

HARBOUR VIEWS

Issue 2

October 2012

Be kind whenever possible. It is always possible.
-Dalai Lama

HVHS STAFF AND FRIENDS PRESENT
The 25th Annual Putnam County
SPELLING BEE

OCTOBER 3,4,5 & 6, 2012
CURTAIN-7:30PM
CALL 658-5359 FOR TICKET INFO
TICKETS \$10

Music and Lyrics by William Finn | Book by Rachel Sheinkin | Conceived by Rebecca Feldman
Additional Material by Jay Reiss | Originally Directed on Broadway by James Lapine

Is presented through special arrangement with Music Theatre International (MTI).
All authorized performance materials are also supplied by MTI.
421 West 54th Street, New York, NY 10019 Phone: 212-541-4684 Fax: 212-397-4684
www.MTIShows.com
Originally Produced on Broadway by David Stone, James L. Nederlander, Barbara Whitman,
Patrick Catullo, Barrington Stage Company, Second Stage Theatre

October at HVHS

3-6th - The 25th Annual Putnam County Spelling Bee, 7:30 in the auditorium

8th - Thanksgiving

9th - PD for teachers, no school

15 - 19th - Oktoberfest

In this issue...

<i>Notes from your grad class and SRC</i>	3
<i>HVHS marks Anti-bullying week</i>	4
<i>Choir presents cheques to local charities</i>	5
<i>Meet our newest students</i>	6
<i>French news</i>	7
<i>Sports</i>	8
<i>YOU can help us with the yearbook...all you need is a smartphone!</i>	11

For more information about the play, turn to page 2.

Can you spell...H-I-L-A-R-I-O-U-S? Teachers hit the stage in musical

By Rachael Vance

Teachers have been hard at work for the past five weeks to prepare for *The 25th Annual Putnam County Spelling Bee*.

“We decided to do a teacher musical this year because we came across the right show and the perfect teacher actors were available at the right time as well,” said Ms. Bossé, the director.

The 25th Annual Putnam County Spelling Bee is about a group of elementary school students, who are competing in an old-fashioned spelling bee...with hilarious results.

“The audience can expect to see a H-I-L-A-R-I-O-U-S show,” says Ms. Bossé. “There are many levels to enjoy: it's a musical, adults playing elementary school children at a spelling bee, teachers being those actors - singing, acting, dancing - it's a beautiful show. Each of the actors really had to dig in to explore these complex characters - these adult children with the pressures of the world on their shoulders.”

Most of the cast comes from HVHS, but there are three special guests including Christopher Lane (a voice coach many of us know because he works with a lot of HVHS students), Mr. Lenarczyk (a St. Mac's teacher) and Kyla Wright (a River Valley teacher). The rest of the cast includes Ms. Sanderson, Ms. Cyr, Ms. Tomilson, Ms. Ahearn, Mr. Pottle and Mr. Carson. The stage crew is managed by Nick Williams and Nikki Kuehnel.

What's it like working with adults instead of students?

“Students are more willing to take risks; more willing to 'fall on their faces' in front of each other,” says Ms. Bossé. “Teachers are used to being the ones in control with the answers and opening up and being vulnerable is not something teachers are used to doing. However, adults are a dream to rehearse in terms of scheduling. This cast has

L-R: Ms Tomilson as Marcy Park, Mr. Carson as William Barfée and Mme. Ahearn as Olive Ostrovsky

(Photo submitted by Ms. McDonald)

been amazing in terms of time commitment. We only had five weeks to rehearse this show and they have been SO dedicated. It's really amazing what we have accomplished in such a short time.”

The 25th Annual Putnam County Spelling Bee is not without its surprises.

“We have four different guest spellers at each performance so there will be surprises for the cast, for the guest spellers, and for the audience. Really, you could go each night and see four different shows.”

The 25th Annual Putnam County Spelling Bee debuts in the HVHS auditorium October 3 with shows through October 6. Tickets are available at the door for only \$10.

Best Buddies program looking for new members

By Shelby Hamilton

“Our overall goal is to create friendships”, says Ms. Muise.

