

玫瑰崗學校

Rosaryhill School

2014-2015

Rosaryhill School 2014 - 2015

41b Stubbs Road Hong Kong
Tel: 2572 0228
<http://www.rhs.edu.hk>

Volume48

CONTENTS

- 2** SUPERVISOR' S MESSAGE
- 3** FATHERS' COUNCIL
- 4** SCHOOL MANAGEMENT COMMITTEE
- 5** SCHOOL ADMINISTRATION
- 8** SCHOOL LIFE
- 20** EDITORIAL BOARD
- 21** KINDERGARTEN
- 81** PRIMARY SECTION
- 137** SECONDARY SECTION
- 245** OLD STUDENTS ASSOCIATION
- 248** PATRONS AND ADVERTISEMENT

MESSAGE FROM THE SUPERVISOR

During the past two years, according to the wishes of the Sponsoring Body, Rosaryhill School has made many changes in regard to aspects relating to the internal management of the school. It has also strived to lay the foundations for the school to become a through-train mode school. The new mode will ensure students are provided and more cohesive, qualitative, educational pathway.

So students can acquire the virtue of truth and become willing to face the challenges of the future, Rosaryhill School and the Sponsoring Body plan to modify the intrinsic design of the curriculum infrastructure to accommodate more freedom and flexibility.

In regards to Spanish language education, after many trials and developments, we have achieved a certain degree of progress. In addition, our efforts to introduce Spiritual Education into the curriculum at different levels has been a major focus these past two years, and we have already started the preparation work.

Amongst all this I was suddenly assigned to an overseas ministry. Due to the location of my new assignment, I resigned my position as school supervisor and school manager. Let me say that while at Rosaryhill, I met many teaching colleagues who displayed dedication, care for students and high degrees of educational vision. In spite of the numerous teachers who resigned due to various reasons, there are still many who remain positive, work diligently, and uphold their passion for the next generation. I really appreciate and have high regard for their unselfish contributions.

Here, my best wishes and grateful thanks to the Rosaryhill school fathers who unselfishly participated and encouraged me. Due to the word limitation of this article, I am unable to thank everyone in turn and name every father who co-operated with me. The successful administration of a school begins with a strong, committed management board that broadens communication channels and collaborates with all stakeholders. If all teaching and non-teaching staff of the school can make the benefits of the students their highest priority, Rosaryhill School will be on its way to a harmonious, happy and successful situation.

Upon reflection, the change in my current assignment is an important turning point in my lifetime and it also fulfills my will as a priest to accept the vocation of God where my duties will focus on prayers and missions. Lastly, I hope Rosaryhill School can stride far on the road of educational quality as time evolves. I also hope that with better utilization of human and other resources, the students can attain good academic results as well as achieve whole person development. In addition, an enhanced faith in religion, will allow them to truly realize the ultimate value of life and build a new, promising, living attitude.

Fr. Christopher Chor, O.P.

FATHERS' COUNCIL

Rev. Fr. Christopher
Chor, O.P.
(Supervisor)

Rev. Fr. Jose Salas,
O.P.

Rev. Fr. Emiliano
Perez, O.P.

Rev. Fr. Vicente
Sanchez, O. P.

Rev. Fr. Alejandro
Salcedo, O.P.

Rev. Fr. Paul Fan, O.P.

SCHOOL MANAGEMENT COMMITTEE

Fr. Vicente Sanchez, Ms. Anne Wong, Fr. Jose Salas, Fr. Christopher Chor, Fr. Emiliano Perez, Mr. Robert Kwan
(Fr. Alejandro Salcedo, Fr. Garcia Solis Bonifacio were not in the photo)

SCHOOL ADMINISTRATION

Rev. Fr. Christopher Chor, O.P.
(Supervisor)

Rev. Fr. Jose Salas, O.P.
(Treasurer)

Rev. Fr. Paul Fan, O.P.
(Assistant Treasurer)

Ms. Jacmi Cheung
(Chief Accountant)

Ms. May Sun
(Chief Secretary)

SCHOOL ADMINISTRATION

ADMINISTRATION STAFF

Front Row: Jacmi Cheung, Mary Lok, Fr. Jose Salas, Fr. Christopher Chor, May Sun, Bella Leung
Back Row: Amy Tsang, Eunice Lai, KiKi Kwan, Wong Sio Kam, Kitty Tse, Jenny Chan, Yuki Chan, Stephen So

BUS DEPARTMENT

Front Row: Wong Cheung Hei, To Yiu Wing, Law Chi Piu, Fr. Jose Salas, Fr. Christopher Chor, Jenny Chan, Kong Kon Nam, Leung Kam Wah
Back Row: Ip Shu Ki, Lai Kam Shing, Chan Kwok Kei, Ng Ho Wing, Fung Kin Fai, Ng Chi Keung, Chan Kam Fu, Tsang Chin Wing, Kwok Key

SCHOOL ADMINISTRATION

MECHANICS AND TECHNICIANS

Chau Yui Chau, Law Chi Piu, Fr. Jose Salas, Fr. Christopher Chor, Choi Chi Keung, George Leong

SUPPORTING STAFF

Front Row: Zhang Jian Ping, Newman Wong, Wong Yuet Fong, Fr. Jose Salas, Fr. Christopher Chor, Choi Chi Keung, May Sun, Li Yin Mei
 Back Row: Cheung Oi Kwan, Tong Siu King, Kong Yim Ping, Chung Lai, Wong Sio Kam, Luo Dong Xian, Lee Man Chung, Chan Chun Keung, Ng Suet Mei, Chan Wan Sau, Fan Yuk Ping, Chan Lap Wah

DEPARTMENT OF RELIGION

“Be enthusiastic! Learn the truth!” was the theme that guided the department in organizing activities for students, teachers and staff. The students had been at the centre of all the activities giving them a positive attitude in their lives. The department has tried to create a happy and harmonious environment in the classroom and in students' homes.

We started the activities with an Adaptation program for Secondary 1 students in which the identity of Rosaryhill School as a Catholic and Dominican school was reinforced to the students as they are mostly new to the school.

During the school year the department organized activities at form level for all students of the Secondary Section. We encouraged students to be positive in their lives and to work with enthusiasm for learning the truth.

The New Youth Society had regular meetings during the lunch break to share religious, moral, and biblical knowledge and sharing beliefs and religious values. Mr. Joseph Yip, Miss Angela Chan and Miss Catherine Siu led the groups of the New Youth Society.

The department organized religious ceremonies such as masses, sacrament of reconciliation, the way of the cross, Christmas Mass for teachers and students, thanksgiving masses for secondary 6 students and primary students.

Before the Holy Week the department organized on 3 April 2015 the recollection day for all the teachers and staff and this year we invited a Lay Dominican, Miss Janet Choi Ming Fung, to share with us the ways to centre our life in God and Christ.

We celebrated the Religious Week on 20-22 May 2015 with different competitions involving all the students of the Kindergarten, Primary and Secondary. A solemn mass was celebrated on the feast of St. Dominic and all the Catholic students of the Secondary Section and all the students of the Primary Section took part joyfully.

The department is grateful to God and also to all the students and teachers of the Kindergarten, Primary and Secondary Sections helped in the organization of the activities and took part happily in the activities. We like to thank the principals, teachers and students that helped us in our mission of evangelization and in the creation of a harmonious environment in Rosaryhill School. God's blessings to you all!

CHRISTMAS MASS AND FACULTY PARTY

The celebration of Christmas is not only to celebrate the birth of Jesus but a special day for us to get close to our loved ones and fellow workers.

The faculty Christmas Party was held at Rosaryhill School on 19th December, 2014. It was a good chance for all teachers and staff to gather on that day to celebrate Christmas with warmth and joy. It was also a great idea to begin the day by attending a Mass at our school chapel with its warmful and peaceful environment before the party.

Furthmore, the grand Christmas dinner at the school hall, with its great food and enjoyable atmosphere has brought the entire day of celebration as well as the first semester to a memorable end.

LONG SERVICE AWARD

In order to recognize Teachers' sincere dedication and tireless effort towards the school over a long period of time and to foster their sense of belonging, Rosaryhill School honours them with the Long Service Award. This year, the following teachers were awarded with this prestigious award! A hearty congratulations to all!

30 Years

Kindergarten	Chan Siu Ying, Florence
Secondary	Fong Yuk Fai, Anson Ma David

Mr Anson Fong

20 Years

Mechanic	Chau Yui Chau
Secondary	Au Miu Ling
	Chan Kam Ping, Brenda
	Chan Wai Him, Hilton
	Kwong Suet Ling, Sue
	Leung Pui Wan
	Lo Hoi Yi, Harriet
	So Fong Mei, Bonnie
	Yeung Siu Ming, Veronica

Mr David Ma

10 Years

Kindergarten	Chan Wai Ying, Candy Ip Chi Ying, Josephine
Secondary	Sze Pui Yu, Emily

Ms Florence Chan

FATHER SUPERVISOR'S BIRTHDAY

On 3rd November 2014, all teachers and staff of the entire school gathered together at the basement to celebrate our Supervisor, Father Christopher Chor's birthday. The party began with a welcoming speech by Father Jose Salas. Everyone then sang the birthday song to Father Christopher. The highlight of the party was a performance presented by students from the Secondary Section. Mr. Kwan, principal of the Secondary Section, presented the birthday card and gift on behalf of all the teachers and staff. In his brief address, Father Christopher expressed the wish that all people in our school work together for a better future. He then cut the cake and the party moved onto the next stage of the celebration - substantial refreshments. It was a special day for all of us to participate in such a blessed birthday celebration of Rosaryhill School's Supervisor.

GOOD NEWS

Ms Mable Ma (Kindergarten)
and her husband

Ms Liu Yee Tin (Kindergarten)
and her baby

Ms Doria Li (Primary Section)
and her husband

Mr Lawrence Choy (Primary
Section) and his baby girl

Ms Genevive Tse (Kindergarten) Confirmation

Mr Alvin Ho (Primary Section)
and his baby girl

Ms Olivia Ye (Primary Section)
and her husband

Ms Charlotte Choi's (Secondary Section)
daughter and baby

FAREWELL

MR ROBERT KWAN

A very difficult task has been given to me: to summarize in half a page the life and work of Mr. Robert Kwan in our school. Mr. Kwan and the school have enjoyed a 49 year long, intimate connection; 12 years as student (1963-1975) and 37 years as teacher (1978-2015). Since his childhood, Mr. Kwan was only absent from the school during his years of study at the University of Hong Kong. So strong was his commitment to the school that he completed part-time courses after school hours so he could further develop his professional qualifications.

Mr. Kwan's university degree was in Chemistry, which was subsequently the main subject Mr. Kwan taught during his teaching years. His attachment to the school meant he knew the school from inside-out, and from the very beginning he held relevant administrative posts such as Panel Head of Chemistry and Deputy Assistant Principal for Studies from 1981 until 1991, and Deputy Principal from 1992 to 2012. Then he held the post of Principal for the Secondary Section until he reached retirement age. In 1980 Mr. Kwan helped Fr. Lionel Xavier, Principal at the time, to establish the House System. He went on to be the chairman of the House System until 1989, organizing inter-house sport and cultural events.

Mr. Kwan's success as a teacher and administrator was very much proven on the occasion of the farewell dinner organized in his and of Mr. Jonathan Kwok's honor. The number of past students who attended was well over 600. The venue was packed to capacity and highlighted the enormous good will that exists for Mr. Kwan and his tireless efforts for the school over the years. I did miss much not to be part of the gathering.

On a personal level I have worked with Mr. Kwan over many years in my roles as Principal and Supervisor. I am very grateful for his encouraging support, his readiness to do whatever necessary for the goodness of the students, and his total dedication to the school.

This presentation in the School Annual is homage to you from the school administration, from past and present teachers and students, and from the staff : THANK YOU, MR. KWAN!

Fr. Francisco

MR JOHNATHON KWOK

Mr. Kwok served as a teacher in Rosaryhill School for 37 years. In that time he taught Physical Education & Geography. Mr. Kwok was the co-curricular activity master, advisor of the Student Council and advisor of the athletic team for over 30 years.

Mr. Kwok was an outstanding teacher. He has a broad knowledge of subject matter, curriculum and standards. Moreover, he displays enthusiasm in his teaching and cares greatly about his students' holistic development. He has a desire to make a difference in the lives of young people.

Teachers are busy people, as was Mr. Kwok, but he never missed an opportunity to stop and reflect upon the influence his and others teaching had on teenagers. His lessons were full of interesting asides, friendly smiles and compliments that meant so much to the young people he taught. His words and actions will no doubt be remembered by many a young person for a very long time, helping to shape their personality and their thoughts.

Mr. Kwok's leaving marks the end of an era at Rosaryhill School. Thank you for everything Mr. Kwok.

Ms. Evy Cheung

ROSARYHILL GOLDEN JUBILEE SCHOLARSHIP

The Golden Jubilee Scholarship was established on the 50th Anniversary celebration of the school by the OSA. The chief donors are Mr. Allan Aw, Ms. Shirley Choi, Mr. Thomas So and Ms. Edith Shih. The four main awards have consequently been named, Allan Aw Award, Choi Sai Leung Award, Sik Ping Award and the William and Nancy Shih Award.

This year, the Golden Jubilee Scholarship Giving Ceremony 2015 was held on 30 September 2015. It was our great honour to have Ms. Edith Shih as the Guest of Honour, and Mr. Edward Ng, Father Gonzalez, Father Vicente Sanchez and Father Emiliano Perez as the honourable Guests.

This year, 113 awards recognizing students' good work were awarded. More than 600 people attended the ceremony, which included awardees, class representatives, student leaders and teachers of the three sections. At the end of the ceremony, there were two performances, a vocal solo by a primary student and a cheering performance by a group of secondary students. The performances were wonderful and brought the ceremony to a more memorable conclusion.

Rosaryhill Golden Jubilee Scholarship

Kindergarten

ND	Wu Chun Yau Danielle
NF	Lee Yan Tung Tiffany
LB	Chong Hoi Kiu
LC	Lam Ho Kong Cyrus
UB	Ng Yuen Sum
UD	He Chun Tung

Primary Section

1A	Ng Long Hei Stephen
1B	Chan Ngai Tze
1C	Kam Tiffany Ka Yi
1D	Choi Pak Yin Kristie
1S	Sze Cheuk Kit
2A	Chan Codi Merie
2B	Kwok Chun Yin
2C	Law Nathan On Chun
2D	Lam Pakiu Ernest
2S	Yu Shirui
3A	Yip Ka Wing
3B	Chan Tsz Kong
4A	Wong Chi Hin Christopher
4B	Cheng Hong Yu
5A	Lam Yat Yin
5B	Wong Chi Ho Timothy
6A	Tan Ruikang
6B	Cheung Hugo

Scholarship for Graduate

6A	YIU CHING KAY
----	---------------

Allan AW Award

Secondary Section

1A	LUI MING KIU
1A	TUBANA FATIMA FLORA RAMIREZ
1B	CASUPANAN YASMINE COLETTE
1B	DEFEO AMPIYAS INCIONG
1B	GO JULIA ZYREE PACIO
1D	HONG HENRY
1D	WONG CHI KIN
2A	CHAN PO SAN JENNY
2A	LEUNG LOK HEI
2A	TANG LAI SHO
2B	DEFEO TALA INCIONG
2B	LIANG LAIANE
2B	VILLAREAL EMANUEL JOSE
2B	WU ASHLEY
2C	CHENG HON LAM
2C	TAM PUI MAN
2C	ZHOU YUAN YING

Choi Sai Leung Award

Secondary Section

3A	AU YEUNG MAN NGA MANDY
3A	CHAN TSAM KIT
3A	CHEUNG IRIS TSZ YU
3A	CHEUNG KA HUEN
3A	GURUNG STEPHANIE VILLAEBEA
3A	HO KA HEI ERNEST
3B	MOHAMMAD ZESHAN ANJUM
3B	RAJANALA BINDU
3B	SUBANG DANIELLE PALAGANAS
3D	QUERIONES CHELSEA NICOLE OSIDO
3D	TUVERA MARIA ISABELLE BRIONES
4A	CAPIENDO WINCEL SAGANA
4A	CHOY VIVIENNE
4A	HUANG YINGYI
4A	SZE OI LUN
4A	WANG WEICHEN
4B	CHIU CHING MAN
4B	SANCHEZ MIGUEL ANGHELO JOMPILLA
4C	WEI HAO
4C	YIP CHI WAI
4D	MOHAMMAD EHTISHAM

Sik Ping Award

Secondary Section

5A	CHEUNG WING YIN
5A	CHU YING KIT
5A	NG HUI YAN
5A	WONG YEE LOK
5A	ZHANG GUIER
5B	FUNG KIT YING ANDREA
5B	IRFAN SABBA
5B	MANDALIHAN MA PATRICIA SALES
5B	TSAO TOM DAVID
5C	CHEUNG HO YIN MARK
5C	LI SHUXIAN
5C	LIU GENSHEN
6A	CHUA MICHELLE AIKO
6A	CHUNG HON LAM
6A	MAO ZIHAN
6A	STEWART PATRICIA PARICHART
6A	YIU CHING KAY
6B	LOO YAT CHUN
6B	MOK KA NEI NICOLE
6D	YU HO TING
6E	CHAN KA LONG

William & Nancy Shih Award

Secondary Section

5A	HO WAI KIN KEN
5A	LUN SZE NGA
5A	NG HUI YAN
5A	WONG YEE LOK
5A	ZHANG GUIER
5A	ZHENG WAN RONG
5A	ZHENG WAN YING
5B	MANDALIHAN MA PATRICIA SALES
5B	TSAO TOM DAVID
5D	LI CHUNG YU
5D	LOO YAT SIN CINDY

ROSARYHILL SPANISH PROGRAM

It seems that the study of the Spanish language has become a new fashion in Hong Kong Schools. Perhaps the reason is deeper as the Spanish language opens doors to a new world of Spanish speaking people. It is the third highest spoken language behind Mandarin and English. Spanish is one of the six official languages of the United Nations, and it is used as an official language by the European Union, the Organization of American States, and the Union of South American Nations, among many other international organizations.

