

HARBOUR VIEWS

Issue 6

March 2018

“Be great in act as you have been in thought.”
- William Shakespeare

Meet some of the directors of SCENES

Madlyn Woodruff

“Dancing” from
Hello, Dolly

“This is one of my favourite musicals and as a first-time director I thought this number would be simpler.”

Jacob Moore

“City of Stars” from
La La Land

“I saw the musical and I thought this song and dance was really good and I wanted to recreate that. I also got to break the rule about only using the front of the curtain.”

Jenny Burpee

“Honey Honey” from
Mamma Mia

“It’s a song that I’ve always loved and I thought I could put my own unique spin on it.”

Ryker Gilbert

“Pitiful Children” from
Be More Chill

“I originally had a song that wasn’t working, but then I heard this song and it just spoke to me.”

SCENES

March 22 & 23 at 7:30pm

8\$ per adult

5\$ per student

Tessa Murray & Kathryn Nason

“The Ministry of Silly Walks” from
Monty Python

“We chose this because Alex Taylor has lanky legs.”

Harbour Views Staff

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

Contributors:

Advisor: Mrs. McDonald

Proof Reader: Ms. Vickers

Next issue: April 2018

SPORTS

with Alexandre Banks & Ethan Higgins-Watson

Harbour View High School sports have had an incredible couple of months. As excited we are for the start of volleyball, we want to take a look at the awesome conclusion to some of our sports.

The junior boys basketball team had an amazing season this year. Harbour View consistently worked hard and overcame their opposition. This showed at the end of their season when they went to the Regional tournament held at the boys home gym at HVHS. The Vikings began this tournament with confidence, but unfortunately, they lost their first game against Leo Hayes High School. This loss did not stop the team and they came back to beat Saint John High School and qualified for Provincials. Placing third overall was an amazing accomplishment for the team and they were ecstatic.

At the Provincial tournament, the boys played two teams. First, they faced Riverview High School and then they played Fredericton High. The first game was a close one for the boys and although they played strong, the Vikings had much foul trouble with four of their players being fouled out by the end of the game. Unfortunately, they lost. This left the team with one last game with Fredericton High School. Sadly, Fredericton won and the boys were out of the Provincial tournament. Nonetheless, the team had an amazing season. They worked well together and played fantastically all season. Great job, boys!

The senior boys basketball team also had an incredible season this year, with both great wins and hard losses. Throughout the year, the boys had a great time and hustled every game. The boys determination and perseverance lead them to the Regional tournament at Fredericton High School. Harbour View faced Leo Hayes in their first game of the tournament, and the boys played to the best of their ability but, unfortunately, Leo Hayes won the game, and the Vikings were out of the tournament. Nevertheless, the boys held their heads high and were still happy with their season. The guys can't wait to play again next season.

Our junior girls basketball team enjoyed a terrific season. They worked hard throughout the season and outplayed all the teams in the city. The captains are Ellie Bidgood and Sarah Finkle and they were thrilled about the team's success. The coaches are Jim Palmer and Mark Palmer and they are proud of the team's etiquette and skills on the court. The girls made provincials and were also the hosts of the provincials. The first game was against Moncton High School and with the support of HV and the pep band, the girls won. Their second game was against Bernice MacNaughton who was ranked first in the province; however, our team, who went in as the underdogs, won the game. Unfortunately the girls lost against River View High School in the semifinals. Despite the loss, the girls demonstrated athletic excellence and good team work throughout the season. The team worked hard to achieve fourth in the province. Great job!

The senior girls played really well this year and developed as a team.

"We had so much fun playing together, we are like a big family," says Rachel Leblanc, who plays centre.

They dribbled out with a few victories throughout their season, but more importantly, their bond as a team grew. The coaches are Emily Thomas and Katie Gowlett and the manager is Kara Watters. The team had an astonishing finish to their season as they won the "FairPlay" banner at the Final Twelve provincial tournament. The girls are proud of their performance on and off the court. The grads are sad to be leaving the team, but will have positive memories that will last a lifetime.