That is the primary goal of the Best Buddies program. It is a volunteer movement that pairs students of Harbour View, and surrounding schools, with students who have intellectual disabilities.

Leadership teams lead each chapter. A leadership team consists of: a chapter president, a staff advisor, a buddy advocate and a Best Buddies Staff Member. As a high school student, you have the opportunity to become a “Peer Buddy”. A Peer Buddy is placed in a one-on-one friendship with an intellectually disabled student. Your obligations include: meeting your buddy twice a month, contacting your buddy once a week, and attending group events. Throughout the school year, each buddy group attends many fun activities. Once a week, the best buddies groups meet in student services.

Why should you get involved in HVHS's Best Buddies program? The Best Buddies School Program allows you to create a more belonging environment at our school and community, develop excellent leadership skills, make new friends, and crush societal stereotypes. To learn more about the Best Buddies program, contact Ms. Muise in room 315.

From the editor..

By Rachael Vance

This year I am the new Editor-in-chief of our school newspaper. My name is Rachael Vance I am in grade 11 and I am extremely happy to be part of this newspaper with all of these amazing writers. This year I am looking for new writers with new perspectives, so if you are interested in helping out—stop me in the hall or listen for the announcements regarding newspaper meetings.

This year I am looking forward to many school events. The teacher musical is coming up this month. Our student production, SCENES, is also an upcoming event this fall! Lots of sporting events, musical events and SRC events are on their way!

Harbour View is a great school and has a lot of activities and teams to get involved with. You should take advantage of all these opportunities. High school flies by so fast - enjoy these years! Here I am in grade 11; it seems like just last week I was in grade 9! Jump in and have fun!

From your grad class...

By Grad Class President Sarah Alston

Attention grads of 2013! Our grad class executive is working hard to plan some terrific events for your final year at Harbour View High School! Be prepared for an apple picking/candy apple excursion, an outdoor movie night under the stars, a yummy grad supper outing, a Halloween costume contest and much, much more! We will also be setting up a suggestion box in the near future for your input; we'd love to hear

your ideas! Our grad class BBQ was a huge success. We even had the opportunity to watch fellow students consume "Big Mac Smoothies" in our game of Fear Factor. The more events you take part in, the more unforgettable memories you'll share with your fellow graduates. We are prepared to make this year one to remember!

PHOTO CONTEST!

Do you like to take pictures?

Why not enter the HVHS Year-book/newspaper photo contest.

Categories include:

Portrait, sports, nature, action, artsy, student life/activities

Submit your digital photo to christie.mcdonald@nbed.nb.ca

Include your name, age, homeroom and the category for the picture.

Prizes to be announced.

From your src...

By SRC Co-president

Ashley Ackroyd

Hey Vikings! Now that we've made it through September, your Student Council is just getting started with lots of things to make your time here at Harbour View even more exciting.

In October, we Vikings like to celebrate what we call: Oktoberfest! This is a fun, eventful theme week that happens every October. Dress up days, root beer floats, and sausages; what more could you ask for? Stay tuned for more details about this week, including Mr. and Mrs.Oktoberfest! Mr. and Mrs. Oktoberfest is a hilarious pageant, where you and your guy/gal get to swap clothes, hair, and even personalities for the lunch hour! All students participating will get to go up on stage, answer some "Miss. America" worthy questions, and blow the judges away with their talent.

Keep your eye out for all the Fun Fridays (and the occasional Thrilling Thursdays) that we have planned for you guys to dress up and participate in! Like what, you ask? We have a few ideas up our sleeve... Twin day? Blingday? Animal day? Tie-dye day? Listen to the announcements to find out more about our Fun Fridays!

We would also like to announce we are now working on getting our Facebook friend up and running! We asked you for name suggestions, and there were so many great names it was hard to decide, but Student Council came together, and brought you Viktor! Keep an eye out in the future for a friend request from Viktor the Viking. He will be there to update everyone on upcoming events!