Rosaryhill has its own Spanish language program offered as part of the curriculum in Kindergarten, Primary and Secondary. At the beginning of the project those of us involved did not find it easy and a lot of skepticism was found among students, parents and even administrators of the school. At present, especially since the success of the project has become clear, many of the skeptics have turned to be the most supportive ones.

The Spanish program in Rosaryhill started four years ago. During this period we have been gaining experience which has helped us to improve and develop to the point we are at today. The first year we offered only one weekly class to all our Primary students. As it was found to be so successful, the following year the school decided to extend the program to our Kindergarten and Secondary 1. As we started to gain experience we discover new possibilities. For the third year of the Spanish course, we decided to open a new class, INTENSIVE COURSE. This intensive class gives new opportunities for learning and developing the language for interested students. These students have daily Spanish classes within school curriculum, though it is not compulsory because the student needs to apply for it.

For interested students we are going to introduce Spanish classes as part of the extra-curricular activities, summer activities etc. and we will even offer it to the parents of our students if found to be interested in learning the language.

It is really amazing how the young students can learn a language without any apparent effort. As all the Spanish teachers are native it is even more surprising how well the students are able to pick up the pronunciation, the intonation etc... We are so enthusiastic about the progress of our students that we are already thinking of involving them in official examination given by the Spanish Ministry of Education and Science (DELE), and other official recognized examinations.

The most academic side of our program is supported by many other activities such as drama, singing competitions, camps, field trips etc. All are opportunities for our students to put into practice their class learning. The School looks forward to get more involved in interschool organized activities or competitions so our students can get more motivation and exposure to the Spanish language. At present we are members of the Spanish Speak Festival in Hong Kong where we participate and able to get important prizes.

This will be the third year that we have an organized 'SUMMER CAMP'. During this a group of parents and teachers will bring our Primary students to Spain for two weeks for an intensive language course. The course is organized by the University of Salamanca, an institution renowned for his summer Spanish courses for foreigners. During the course the students are able not only to study and practice the language but they are exposed to new culture too. Different tours of interest are organized during weekends where they can discover a new reality.

Our Spanish program is recognized and appreciated by our students and parents but also by external organizations and institutions. Just this year the Spanish Council for Education and Rosaryhill signed an agreement of collaboration with the Spanish Ministry of Education. At present we receive support and training for our teachers, as well as educational books, supporting materials etc.

EDITORIAL BOARD

Honorable Advisor: Fr. Christopher Chor, O.P.
Chief Editor: Mr. Sammy Hung (Secondary Section)
Editors: Ms. Bibiana Tse (Kindergarten)
Mr. Charbie Ng (Primary Section)
Ms. Wendy Lam (Primary Section)
Ms. Emily Sze (Secondary Section)

*With The Compliments
of
Dominican
Missions*

St. Albert Priory 41B, Stubbs Road Hong Kong
Hamburg Villa Block 2. 8-10 Eastbourne Road
Kowloon Tong, Kowloon

Kindergarten

P36 Graduates

P23 Class Photos

P38 School Life

P22 Principal, Teaching and Supporting Staff

P80 Achievements

PRINCIPAL

Ms. Anne Wong

TEACHING STAFF

- First Row :** Ms. Natalia Mok, Ms. Hailey Lai, Ms. Cathy Chen, Ms. Mable Ma, Ms. Karen Lam, Ms. Anne Wong, Fr. Christopher Chor, Ms. Florence Chan, Ms. Karen Chan, Ms. Soyee So, Ms. Diana Leung, Ms. Joanna Leung,
- Second Row:** Ms. Yoko Ng, Ms. Kanne Chan, Ms. Connie Cheung, Ms. Pauline Lam, Ms. Connie Cheng, Ms. Jackie Lok, Ms. Janice Kwok, Ms. Christie Wong, Ms. Kathy Fok, Ms. Bibiana Tse, Ms. Liu Yee Tin,
- Third Row :** Ms. Venus Lam, Ms. Kelly Tang, Ms. Genevive Tse, Ms. Candy Chan, Ms. Tovia Kam, Ms. Linda Cheng, Ms. Kelly Cheung, Ms. Jansy Liu, Ms. Grace Wu, Ms. Amy Lau, Ms. Cherry Wong,
- Back Row:** Mr. Luis Rivera, Ms. Angel Wong, Ms. Josephine Ip, Ms. Elena Aina, Mr. Robert King, Mr. Jim Cook, Mr. Christopher Pedlar, Mr. Andy Morley, Ms. Li Man Hung, Ms. Carol Yang, Ms. Ruth Llopis

CLASS PHOTO

PNA

First Row : Chui Lok Hei, Woo Wai Ka, Chan Pui Yan, Chan Tsz Ngai, Chan Tsz Yan, Lau Yan Yin, Chan Sum Ching, Abbie Liem, Wong Yan Sin

Second Row : Lam Ka Yan, Nathan Yuen, Chan Lap Yin, Cheng Ka Kiu, Chan Pak Yin, Lam Sze Jun, Bernice Loo Lam, Hsieh Ming Jui, Avanna Janice Cheng

Third Row : Ho Pak Yin, Lucas Alfred Chao, Chelsea Xu, Hailey Tse, Wong Yik Lam, Kong Wing Hang, Kuo Man Ho

Back Row : Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher),
Ms. Diana Leung (English Teacher), Ms. Florence Chan (Class Teacher),
Ms. Cathy Chen (Putonghua Teacher), Ms. Cherry Wong (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

PNB

First Row : Wong Kwun Long, Tsang Pak Hang, Tsang Pak Kiu, Tam Wing Tung, Lee Sze Hang, Yip Hei Yin, Ho Cheuk Yin, Kong Wan Cheuk

Second Row : Sit Long Sum, Chan Sum Nok, Wong Yuen Yue, Kaya Wong, Lam Sum Yuet, Chow Kei Yin, Chan Kay Jing, Wong Chi Kiu, Sing Hei Nok

Third Row : Chui Sze Yiu, Hui Chun Ming, Tam Ngan Man, Woo Chun Mong, Kung Tsz Ying, Liu Pak Hei, Sara Kiziltan, Shum Chun Kiu

Back Row : Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher), Ms. Diana Leung (English Teacher),
Ms. Genevive Tse (Class Teacher), Ms. Cathy Chen (Putonghua Teacher), Ms. Tovia Kam (Assistant Teacher),
Mr. Luis Rivera (Montessori Teacher)

PNC

First Row : Mak Ka Kiu, Chan Yin Tung, Yip Hei Wun, Tso Abigail Ashley, Ting Kande Sheryl, Chan Destin Pak Hong, Chan Chi Chun Kimberley, Yeung Cheuk Lam

Second Row : Chow Pui Yau Rachel, Leung Cheuk Kei Aiden, Chan Andrea, Ho Shun Him, Lai Hei Tung, Lee Tin Yan Thia, Kwok Chiu Nam, Luk Kacelyn Marie, Fu Pui Yuen Cyrus, Lee Hannah Stone

Third Row : Tang Hazel, Pow Hang Yu, Lo Tanya, Chan Yat Long, Wong Ming Hei, Leung Sum Yin Zoe, Lee Hau Lam, Ng Pui Ka Annecy

Back Row: Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher), Ms. Christie Wong (English Teacher), Ms. Pauline Lam (Class Teacher), Ms. Cathy Chen (Putonghua Teacher), Ms. Hailey Lai (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

PND

First Row : Cheung Hay Ying, Lau Hiu To, Liang Wan Ching, Mak Wing Shun, Chung Caydia, Lam Sum Yin, Yong Ai

Second Row : Lee Hiu Chun, Wong Pok Him, Tang Will, Yau Tsz Hei, Chan Pok Yiu, Choi Cheuk Lam, Lin Jasper, Lam Ching Hin, Au Pak Wai, Ho Pak Hei

Third Row : Choi Hoi Yu, Pang Brianna Hei Nga, Chu Ho Tsun, Lau Reese, Lam Jamie Yan Kiu, Chen Mia, Ko Sze Wai, Au Yang Dawn Lau Yui

Back Row: Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher), Ms. Christie Wong (English Teacher), Ms. Soyee So (Class Teacher), Ms. Cathy Chen (Putonghua Teacher), Ms. Angel Wong (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

PNE

First Row : Hui Cheuk Yuen, Yiu Long Ching, Leung Sin Yiu, Lung Ka ka, Leung Hin Laam, Au Yee Lam, Leung Kwan Pok, Yiu Pak Yin

Second Row: Lee Tsun Hung, Lee Ka Hei, Lu Wing Hei, Lam Lai Shun, Lee Ying Yau, Jeremiel Wong, Lai Kiu Fung, Chan Yu Kiu, Chan Hei Lam

Third Row : Cheng Sze Wing, Wong Suen, Chan Lai Yin, Wong Shun Yee, So Pak Lung, Wong Yeuk Nam, Lo Tsz Hei, Li Yik Hei

Back Row: Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher), Ms. Christie Wong (English Teacher), Ms. Cherry Wong (Class Teacher), Ms. Cathy Chen (Putonghua Teacher), Ms. Karen Chan (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

PNF

First Row : Tam Hay Lam, Lai Yuet Hei, Leung Cheuk Nam, Cheng Yan Wing, Fung Wan Kei, Fung Wan Yau, Adelaide Chan, Ho Kwan Lam

Second Row: Wong Lok Tin, Li Chak Fung, Lam Yan Q, Sze Yan Tung, Siu Cheuk Chi, Yip Alannah Lynn, Knuuttila Aura Elizabeth, Leung Cheuk Yi, Yeung Chak Hei

Third Row : Wu Tyler Hank, De Souza Jacob Anthony, Ho Chun, Liam Wai, Lau Tung Long, Choi Tin Lut, Chen Tristan David, Liang Hing Shum

Back Row: Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher), Ms. Christie Wong (English Teacher), Ms. Bibiana Tse (Class Teacher), Ms. Li Man Hung (Putonghua Teacher), Ms. Genevive Tse (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

PNG

- First Row :** Lam King Hin, Leung Ho Tin, Cheung Wang Fung, Siu Wai Ching, Berg Wan, Leung Chi Yiu, Chou Lap Yin, Cheng Bok Yin
- Second Row :** Liu Wing Tung, Chan Sum Tung, Ho Tin Wing, Tsang Wing Tung, Ng Cheuk Ying, Gu Wai Yee, Ng Wing Yiu, Wong Yuk Yin, Cheng Tsz Tung, Chan Tsz Kiu
- Third Row :** Lai Chi Ming, Li Ho Yeung, Liu Cheuk Him, Lau Chun Lap, Tong Hiu Pak, Yeung Ka Wai, Knee Ngai, Ho Hung Chi
- Back Row :** Ms. Ruth Llopis (Spanish Teacher), Mr. Robert King (Native English Teacher), Ms. Christie Wong (English Teacher), Ms. Angel Wong (Class Teacher) Ms. Li Man Hung (Putonghua Teacher), Ms. Connie Cheng (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

NA

- First Row :** Wong Cheryl Sophia, Chau Pak Yin, Wang Yun Ran, Chan Cheuk Yau, Lau Sin Yu, Lin Yi Ning, Lai Wing Hei, Tang Sze Ching, Har Tin Yan, Beatrice Young
- Second Row :** Chung Cheuk Lam, Cheung Kwan Pok, Tam Chun Hei, Amy Bi, Tong Joy Hei, Iu Chi Ya, Lai Ho Lam, Chan Chi Wing, Leung Yat Yin
- Third Row :** Leung Yu Fung, Yang Yan Yu, Duan Sze Shing, Lam Kai Hin, Hayden Au, Tai Long Yuet, Lau Pak Him, Lam Kwan Kiu, Cho Ching Hei, Ko Siu Sing
- Back Row :** Ms. Ruth Llopis (Spanish Teacher), Mr. Christopher Pedlar (Native English Teacher), Ms. Kelly Cheung (English Teacher), Ms. Mable Ma (Class Teacher), Ms. Jansy Liu (Putonghua Teacher), Ms. Grace Wu (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

NB

- First Row :** Tsai Tsz Ying, Yip Sum Kiu, Sukhamongkolsawat Lok Yan, Choi Ming Hei, Lam Cheuk Ying, Cheung Hay Yin, Choy Hei Tung, Wan Nok Yiu, Chan Hiu Yu, Chong Hin Ki, Peng Meining
- Second Row :** Choi Kwan Ho, Wong Yu Hin, So Wang Chun, Liu Siyan, Zhao Tsz Wan, Lindsey Grant, Anton Lau, Wong Tsz Lok, Kwan Wing Hei
- Third Row :** Chan Yui Him, To Chin Wai, Liu Zi Heng, Travis Ho, Ng Chi Lam, Wong Chi To, Chow Yan Chuen, Lai Shun Lok, Chan Hin Chi, Lo Yat Nok
- Back Row :** Ms. Ruth Llopis (Spanish Teacher), Mr. Christopher Pedlar (Native English Teacher), Ms. Kelly Cheung (English Teacher), Ms. Joanna Leung (Class Teacher), Ms. Carol Yang (Putonghua Teacher), Ms. Yoko Ng (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

NC

- First Row :** Kaden Ho, Tam Hoi Man, Wong Ka Yiu, Chan Man Hei, Yau Tsz Nok, Chow Hau Ching, Ignatius Shum, Chen Hoi Lam, Law Wan Chung, Wong Cheuk Kwan
- Second Row :** Wah Nok Tung, Kwok Hei Tung, Lee Ho, Li Yin Tai, Tsoi Shing Ngai, Gustaw N. Rut, Yip Hei Tung, Ng Hei Tung
- Third Row :** Ho Ching Tung, Yeung Ching Yin, Ryan Kwong, Wan Han Qin, Li Di Sheng, Zhang Ziyue, Wu Wentao, Chan Ying Tung, Michelle Cheng
- Back Row :** Ms. Ruth Llopis (Spanish Teacher), Mr. Christopher Pedlar (Native English Teacher), Ms. Kelly Cheung (English Teacher), Ms. Karen Chan (Class Teacher), Ms. Jency Liu (Putonghua Teacher), Ms. Karen Lam (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

ND

- First Row :** Lau Wing Tung, Yeung Cheuk Wai, Leung Hiu Yan, Chan Jayden, Cheung Bianca, Mok Yat Kiu, Leung Jasper, Young Lok Yan, Ting Hoi Yau, Lee Sine Wai, Lui Ho Hong
- Second Row :** Lee Zheng Kai, Ng Pak Him, Cheung Sen Hei, Tsang Sung Hin, De Ry Maia, Lam Wing Fung, Chu Tsz Yan, Wong Chung Kok, Chan Kwok Ting
- Third Row :** Lee Shing Chun, Choi Pui Hin, Chong Nga Ting, Leung Hung Kwan, Wu Chun Yau, Chan Tsz Hei, Cheng Sum Ching, Guan Kane, Wang Kai Hing, Pan Liming
- Back Row :** Ms. Ruth Llopis (Spanish Teacher), Mr. Christopher Pedlar (Native English Teacher), Ms. Kelly Cheung (English Teacher), Ms. Kanne Chan (Class teacher), Ms. Jansy Liu (Putonghua Teacher), Ms. Janice Kwok (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

NE

- First Row :** Chan Sin Yan, Li Cheuk Nam, Ho Tsz Ying, Lau Hei Chit, Chow Cheuk Lap, Caleb Wong, Shum Hok Yin, Tang Ching Ho, Lai Kam Yee, Fung Ngo Suet, Wong Hei Tung
- Second Row :** Ng Cheuk Yiu, Tong Hoi Kiu, Ying Nan, Gabriel Cheng, Lee Wai Lok, Chan Yik Sum, Earvin Lam, Ng Chi Yat, Lee Yan Kei, Maelys Cheung
- Third Row :** Wang Yimu, Chelsea Lau, Leung Lok Tung, Tsang Him Zi, Leung Sung Hin, Kong Ching Man, Li Jun Ai, Tang Huang Tianyou, Wong Tsz Wan, Yim Wing Sum
- Back Row :** Ms. Ruth Llopis (Spanish Teacher), Mr. Christopher Pedlar (Native English Teacher), Ms. Hailey Lai (English Teacher), Ms. Josephine Ip (Class teacher), Ms. Jansy Liu (Putonghua Teacher), Ms. Soyee So (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

NF

First Row : Gordon Law, Law Chin Lai, Hayley Ho, Hoi Hui, Mark Ho Muk, Tiffany Lee, Kayla Fang, Sophie Tam, Rianna Wong, Tobias Yeung

Second Row : Myron Au, Lam Yan Yuet, Julien Cheung, Yolan Li, Bosco Yuen, Kelly Chan, Darius Ho, Lai Kam Yan, Wu Yu Yeung

Third Row : Sean Lei, Zach Wong, Chan Tsz Chun, Adrian Chan, Huang Tian Bao, Chan Nok, Gabriel Leung, Feco Chan, Kady Chan, Chan Pok Chi

Back Row : Ms. Ruth Llopis (Spanish Teacher), Mr. Christopher Pedlar (Native English Teacher), Ms. Hailey Lai (English Teacher), Ms. Connie Cheung (Class teacher), Ms. Jansy Liu (Putonghua Teacher), Ms. Kelly Cheung (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