Now that the new year has begun and we are now into February, the volleyball season has started and the athletes at Harbour View High School are very excited. All the HV volleyball teams are looking like they're ready for a great season and ready to win games.

The junior girls volleyball team have their first game the 15th of March and the team can't wait. The coaches of the girls are Kevin Manuel and Indigo Clement. As well, some of the members of the UNB girls team are coming out to help the team practice. The team is looking strong and we can't wait to see how they perform this year.

The senior girl volleyball team are looking forward to their season as well. The team's first game is the same day as the junior girls, March 15th, and the girls are practicing and working hard to prepare themselves for their upcoming competition. The coach's name is Danielle Hardy and the team captains are Jillian Beck and Clara Kelly. The girls are continuing to practice and are excited for their first game.

The junior boys volleyball team has just been selected and they are looking to develop their skills throughout the season. The team only has three returning players; however, the boys' work ethic and rookie skills will lead them to pick up a lot of wins. The coach is Jen Oram (not Ms. Oram but another Ms. Oram) and she is looking forward to coaching such a great group of guys. The team is already scheduled to play in four tournaments where they will face tough opposition. Yet, they will work hard to outplay their adversaries.

The senior boys' volleyball team has also been picked and their performance on the court reinforces a positive outlook on their season. Their team is composed of players who have a mosaic of different strengths from hitting to setting and passing to serving; working together to bring their best game to the court. The team has an incredible work ethic and has incredible athletes who all excel at volleyball. The coaches, Dan Patterson, Dave Vicente, and Tyler Hooley, are certain that the team will make provincials this year. Good luck to all the athletes on the volleyball team.

The Harbour View High School Cheer team are also preparing themselves for their upcoming performances in a competition in April. The team practices regularly and are pretty excited for their competition. Good luck, guys!

(continued top of page 3)

The Viking spirit was carried to the rink this year as the girls' hockey team practiced hard to improve their skills as a team. 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 captains of the team are Liz Delaney, Bridgette Tomilson, Kaitlyn Paulin, Jenna Dixon and Grace Mealson. "There are 8 graduates on the team and we're all really sad to leave because all of us had so much fun," says assistant captain Liz Delaney. The team is looking to improve on the ice next year!

February was a busy month for sports with many teams having great finishes to their season and other teams being chosen. There will be rowing tryouts at the end of March, so stay tuned to the announcements if you want to try out for the team. Good luck to all the spring sports teams. Read the next issue to find out how the volleyball teams do during the start of their seasons.

Shopping for a Cause

Me to We hosts a weekly pop-up boutique in the dungeon. Every Thursday at lunch you can browse the shop looking for fashion bargains. All items are \$2 and funds raised will go towards supporting Me to We's international endeavours.

L-R: Madalynn Allaby, Keeley Hussey & David Fox

Blind Date with a Book

Students in Ms. McDonald's Young Adult Literature class discovered that you can't judge a book by its cover, especially when you can't see the cover.

L-R: Sarah Butler, Kelsey Dillon, Katelynn Ervin, Gracie Byram, Rachel LeBlanc, Tanika Bourgoin, Finn LeBlanc, AJ Geurts, Claire Blackmore, Olivia Potter, Haley Davidson, Solly Ross & Ethan Godsoe

Students and staff mark Anti-Bullying Day on February 28, 2018

Hello Vikings! I hope you're enjoying second semester this year. I know I am. Shout out to Ms. Bossé in Popular Music and Theatre Arts! Well guys, it's March. Crazy right? It seems like the months just fly by. In three more months, our grade 12s will be leaving and heading off to university. Enough rambling. Time to gossip.