Harbour Views Staff

Editor: Rachael Vance

Staff Writers: Shelby Hamilton, Cameron Secord

Contributors:: Ashley Ackroyd, Sarah Alston, Miriam Bowen, Matthew Cochrane, Catherine Schousboe, Nicholas Williams

Advisor: Mrs. McDonald

Proof Reader: Ms. Vickers

Next issue: November 2012

Interested in advertising in Harbour Views?

Contact Mrs. McDonald at **658-5359**

It's easy to be

P
I
N
K

HVHS students
take a stand
against bullying!

Sept 24-28 was Anti-bullying week at all schools in NB. HVHS took part in this very worthwhile cause with the following activities:

Monday - High five day

Tuesday - Pink Peppermint Day - SRC will hand out pink peppermints to promote anti-bullying

Wednesday - Assembly day, double 4 - Anti-bullying documentary

Thursday - Grade 9/10 only - period 3 assembly - regular bell schedule. Travis Price, who started the pink movement in NS when he was in high school will be here to share his story.

Thursday - PINK DAY - Everyone wear pink to support anti-bullying movement

Right: Maddie Logan and Bailey Craig show off their messages. The girls participated in Ms. Wiggins' HR 314, 'Love is louder than...' video.

See the finished video at <http://www.youtube.com/watch?v=NkHYXrobzOI>

(Photo submitted by Ms. Doucette)

Brianna and McAuley and Cortney LaVorgna hand 'Love is stronger than...' hands outside Ms. Hodgins' room.

Left: Jodi Connors sports a great anti-bullying shirt.

Right: Travis Price, co-founder of Pink Shirt Day visits HVHS and is shown here with Ashley Ackroyd, Jon Taylor and Kylie Fox. Travis spoke at an assembly on Sept 26

(Photos submitted by Ms. McDonald)

International students at HVHS

By Harbour Views staff

Many of you are probably familiar with Sana Nearing—especially if you are a swimmer. What you may not know, however, is that Ms. Nearing is the International Student Coordinator for Atlantic Education International (AEI).

“I find host families for students,” she explains, “and take care of setting them up in school. Once a month I organize some sort of Canadian activity for them.” On Sept 29, the students and their host families went whale watching.

Harbour View has had a long-standing relationship with Concord College in China. “China has been sending students to New Brunswick for 15 years,” Ms. Nearing says. “It’s a wonderful opportunity for these students because it means they also earn a NB high school diploma.” This diploma is important since the goal of many Chinese students is to come to a Canadian university.

This year’s crop of Chinese students came to New Brunswick specifically to take Advanced Placement courses.

“We’re hoping we’ll get more international students wanting to take AP courses,” says Ms. Nearing.

Our association with Concord College is also beneficial to NB students.

“HVHS students have the opportunity to attend summer camp in China,” says Ms. Nearing. “The cost is really reasonable; students don’t even end up paying the full cost of the flight. You’re really well looked after by the Chinese host families and it’s an amazing opportunity to see things like the Great Wall.”

Harbour View is really open to having the international students here during the school year.

“Most HVHS students embrace them,” Ms. Nearing says. “Everyone wants to get to know them and many lifelong friendships are made during the course of the year.”

German students Nele Storck, Linus Goettker, and Ruth von Kleist-Retzow arrived at the Moncton airport on Sept 1st.

(Photo contributed by Ms. McDonald)

**TURN to pages 6-7
and meet our international students.**

On behalf of the Harbour View Choral Ensemble, Mr. Molloy presented cheques to Kailey Wallace, (left) from the Stephen Lewis Foundation, in the amount of \$1,846.50 and Dave Arsenault, (right) from Dave’s No-Frills, Lancaster Mall in the amount of \$1,211.14 The cheques were presented at choir’s spaghetti dinner, held Sept 25th.

(Photo submitted by Ms. Doucette)

NELE STORCK, 16

Germany

“I love the school spirit at HVHS. It’s a very friendly school.”

LIANG LIANG (Lionel), 16

China

“My favourite Canadian food is caesar salad and my favourite class is AP Calculus”

RAYSSA ISABELLY de MELLO, 16

Brazil

“My favourite Canadian food is poutine.”

XIAO YI CHAN (Cherish), 15

China

“ I think Canada is so friendly and everyone is very helpful.”