LA

First Row : Law Cheuk Lam, Lai Ying Yee, Wu Yuan Ching, Prescilla Shum, Leung Tsz Yau, Ho Wing Shuen, Sarina Cheng, Huen Mei Kei

Second Row : Tsang Yue Ting, Leung Man Hei, Chan Ho Kan, Tam Hoi Tung, So Nok Yee, Lin Sitong, Fung Yat Hei, Wong Lap Chun, To Tsz Wai

Third Row : Sing Hei Nam, Li Cheuk Kiu, Lee Tsz Yau, Wang Fengyu, Tai Che Yan, Tsang Yin Yi, Kwok Ching Kiu, Ni Si Ran

Fourth Row : Poon Ching Yau, Wong Tung Man, Lam Chun Hei, Kong Cheuk Kiu, Lam Kwan Lai, Huang Pak Fung, Cheung Hoi Kit, Liu Lok Ting, Ho Ka Long

Back Row : Ms. Elena Aina (Spanish Teacher), Mr. Andy Morley (Native English Teacher), Ms. Kelly Tang (English Teacher), Ms. Kathy Fok (Class Teacher), Ms. Li Man Hung (Putonghua Teacher), Ms. Connie Cheng (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

LB

- First Row :** Chan Yui Ching, Or Ka Ying, Lin Yan Pui, Leung Nga Man, Lau Kiu Yan, Casey Au, Man Wai Sum, Tong Wai, Kiu, Tan Shyan Shing
- Second Row :** Yuen Hin Man, Law Chin Chun, Kwan Wing Yin, Cheung Chun Fan, Chan Ting Hin, Yung Ching Yat, Mak Ho Yan, Kao Hin Yeung
- Third Row :** Lai Ying Gee, Yu Sze Ching, Chan Hei Yi, Kwok Yan Hei, Wong Yik Lok, Mak Chi Kwan, Fong Zi Ying, Cheung Hoi Lam, Kong Hoi Yan
- Fourth Row :** Hung Jing Ching, Wu Chak Him, Chong Hoi Kiu, Cheng Chit Wang, Austin Grant, Lee Shing Hin, Ethan Ng, Yam Hei Tung
- Back Row :** Ms Elena Aina (Spanish Teacher), Mr. Andy Morley (Native English Teacher), Ms Kelly Tang (English Teacher), Ms Linda Cheng (Class Teacher), Ms. Li Man Hung (Putonghua Teacher), Ms. Candy Chan (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

LC

- First Row :** Chan Tsz Tung, Leung Hong Yau, Lam Sum Yin, Tam Yuen Tao, Lam Hin Yan, Liu Nga Yi, Chan Kwan Kiu, Chan Yat Naam, Narozniak Charlotte Ka Hei
- Second Row :** Fung King Hin, Wu Yun Hang, Wu Ting Wai, Ng Yu Kiu, Chau Yik Long, Lam Ho Kong, Terrence Xiong, Andrey Wong
- Third Row :** Pun Zi Wei, Wang Tsui Nga, Wong Ka Yiu, Lau Tsz Ki, Wong Wing Hei, Cheng Ka Yan, Chung Wai Lam, Haymi Ho, Lee Cheuk Him
- Fourth Row :** Walsh Aidan Joseph, Hung Cheuk Ho, Kuan Sheung Tang, Cheng Pak Yeung, Chau Chak Hei, Hau Po Hin, Trevor Tam, Yang Ji Lang
- Back Row :** Ms. Elena Aina (Spanish Teacher), Mr. Andy Morley (Native English Teacher), Ms. Kelly Tang (English Teacher), Ms. Natalia Mok (Class Teacher), Ms. Li Man Hung (Putonghua Teacher), Ms. Connie Cheung (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

LD

First Row : Wong Ho Bon, Tse Yat Lam, Li Man Ching, Chau Lok Yee, Ip Choi Wah, Chan Yin Fei, Chow Liam Arthur, Cheung Ho Ting
Second Row : Yeung Ho Ching, Ng Wei Luo, Knuuttila Nerea Naomi, Lam Ching, Mak Lai Ying, Wong Yuk Tung, Yu Man Pok, Law Sheen Yang, Chen King Dan
Third Row : Tsui Yat Long, Chan Chun Yip, Sze Nga Yiu, Lai Tsz Yau, Lai Hiu Lam, Lee Shun Hei, Chow Chi Hoi, Wang Hao Yang
Fourth Row : Ma Cheuk Him, Leung Wai Hin, Kwan Yiu Cheung, Shin Jun Sum, Ji Yuqing, Chan Yu Yin, Chan Kwan Sui, Tai Hin Yeung, Sun Siyao
Back Row : Ms Elena Aina (Spanish Teacher), Mr. Andy Morley (Native English Teacher), Ms Kelly Tang (English Teacher), Ms. Tovia Kam (Class Teacher), Ms. Cathy Chen (Putonghua Teacher), Ms. Mable Ma (Assesstant Teacher), Mr. Luis Rivera (Montessori Teacher)

LE

First Row : Lo Bo Yee, Cheng Hei Tung, Yu Wai, Ng Shing Hin, Pa Kit Yeo, Ban Wang Yu, Wong Yuen Chi, Cheung Sum Yuet
Second Row : Tam Tin Lam, Kwong Tsz Yau, Lam Lok Hei, Wan How Him, Wong Yiu Lung, Chan Hung Leung, Law Ka Wai, Cheung Leong Kwan, Wong Ching Hei
Third Row : Ho Yan Tung, Yiu Hoi Yau, Hu Sum Kei, Chen Pak Kiu, Yip Ho Him, Chiang Hin Ho, Ng Pui Yiu, Law Sheen Wah
Fourth Row : Ng Lok Yee, Lee Wing Lam, Choi Tin Lam, Chow Lap Man, Cheng Hong Chun, Lam Hei Chit, Kwok Sin Yat, Leung Yan Ching, Pan Yuk Lam
Back Row : Ms Elena Aina (Spanish Teacher), Mr. Andy Morley (Native English Teacher), Ms Kelly Tang (English Teacher), Ms Karen Lam (Class Teacher), Ms. Cathy Chen (Putonghua Teacher), Ms. Kanne Chan (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

UA

First Row : Li Sum Ki, Hailey Lee, Lee Huen Pui, Ka Hei Yiu, Choi Hoi Suen, Chau Yu Yan ,Wong Tsz Yan, Tong Lok Lam, Lee Tung Hiu, Cheung Hei Tung

Second Row : Choi Ki Hei, Lau King Chun, Li Cheuk Lam, Ng Yik Yu, Leung Sum Yin, Alicia Mak, Siu Cheuk Nam, Kwok Hei Ching, Leung Ming Hei, Chan Pak Kiu, Hung Tin Ngo

Third Row : Har Yi Ching, Lau Chun Yat, Pang Shin Ching , Choi Shing Yiu, Ma Ching Yeung, Wong Shun Hey, Huang Yi Ming, Wong Chi Long , Ohri Masahiko Aiden, Mok Cheuk Lam, Ng Chi Leung, Yu Cheuk Lam

Back Row : Ms. Elena Aina (Spanish Teacher), Mr. Jim Cook (Native English Teacher), Ms. Liu Yee Tin (English Teacher), Ms. Grace Wu (Class Teacher), Ms.Carol Yang (Putonghua Teacher), Ms. Kathy Fok (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

UB

First Row : Wong Yan Tung, Wong Chi Yeung, Kwok Pui Ying, Yiu Lek Tou, Law Chi Ching, Wu Zi Yu, Wong Ka Man, Wong Shu Hang, Yau Pui Kwan, Sean Ng

Second Row : Chow Tsz Kiu, Wong Tsz Long, Lai Sum Ying, Lau Cheuk Hin, Bernice Ko, Caleb Jedd Lo, Ng Yuen Sum, Tung Pak Chiu, Lai Sum Yau, Tong Wing Fung, Fong Wing Laam

Third Row : Zheng Junyao, Yau Hiu Tung, Wong Yeuk Hei, Wong Kei Ching, Lee Sheung Him, Beignez Maelie Luz, Lee Cheuk Kiu, Bae Yeo Jin, Chong Hin Yeung, Gu Jun Yee, Ross Cheng, Kong Hei Yu

Back Row : Ms. Elena Aina (Spanish Teacher), Mr. Jim Cook(Native English Teacher), Ms. Liu Yee Tin (English Teacher), Ms. Candy Chan (Class Teacher), Ms Amy Lau (Putonghua Teacher), Ms. Yoko Ng (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

UC

First Row : Wong Lok Yee, Cheung Hiu Sum, Cheng Yan Kiu, Tsang Yau Lam, Ho Lok Yan, Fung Cheuk Sze, Charlotte Kuan, Chan Yan Ting, Hung Wing Yin, Cheung Yan Yue

Second Row: Chan Chiu Yin, Lui Manwei, Tse Cho Yan, Ng Yat Lam, Kong Yan Yan, Wong Sze Ching, Au Tsz Yu, Wong Ka Hei, Kong Yau Sum, Au Chiu Tung, Cheung Ming Hang

Third Row : Liu Yat Chung, Mak Chun Kei, Lu Ho Hin, Ki Long, Wong Tsz Hin, Yu Chun Hin, Lam Wai Chun, Kwok Kam Fung, Wong Jia Hom, Kan Yu-Ma, Pang Cyrus, Choi Tsz Nok

Back Row : Ms. Elena Aina (Spanish Teacher), Mr. Jim Cook (Native English Teacher) , Ms. Liu Yee Tin (English Teacher) , Ms Venus Lam (Class Teacher), Ms Amy Lau (Putonghua Teacher), Ms. Joanna Leung (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

UD

First Row : Lam Kin Hei, Lam Chun, Chan Linus, So Wang Pok, Lam Evan, Lee Chung Him, Chan Ka Long, Kwong Hang Yau

Second Row: Lam Sze Yui, Lucia Hiwot Rubio, Lo Bo Man, Law Hau Tung, Wong Khloe Chassidy, Ng Wing Lam, Woo Grace Choi Yeuk Tung, Yip Tsz Tung

Third Row : Li King Hin, Tse Kwan Ho, Tse Taylor, Yu Zhirui, Ren Zelin, An Siyu, Kwok Tin Lok, He Chun Tung, Tsui Lok Ching

Back Row: Ms. Elena Aina (Spanish Teacher), Mr. Jim Cook (Native English Teacher) , Ms. Liu Yee Tin (English Teacher) , Ms. Jackie Lok (Class Teacher), Ms Amy Lau (Putonghua Teacher), Ms. Bibiana Tse (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

UE

- First Row :** Fung Yan Ting, Au Yeung Wai Ki, Li Yan Wing, Mak Chit Lam, Lee Yan Shun, Wan Ho Yeung, Ho Wing Hei, Yu Man Yui, Young Bei Yu, Mark Ho Chung
- Second Row :** Ko Siu Lung, Chu Ka Yau, Cheng Yat Hei, Tang Sheung Kan, Ho Lok Yin, Cheng Kai Hin, So Ho Yin, Luk Tsz Chun, Shunichi Ching, Chui Chung Hei, Cheung Tin Yan
- Third Row :** Marlene Li, Lee Hoi Ching, Tsang Tsz Yan, Yau Tsz Yan, Colton Chan, Yu Wing, Wong Cruz Anthony, Lam Pak Kiu, Chow Hiu Ching, Chloe Pang, Lee Tsz Kwan, Lee Tsz Yan
- Back Row :** Ms. Elena Aina (Spanish Teacher), Mr. Jim Cook (Native English Teacher), Ms. Liu Yee Tin (English Teacher), Ms. Janice Kwok (Class Teacher), Ms. Carol Yang (Putonghua Teacher), Ms. Natalia Mok (Assistant Teacher), Mr. Luis Rivera (Montessori Teacher)

***With The Compliments
of
Rosaryhill Kindergarten
Parent-Teacher Association***

AM Happy Bee Group

First Row : Lai Ying Yee, Sarina Cheng, Tong Wai Kiu, Chan Hei Yi, Tai Che Yan, Cheng Ka Yan, Lam Hin Yan, Liu Nga Yi, Chan Yui Ching

Second Row : Tsang Yue Ting, Wu Ting Wai, Kwan Wing Yin, Austin Grant, Kong Cheuk Kiu, Cheng Chit Wang, Kuan Sheung Tang, Huang Pak Fung, Hau Po Hin, Leung Man Hei

Third Row : Ms. Joanna Leung, Ms. Kelly Cheung, Ms. Josephine Ip, Ms. Candy Chan, Ms. Jackie Lok, Ms. Karen Chan

PM Happy Bee Group

First Row : Ms. Josephine Ip, Wong Yuk Tung, Yu Man Pok, Chau Lok Yee, Chan Chun Yip, Yiu Hoi Yau, Lam Hei Chit, Ji Yuqing, Ng Wei Luo, Ng Lok Yee, Chan Hung Leung, Cheng Hei Tung, Law Ka Wai, Ms. Karen Chan

Second Row : Ms. Candy Chan, Chui Chung Hei, Lam Sze Yui, Fung Yan Ting, Hailey Lee, Li Yan Wing, Au Tsz Yu Candice, Lo Bo Man Priscilla, Lee Tung Hiu, Hung Wing Yin, Lam Kin Hei, Ms. Jackie Lok

Third Row : Ms. Kelly Cheung, Yu Cheuk Lam, Tse Cho Yan, Ng Wing Lam Alison, Li Cheuk Lam, Wong Kei Ching, Mak Chit Lam, Yau Hiu Tung, Kong Hei Yu, Wan Ho Yeung, Ms. Joanna Leung

Back Row : Lee Yan Shun, Lau Chun Yat, Lee Sheng Him, He Chun Tung, Wong Yeuk Hei, Taylor Tse, Wong Tsz Long, Choi Tsz Nok

GRADUATES 2014-15

BIRTHDAY PARTY

We are one year older and going to upper class soon.

Happy birthday to our friends !

Can you guess how old will we be ?

Let's make a special pose to celebrate our 5th Birthday!

Can we eat the cake now?

Hooray! We are turning four now!

We are 6 years old!

Happy Birthday to all the birthday stars!

Happy 5th birthday to us!

Let's count to three and blow.

We all wish to be brilliant!!

Ha Ha, We love chocolate cake very much!

It's great to celebrate with my sister at school.

What a good memory to celebrate together !

We are June birthday stars!

What a funny birthday cake !

We are 3 now!

Let's celebrate together !

We couldn't wait to blow the candles.

We are having our 3rd birthday party!

Last birthday party at Rosaryhill! Yeah!!!

Wow! There are so many gifts!

Happy birthday my dear friends!

MID-AUTUMN FESTIVAL

Let's decorate the lantern together!

Let's make our own lanterns.

We are in traditional Chinese dresses.

Happy Mid-Autumn Festival to you all.

Mooncake and fruit are our favorite food.

Which lantern looks the greatest to you?

This is my rabbit lantern.

We like Frozen lantern and superman lantern.

Look! My lantern is so nice!

What do you think of our lanterns?

I made the lantern with mommy!

It's my art lantern.

Happy Mid-Autumn Festival!

I am glad to make the lantern with mommy.

Look at our DIY lanterns.

Let it go, let it go, we are Frozen fans!

We shall try a big variety of fruit!!

So many lanterns!

HALLOWEEN

Do we look cool?

We are two fierce dinosaurs Happy Halloween.

See how big the spider is!

What a big spider!

We're the scary princesses!

Are you scared of us! Roar!

Oh, what made them all so panic?

We all dressed up for the Halloween!

Three little cute Spidermen!

Let's Party! Trick or Treat!

Roaaaaarrrr!!!

Snow Whites are here to celebrate Halloween with us!

We are two fierce dinosaurs.

Meow!!! Little cat is coming!

Trick or treat?

Do you recognize us?

Can you guess whom did we disguise into?

Do you like our Halloween costumes?

Boo!!! Look at our Halloween costumes.

Are you ready for the party?

What a great Halloween party!

Aren't you scared of us?

We are the pretty princesses.

EDUCATIONAL EXCURSION

Let's draw in the sand!

Wow! Daddy can fly the glider!

We are good at making giant bubbles!

Aha! I caught you!

I am so happy to make a sand bottle!

We are getting a suntan!

Choo-Choo; our little train is coming!

Wow, there are so many parents who have joined this event!

Let's eat together!

We are the best on the balance beam!

We had a fun day with my Mom and Dad!

Come! Let's play together!

Roll Roll Roll your boat....

What a happy outing!

We are having a picnic together!

Pass, pass, pass the balloon!

Whose balloon is the biggest?

I enjoyed the outing with my daddy and mommy.

I am glad to go on a field trip!

We are playing balloon games.

It is really fun to have excursion with our friends.

What a beautiful day!

What a great time with our parents!

CHRISTMAS

We wish you a Merry Christmas!

Come join us and play!

Santa gave us each a Christmas present!

Is Santa Clause coming to town?

We are going to help Santa Claus.

Lovely little Santa girls are here.

Are you the little elf in the forest?

We are expecting to see Santa Claus tonight!

Merry Christmas !

What a cozy time for us to stay together!

We are taking pictures with Santa Lady!

There are so many Christmas gifts behind us !

Who's the prettiest of them all?

Having a fireplace next to us will surely keep us "Hot!"

Santa Claus is coming to town!

Santa Claus is here to celebrate Christmas Party with us!

We are playing with the little snowman.

Thank you Santa for the Christmas gifts!

We are little Santa Claus.

Santa Babies with a small X'mas tree!

We are waiting to see Santa Papa!

We wish you a Merry Christmas!

Sing Hallelujah to the Lord!

HONG KONG SCIENCE MUSEUM

Who's going to be the winner of this rolling game?

