place), Sophia Wilcott (3rd place) Charlotte Casey, Madlyn Woodruff (2nd place)

Missing from photo: Desiree Bonner

MLA Dorothy Shephard (right) presented Matina Dick with her Duke of Edinburgh Bronze Award.

(Photo submitted by Mrs. Thompson)

Harbour Views Staff

Staff Writers: Alex Banks, Ethan Higgins-Watson, Ethan Godsoe, Jacob Moore, Aaron Sousa

Contributors: Gabe Vicente

Advisor: Mrs. McDonald

Proof Reader: Ms. Vickers

Next issue: March 2018

Last Chance

Don't miss your chance to own the greatest story of the year.....your official 2018 full-colour HVHS year-book! Deadline to pre-order is Wednesday, February 28th. If you wait, there will only be a limited number to purchase and the price will increase to \$60.

Cash or cheque of **\$55 OR \$25 down-payment** accepted in the Library.

SPORTS

with Alexandre Banks & Ethan Higgins-Watson

January was an outstanding month for Harbour View sports. Many wins were taken by our teams as well as a few near victories. Last month was a month filled with hard practices, well-earned games, and great displays of teamwork. All of our boys and girls teams have worked extremely hard and they should all be congratulated for their dedication. The basketball teams are showing tremendous dominance on the court with a few of the teams having a good chance at winning regionals and maybe provincials. There are many sports which are beginning in February, so come on out to the tryouts.

The junior varsity girls' basketball team, so far, has been a power on the court. Their performance on the court has been near flawless with only one loss in their regular season to KV. So far the girls have a good shot at making provincials and maybe winning. The only teams that stand in their way in the region are Saint Malachy's and Kennebecasis Valley High School. The captains are Ellie Bidgood and Sarah Finkle and they are thrilled about the team's progress thus far. The coaches are Jim Palmer and Mark Palmer and they are proud of the team's etiquette and show of skill on the court. The team has been working hard in practice and their efforts are paying off on the court. Cheer on the team as they make their way to provincials and possibly the finals.

Rachel LeBlanc controls the game.

(Photo submitted by Lauren McKinley)

The season has been spectacular for our senior girls' basketball team. They have been performing extremely well on the court and their dedicated team efforts has led them to tense games which they have dribbled out victorious. The coaches are Emily Thomas and Katie Gowlett and the manager is Kara Watters. The team is vastly improving throughout the season and are looking at possibly winning regionals. The girls won the East West challenge for the second year in a row. Everyone on the team always tries their best to improve the team's performance. Great job, team!

The girls' hockey team has been working hard to improve their skills on the ice! Although the team hasn't won many games they are always improving and their dedicated efforts in practice shows on the ice. The team has won some games against Simonds, Hampton and St. Stephen. The coaches are Mike Dixon, Ms. Stubbs, Ms. Vautour and Mr. Carvell. The assistant co-captains of the team are Liz Delaney, Bridgette Tomilson, Kaitlyn Paulin, Jenna Dixon and Grace Melanson.

"Overall, this season is really fun. All the girls are getting to know each other better and are learning how to play well as a team" says assistant captain Liz Delaney. The HVHS home games are every Tuesday night at 7:10 at the River Valley rink. Come to the rink with some Viking spirit and support the girls as they play other rival teams. Good luck, team!

The cheerleading team has been practicing hard all winter, making appearances at venues like East West. The team is looking to place in the competitions that happen in the spring. The girls' hard work will pay off and they will "spring" to victory. There are quite a few coaches of the team; they are as follows: Andrea Lawrence (head coach), Shayla Hansen, Jessica MacDonald, Spencer Clive, Ms. Lanigan (teacher supervisor) and Mrs. Tomilson (teacher supervisor). The team will do well for the rest of the year.

Throughout the past two months, the senior boys basketball team had many exhilarating games against multiple competitive teams. The team started December by playing in an Oromocto tournament. The team played strong and worked well as a unit to defeat Oromocto High. The following week the boys had two games, one versus Saint Malachy's, the other against Simonds High School. The Vikings were victorious playing the Saints, but unfortunately, they lost to the Sea Bees. The following month the boys had many great games. One of the most exciting was the game the team played against KVHS. HVHS defeated KVHS in an extremely close game, winning by two points. The boys worked hard to take home the victory. The past two months have been fun for the team, and they are hoping that their hard work this season will lead them to Regionals this year.

Back L-R: J.P. Craig (coach), Jack Fury-Miller, Ryan Craig, Spencer Gowlett, Gabe Vicente, Ethan Garnier, Alex Johnson,
Front L-R: Josh Lively, Kale Wilkins, Arca Arseven, Zach Blanchard & Hunter MacFarlane

The junior boys' basketball team has had an amazing season this year. The team has proved they are going to work hard in order to win games. Being the number one team in the southern region of the province definitely speaks to the team's talent and determination. Throughout December, the boys played SJHS and SHS. Both of these games ended well for the boys, as they won both. In December, while almost everyone was on vacation, the Vikings continued to hustle throughout their Christmas vacation, playing in two tournaments. These tournaments were held in Fredericton as well as Moncton, and the Vikings won approximately half their games in these tournaments. All in all the team has had an excellent season this year and are continuing to work on their game, hoping to play well in Regionals, and maybe even go to Provincials!