歡迎 *bienvenido*

ZHAO LONG MA (Mick), 18

China

“I love the quiet environment in Canada.”

JIAN HAO XUAN (Mason), 17

China

“I love Canadian barbecues and the beautiful landscape.”

IMARA SILVA, 16

Brazil

“My favourite school subject is English and I love pizza!”

RUTH von KLEIST-RETZOW, 15

Germany

My favourite Canadian food is Kraft Dinner. I like Culinary tech because at my school in Germany we are not able to take cooking.”

To read more about the international exchange students, turn to page 5.

Willkommen bem-vindo

Say hello to our international students

MARIA SCHUBERT, 16
Germany

"I really like HVHS; the students and teachers are very nice. I love Outdoor Pursuits."

SUSANA PELAEZ MEJIA, 17
Chile

"It is interesting at HVHS. I like all the different activities. I enjoy the Personal Development course."

LI YU XUAN (Icarus), 17
China

"This is a very relaxed school; I love it!"

TANJA GMELIN, 16
Germany

"I like Canada because there are so many animals and there is so much space. I also like being so close to the sea."

GONG LI MI GO (Ivory), 18
China

"I like Canada's air and milk! I am enjoying Outdoor Pursuits."

GUSTAVO MATURINO, 16
Brasil

"I like Saint John because it is safe. The people are friendly and very helpful."

CHEN JIAN FANG (Mike), 18
China

"I enjoy the fresh air and quiet in Canada. I also like the pizza."

LINUS GOETTKER, 15
Germany

"My favourite subject is gym. HVHS is a big school, but it is fun to study here."

If you meet one of our international students, why not show them some Saint John hospitality! Say hi!

Les Bonnes Nouvelles Aux Harbour View

La Musique

Découvrez la nouvelle musique française! Selon iTunes, la musique la plus populaire cette semaine pour des artistes français est la suivante:

1. C'est la vie- Khaled

3. Parler à mon père- Céline Dion

5. Elle Me Dit- MIKA

2. Kiss You Inside Out- Hedley

4. C.O.B.R.A.- Marie-Mai

Pièce sur les nouvelles neuvièmes

Septembre arrive à sa fin et les nouveaux élèves de neuvième année sont en cours de se sentir à l'aise à Harbour View. Nous avons demandé à quatre élèves de neuvième année comment ils aiment le nouvel environnement:

Lauren Cosgrove: « Mon premier mois à Harbour View était fantastique parce que les gens étaient gentil et les professeurs étaient serviable. »

Hannah DeLucry : « Mon premier mois à Harbour View était incroyable! C'était très accueillant et agréable. J'ai aimé rejoindre le soccer et le hockey sur gazon et quand j'ai rencontré toutes les nouvelles personnes. »

Emily Atwell : « Le mois de septembre a été un plaisir parce que tous les enseignants sont gentils et j'ai les nouveaux amis et a rejoint une équipe sportive. »

Kendra English : « La raison pour laquelle j'ai choisi Harbour View était parce que je connais des gens qui sont allés ici et tous les enseignants sont gentils. »

L-R: Kendra English, Lauren Cosgrove, Emily Atwell, Hannah DeLucry

La production des professeurs

Par Nicholas Williams

Les enseignants et amis de HVHS retourné à l'étape pour la production de *The 25th Annual Putnam County Spelling Bee*. Le spectacle est à propos de six écoliers qui sont candidats dans le concours d'orthographe annuel. Pendant le spectacle nous trouvons ce qui a mené les enfants à ce moment très important dans leur vie.

Dans le spectacle il y a une joyeuse bande de personnages que vous n'oublierez jamais. Avec Mme. Sanderson qui joue Rona qui est le champion ancien de l'abeille, M. Carson qui joue William Barfee qui utilise un pied magique pour appeler les mots et Mme. Ahearn qui joue Olive dont le meilleur ami est un dictionnaire.

Le spectacle se déroule du 3 au 6 octobre avec ouverture des portes à 7 h 00. Nous espérons vous voir à la salle et assurez-vous de p-r-a-t-i-q-u-e-r l'orthographe!