Do you know how to play this game?

Ha! Ha! Who's going to be the winner?

Magic mirror is so funny!

We are the cameramen!

We touch the light bulb to give us light!

We don't want to leave!

Science Museum is full of knowledge!

Look! We are having fun!

Let's take a group photo!

MARYKNOLL HOUSE

We pray for world peace!

We pray devoutly for the birth of Jesus!

We pray to God!

Holy Mary, please keep us save in your hands!

Holy Mary, please keep us save and healthy!

There are many Bible storybooks!

We are here at the Maryknoll House.

We are listening to Jesus story under such beautiful scenery!

We have seen many mangers around the world!

Let us pray in such a peaceful place!

BRIGHTER SMILES PLAYLAND

Let's learn to take good care of our teeth!

We need to have a teeth check-up every year!

What a great experience in the playland here!

Keep in mind to brush your teeth two times a day!

Remember to choose the toothpaste with fluorine!

Would you like to have a bright smile?

We have healthy and white teeth!

I am waiting for you to have a check up of my teeth.

Let's learn to take good care of our teeth!

Our teeth are so white!

VEGETABLE SOUP FUN

This is how we call "Teamwork"!

I like washing veggies!!!

We can't wait for the soup!

We like tomatoes and carrots!

Look! Here are all the ingredients that we need!

Would you like to try the soup that we made?

We wash the vegetables by ourselves!

We learn how to cut at school!

We are getting ready to wash the vegetables!

We know how to make a big bowl of veggie soup~

Can't wait to try the soup that we made!

We can cut the veggies by ourselves!!

BARBECUE

We are having barbecue together!

It's really wonderful to barbecue together!

I like fish balls and you like sausages!

We can now enjoy our yummy food!

You can guess how good was the food by looking at our thumbs!

The barbecue is hot, be careful!

Do you like the shrimp heart?

Barbecue brochettes are really tasty!

We love barbecue during Fall!

We love barbecue pineapples!

What a great gathering in school!

We are ready for the barbecue!

What a fun day with our friends!

The food is delicious.

Let's barbecue together!

Barbecue sausages and chicken wings are our favorite.

It's really fun to barbecue with classmates in school!

I am so excited to barbecue with my mom.

BBQ style Marshmallow, yummy yummy!

Barbecue is really fun!

CHINESE CULTURAL WEEK

We Wish you all happiness in the year ahead!

We enjoy watching the lion dance so much!

We receive red pockets from our teacher!

Lion dancing is so much fun!

Let's write some greeting in Chinese to everyone.

We get to learn about rickshaw in Lunar New Year!

Chinese calligraphy is one of the tradition!

Wish you all the best in the year of the Goat!

Here are what we bought at the Chinese Flower Market!

We've made our own spring couplet.

Let's take a group photo!

PNB - Wow! We like fireworks!

We've bought a lot at the flower market.

Yummy Radish Cake!

Wealth of God is here with us today!

Happy Chinese New Year!

Green is our favorite color.

Do you like our spring couplets?

See the fireworks. Pop! Pop! Pop!

The fireworks look great!

We wish you a happy and healthy year.

Happy Chinese New Year!

I am a little chef!

So much fun to see the fireworks in the boat.

GAMES DAY

It's our first time to join the Games Day. Hurray!

We line up nicely and ready to play!

So sweet!

Thank you Mommy to accompany me!

Do I look great in playing tennis?

Is it hard to pass the ball?

I am so happy to play with daddy and friends today!

I am working hard to push the ball to the end point!

We are ready for the rhythmic dance, how about you?

We are waiting to dance!

Crawl! Crawl! Crawl!

I am in the wheel which goes round and round.

Roll, roll, roll the giant ball.

I am ready for the dance!

Run, run, run! We finally made it! yeah

We are playing happily.

Are you ready to dance with classmates?

I am almost at the Finish Line!

See how fast I crawl!

We have completed all stations!

I jump! I run! What fun!

Let's take a group photo!

We will sure win this time!

PARENT-CHILD ACTIVITIES DAY

Look! We buy a lot of healthy food.

We ordered a slice of pizza and grape juice!

I love to eat pizza!

So many food!

We are choosing healthy food for our noodles!!

What plant shall we grow with it?

I create this with my mom.

We have the same smile!

It's a great chance for me to shop with money in school!

Let's take a look at the ingredients of this dried pork.

May I have one of this bread, please?

We can order what we like to eat.

We love to have Montessori lesson.

Mommies are here to make chocolate for us.

Let's put the rice in the rice bag.

We sell eggs here, how many would you like?

Mommies are here to make arts and crafts with us.

Let's plant some beans and peas together!

Mummy, the wafers are really yummy!

I made the bread with my dad.

I hope I can grow healthily like my little seeds.

We found the corn with our mommy finally!

We shop with our parents today.

Mom came to school with me today!

LIONS NATURE EDUCATION CENTRE

Let's take a group photo together!

We brought our cameras to take pictures today.

We are taking pictures with our camera for the first time!

This shell is 3 years old like me!

We are sharing our yummy snacks!

Let's see who's angle is better!

Organic vegetables are the best!

We want to learn how to crop from the farmer!

We are learning the duties of a farmer!

What a beautiful shell. Let's take a picture!

HONG KONG DISNEYLAND WORKSHOP

We are designing our paper bag puppet with a special role.

Here are the puppets created by ourselves!

Let's dance together!

We are creating the new role for the story!

Ha! Ha! Mickey is coming~

Do we look like Mickey?

I am really tired.

Do I look really angry?!

Little Mickey and Little Minnie are performing!

We are going to Disneyland in school uniform!

FATHER & MOTHER'S DAY

We listened to a story about family!

Let's co-operate to make a super model.

Let's put the little pieces of sponge into the box-

This Bumper game is fun!

We are all surprised that the ball could float in the air.

We are building a bridge with magazine paper.

We want to be engineers like our daddies!

We have made a belt and a pointer with newspaper.

I am having fun with my mum on the Fun Day!!

We designed a car and now is moving. Watch out!

We are just building a Great Wall!

We are assembling a car together!

We all had so much fun.

I was building the tallest monument with my parents!

We re-use the newspaper to make a ball. Yeah!

It was so much fun to play with big blocks with dad and mom!

We are so excited! Let's make it fast!

I love this slide very much!

Ah! We are like riding on a roller coaster!

Look how tall we stacked the wooden blocks together!!

I am exploring the way to build a car with my mom.

Let's take a group photo!

Do you know what are we making?

JOYFUL FRUIT DAY

We made a glass of Banana Strawberry Milkshake!

Do you like fruits? Yes, we do.

Oh! You are doing good~

We love sharing fruits with others!

We use mangos, lychees and sago for our dish today!

We are making yummy papaya boat in school!

This is the healthy pancake with our favorite fruit!

Let's use our creativity and make different faces with fruit!

My fruit flower pot is very beautiful.

We are making fruitmilkshake and tart.

Let's make fruit sushi together!

Let's learn how to make fruit dishes!

Thank you auntie for teaching us how to make fruit sushi!

Are you ready to have a fruitful party?

What a joyful day!

Yeah! What a happy Fruit Day at school!

Look! We have made some yummy fruit cakes!

We like eating apples and oranges!

Look at our Fruit Plateau!

We are trying to cut the banana into pieces~

We had lots of fruits on the Joyful Fruit Day!

Three cooking mamas taught us how to make dolphin fruit snacks!

The fruit that we brought are juicy and healthy!

WATER PLAY

Water, water, how wonderful you are.

We're little mermaids!

Water is cool, water is fun to play with!

We like to play water guns !!

We are the water gun angels!

It's a great idea to have water play.

Playing water in school is so much fun with buddies!!

Let's get wet!

Water play is really fun!

We probably shall join the Mr. Hong Kong!

The water is so cool and refreshing!

Which one is your favourite toy?

We like water play!

Water splashing is fun!

Who is the coolest one in the picture?

We really like to play with water.

We love Summer~~ Yay!

Water play is fun!

HAPPY BEE GATHERING

Girls, it's time to demonstrate the dance of "COCUNUT".

School flag is lowering down.

These are the signs we found!

End of the year party for the Silver Bee in the afternoon session.

Boys, it's your turn to dance "COCUNUT".

Welcome all the guests! How cheerful we are.

Silver bee is recycling the materials we collected.

We make the Happy Bee puppets.

Salute to the school flag.

We bring in stuff to recycle.

Let's join in our 43rd Island Happy Bee at the Oath taking ceremony.

Let's party for the Golden Bee for completing the programme!

HONG KONG DISNEYLAND GRADUATION DAY

Mickey is here to celebrate our Graduation with us!

May our future be as bright as the sun!

Yeah! We are graduating!

We've graduated! Let's celebrate!

UA - May our friendship last forever!

We will miss each other very much!

We have received our Graduation certificate.

We graduate Yeah!

Let's say "Cheese" and "Yeah!"

We are taking Graduation photo at Hong Kong Disneyland!

GRADUATION CEREMONY

Graduates are marching into the hall.

They are the first position of Lower classes.

Lower class student representatives give the congratulating speech.

They got "Distinction In Overall Performance" of Nursery classes.

Graduate representative gives the thank you speech.

Principal Wong gives the souvenir to our special guest Mr Robert Kwan.

The PTA chairlady gives the souvenir to the school.

Graduate representatives give the souvenir to the school.

Graduates sing the goodbye song to their beloved teachers.

Let's sing the "School Song".

Ms Florence Chan receives the long service award for 30 years.

They got the RHSOSA Scholarship.

We are official graduates!

Our special guest presents the certificates to the graduates.

They are the first, second and third position of the class.

Let's take a group photo!

They are the Wan Chai District model students.

THANKSGIVING DAY

Let's begin by marching in the chapel.

We are going to present the gifts to our Lord!

Lord, please hear our prayers.

The gifts are very heavy!

We give our prayers from our hearts.

Sing Alleluia to the Lord!

Fr Supervisor presents the awards to the students.

Principal Wong presents the awards to the students.

Let's take a group photo!

The PTA representatives present the award to the students.

We like the award very much!

Wa, So many teachers got the perfect attendance award!

Our Graduation Certificates are high up in the air.

STUDY TOUR

Korean Taekwondo is an intense sport!

We are attending class with the Korean teacher and students.

Let's do the CPR for this child!

We made a secret gift for our parents. They liked it a lot!

We are heading to Korea!

I designed my own mug!

We are making beads bracelets with our Korean friends!

We are the dancing King and Queen!

Daddy and Mommy had K-Pop lesson with us!

Yeah! We've put out the fire!

We have learnt how to make Korean pancakes.

Mommies, are you ready to do the Taekwondo kicks?

Thank you daddy and mommy for bringing us to this study tour!

Orange juice in the ice cups that we made

Korean and Chinese Educational Exchange.

Let's take a group photo!

GRADUATION PARTY

We are taking a family photo with Donald!

We are ready for the games!

Do you like our twist!

Sure win!

Bing! Bing! We love dancing very much!

Four princesses are here to have party at Disneyland.

Let's get the party started!

Have you signed my rainbow dog yet?

Yo Mickey! Yo Mickey! Yo Yo...

Thank you principal Wong and all the teachers!

MESSAGE FROM THE TEACHERS

Upper A：吳秀梅老師

「謝謝我敬愛的老師，教導我們好幾年…」當畢業典禮那天聽到這首歌的時候，我的眼淚忍不住流出來了。一晃眼便過了四年，還記得你們剛上學時哭哭啼啼的情景，到現在這樣投入校園生活。這幾年你們學習到待人接物的技巧、基本的知識、正確的價值觀等，各方面都有進步，我深感欣慰。你們好像小幼苗一樣慢慢地茁壯成長，這期間需要泥土、陽光、水分的配合。幼稚園的學習環境就像泥土，而家長和老師們的愛與循循善誘的教導，就如陽光、水分一樣提供了足夠的滋潤，終於你們都健康愉快地成長了。

當畢業禮過後，我們知道在一起相處的時間不多了，大家都很珍惜這短短的日子，相聚的時光。看著月曆上倒數的日子一天一天過去，心中愈來愈覺得不捨。雖然明白分離是人生必經的事，但仍然懷念與你們共同生活的點滴，一張張天真可愛的笑臉永遠留在老師的心中。

請你們謹記要跟隨天主的真理，在父母師長們的愛護下，你們會很快適應新的小學生活。努力學習，勇敢克服困難，好好享受在小學裏多姿多彩的生活吧！送給各位畢業生我最喜愛的聖經金句：「常常喜樂，凡事謝恩！」，願你們一生跟著主耶穌的足跡。

Upper B：陳慧瑩老師

不去播種，不去耕耘，再肥的沃土也長不出莊稼；不去奮鬥，不去創造，再美的青春也結不出碩果。今年，是我入行二十年，經歷過沙士時期出生率下降、收生不足等情況，到了現在學位不足、競爭又大，隨處都聽到大家說：「贏在起跑線。」

小朋友的學習，必須經過自己探索、觀察和累積經驗，從而建構新知識，每個小朋友都是獨特的個體，有各自的本領和專長，沒有最棒的小朋友，只要是樂觀和對世界抱好奇心的小朋友，就能快樂地開拓他們的天空。現代社會，雖然知識是基本需求，但培養小朋友有良好的品德和開放的學習態度，更是畢生受用。

幼稚園短短三至四年瞬間就過去，別以為老師總是四年又四年的帶著學生畢業，就沒有了離別的傷感，老師看著你們逐漸成長，由入園時的不會說話、流著口水、不理睬我至畢業禮當日的抱頭痛哭，不捨之情，難以言喻，我們深深建立了彼此愛護和信任的親密關係，所有我們相處的情景和細節都歷歷在目，此時此刻，老師衷心祝福每一位小朋友，勇敢去面對更多不同的挑戰，盡情去享受你的大大世界。

主佑！

Upper C：林老師

「我要媽媽…」，「返屋企…」，「唔要…」回憶起四年前小朋友剛入園時，口中反反覆覆唸著…這一切就像昨天才發生的故事。小寶貝們，你們可知道時間靜悄悄飛逝，轉眼間畢業的序幕除落下，為你們在幼稚園的生活畫上完美的句號。

現在當我踏進空盪盪的課室，自然會想起往日與你們一起渡過的歡樂時光，還記得充滿稚氣的你們，跌跌撞撞，哭哭笑笑，喜歡獨來獨往，自由自在地行事。每天總有不同的趣事發生，增添了不少

精彩的校園生活片段，帶給我們多麼美好的回憶！今天你們已經長大，處事變得成熟有禮，不再胡鬧，還會關心和照顧同伴，老師深感欣慰！

我很感恩！緣份讓我遇到一班志同道合的家長，大家透過互相合作成為親密的夥伴關係，感謝家長們多年來對我的愛護、支持和鼓勵，全賴你們的無限信任，激勵我堅持完成使命—教好每位小朋友，讓他們有足夠的能力和知識應付小學的種種需要。

再見了，UC班小朋友！現在你們快要升讀小學，展開人生另一個新的階段，小寶貝們，你們必須要帶著勇氣、毅力和信心去迎接未來新的挑戰。放心吧，盡管向前探索這個世界吧，因為老師在時刻祝福你們。請不要辜負老師的關心和愛護，亦不要辜負爸爸媽媽的期盼，希望你們永遠成為「我的驕傲」！

Upper D：陸美蓮老師

這三年讀書進修的生涯過得不易，不知不覺也跟著你們一起畢業了！多謝你們陪伴我一起讀書。全日班的生活很難忘：我們快樂地遊走過寬敞校園的每一個角落、圖書館、小公園、遊樂場等等；在午睡時我們一起玩「枕頭大戰」；在特別的慶祝活動時大家一起玩音樂椅、大風吹、狐狸先生、搶尾巴、捉魚、世界之最、猜拳歌等等遊戲。

無論做任何事情我們都好像一家人般，做任何事都像一家人圍在一起。我最開心看到你們學會了與同伴相處懂得互相幫忙，就像兄弟姐妹一樣，雖然偶爾也會吵架，但過一會兒又會攬頭攬頸！你們這份真摯的友情令我想起：「時光可變，世界可變，人情亦許多都變遷，友共情不變，那種真找不到缺點！」希望你們能夠繼續保持這份友情直至永遠！

幼稚園的生活結束了，掀開了未來小學生活新的一頁！雖然萬般不捨，但與你們相處的快樂時光，一切都會深深印在我心中！最後要多謝一班家長給我的大力支持和認同，我愛你們每一個。

祝福你們！

Upper E：郭彩燕老師

轉眼間你們快畢業了，對郭老師而言，既高興又感傷，高興的是見到你們成功地完成一個學習階段，即將步入一個嶄新的階段，可喜可賀，但感傷的是，郭老師對你們的依依不捨！三年了，不得不感慨時光的飛逝，當我在寫這段感言時，彷彿一切就像是昨日，一幕幕的畫面不斷地在我腦海裏重現，你們的歡聲笑語在老師耳邊迴響；你們健康的身影在老師眼前浮現；你們的善良、率真的秉性以及帶給我的歡樂，都將成為老師美好的回憶。在這裏，也非常感謝你們的父母對我的支持和信任，郭老師感激不盡！

「天下沒有不散的宴席」，今天，站在我眼前的你們，個子長高了，知識豐富了，而也要和你們說再見了！三年來和你們共同度過的每一天，都是我生命中最珍貴的回憶。現在，你們要和幼稚園的學習生涯揮手告別，向朝夕相處的老師和同學說再見。如今，你們要踏上求學生涯的另一艘輪船——小學。各位小朋友，你們準備好了嗎？夢想的舞臺就在前面，我期待著你們夢想的實現！

再見了，各位親愛的小朋友！我會永遠的愛著你們，祝福你們！願你們永遠健康、快樂，朝著自己的夢想，創造屬於自己的一片藍天！

THE PARENT-TEACHER ASSOCIATION

The 2014-2015 Annual General Meeting of Rosaryhill Kindergarten Parent-Teacher Association was held on 25 October 2014. Eight teachers were appointed and nine parents were elected to be the executive committee members for the year of 2014-2015.