The sports teams have been playing strongly against their competitors this year. The athletes continue to demonstrate the fantastic talent that Harbour View High School students possess. Unfortunately, the winter sports season is slowly coming to an end, and the basketball teams are preparing for their seasons' finish. But the bright side to this is that plenty of new sports are commencing soon, including volleyball! Read the next issue to find out how the basketball teams performed in their Regional tournaments, and how the beginning of the other sports seasons are going.

By Jacob Moore

Ian McGill and Caleb James are names that might ring a few bells, not only as Harbour View alumni, but as members of the Saint John music scene as well.

On January 12th, my girlfriend and I went to Sanctuary Theatre, paid for our tickets and waited in a room full of jittery audience members who took up all the chairs and overflowed into standing clumps at the back. Eventually, the lights dimmed, the crowd quieted and we all paused, eagerly, for what we came for – *Burgundy Drive*.

When the opening act left the stage the band walked on and picked up their instruments: Caleb James on bass, Brandon Murdoch on guitar and Luc Poirier sitting at the drums. Ian McGill, the signer and man responsible for the lyrics (at least to my knowledge) explained the purpose of the event: *Burgundy Drive*'s EP release. It was the band's first CD and it was a *long* time coming (Tom Doiron and I had been pestering them for months about a release date).

They dove into their first song. It was amazing. You could feel the energy of the four of them, all their hard work, culminating into this one show. This one show to show *everyone* that they were to be taken seriously – that they had a presence on Saint John's music stage.

Burgundy Drive played their newest songs along with those on the EP. When they played *Goodbye Son*, I thought about hearing it about two years ago at some coffee house in KV. The same guys who could only play their material at coffee houses just released a CD.

It's crazy.

Michael Wilcott, Sophia Wilcott's father, did the lights for the show. He told me to watch for the show stopper at the end because he cooked up something good. He wasn't kidding.

The last song, the finale, the drop-dead energizing hook song that got everyone hyped to buy their CD – was *Home*. The strobe lights flashed red and white when the chorus kicked in and the bass dropped. The look on the band's faces was inspiring. The sheer feeling they expressed said: "Yeah, I just released a CD. I've never felt more alive," and it was a sight to behold. *Home*, the heaviest of their songs, is without a doubt a live staple – and my favorite *Burgundy Drive* song.

Happy New Year HV! Welcome to 2018. I hope that everyone had a wonderful Christmas and New Year's Eve. Exams have also come and gone, and our second semester has begun. All new classes, all new attitudes. Make it a great semester and get involved in the school guys. Try something new; you'll like it. Believe me.

Golden Globes Blackout: If you watched the Golden Globes broadcast last month, you may have noticed that the stars were all wearing black. You may have assumed that they wore black because it is a formal event. However, it was a much bigger movement than that. Rumours had circulated in December that the Globes would experience a blackout. On the night of the show, the red carpet was dripping with black. This is due to a movement called *Time's Up*; A campaign to stand up and defend men and women who have experienced sexual harassment, assault, or abuse in the workplace. Throughout the night, #TimesUp and #MeToo were trending on Twitter. American Actress and activist Eva Longoria stated to the New York Times that, "This is a moment of solidarity, not a fashion moment. For years, we've sold these awards shows as women, with our gowns and colors and our beautiful faces and our glamour. This time the industry can't expect us to go up and twirl around. That's not what this moment is about." During the broadcast, award winner Salma Hayek tried to encourage the audience to shout the words "Time's Up" and even one presenter stated that all the nominees for Best Male Actor should give half of their salaries to the women in their movies.

Ed Sheeran & Tim McGraw:

Photo credits: Rolling Stone.com & Grammy.com

These two heartthrobs have landed themselves in hot water, and it probably isn't going to end well. In October of last year, Tim McGraw and Faith Hill released a single titled "The Rest of Our Life" with Ed Sheeran, who also wrote the tune. Well, as of right now, the two men are being hauled to the courtroom by Sean Carey and Beau Golden, two Australians who claim that the song is "blatant copying" of their song, "When I Found You," released in 2014. In the complaint, they allege that Sheehan and McGraw copied the music note by note, as well as using very similar topics of love and marriage. Nashville based attorney, Richard Busch will be representing Carey and Golden. Busch is the same lawyer who won the case against the family of Marvin Gaye and Robin Thicke with "Blurred Lines" in 2015. Carey and Golden are looking to receive at least 5 million dollars, a running royalty and a payment for the attorney's fees and costs.

And that's The Glimmer in the Stars.

Marine Biology students host gallery walk

Brooke Robinson's project examined greenhouse gases effect on the pelagic zone

Fact: Approximately 90% of the world's heat ends up trapped in the ocean.

Jander Chiasson's project examined the effects of climate change on marine life.

Fact: Coral reefs house more than 25% of marine life.

Julia Goss' project examined how tsunamis impact ecosystems

Fact: Tsunami waves can lead to catastrophic erosion in coastal area affecting coral reefs and mangrove populations.

Dawson Hamish's project examined the dangerous impact of deep sea diving

Fact: One drill discharges 90 000 metric tons of fluid and metal cuttings into the ocean.

Katelyn Paulin's project examined Overfishing.

Fact: Overpopulation + Overfishing = No More Fish in the Ocean!