SPORTS BEAT...A MONTHLY LOOK AT HVHS SPORTS

BY MATT COCHRANE

Hey sports fans! Are you excited for another crazy year at HVHS. Well, I sure am, especially because of the amazing sports teams that are representing us this year!

To get the year started off on a good note the girls soft ball team has been dominant! They won their first three games and are well on their way to their second banner in as many years! Let's go girls!

In other news, the boy's baseball team ended their season on a good note winning their final game of their season. Most of the players are very happy with their season. They beat St. Stephen and tied Saint John High!

The boy's football team, led by Calvin O'Neil and Anders Blizzard (offence) and Elliot Vautour and Bryce Johnson (defense), won their first game against Sussex high with Anders Blizzard scoring three touch-downs. The boys are currently 1-1 losing a hard fought battle to Ecole L'Odyssee.

As for soccer, the girls have played a few games including games against St. Mac's and Sussex High. The boy's played their first game against St. Mac's and put up a good fight, but unfortunately couldn't come away with the victory.

Last, but certainly not least, the girl's field hockey team has started another season and they have come out of the gate fighting! Keep it up girls!

Well that's it for the sports news! I'm Matt Cochrane, You stay classy HVHS!

Do you have a great idea for a sports related story? A profile of an athlete or team? Drop by 309 and tell Ms. McDonald!

At the 2nd annual Sussex high school tournament in September. The softball team was undefeated at the tournament

Back row L-R: Jessalyn Wright, Caitilin Curran-Wall, Kristen Byrne, Ashley Blanchard, Leah Lamey, coach Brad Jennings & Megan Jennings
Front row L-R - Taylor Doucette, Danika Vautour, Lindsey Munro, Nicole Lepper, Taylor James

Missing: Abbie Belleville, Emilie Vautour, Emily Atwell, Chelsea Doiron, Emily Wilson

(Photo contributed by Ms. Doucette)

Members of the Senior boys soccer team head to the Simonds' net at a game held on Sept 25th at PES. The final score was 2-2.

(Photo contributed by Ms. McDonald)

Mumford and Sons rocks

By Cameron Secord

Are you sick and tired of the same old pop and rap songs? Ever thought of listening to something different, something that makes you feel good and you can relate to? Ever heard of Mumford & Sons?

Mumford & Sons are an English folk rock band. The band consists of Marcus Mumford (vocals, guitar, drums, mandolin), Ben Lovett (vocals, keyboards, accordion, drums), "Country" Winston Marshall (vocals, banjo, dobro, guitar), and Ted Dwane (vocals, string bass, drums, guitar). Mumford & Sons are the type of band that will put you in an awesome mood. The band's first album *Sigh No More* came out in 2009 and won many different awards in America and Great Britain. Two of Mumford & Sons popular songs are "I Will Wait" and "Little Lion Man". Mumford & Sons uses bluegrass and folk instrumentation, including banjo, upright bass, mandolin and piano, played with a rhythmic alternative rock and folk style. The four band members bonded over their shared love of "rootsy" music. Their new album *Babel* debuted September 24th. Much of Mumford & Sons lyrical content has a strong literary influence. Many of their lyrics come from Shakespearean plays and verses from the Bible. Mumford & Sons have played all over Great Britain, Ireland, Australia, New Zealand and recently America.

Mumford & Sons' live reputation precedes them, and now their incredible debut that reveals the extent of their magic and majesty is recorded for everyone to enjoy. Feel the fire in your belly and the romance in your heart as you listen. Let your voice break into rapture – and you too sigh no more.

Colourful denim new fashion trend

By Catherine Schousboe

When we think of school, we think of buying school supplies, seeing old friends and making new friends and choosing the right outfit for the start of a new year. Sometimes it can be stressful if we don't know what's in or what's out. Have no fear! Here are some of the cutest and most popular pieces of clothing to wear that will make you stand tall and proud among the crowd.

One piece of clothing that I noticed that a lot of people are wearing is the denim jean. Whether it's skinny or flare, anybody can pull it off.