The following table shows the activities held by the joint effort of our teachers and parents.

Date	Activities
Oct 2014 to May 2015	Pearson Test of English
25 Oct 2014	AGM
10-16 Dec 2014	Maryknoll House
19 Jan 2015	Games Day
26 Jan to 3 Feb 2015	Parents-Child Activities Day
Mar to June 2015	Reading with Kids Program
9 May 2015	Seminar on "Building Resilience in Young Children" - Ms. Smile Cheung
18 May 2015	Family Fun Day

2014-15 Rosaryhill Kindergarten PTA Executive committee

Maryknoll House

Family Fun day

Seminar for parents

Games Day

Parent-Child Activities Day

Pearson Test of English

Five students have got distinction in the PTE Exam

ACHIEVEMENTS

Class	1 st Position	2 nd Position	3 rd Position
U.A	Tong Lok Lam Scarlett	Siu Cheuk Lam	Ng Chi Leung Felix
U.B	Kong Hei Yu Rachel	Wong Kei Ching Katie	Cheng Ross
U.C	Cheng Yan Kiu Avelyn	Lu Ho Hin	Chan Yan Ting Ashley
U.D	Ng Wing Lam Alison	Chan Linus	Lam Evan
U.E	Li Yan Wing	Chu Ka Yau	Ho Lok Yin
L.A	Ho Wing Shuen J	Poon Ching Yau	Leung Tsz Yau
L.B	Au Casey	Lau Kiu Yan Cadence	Chong Hoi Kiu
L.C	Liu Nga Yi	Kuan Sheung Tang	Leung Hong Yau
L.D	Leung Wai Hin Jericho	Chan Chun Yip	Lai Hiu Lam
L.E	Ng Lok Yee	Law Sheen Wah	Kwong Tsz Yau Gianna

*With Compliments
of
Parent Teacher Association
(Primary Section)*

Primary Section

P94 Graduates

P85 Class Photos

P98 School Life

P82 Principal and Teaching Staff

P133 Achievements

PRINCIPAL

Ms. Anne Wong

TEACHING STAFF

- Front Row:** Ms. Candy Au, Ms. Pamela Tse, Mr. Lawrence Choy, Mr. Denny Wong, Fr. Christopher Chor, Ms. Anne Wong, Ms. May Lam, Mrs. Katie Summers
- Second Row:** Ms. Liu Ting, Ms. Agnes Ng, Ms. Fion Lo, Ms. Sabrina See, Ms. Olivia Ye, Mrs. Raquel Martínez Centeno, Ms. Bowie Wong, Ms. Jessica Yao, Ms. Susena Kwok, Ms. Rena Wang, Ms. Doria Li
- Third Row:** Ms. Tulachan Seejan, Ms. Jessica Lau, Ms. Wendy Lam, Ms. Rita Xiong, Ms. Virginia Castro Garcia, Ms. Vicky Wong, Ms. Star Tien, Ms. Nicole Wong, Ms. Angelique Evans, Ms. Eva Qin
- Fourth Row:** Ms. Diana Leung, Ms. Kelly Tang, Ms. Amy Lau, Ms. Candy Chan, Ms. Carol Yang, Ms. Josephine Ip, Ms. Li Man Hung, Ms. Jency Liu, Ms. Christie Wong, Ms. Liu Yee Tin
- Back Row:** Mr. Charbie Ng, Mr. Edwin Wong, Mr. Aaron Fearnley, Mr. Allen Li, Mr. Hairgrove Logan, Mr. Patrick Falco, Mr. Christopher Chao, Mr. Alvin Ho

SENIOR TEACHERS AND SUBJECT MEMBERS PHOTOS

Senior Teachers

Ms. May Lam, Mr. Denny Wong

Discipline and Counseling Team

Front Row: Mr. To, Fr. Vincente Sanchez, Mr. Denny Wong, Mr. Freddie Chan

2nd Row: Ms. Agnes Ng, Ms. Jessica Lau, Ms. Rita Xiong, Mr. Hairgrove Logan, Ms. Wendy Lam, Ms. Fion Lo, Ms. Tulachan Seejan

Chinese Language

Front Row: Mr. Charbie Ng, Ms. Liu Ting (Assistant Panel), Ms. Vicky Wong (Assistant Panel), Ms. Pamela Tse (Panel Head), Ms. Fion Lo, Mr. Allen Li

2nd Row: Ms. Amy Lau, Ms. Jency Liu, Ms. Li Man Hung, Ms. Carol Yang, Ms. Josephine Ip, Ms. Jessica Yao, Ms. Candy Chan, Ms. Olivia Ye, Ms. Eva Qin, Ms. Rena Wang

English Language

Front Row: Ms. Star Tien, Ms. Candy Au, Mrs. Katie Summers (Panel Head), Ms. Wendy Lam (Assistant Panel), Mr. Christopher Chao

2nd Row: Ms. Agnes Ng, Ms. Tulachan Seejan, Ms. Doria Li, Ms. Angelique Evans, Ms. Bowie Wong, Ms. Christie Wong

3rd Row: Ms. Rita Xiong, Mr. Patrick Falco, Mr. Hairgrove Logan, Mr. Aaron Fearnley, Ms. Nicole Wong

Mathematics

Front Row: Ms. Agnes Ng, Ms. Wendy Lam, Mr. Lawrence Choy (Panel Head), Mr. Alvin Ho (Assistant Panel), Ms. Susena Kwok

2nd Row: Mr. Charbie Ng, Mr. Luis Rivera, Ms. May Lam, Ms. Vicky Wong, Mr. Edwin Wong, Ms. Sabrina See

General Studies

Front Row: Ms. Rita Xiong, Ms. Candy Au (Panel Head), Mr. Denny Wong, Ms. Fion Lo

2nd Row: Ms. Rena Wang, Ms. Doria Li, Ms. Jessica Lau, Mr. Christopher Chao, Mr. Allen Li, Ms. Nicole Wong, Ms. Eva Qin, Ms. Susena Kwok

Music

Front Row: Ms. Pamela Tse, Ms. May Lam (Panel Head),
Mr. Charbie Ng

2nd Row: Ms. Doria Li, Ms. Kelly Tang,
Ms. Nicole Wong, Ms. Connie Cheung,
Ms. Bibiana Tse

Visual Arts

Ms. Jessica Yao, Ms. Rita Xiong,
Ms. Diana Leung (Panel Head), Ms. Rena Wang

Computer Studies

Front Row: Mr. Lawrence Choy (Panel Head),
Mr. Denny Wong, Mr. Alvin Ho

2nd Row: Mr. Christopher Chao, Mr. Allen Li

Physical Education

Mr. Edwin Wong (Panel Head), Ms. Sabrina See

Religious Knowledge

Ms. Jessica Lau, Fr. Vincente Sanchez,
Ms. Agnes Ng (Panel Head), Ms. Virginia Castro Garcia

Spanish Language

Ms. Raquel Martínez Centeno (Panel Head),
Ms. Virginia Castro Garcia

CLASS PHOTOS

First Row : Ms. Vicky Wong (Class Teacher), Dominic Hung, Taylor Chan, Jia Yi Shi, Anissa Leung, Jans Yeung, Amanda Leung, Rochelle Kwan, Andrea Ho, Christine Chan, Megan Lau

Second Row : Stephen Ng, Jaden Cheung, Cole Chien, Johnson Chan, Marcus Chan, Jamtsho Karma Dechen, Ryan Ng, Pak Hei Wong, Moses Chung, Sanford Wong

First Row : Rainy Shum, Laetitia Perrin, Emaly Liao, Daisy Xiao, Bevis Chan, Edward Lo, Kenny Law, Nathan Yau, Louis Wong, Ms. Candy Au (Class Teacher)

Second Row : Annie Wang, Natalie Lai, Cindy Duan, Sarah Sun, Daniel Western, Toto Wong, Jayden Li, Chou Jun Jie, Ernest Ng

First Row : Marcus Cheung, Lincoln Chow, Guillaume Perrin, Rickson Tsai, Milton Lee, Eric Chow, Chloe Chan, Annie Wong, Alexis Yau, Shansha Liang, Melanie Wong, **Ms. Wendy Lam (Class Teacher)**
Second Row : Colin Lee, Chilton Lee, Jayden Leung, Ryan Ng, Wesley Wan, Jason Fu, Hanna Shih, Tiffany Kam, Audrey Wu, Beata Rut, Janet Li

First Row : Zachary Lai, Rico Chu, Eldrik Jacob, Ethan Cheung, Miu Miu Leung, Christina Lai, Patty Ho, Irene Lei, Jenny Wong, Sofie Chan, Kristie Choi, **Ms. Olivia Ye (Class Teacher)**
Second Row : Ken Lin, Brian Cheung, Oscar Tsui, Cabel Chiu, Jerry Xia, Fan Shang, Ethan Sin, Sebastian Hughes, Adrian Kwok, Isaac Yeung, Jerry Cheung, Jayden Chow

First Row : Casey Chan, Grace Hau, Choi Man Ching, Joannah Su, Bonnie Wu, Linda Chen, Penelope Sze, Amy Chen, Andrea Tsang, Janice Lau

Second Row : Leo Cheung, Gareth Li, Kit Sze, Julius Czarnecki, Kirin Do, Luca Tessariol, Oscar Wong, Clayton Fung, Max Yau, Surya Shringla, **Ms. Virginia Castro (Class Teacher)**

First Row : Bryan So, Ritchie Ng, Sky Jafri, Kevin Ka, Elvis Chiu, James Tseung, Sherri Leung, Gigi Yeung, Mikli Cheung, **Ms. Agnes Ng (Class Teacher)**

Second Row : Justin Cham, Bruce Yau, Freddie Wong, Shayne Butt, John Wood, Marc Tsui, Hannah Lau, Codi Chan, Sofia Ho, Julia Cheng

2B

First Row : Nicolas Chu, Egan Kwok, Sean Leung, Franco Lee, Hui Ka Wan, Jasmine Lo, Tiffany Li, Janelle Wong Renee Leung, Haley Pun, Alana Tong, **Ms. Fion Lo (Class Teacher)**

Second Row : Anselm Sze, Daniel Chan, Pius Tang, Joseph Yeung, Moses Chan, Casper Chan, Daniel Tam, Walsh Liam James, Brian Yau, Cyrus Chim, Tsang Yui Chi, Marcus Leung

2C

First Row : Adrian Kam, Marcus Lui, Ryan Leung, Una Ho, Chloe Liu, Hani Cheng, Melissa Kwok, Scarlett Shek, Chloe Cheung, **Mr. Charbie Ng (Class Teacher)**

Second Row : Cyrus Tse, Hayden Ng, Steven San, Ethan Wai, Dicky Leung, Robin Qin, Oscar Kwok, Nathan Law, Gurkaran Singh, Isaac Lak

First Row : Ryan Kwan, Ricky Yao, Cyrus Tsou, Naldo Go, Kenny Lai , Carmen Sze , Kitty Yuan, Bertha Chang, Elizabeth Chung, **Ms. Liu Ting (Class Teacher)**

Second Row : Ernest Lam, Morgan Heng, Colin Chui, Max Su, Dennis Tin, Natalie Sin, Susie Xiang, Yoyo Chan, Lettie Leung

First Row : Ian Chan, Adrian Chan Ka Long, Ryan Chan Lap Yan, Johnson Woo Chung Shun, Olly Manson Carter, Henry Czarnecki Shun, Collin Guan, Wong Kyle, Clara Indiana Dhers, Shirley Yu Shirui, Yoyo Ngai Yiu, Clement Lau Nok Ching, Will Tsang Ho Tin, **Ms. Raquel Centeno (Class Teacher)**

3A

First Row : Zachary Niu, Ryan Zhan, Anton Lam, Milo Ho, Terry Feng, Ankie Yung, Audrey Lin, Sarah Watson, Emily Yip, Ashley Ng, Yanniss Lau, **Mr. Allen Li (Class Teacher)**

Second Row : Jason Man, Eno Liu, Paul Tan, Andy Chu, Gordon Sze, Yoyo Chen, Lily Du, Coco Tam, Maddie Furze, Megan Fu, Victoria Lee

3B

First Row : Brontonel Ikara, Jones Alexandra, Chowdhury Swastika, Jessica Wu, Victoria Tsui, Simarat Kaur, Windebank Chloe, Allison Tam, Shah Damia, Kingsley Yu, Ryan Cheng, **Ms. Rita Xiong (Class Teacher)**

Second Row : Volver Lee, Moses Chan, Bulot Timothy, Richmond Flores, Montes Mateo, Gurung Supren, Singh Harsevak, Alfred Lo, Brandon Li, Bosco Chan, Rhen Tyler, Paulraj Singh Chahal

First Row : Angel Lai, Milo Liu, Bal Ashvinder Kaur, KaKi Ma, Ivy Wei, Ellyse Leung, Shah, Larita, Rai Drishtie, Ms. Jessica Yao (Class Teacher)

Second Row : Ivan Chan, Nick Chen, Zyke Zildjian Cristobal, Matthew Kwan, Phillip Chen, York Lee, Ethan Lee, Paco Chiu, Richard Ko

First Row : Carson Chan, Rex Law, Arthur So, Minato Hasegawa, Jason Chan, Michael Ge, Enric Lopez Ng, Edward Cheng, Tommy Wong, Mr. Lawrence Choy (Class Teacher)

Second Row : Lance Barcelona, Narada Brotonel, Vega Jafri, Serena Ke, Zenab Khan, Kareena Sleiman, LeAnn Zhen, Macy Lee, Asia Tessariol

5A

First Row : Diya Buxani, Chloe Tsang, Ezmee, Roxenas, Judy Song, Maria, Rachel Lui, Meiyi Lu, Angus Lam, Jayden Yu, **Ms. Doria Li (Class Teacher)**

Second Row : Kuromi Wong, Cherry Lai, Jasper Kaur, Laiba Shah, Winona Tong, Justin Chan, Joe Chan, William Bi, Eric Yuen, Jatin Patel, Kevin Chung

5B

First Row : Sam To, Timothy Wong, Akan Choy, Nancy Choi, Chan Sze Wing, Rachel Mok, Naomi Law, **Ms. Pamela Tse (Class Teacher)**

Second Row : William Wang, Daniel Togher, Martin Lee, Ruborn Rai, Kyla Tang, Simranpal Kaur, Katrina Wong, Zoe Koo, Layla

First Row : Ken Wu, Qasim Khan, Joshua Evans, Charles Ip, Karla Canono, Claudia Wang, Jacinta Miu, Winnie Yau, Ho Yuet Ki, Sahejpreet Kaur

Second Row : Justin Choi, Adrian Lee, Cyrus Man, Eldon Lau, Sunny Li, Malhi Bhavneek, David Sun, Billy Tan, Jamie Lee, Ms. Star Tien (Class Teacher)

First Row : David Cornejo, Christopher Chan, Maurice Ng, Rex Leung, Joshua Dembina, Hugo Cheung, Stella Yu, Mary Hannah, Athena Yan

Second Row : Joshua Chan, Jason Hu, Sean Lee, Jacky Lam, Ivan Lee, Jasmine Togher, Eva Wang, Tiffany Ip, Mr. Alvin Ho (Class Teacher)

GRADUATES

STUDENTS LEADER

Discipline Prefects

Front Row: Cheng, Hong Yu, Cristobal Zyke Zildjian, Lam Yat Yin, Jamine Lee, Justin Choi, Ke Serena, Tsang Tsz Yan, Yan Hoi Hei, Lee Oi Hei, Zhen Hoi Ching

Second Row: Maurice Ng, Hugo Cheung, Arthur Tong, Rai Ruborn, Cyrus Man, Winnie Yau, Reyes Roxenas Belle Miranda, Nancy Choi, Rachel Mok, Gurung Ezmee, Leung Ka Yan

Third Row: **Mr. Denny Wong (Class Teacher)**, Joshua Chan, Joe Chan, David Sun, Sunny Li, Eva Wang, Claudia Wang, Stella Yu, Lorinea Ho, Simranpal Kaur

Bus Prefects

Front Row: Anton Lam, Maurice Ng, Eric Nguyen, Rex Leung, Hugo Cheung, Charles Ip, Nancy Choi, Rachel Mok, Naomi Law, Carroll Layla Elena Maria Yi, Zhen Hoi Ching

Second Row: **Mr. Denny Wong (Class Teacher)**, Jamie Lee, Arthur Tong, Cyrus Man, Eldon Lau, Togher Jasmine Emma Mary, Eva Wang, Jasper Kaur, Wong Hin Yung

Third Row: Joshua Chan, Justin Chan, Joe Chan, Sean Lee, Bhavneek Malhi, Ivan Lee, Winona Tong, Stella Yu, Lorinea Ho

Librarians

Upper row (from left to right): Angus Lam, Austin Wong, Katrina Wong, Sahejpreet Kaur, Zenab Khan, Winona Tong, Kyla Tang, Karla Canono, Simranpal Kaur

Lower row (from left to right): Drishtie Rai, Angel Lai, LeAnn Zhen, Vega Jafri, Macy Lee, Larita Shah, Milo Liu, Serene Ke, Diya Buxani

Monitors

First Row: Edward Cheng, Christopher Wong, Adrian Lee, Daniel Togher, William Bi, Jacky Lam, Cherry Lai, Kaur Sahejpreet, Mary De Jesus, Naomi Law, LeAnn Zhen