Justin Bieber and Selena Gomez: uh oh everyone! The "Jelena" ship is setting sail again. According to a report by Entertainment Tonight, Justin and Selena are enjoying a beautiful getaway in Jamaica. The reasoning behind the vacation was the pop sensations father Jeremy Bieber's marriage to longtime girlfriend, Chelsey Rebelo. There are rumours going around yet again that the former Disney actress is rekindling their intimate relationship, however they have been proven false by the family. The pair are simply

remaining friendly. "Justin's family doesn't hold any grudges against Selena," said a source during an interview. "Justin and Selena have spent time with both of Justin's parents. They welcomed her back with open arms."

Carrie Underwood: Yet again, America's Country Music Sweetheart is proving to fans just how kind she is. The *Blown Away* singer has donated \$10,000 to help longtime friend and Checotah, Oklahoma police Chief Justin Durrett after a car accident. The report states that he lost control of his truck on the way to work on February 11th. As the car rolled off the road, he was thrown from the car. He was taken to hospital with severe injuries and remains in the ICU. A GoFundMe page was set up to receive support for the pricy medical bills. When Ms. Underwood found out of the incident, she took it upon herself to donate half of the required goal. Raising the amount total to \$13,000. As of February 22nd, the page now has a total of \$16,160. Carrie grew up in the small Oklahoma town and saw this as the best way to help the community as well as a dear friend.

Photo from variety.com

Miley Cyrus: Oh boy! She's done it again! Miley Cyrus is the only superstar that I know in this day and age that is constantly in gossip magazines. Recently, the *Wrecking Ball* singer was criticized online by fans after becoming friends with Olympic Gold Medalist Shaun White. In the past, the athlete has been faced with allegations of sexual misconduct. Miley went on Instagram and posted a photo of the pair hanging out after he came home from South Korea. She went on to say in the caption that he is an American legend and she was extremely proud of him. Many fans left happy messages for the snowboarder, while others shot him down due to the allegations. "Disappointed you're associating with him, especially as a feminist," said one commentator. What do you think? Was it right for fans to do that? Or should they just forgive and forget?

Well Vikings, that's all for this month! Enjoy the March Break!

And That Is The Glimmer In The Stars...

For the arts kids

By Jacob Moore

I always thought arts kids were going nowhere in life. I used to tell me friends that the person who gets a degree in music is going to be sitting in their best friend's apartment while the friend goes to work. What else would they do? Arts degrees don't get you jobs. No one gets a job unless you go to university and study engineering or science.

I was a firm believer in proceeding with the hardcore academics route. You take twenty courses a semester, only do advanced placement everything and graduate with an average of one hundred thirty. That seemed like the path to success, but believe it or not there is more than one.

It's the work-your-butt-off-and-you-can-do-whatever-you-want path.

Thomas Edison said, "Opportunity is missed by most because it is dressed in overalls and looks like work." Even though those words are sprawled across the bathroom wall in HVHS, I didn't actually realize that was true for a long time. My *entire* life I thought to be successful you needed a legitimate profession. But why aren't the arts a legitimate profession? Is Dave Grohl not a *professional* musician? Is Leonardo

DiCaprio not a *professional* actor? You bet they are – but they worked like there was no tomorrow to do it.

I hear about people grinding to make it in the music business all the time. Post Malone's song *Congratulations* is about him working so hard to make it in the music business he doesn't remember how to take a vacation. At the end of J. Cole's 2014 *Forest Hills Drive* album, he says he doesn't even care if he sells three copies because he made it.

So why did I believe I couldn't do that, too? Maybe it's because I was always told to have a back-up plan because I had a one in a million chance of making a career out of the arts. Well, Mrs. Sanderson once told me, if you have a back-up plan, how motivated are you going to be if you're safe whether you make it or not? If you go all-or-nothing then you'll be pretty determined to achieve anything because you don't have an alternative. If you believe you can and put in the work, all the back-breaking, soul-crushing work – you can do anything.

Put down the video game controller, the distractions, the excuses and get down to business.

The only thing stopping you from achieving your dreams – is you.