Lauren Bennett, is a grade 11 student who loves fashion. "Colored and patterned denim is in," she said. "They add a pop of color to the leg and make you look chic, but also stylish. Moccasin flats are in, too and equestrian-style footwear."

Moccasin flats add a bit of aboriginal culture to any outfit and are super comfy to wear. As for equestrian style, riding boots and riding pants make you look bold. Another piece of clothing that is in is wool leggings. A simple pair of boots and a buttoned down shirt go great with these. Most of

the girls in the school wear ballet flats. Any color or pattern goes fantastic with a skirt.

Dresses are still popular to wear for the fall. The most popular ones seem to be either patterned or brightly colored. According to grade 12 student Hannah Wallace, dresses "are comfortable to wear." Any dress can be complimented with high heels and large jewelry.

Plain and patterned scarves are also a must have for the fall season. They brighten up plain coloured tees and they go great with a leather jacket.

Guys are interested in fashion, too. The majority seem to be wearing hoodies. Not only can you wear these with any type of shirt, but hoodies also keep you toasty warm. This is really important when you are waiting for the bus on those nippy days. Straight leg jeans are also popular with the guys. Sneakers are definitely the main shoe of choice, brand name or not. Fashion is a great way to show your personality.

(Left: Lauren Bennett shows her personal style.)

Halloween is more than costumes and candy

By Miriam Bowen

We think of Halloween as a time to get dressed up and go door-to-door for candy. Half of the fun is trying to think up fabulous costume to wear. But do you know the story behind Halloween?

Halloween is actually one of the oldest holidays—thousands of years old, in fact. According to halloween-history.org it “has roots in ancient religions and folklore, including paganism, ancient Roman religions, early Catholic Christianity, Irish folklore, and even British politics.”

The site goes on to explain that “around 2,000 years ago, the Celts, who lived in what is now the United Kingdom, Ireland, and northern France, had a festival commemorating the end of the year. Their New Year was November 1, and this festival was called Samhain, pronounced sow-en. The end of their year signaled the end of summer, the end of the harvest season, and the beginning of a long, hard winter that often caused many deaths of animals and people.”

Typical Halloween traditions include costumes, candy, jack-o-lanterns, ghosts, apples and bonfires. While we tend to think of Halloween as ‘the candy holiday’, it’s interesting to know a little bit about the history of this holiday. For more information visit <http://www.halloween-history.org/>

LIBRARY READING BOOK CLUB

HALLOWEEN THEME

WHO: Anyone who enjoys reading

WHAT: Choose and read a scary novel

WHERE: Library

WHEN: Sign up NOW! Deadline is Tuesday, October 9th

WHY: Meet others who enjoy reading and have a

FREE LUNCH

Help us make the 2013 YEARBOOK the best ever!

Here’s what you can do to help!

If you have an iPhone or an android phone, download the ReplayIt app.

You can sign in using Facebook or sign in manually. Add our school.

Every time you take a picture of your friends - either at a school event or just hanging out- make sure you use the app to upload the pictures to our yearbook site. You can tag the pictures, too! All the pictures will be available to the yearbook team to use in the book...and every picture will be available in our time capsule - available to students who buy a yearbook!

So go ahead...snap away. WE WANT YOUR PHOTOS! For more info, see Ms. McDonald in Room 309.

A picture is worth a thousand words...

Members of the boys rugby team received their championship banner at a recent assembly. Team members include L-R: Matt Cochrane, Ryan Brown, Nic Shillington, Aaron Pizzey, Anders Blizzard, Calvin O'Neil, Andrew Lawrence, Jonah McDonald, Andrew Oliver, Tristan Crowley, Jack Campbell

Left: New Vikings Erica Taylor, Hope Cassidy, Carly Bartlett, Madeline Morgan and Kaitlyn Greer enjoyed a 'Welcome to Harbour View' barbecue during the first week of school.

Bottom left: A box of colourful crayons at HVHS!

(Photo contributed by Mrs. Doucette)

Bottom right: L-R: Jessica MacDonald, Kassidy Totten and Alyssa Ellis get ready to hand out cookies and cupcakes as part of Alyssa's Grade 9 rep campaign.