Second Row: Oscar Wong, Sze Chuek Kit, Ryan Chan, Johnson Woo, Joseph Yeung, Rhen Tyler, Anton Lau, Angel Lai, Chung Pui Lam, Watson Sarah Szewah, Brontoneel Ikara, Kwan Nam Shu

Third Row: Bryan So, Isaac Lak, Kevin Ka, Bevis Chan, Brian Cheung, Ryan Ng, Una Ho, Alana Tong, Emily Liao, Megan Lau

Activities Helpers

Front Row : Carson Chan, William Wang, Akan Choi, Sean Lee, Bhavneek Maihi, Joshua Dembina, Charles Ip, Rex Leung, Joshua Evans

SCHOOL TEAMS

Athletic Team 2014-2015

Front Row: Naomi Law, Rachel Mok, Nancy Choi, Simranpal Kaur, LeAnn Zhen, Ashvinder Kaur, Alexandra Maria

2nd Row: Lance Barcelona, Anton Lam, Richard Ko, Brandon Lee, Ethan Lee, William Bi, Christopher Chan, Terry Feng, Ryan Zhan, Enric Ng, Nathan Law

Badminton Team 2014-2015

Front Row: Edward Cheng, Rex Leung, Joshua Dembina, Justin Choi, Arthur So

2nd Row: Mr. Edwin Wong (Teacher), Una Ho, Bertha Chang, Rachael Mok, Coco Tam, Sarah Watson, Ms. Wong (The Principal), Ms. Sabrina See (Teacher)

Basketball team 2014-2015

Front Row: Charles Ip, Hugo Cheung, Ruborn Rai, Rex Leung, Christopher Chan, Maurice Ng

2nd Row: Cyrus Man, Jacky Lam, Ivan Lee, Sunny Li, Justin Chan, Jason Hu

Football Team 2014-2015

Front Row: Sean Lee, Eric Nguyen, Tommy Wong, Anton Lam, Sam To, Jatin Patel, Rex Law, Joshua Chan

2nd Row: Ruborn Rai, Enric Ng, Alfred Lo, Ethan Lee, Terry Feng, Nick Chen, Nathan Law, Charles Ip

3rd Row: Cyrus Man, Gordon Sze, Christopher Wong, Jason Hu, Minato Hasegawa, Ivan Chan, Justin Chan

Rope Skipping 2014-2015

Front Row: Ian Chan, Amy Pu, LeAnn Zhen, Athen Yan, Nancy Choi, Yannis Lau

2nd Row: Stella Yu, Kuromi Wong, Joshua Evans, Bhavneek Maihi, Justin Choi, Simranpal Kaur, Winnie Yau

CHINESE DEPARTMENT

今年開始，一至五年級均已用普通話教授中文科，學生通過積極參與課堂和課外活動，對中文學習更加有興趣。

本校在中秋節舉辦了慶祝活動，學生們通過自製月餅、參加競技遊戲來進一步了解中國傳統節日，以傳承節日文化。在中國農曆新年的慶祝活動上，學生通過寫揮春、製作新年願望樹等活動來慶祝新年的到來。此外，本校學生還參加了香港校際朗誦比賽，在老師悉心指導下，學生們努力練習，均取得了優異的成績。在試後活動方面，本校一至六年級學生參觀了香港文化博物館，學生通過參觀香港文化館，吸收不少文化知識，陶冶藝術情操，拓寬了學生的視野。

ENGLISH DEPARTMENT

The English teachers led many activities during the 2014-2015 school year. The Hong Kong Speech Festival gave many of our students an opportunity to share their speaking skills. Each year, our students make us proud, memorizing not only their poems, but the feelings shared as well.

For the second year, the students ended October with the Recycled Fashion Show. Groups of students worked together to create costumes out of materials brought from home and then worked hard to present those outfits to the other students. Our students' creativity is always outstanding!

In the Spring, English activities included an Easter Fun Day and Class Poetry Recitations.

Before the Easter holiday, students completed a variety of activities learning about and celebrating the Easter season. Students enjoyed being able to take a moment to participate in art projects and reflect on the season. After taking time to learn poems in their English classes, students also shared poetry with one another. Each class was given the chance to share their poem on the stage after recess.

To end our school year, English Day was a celebration of what students have learned throughout the year and the upcoming summer. Students in Primary 1-3 watched movies with exciting animal characters that the students then used to create fan scenes. Primary 4 and Primary 5 students watched Charlie and the Chocolate Factory to commemorate a favourite part of our Primary 4 curriculum for both teachers and students.

MATHEMATICS DEPARTMENT

In order to arouse interest in mathematics, this year we used Montessori materials in teaching mathematics in primary 1 and 2. The mathematical material gives students their own mathematical experience and to work individually.

On 26 June 2015, primary 1 to 5 students took part in our Mathematics Day. We had mathematics game booths and mathematics quiz competitions. Primary 5 students were responsible for running the game booths and introducing the games to the primary 1 to 4 students. Additionally, teams from primary 1 to 4 students participated in the quiz competitions. Overall our students enjoyed watching and participating in our quiz competitions.

GENERAL STUDIES

This year, our students went to different places in Hong Kong for their project learning activities. For Primary 1 students, they learnt about different plants and animals from the Hong Kong Zoological and Botanical Garden. Primary 2 students studied the Earth, Sun and Moon at the Hong Kong Space Museum. Primary 3 and 4 students did different experiments from the “Strange Matter” Exhibition. Primary 5 students visited the Hong Kong Jockey Club Drug InfoCentre that provided the opportunity to learn about the terrible effects of drugs through anti-drug activities. Primary 6 students learnt about Dr. Sun’s intimate connections with Hong Kong from Dr. Sun Yat-Sen Museum.

In order to arouse students’ interest in learning about nature, this year our Primary 1 to 5 Science Exploration Day was relocated to Hong Kong Ocean Park for the Crab and Shell programmes. For Primary 1 to 3, they learned about plants and animals so that they can show their concern for the environment and make wise use of natural resources. For Primary 4 and Primary 5, the course raised awareness among students about plant and animal conservation. These programmes provided an ideal learning experience for the “People and Environment” portion of the General Studies curriculum.

VISUAL ART DEPARTMENT

"Art is Life. Life is Art." (Chu) Art is everywhere in our daily lives. However, it becomes more meaningful when we are more aware and observant of our surroundings. This year, the students have been looking deeply into how objects in nature and daily life are formed with the repetition and combination of different shapes. Students then observe, discuss and implement the artistic elements and principles of organization such as symmetry and the contrast of warm and cool colours and use them to create their own masterpieces. The students from different levels have expressed their unique ideas and abilities by creating their own warm and cool colour artworks.

The school continues to nurture our students' learning experiences through different art mediums. Besides incorporating Chinese Painting, Paper Clay and Oil Painting, this year all the students had a new experience of painting outside the classroom and painting on the walls and floors together with their peers during Visual Art Lessons. The idea of creating a Giant Wall Painting emphasizes the importance of co-operation, discussion and delegation of work. It was really a great painting experience for both teachers and students.

Students also signed up for various art and design competitions organized by the Hong Kong Society for Education in Art. Some of the students joined the Art of Light Exhibition and created different lampshades for the theme "Balance in daily life". Other participants also fulfilled their own commitment of winning the Gold, Silver and Bronze Badges for the Student Creative Scheme Award. For example, Jaden Cheung from class 1A and Wesley Wan from class 1C have been awarded the Diamond Badge for their efforts. Presentation of Awards will be held in December 2015. Parents may also browse our students' work on the Facebook page of HKSEA to support our students' work.

<https://www.facebook.com/hksea.csas>

MUSIC DEPARTMENT

We enjoyed a wonderful year in the domain of Music. Many of us joined the Hong Kong School Music Festival and got great results. This year we received 5 Merit Certificates and 1 Honors Certificate Joshua Dembina from class 6B got the first runner-up in the event of Zheng solo.

We also had chances to experience different music through various musical events. In November, P1-3 students participated in Chinese music showcase held by the Hong Kong Chinese Orchestra. We were guided to learn lots of Chinese music characteristics through traditional pieces. In October and April, P3-4 and P5-6 students visited Shatin Town Hall respectively for the music concerts held by the Hong Kong Philharmonic Orchestra. We spent time in taking a special journey across the musical centuries.

One of our students, William Bi from 5A was chosen to be the conductor on the stage.

William: Although I felt scared at first, being a conductor is so amazing!

SPANISH DEPARTMENT

We are excited to be developing the language focus and the understanding of the Spanish culture. We have been successfully implementing the Culture through so many different activities.

We are proud to announce that now we are a member of the Spanish Speech Festival. This year our school helped organized The 3rd SSF which took place on 21st of March in LTPPS. Our Students from the kindergarten, Primary and Secondary section participated in this event and wonderfully performed a song together in the showcase. Karla Canono from P6A and Kaur Sahejpreet from P6A won Second runner up in duologue category. Drishtie Rai from P4A won Second runner up in individual category.

In October P1S and P2S performed a Spanish song in LTPSS during the Spanish Week. The event also included music, dancing performances, cooking demonstrations and a talent show. We are planning to move forward and hopefully introduce Spanish Week for the next school year.

We are very grateful to The Spanish Council of Education for their enthusiasm to assist us in promoting the Spanish Curriculum and culture in our School.

This year also marks the third Spanish study tour. During the tour, students attended Spanish lessons and gained valuable knowledge about the country.

Finally, we appreciate the continued support of the Principal, Ms. Anne Wong and Father José Salas who have stated that the next year the school will have three Spanish intensive courses due to the success of these classes.

RELIGIOUS DEPARTMENT

Throughout the whole year teachers tried in different ways to deliver the Biblical knowledge to students interactively: by textbooks, colouring and writing prayers, holding various Masses in the Chapel and even through mindfulness practices. Students were involved a lot. They have enjoyed and shown great enthusiasm to know more about Jesus and how He is closely related to our lives. We did not aim to provide them another chance of role-learning experience, but a loving and encouraging environment to promote their positive attitudes in life.

COMPUTER DEPARTMENT

Our students get to learn various computer skills throughout their primary school life. We emphasise the hands-on approach in Computer Studies so that students will gain practical skills in using the PC. Software that students learn to use includes – but isn't limited to – Tux Paint (for P1 students), Microsoft Paint, Microsoft Word, as well as Photo Impact for photo editing and Movie Maker (for P6 students). With such interesting applications, students definitely find it fun to learn how to use the computer.

These P1 students can draw some very colourful pictures using Microsoft Paint.

These students are so focused in doing their computer work!

The red car looks very nice indeed.

All these students seem to be enjoying their Computer Studies class.

LIFE EDUCATION

This year, Primary Section launched an interesting program - Hunger Banquet, for students to learn about the unbalanced distribution of food in the world. Throughout this activity, students experienced over-supply and shortage of provisions.

Below is part of the feedback from students:

「……可是我卻偏偏被選中做窮人，我心想著：『今天真倒霉，大家都有美味的食物，我卻只有麵包皮！』幸好，我的好朋友分了半塊麵包給我，雖然他只給我半塊麵包，但是我已經很滿足，因為這個世界仲總會有人去助別人，雖然可能只有一點物資，但在心靈上已有很大支持。」

4A 黃梓軒 宋靈軒

"By helping the poor it makes me happy. The activity was meaningful and graceful because it teaches us to protect the environment and help the poor. I will continue to be helpful and graceful for the poor." Jasper Kaur Randhawa, 5A

LIBRARY AND READING SCHEME

This year we had morning reading classes as the first class Monday to Thursday. Students could choose to read books from their classroom library or bring their own books to school. During recess, students could borrow books from the school library. Each student was given a reading log book to keep track of his or her reading progress. The morning reading class structure is teacher sharing time, student sharing time, and DEAR (Drop Everything And Read) time. Through our reading classes we stimulated the students' interest in knowing more about the world through reading.

EXTRA CURRICULAR ACTIVITIES

Did you know that the term ECA stands for Extra-Curricular Activities? Well, you may be surprised to hear that we have an array of classes open to students, which focus on cultivating creativity. Whether dancing their troubles away or attempting to emulate Picasso, the children thoroughly enjoy this special time of the week. Students have the opportunity to explore their interests and hidden talents in a relaxed environment, with teachers who are passionate about the activities they provide.

GAMES DAYS AND SPORTS DAY

Sports Day

On the 19th and 20th of January, we held our Annual Athletics Meet at Aberdeen Sports Ground. On the Heat day, Primary 3 to 6 students tried their very best to get good result to enter the finals. We thanked God the weather were very nice on both days was great. Furthermore, upper class students of the Kindergarten section were invited to join some events and share in the fun joy with us.

Games Day

On the 26th and 29th of June, we organized Primary 3 to 6 games day and Primary 1 to Primary 2 games day. Students had so much fun participating in the inter-class competitions like football, dodgeball, obstacle relays and some other team games. Our students showed great abilities and teamwork during those days.

CHRISTMAS PARTY AND EASTER ACTIVITY

The celebration of Christmas is an important time for all of us at Rosaryhill School. Whether exchanging gifts, participating in group games or sampling the delights of the buffet, Christmas truly is a time of festive fun for students and teachers alike. Gathering together in the school hall as one big, happy family, focus switched to a short film demonstrating the importance of faith. Songs were sung in English, Spanish and Chinese to form part of the celebrations and highlight the talents of the multilingual learners at our school. The value of co-operation was explored during team activities with an emphasis on sharing and caring visible throughout the day. Next Christmas can't come soon enough!

GRADUATION DAY, CAMP AND LUNCHEON

Graduation is very meaningful and important to all the P.6 students. Our school prepared three consecutive events for the P.6 students in order to make their graduation more unforgettable.

From 22nd June to 24th June, our P.6 students spent three days at the HKFYG Jockey Club Sai Kung Outdoor Training Camp. Students learnt communication skills, teamwork and ways to deal with new challenges through interesting and exciting activities organized by our teachers. They also learnt about independence and self-management through the 3-day camp without the help from their parents.

The Graduation Luncheon was held on the 2nd July in the Hong Kong Disneyland Hotel. At the luncheon, the P.6 students enjoyed the games, lucky draws and a delicious buffet with the guests and teachers. Students showed their appreciation and expressed their thanks to their teachers.

The highlight of the graduation events, the Graduation Day, took place on 4th July. Certificates and awards were presented to the graduates who performed well throughout the school year. There was also a presentation given by the P.6 class teachers and students about the Singapore study tour. After the ceremony, students returned to their classroom and received their last report cards of the year and took photos with their parents, teachers and schoolmates in the playground.

We wish all the graduates an amazing future!

CUBS

BROWNIES

P1-2 STUDY TOUR TO TAIWAN

Rosaryhill School (Primary Section) P1 & P2 students had a wonderful trip to Taiwan. The four-day study tour with more than 100 people was a roaring success.

When students arrived in Tainan, they learnt how to make a traditional Taiwanese cookie, which is called a sun cake. Following the chefs' instructions step by step, everyone made their own tasty sun cake.

Students visited both Sun Moon Lake and The Cingjing Veterans Farm to enjoy the beautiful scenery of Taiwan. Sun Moon Lake and its surrounding countryside have been designated as one of thirteen national scenic areas in Taiwan. Students were delighted to see the clear water and the blue sky there. In the afternoon, they watched an interesting and educational "sheep show" at The Cingjing Veterans Farm.

Students had a meaningful day at Chi Hsing Elementary School. They took different classes such as a Min Nan (local language) course and music course with different groups. They also built good relationships with local primary students.

P.3-4 STUDY TOUR TO KOREA

Primary three and Four students went to South Korea for a study tour from 28 – 31/March.

Though out this tour , the students had a wonderful experience which combined fun and education.

We visited Yongma Elementary School. The Korean students treated us as good friends and provided excellent guidance in learning Korean language and local culture. We attended several Korean culture classes, such as the Samulnori class (Korean traditional musical instrument), singing folk songs.

Apart from academic visits, we walked around some famous attraction spots in Korea such as Hanbok Museum, Lotte world, Ice Gallery and Gokseong tram station. Through sightseeing, we can understand the Korean culture more deeply.

P.5-6 STUDY TOUR TO SINGAPORE

On 28th - 31st March, our Primary Five and Six students went to Singapore and Malaysia with our teachers. During these days, our students had a great experience at numerous spots such as Night Safari, Universal Studios in Singapore as well as Lego Land in Malaysia. We enjoyed the local cuisine and the time we spent with our friends and teachers.

The greatest excitement came from the several cultural excursions in the study tour. We visited several academic centers such as the National University of Singapore where we were honoured to see the preparation of the memorial ceremony for the Prime Minister Lee and better understood Singaporeans' respect and love towards their leader. Besides, we also joined two DIY workshops, in which we had chances to make Singapore craft and Panlan cake to further our knowledge on the tradition of Singapore.

We were so glad to join the tour that really broadened our horizons and taught us how to cooperate and take care of each other. It was definitely a wonderful and unforgettable trip in our lives.

P.2-6 STUDY TOUR TO SPAIN

This was the third year for a group of primary students from Rosaryhill to travel to Spain. On 13th June, thirteen students, five parents and three teachers left Hong Kong to spend seventeen days studying and travelling in Central Spain. After reaching Ávila, Spain, each morning was full of Spanish language and culture classes at the local university.

Each afternoon, students and teachers were involved in a variety of organized activities. Some afternoons were spent in the university playing games with local kids. During other afternoons, there were guided and unguided tours around the walled city in Ávila with multiple opportunities to learn about the local history and unique atmosphere. One afternoon was spent at the local police school that trained policemen all over Spain. On Wednesday afternoon, students and parents learned how to dance Salsa and Flamenco from the talented teachers at the university.

During the weekends, students left their new homes in Ávila behind to travel to other parts of Spain. Students saw the stunning view of Salamanca from the top of Cathedral Nueva. They also had an opportunity to visit the Jamón Ibérico Socarrao, Guijuelo where they could try the Jamón which was freshly made from the factory. The last Saturday was spent on a walking tour through Madrid where students visited the Real Madrid Football Stadium and finished their Spanish tour with churros con chocolate.

After such an exciting trip, it was hard to say adios to Spain, but we have memories to last a lifetime.

[""]
HUGO CHEUNG Y ATHENA YAN
ESTUDIANTES
«Seguro que lo vamos a pasar muy bien en Ávila. Nos encanta España y la USAL»

SCHOOL PICNIC

On a cold and early morning, students, parents and teachers gathered happily with their big smiles and waited excitedly for the school bus to The Jockey Club Tai Tong Holiday Camp. After an hour-long journey, we finally arrived at our destination. It was a beautiful place with lots of greenery to see and fun to play around. We walked along the path in the warmth of the sunshine and enjoyed the beautiful nature while chatting with friends and parents. Some students rode their bikes, some played basketball and had fun in the children's playground, while others went to experience the indoor activities. There were many activities to do, including wall-climbing, table tennis, craft works and many more. It was truly a wonderful and unforgettable experience for all of us!

STUDENTS' ACHIEVEMENT RECORDS

Competition Outside School

67th Hong Kong School Music Festival

Champion in Intermediate Zheng Solo
P.6B Dembina Joshua Charles Solomon

3rd Position (Honours Certificate) in Grade Two Piano Solo
P.1A LAU Ka Yan Megan

3rd Position (Merit Certificate) in Grade Seven Piano Solo
P.6B HU Zesen

灣仔區校長聯會2014至2015度灣仔區學校模範生獎勵計劃

2A	CHAN Codi Merie	陳珮晴
3A	LIN Audrey Yi Ki	林爾琪
5B	WONG Timothy Chi Ho	黃梓灝
6A	SUN Zeyuan	孫澤元

"BEST ENDEAVOUR" and "I'M WITH YOU" Award Scheme by The Hong Kong Ocean Park

Students achieved "Best Endeavour" Award

1B	Liao Kwan Yin	1C	Chow Ho Hin
2B	Chan Hin Hang	2C	Wakita So Layla
3A	Chen Siying	3B	Cheng Ryan Joeii
4A	Wong Chi Hin Christopher	4B	Zhen Hoi Ching
5A	Nguyen Eric Gia Tri	5B	Chan Sze Wing
6A	Ip Cheuk Lun	6B	David Alexander Leynes Cornejo

Parents achieved "I'm With You" Award

2A	Parent of Chan Codi Merie	2C	Parent of Cheng Hong Yuet
----	---------------------------	----	---------------------------

Creative Student Award Scheme by HKSEA

1A	Cheung Ho Ki	Diamond Award
1C	Wan Wesley	Diamond Award

Awards in the Sports Competitions

2014 – 2015 Hong Kong Island East Area Inter-Primary Schools Athletics Competition

6B	Chan, Christopher	Champion in Boys Grade A 200M
6B	Dembina, Joshua Charles Solomon	2nd Runner-up in Boys Grade A Softball Throw
6A	Man, Chun Yat	3rd Runner-up in Boys Grade A High Jump
4A	Bal Ashvinder Kaur	8th position in Girls Grade B 200M

Overall Merit Award in Boys Grade A 2014 – 2015 Hong Kong Island East Area Inter-Primary Schools Swimming Competition

6A	Kong, Pak Lun	1 st Runner-up in Boys Grade A 100M Breast
6A	Kong, Pak Lun	6 th position in Boys Grade A 100M Free Style
6B	Hu, Ze Sen	8 th position in Boys Grade A 50M Butterfly

2014 – 2015 Hong Kong Island East Area Inter-Primary Schools Badminton Competition

GIRLS – Merit Award		BOYS – Merit Award	
5B	Mok, Hoi Ying Rachel	6B	Dembina, Joshua Charles Solomon
3A	Tam, Coco Chin Ching	6B	Leung, Ngai Him
3A	Watson, Sarah Szewah	6A	Choi, Wing Hang Justin
2D	Chang, Baoxin	4B	Cheng, Hong Yu
2C	Ho, Tsz Yiu	4B	So, Nok Wang Arthur

2014 – 2015 A.S. Watson Group HK student Sports Awards

6B Chan, Christopher

2014 – 2015 All Hong Kong Inter-Area Primary Schools Athletics Competition

6B	Chan, Christopher	1 st Runner-up in Boys Grade A 200m
----	-------------------	--

Academic Achievement, Students' Awards Obtained in School and Inter-class Awards

Best in Conduct in each class

1A	NG Ryan	1B	LIAO Kwan Yin	1C	TSAI Sheung Ching
1D	HO Yau Wing Patty	1S	SZE Cheuk Kit	2A	WOOD John Charles Temuulen
2B	YEUNG To Fung	2C	CHEUNG Wing Chiu	2D	XIANG Suixin
2S	NGAI Yiu	3A	LIN Audrey Yi Ki	3B	PU Xinyi
4A	BAL Ashvinder Kaur	4B	JAFRI Vega Spring	5A	PATEL Jatin Ashokkumar
5B	TOGHER Daniel Ben Matthew	6A	KAUR Sahejpreet	6B	DE JESUS Mary Hannah Saba

The First Three Positions of Each Class

Class	First Position	Second Position	Third Position
1A	Lau Kak Yan Megan	Kwan Nam Shu	Ng Long Hei Stephen
1B	Wang Yi Ling Annie	Chan Ngai Tze	Liao Kwan Yin
1C	Kam Tiffany Ka Yi	Chow Ho Hin	Wu Yui Ting
1D	Cheung Chun Yin Brian	Jacob Eldrik Jhaz	Choi Pak Yin Kristie
1S	Sze Cheuk Kit	Chen Ziyi	Yau Max Ga Wei
2A	Chan Codi Merie	Yeung Ho Man	Leung Yan Tung Sherri
2B	Lo Hau Man	Chu Nicolas	Wong Janelle Hoi Ching
2C	Tse Yin Long	Law Nathan On Chun	Lui Cheuk Yin
2D	Chang Baoxin	Chung Pui Lam Elizabeth	Lam Pakiu Ernest
2S	Ngai Yiu	Woo Chung Shun Johnson	Chan Lap Yan Ryan Lau Nok Ching Clement
3A	Niu Zachary	Tam Coco Chin Ching	Lin Audrey Yi Ki
3B	Pu Xinyi	Chan Tsz Kong	Lee Cheuk Sang Volver
4A	Wong Chi Hin Christopher	Chan Ki Siu	Ko Chen Hyn Richard
4B	Cheng Hong Yu	So Nok Wang Arthur	Wong Ka Ho
5A	Lui Rachel Natania	Bi Ming Jie	Lam Yat Yin
5B	Wong Chi Ho Timothy	Mok Hoi Ying Rachel	Chan Sze Wing
6A	Sun Zeyuan	Lee Jamie Duncan	Tan Ruikang
6B	Yan Hoi Hei	Cheung Hugo	Wang Zixuan

The Three Highest Academic Achievement in the Level

First Position		Second Position		Third Position	
1A	Lau Kak Yan	1S	Sze Cheuk Kit	1C	Kam Tiffany Ka Yi
2S	Ngai Yiu	2B	Lo Hau Man	2A	Chan Codi Merie
3A	Niu Zachary	3A	Tam Coco Chin Ching	3A	Lin Audrey Yi Ki
4A	Wong Chi Hin Christopher	4B	Cheng Hong Yu	4A	Chan Ki Siu Ko Chen Hyn Richard
5B	Wong Chi Ho Timothy	5B	Mok Hoi Ying Rachel	5A	Lui Rachel Natania
6B	Yan Hoi Hei	6A	Sun Zeyuan	6B	Cheung Hugo

Rosaryhill School Old Student Association Scholarship

English Language:	6A BHAVNEEK, MALHI
	6B CORNEJO, DAVID ALEXANDER LEYNES
	6B TOGHER, JASMINE EMMA MARY
Chinese Language:	6A SUN ZEYUAN
	6B WANG ZIXUAN

PTA Academic Improvement Award 2014

1A	Ho Ching Lam Audrea	1B	Shek Chloe	1C	Wan Wesley
1D	Hughes Sebastian Ross	1S	Fung Clayton	2A	Yau Tsz Fung
2B	Li Oi Laam	2C	Qin Bingrun	2D	Tin Pak Hei
2S	Lau Nok Ching Clement	3A	Tan Yi	3B	Lee Cheuk Sang Volver
4A	Chen Hao Yuan	4B	Ke Serena	5A	Lu Meiyi
5B	Wong Tsz Ming	6A	Lee Ching Hei Adrian	6B	Dembina Joshua Charles Solomon

PARENT-TEACHER ASSOCIATION

We are very happy that we made this another tremendous year for Parent Teacher Association of Rosaryhill School Primary Section.

Same as the past years, we, PTA committee members and volunteers always support school activities, such as, sponsoring gifts for the Christmas Party, making radish cakes and snacks for our Chinese Cultural Day, visiting the Lunar Flower Market and assisting with Sports Day.

We are driven to always improve. We are trying to be innovative by creating and sponsoring more interesting activities for students. We provide students unique learning experiences and allow them to learn in a dynamic atmosphere.

The PTA promotes kindness to animals and deep respect for life so that all living creatures may live together in harmony. Thus, we arranged a visit to The Society for the Prevention of Cruelty to Animals (SPCA, 愛護動物協會) and hosted a talk at school by the Agriculture, Fisheries and Conservation Department (AFCD, 漁農自然護理處).

Moreover, we arranged a talk at school by the Society of Hong Kong History and a visit to Hong Kong Heritage Museum to enhance children's sense of belonging to Hong Kong.

Furthermore, to enable our students to better understand our environment, we arranged lectures by the Hong Kong Observatory at our school and a Science Exploration Day at Ocean Park Academy.

I would like to take this opportunity to thank Ms. Anne Wong and our teachers for their unlimited support in all dimensions. The contributions of time, wisdom and resources from our committee members and parent volunteers are highly appreciated. I really treasure working together this academic year for the betterment of the school.

Secondary Section

P157 Graduates

P144 Class Photos

P158 School Life

P138 Principal, Teaching and Supporting Staff

P244 Achievements

PRINCIPAL (ACTING)

Mr. Robert Kwan

DEPUTY PRINCIPALS

Ms. Evy Cheung
(Pastoral Care)

Mr. Stephen Shi
(Academic)

TEACHING STAFF

Front Row : Ms. Angelina Ho, Ms. Evy Cheung, Mr. Robert Kwan, Fr. Christopher Chor, Mr. Stephen Shi, Ms. Winsy Chung, Mr. Anson Fong

Second Row : Ms. Wong Kit Ling, Ms. Emily Sze, Ms. Theresa Chan, Ms. Claire Chang, Ms. Patsy Lai, Ms. Jennifer Luk, Ms. Jessica Lam, Ms. Harriet Lo, Ms. Rita Wong, Ms. Elsa Tang, Ms. Catherine Shiu, Ms. Bonnie So, Ms. Maple Cheung, Ms. Crystal Lai, Ms. Jeff Chow

Third Row : Ms. Mendy Cheng, Ms. Brenda Chim, Ms. Sarah Au Yeung, Ms. Veronica Yeung, Ms. Brenda Chan, Ms. Ma Yan King, Ms. Charlotte Choi, Ms. Au Miu Ling, Ms. Sue Kwong, Ms. Caroline Chan, Ms. Jane Hon, Ms. Dorcas Lee, Ms. Angela Chan, Ms. Leung Pui Wan, Ms. So Pui Ting

Fourth Row : Mr. Frederick Wong, Mr. David Ma, Mr. Matthew Sit, Mr. Arthur Yau, Mr. James Honeychurch, Mr. Chan Chi Shing, Mr. Ambrose Fong, Mr. Kevin Leung, Mr. Joseph Yip, Mr. Sammy Hung

Back Row : Mr. Anson Man, Mr. Kelvin Tang, Mr. Evans Tsui, Mr. Ko Kam Tong, Mr. Thomson Chan, Mr. Martin Choi, Mr. Eddie Chan, Mr. Daniel Lam, Mr. Kevin Tang, Mr. Hilton Chan

Teachers not in the Photo: Mr. Rony Cheung, Ms. Karly Fu, Mr. Jonathan Kwok, Ms. Grace Tang

SUPPORTING TEACHING STAFF

Mr. Edward Wong, Mr. Max Ng, Mr. Stanley Leung, Mr. Kanny Chow, Mr. Tommy Tang, Mr. Anson Chung

TEACHERS' COUNCIL

Ms. Mendy Cheng, Ms. Evy Cheung, Mr. Eddie Chan, Mr. Matthew Sit, Mr. Martin Choi, Ms. Rita Wong, Ms. So Pui Ting

ADMINISTRATION STRUCTURE

ADVISORY COMMITTEE

The Advisory Committee acts an important role in policy making of the Secondary Section. The members meet regularly to advise the administration in all the areas of the school operations. It also provides a channel for teachers to contribute their opinions towards different school policies, and thus achieve a better communication. The committee is chaired by the Principal and composed of the two Deputy Principals, Office Heads, representatives from different Offices and Chairperson of the Teacher Council.

Front Row (From Left to Right):

Mr. Johnathan Kwok (Representative from Co-curricular Activities Office)
 Mr. Stephen Shi (Deputy Principal / Head of Academic Office)
 Mr. Robert Kwan (Chairman / Principal (Acting))
 Ms. Evy Cheung (Deputy Principal / Head of Pastoral Care Office)
 Fr. Emiliano Perez (Director of Department of Religion)

Back Row (From Left to Right):

Mr. Matthew Sit (Teachers Council Representative)
 Mr. Hilton Chan (Representative from Administration Office)
 Mr. Anson Fong (Head of Administration Office)
 Ms. Elsa Tang (Representative from Pastoral Care Office)
 Ms. Leung Pui Wan (Representative from Liaison Office)
 Ms. Bonnie So (Representative from Academic Office)
 Mr. Frederick Wong (Representative from Academic Office)

Members not in the photo:

Fr. Christopher Chor (Supervisor)
 Ms. Winsy Chung (Head of Co-curricular Activities Office)
 Ms. Angelina Ho (Head of Liaison Office)

KEY LEARNING AREAS

Mr. Stephen Shi
 Deputy Principal
(Head of Academic Office)

CHINESE LANGUAGE EDUCATION TEAM

***Ms. Crystal Lai**
(Chinese Language)

** Team Leader*

Ms. Emily Sze
(Putonghua)

ENGLISH LANGUAGE EDUCATION TEAM

Ms. Catherine Shiu

MATHEMATICS EDUCATION TEAM

Ms. Harriet Lo

LIBERAL STUDIES EDUCATION TEAM

Ms. Bonnie So

SCIENCE EDUCATION TEAM

***Ms. Rita Wong**
(Biology)

** Team Leader*

Mr. Daniel Lam
(Physics)

Mr. Stephen Shi
(Chemistry)

Ms. Patsy Lai
(Integrated Science)

ART EDUCATION TEAM

***Ms. Mendy Cheng**
(Music)

** Team Leader*

Ms. Sue Kwong
(Visual Arts)

PERSONAL, SOCIAL & HUMANITIES EDUCATION TEAM

***Ms. So Pui Ting**
(Geography)

** Team Leader*

Mr. Joseph Yip
(Religious Studies)

Ms. Grace Tang
(Chinese History)

Ms. Bonnie So
(History)

Ms. Veronica Yeung
(Economics)

Ms. Claire Chang
(Integrated Humanities)

PHYSICAL EDUCATION TEAM

Mr. Johnathon Kwok

TECHNOLOGY EDUCATION TEAM

***Mr. Thomson Chan**
(Computer Studies)

** Team Leader*

Ms. Veronica Yeung
*(Principle of Accounts)
 (Business, Accounting and
 Financial Studies)*

Ms. Angelina Ho
*(Home Economics)
 (Health Management and
 Social Care)*

CLASS PHOTOS

First Row : Ms Angelina Ho (Class Teacher), Boddy Hanna Louisa Catindoy, Tubana Fatima Flora Ramirez, Kaur Gurkeerat, Choi Ho Yi, Gurung Milly, Santos Jennessa Lynn Khan, Nuere Isabel Marie Palma Gil, Macafe John Angelo P., Ng Travis Siu Tsun, Tamayo Enrico, Ms Maple Cheung (Assistant Class Teacher)

Second Row : Tabora Paul John Sarsale, Chan Tsz Ho Nino Adam, Mehndi Hasan, Rai Mowsam, Singh Javraaj, Alfon Christian Quiban, Kharga Sidhant, Arnold Sebastian, Lui Ming Kiu, Rai Mahangrung, Li Ka Chun, Tse Julian Yin Nam

First Row : Ms Charlotte Choi (Class Teacher), Brotonel Agharta Raine Crishna, Jones Anastasia Tiffany Coco, Gurung Ishan Gail V, Kaur Pushpinder Dhaliwal, Lal Muhammad Iqra Perveen, Go Julia Zyree Pacio, Panday Monica Dhanley Fernandez, Limbu Subekcha, Yamat Lyra Pauline D, Lalwani Gitika, Mr Ko Kam Tong (Assistance Class Teacher)

Second Row : Casupanan Yasmine Colette, Defeo Ampiyas Inciong, Matriano Jonah Marie Aquino, Panaligan Micah Gregorio, Youngson Jamie Brandon Busto, Villanueva Jeane Dylan Rentoy, Aquino Aaron John Angelo, Gurung Susan, Singh Reshabh Mandral, Munawar Hamaad, Windebank Ewan Peter George, Rathnayake K Pathirana Ramin Genu

1C
First Row : Ms Jennifer Luk (Class Teacher), Gina Cheung, Eva Yick, Samonte Ariell Joy Valencia, Ainsley Wong, Addison Caroline Belinda, Gurung Sonam, Sanchez Almandoz Ines, Anthony Wong, Siddhant Singh, Mr Matthew Sit (Assistant Class Teacher)

Second Row : Thomas Tom, Francis Chui, Cabanban Patrick Steven Dela Cruz, Malcom Mok, Ortega Mark Kevin Mano, Gurung Bivek Kumar, Shrestha Imesh Rai, Brian Choi, Limbu Pramod, Subba Preman, Parnala Martyn Lucas Garcia

1D
First Row : Ms Au Miu Ling (Assistant Class teacher), Ng Wing Yuen, Hpue Myat Thet Khing, Rozo Gonzalez Kikole Michelle, Tong Ka Yan, Wang Han Qi, Yam Yin lam, Lewis-Mat Nor Michael Jusuf, Shah Asif, Hong Henry, Wong Chi Kin, Mr David Ma (Class teacher)

Second Row : Rai Sanjok, Lee Fu Chun, Perera Kuragamage Mayantha, Gurung Nitej Niraj, Kennelly Michael John, Bao Yu Yun, Landrito Peejay Gallibu, Fajardo Mark Gabriel Sanchez, Chong Chun Yat, Sadhwani Krish Vashdev

2A

First Row : Ms Patsy Lai (Class Teacher), Sin Yee, Cheung Cheuk Nam Venice, Lo Hoi Ki Cartis, Ng Ching Yi, Chan Po San Jenny, Sin Mae, Wong Hei Ting Tiffany, Tang Lai Sho Lisa, Mr Thomson Chan (Assistant Class Teacher)

Second Row : Leung Lok Hei Ryan, Cheung Alvin Ho Nam, Siu Man Long Jeff, Li Ka Lok Billy, Lai Pak Hei Mark, Zhang JiaXiang Harris, Tsui Zheng Yang, Ngai Tsun Kai Thomas, Chan Russell, Lam Henry Kai Chung, Li Ho Wing Vincent, Chan Owen

2B

First Row : Ms Angela Chan (Assistant Class teacher), Palmes Ivy Jane Fabro, Kwok Dorene Wai Yin, liang Laiane, Aranas Hannah Ayezza Alimagno, Balagot Justine Mae Fernandez, Wu Ashley, Miranda Cristine Kate Derecho, Defeo Tala Inciong, Mr Arthur Yau (Class teacher)

Second Row : Sharma Suraj Gaire, Christian Palasin Companero, Fernandex Marc Jason Valdez, Wong Lamuel Tong Vargas, Alexander-Jovan, Tamayo Paul Jhester Estabillo, Villareal Emanuel Jose, Bayran Zandru Justin Sabinano

3rd Row : Safran Lance Angelo B., Inocencio Dylan Reese Esteban, Khan Zeshan, Gurpreet-Singh, Rai Eric Carroll Louis Jonathan Tik Hang, Singh Jashanbir, Kumar Randeep, Singh Gavinder

2C

First Row : Ms Sue Kwong (Class Teacher), Mandy Kwok, King Tam, Rachael Yu, Tinky Tse, Kitty Wong, Jayna Zhou, Aramvejnvan Rasika, Angela Chan, Kimberley Chung, Mr Jonathan Kwok (Assistant Class Teacher)

Second Row : Kelvin Choi, Noel Wong, Martin Lam, Oscar Tsang, Carson Yip, Percy Chan, Harold Cheng, Jason Tsang, Thomas Pang, Alvis Choi, Laurel Aronn Grant Y.

2D

First Row : Ms Mendsy Cheng (Assistant Class teacher), Tumbaga Chrishna Jayne Medina, Chung Karen Barololong Morta, Manglicmot Jaqueline Kris, Rodriguez Princess Rubenette, Sahi Princess Stephanie, Anjum Sarah, Singh Kaur Navneet, Estabillo Dannel Jeremy Agot, De La Rosa Joshua Jones Naddulo, Gauravdeep, Khan Safwan

Second Row : Mr Evans Tsui (Class teacher), Azhar-Iqbal, Singh Ivanpal, Ameen Adianul, Marsden David Maurice, Gurung Sumip, Gurung Chris, Ruschpler Nicolas Tien, Mellors Robbie John, Shrestha Anubhav, Ombao Bernard Brian Narag, Bacarisas Edward Joshua Ping

3A

First Row : Ms Sarah Au Yeung (Class Teacher), Kelly Sham, Jade Ma, Felicity Wang, Winnie Wong, Ellen Lau, Gurung Stephanie Villaeba, Catherine Feng, Eunice Butt, Kelly Ho, Abby Chan, Iris Cheung, Ms Caroline Chan (Assistant Class Teacher)

Second Row Thomas Loo, Orphee Leung, Laurent Lam, Don Chan, Henry Yau, Kelvin Cheung, Ernest Ho, Jason Chan, Staney Kwok, Kelvin Cheung, Cassius Lee, Michael Choi

3B

First Row : Mr Ambrose Fong (Class Teacher), Sneha Panikar, Danielle Subang, Maha Khan, Regine Landrito, Jasveen Kaur, Shanille Eraes, Shalini Ganesh, Bindu Rajanala, Kimberly Warde, Ms Jane Hon (Assistant Class Teacher)

Second Row : Navaldeep Singh, Saurav Gurung, Kritan Phawangi, James Centeno, Nishan Gurung, Shandes, Limbu, Andre Cruz, Bomari Medina, Carols Joaquin

Third Row : Rhody Chan, Mohit Singh, Joshua Lasrado, Kenneth Advincula, Sunil Sandhu, Patrick Victoriano, Gurjit Singh, Zeshan Mohammad

3C

First Row : Ms Brenda Chan (Assistant Class Teacher), Chan Hiu Mei, Ip Kiu Lok, Leung Lorraine, Kwok Wing Yan, Sie-to Cheuk Man, Leung Ka Wing, Zou Xinyi, Chan Wing Ki, Du Jianxuan, Lo Hoi Ki, Siu Hoi Nam, Ms Grace Tang (Class Teacher)

Second Row : Kwok Siu Kay, Lau Pak Him Keith, Choy Hiu Yeung, Chan Matthew, Cheung Pak Hei, Chow Tsun Wah, Wu Wang Hoi, Yu Ho Nok, Du Wei Jie, Siu Chak Kau, Wong Tsz Hin, Lai Hok Him, Mak Chi Wang

3D

First Row : Julia Rae, Anico Angelclaris, Chelsea Nicole, Irisha Shrestha, Yrina Kym, Aillyn Keith, Martha Hillary, Marielle Dennice, Maria Isabelle, Ms Jeff Chow (Class Teacher)

Second Row : Mr Kelvin Tang (Assistant Class Teacher), Mohammed Ziyad, Sadnan Hossain, Moses John, Gaurav Shrestha, Christopher Jonas, Mark Christian, Ronald Olvina, Joshua Aries

Third Row : Prince Frederick, John Gilbert, Deependra Rana, Ashish Bishwakarma, Shashintha Perera, Hamza Muhammad

4A

First Row : Yuki Chiu, Vivienne Choy, Wingill Tse, Zoe Kennelly, Ruby Chan, Justina Wong, Mandy Ng, Cassandra Yu, Sharon Sze, Stephanie Hu, Mandy Lam

Second Row : Ringo Chan, Joseph Tse, Larry Yuen, Aron Yuen, Mikey Liu, Tennyson Wong, Rex Cheung, Peter Feng, Wincel Capiendo, Melody Tang, Wing Huang, **Mr Stephen Shi (Assistant Class Teacher)**

Third row : Poon Hiu Lok, Hamish Reambillo, Yoman Gurung, Alex Lau, Max Togher, Wise Wong, Rex Wong, Nicholas Mak, Alvin Lui, Godfrey Chan

4B

First Row : Ricafort Rachel Kaye Pineda, Melanie Chiu, Lalani Sneha, Elizabeth Florence, Ortega Nicole Jan Marie Mano, Sanchez Almandoz Ana, Henson Justin Eyel Abuda, Zeb Umer, Biluan Mark Renzo Ramos, **Ms Winsy Chung (Assistant Class Teacher)**

Second Row : Sanchez Miguel Anghelo Jompilla, Keith Tang, Singh Rohit, Fernando Joel Rudolf Waas Amorena, Malhi Parminder Singh, Villareal Jose Gabriel Benitez, Singh Bhuminderjit, Sangglang Joshua, Sabinano Noel Anzella

First Row : Ms Leung Pui Wan (Class Teacher), Chiu Yuen Yan, Kitty Ching, Gabriella Lee, Anna Chung, Luk Wing Yan, Taco Ma, Katy Lei, Rainbow Mau, Emily Lam, Mr Eddie Chan (Assistant Class Teacher)
Second Row : Donald Tang, Vincent Yau, Alvin Kan, Jason Kong, Cindy Pang, Sandy Chan, Emily Wan, Billy Dong, Tom Chow, Ivan Chong, Gordon San
Third Row : Jimmy Cheng, Sam Sun, Wong Kwan Ho, Isaac Yip, Victor Cai, Wilson Wei, Kristopher Chan, Yuen Chak Kwan, Chan Siu Chun, Daron Chui

First Row : Ms Elsa Tang (Class Teacher), Mohammad Zaaem, Rai Santosh Nath, Mohammad Suleman, Esteban Ivan Louis Cornel, Muhammad Huzeaf, Adnan Nawaz, Imitiaz Mohammad Osama, Mr Sammy Hung (Assistant Class Teacher)
Second Row : Padua Christian Jay Simbulan, Khan Mohammad Abid, Gurveen, Gurung Shrawan J.R., Inocencio Christian Paulo Baul, Mohammad Ehtisham, Singh Tejpal

First Row : **Mr Hilton Chan (Class Teacher)**, Yuan Jin Wen, Chan Kai Yu Maverick, Loo Sidney, Ho Wai Kin Ken, Cheung Wing Yin, Zhang Guier, Wong Yee Lok, Lun Sze Nga, Zheng Wan Rong, Ng Hui Yan, **Ms Veronica Yeung (Assistant Class Teacher)**
Second Row : Lam Ka Wai, Chu Ying Kit, Yang Zhihan, Liu Wing Leung, Li Man Hin, Lai Chun Sean, Wong Chun Yee Alvin, Loo Yat Hay Hacon, Chan Yat Sun, Lam Pui Yin, Huang Yonglong

First Row : **Mr Anson Man (Class Teacher)**, Sruti J, Aafreen, Catherine Pun, Patricia, Sabha, Genveieve, Camille, Andrea Fung, **Ms Evy Cheung (Assistant Class Teacher)**
Second Row : Esteban, Talwinder, Hamzah, Justin, Vikrant, Matthew, Manjot, Milan, Amansingh, Tom Tsao

First Row : Ms Bonnie So (Assistant Class Teacher), Janice Luk, Yuki Tom, Sarina Lee, Vicky Li, Crystal Kwok, CHAN LAM WAN, Emily Lin, Mr Chan Chi Shing (Class Teacher)

Second Row : Eric Yuen, Walter Li, Paul Pang, Darrell Kwok, Simon Tsang, Gervinus Tsui, Jacky Leung, Finco Lau, Harny Cheung, Joseph Lam

Third Row : Kevin Lau, Rex Mak, Mark Cheung, LEUNG CHI FUNG, David Khoo, Ivan Choi, Edmond Wong, Jason Poon, Jay Lin

First Row : Ms Karly Fu (Assistant Class Teacher), Choi Yin Lam Edith, Wong Wing Yan Stephanie, Li Man Ying, Lai Agnes, Guan Haoxian, Wong Yu Yat Isaiah, Loo Yat Sin, Lee Nga Pok, Wong Hy U Sakae, Yeung Ling, Cheng Wai Lam, Mr Frederick Wong (Class Teacher)

Second Row : Wat Kai Chiu Hugo, Ng Lap Fan, Cheng Man Ho, Lau Pak Sum Benson, Luk Andrew, Wong Chun Wai, Li CHUNG Yu, Fu Tin Yat Aidan Ragasa, Lau Siu Kei, Chung Cheuk Nam, Leung Kai Chi, Kwan Cody Ho Wan, Cheng Hok To

6A

First Row : Ms Harriet Lo (Class Teacher), Nettie Tam, Shirley Lam, Michelle Chua, Trisha Stewart, Nesta Ng, Amy Lee, Jessica Lo, Kaman Hui, Joyce Mang, Janis Chu, Ms Wong Kit Ling (Assistant Class Teacher)
Second Row : Neo Lee, Calvin Lau, William Peng, Ambrose Chung, Yoyo Yiu, Haywood Woo, Nathan Wong, Anson Lee, Anthony Chan, Tony Mao, Kelvin Mak

6B

First Row : Mr Rony Cheung (Class Teacher), Peony Li, Da Rosa Michelle, Emily Kwok, Coco Wong, Jaime Ng, Nicole Mok, Dawnnie Mak, Ms Rita Wong (Assistant Class Teacher)
Second Row : Arther Wu, Roy Ng, Vincent Chan, Harry Chau, Christy Lai, Cat Lam, Joey Li, Esther Chung, Vanessa Huang, Wynne Cheung, Helen Lee
Third row : Calvin Cheng, Parco Wong, He Zipeng, Wesley Tang, Donut Chan, Derek So, Jonathan Loo, Jeff Tang, Rex Au

First Row : Ms Jessica Lam (Class Teacher), Danielle Tong, Reyes Christina Katelyn Lano, Gigi Cheung, Crystal Lock, Jade Chan, Kathy Kwok, Heidi Du, Carmen Chan

Second Row : McIntosh Stuart Gordon Muir, Jackal Long, Samodio Daniel Joseph V, Anthony Ng, Jerry Leung, Lam Ka Ki, Wong Yuen Kit, Chui Man Him, Adrian Li, Thapa Ronal, Lai Chi Chung

First Row : Mr Joseph Yip (Assistant Class Teacher), Angel Kwan, Law On Ching, Chloe Wong, Tiffany Loo, Cheung Tsz Ching, Tina Yu, Cherry Chau, Cicely Tang, Abigail Lee, Ms So Pui Ting (Class Teacher)

Second Row : Joshua Chan, Cheung Tsz Yuen, Joachim Chan, Daniel Fung, Quentin Wong, Chan Ka Wai, Annabel Ng, Heidi Lo, Bo Bo Fung, Gigi Law

Third Row : Leslie Lai, Hazon Chan, Kenneth Lam, Marco Chik, Jason Kwok, Darren Chung, Marcus Chan, Ignatius Chan, Oscar Chan, Ivan Tsang

First Row : Lu Chen Hsin, Jenny Ng, Wan Cheuk Ying, Fu Sin Yee, Samantha Lo, **Ms Emily Sze (Class Teacher),**
Mr Anson Fong (Assistant Class Teacher), So Yat Chun, Ng Ka Kuen, Zhuang Yu, Kwan Chin Pang,
Yan Man Hin

Second Row : Chan Ka Long, Ng Yik Yam, Jeremy Chan, Chan Chun Wa, Chiu Tak Shun, Kong Tsz Yiu,
Hui Chun Hei, Zhong Binghui, Chik Siu Hung, Chan Kai Yuen

玫瑰崗學校2014-2015年度校刊出版誌念

家校合作 共建和諧校園

中學部家長教師會謹賀

S6 GRADUATES

SPEECH DAY

Rosaryhill School (Secondary Section) Speech Day 2015 was held on 30 May 2015. An audience of about 400 parents, staff, guests and Secondary 6 graduates gathered in the Bernard Charnwut Chan Hall to witness and take part in this delightful and memorable event. This year we were especially honoured to have Professor Simon Shun-Man Ho, the President of Hang Seng Management College in Hong Kong, to be our guest of honour and to address our graduates.

After the school song, the director of the Department of Religion, Father Perez, gave the blessing. Our ceremony then began with our principal, Mr. Robert Kwan's address. He emphasized that all the graduates should engrave our school motto 'Veritas' into their mind and apply critical thinking skills so that they can distinguish right from wrong as our society is full of ambiguities, injustice and lies. Besides, graduates have to manage their time well and respect other people's time. Punctuality is another attribute that graduates should possess in order to live a prosperous future.

Following the address of our principal, our guest of honour, Professor Ho gave a heart-provoking speech to our graduates. He first congratulated the graduates for turning to a new page in their lives and said the Speech Day was also a special occasion for graduates to show their appreciation and gratefulness to their parents and teachers who have been supporting and guiding them throughout the years. He hoped

that students could learn to appreciate and treasure the love and concern their principal, teachers and parents had given them. He explained to graduates that success is not equivalent to how much a person has achieved but how successful she or he has been at living a simple and happy life. He then shared the three keys which can lead to a happy and colourful future, a life which he encouraged the graduates to pursue. First, the attitude of always being grateful and appreciative of everything we have, despite how small or big something is we should never take things for granted. Second,

we have to be considerate and care for others, especially family, relatives and friends as advancements in technology have unfortunately alienated people in recent years. Our lives will become a lot more meaningful when we show love and concern to people around us and the needy in our society. Integrity is professor Ho's last key for living a meaningful life. Graduates have to uphold their morals and beliefs and never do anything to harm others. This beautiful and inspiring speech was undoubtedly the highlight of the ceremony.

The day was embellished by the impressive performances of our newly formed cappella group and tap dance crew. The final performance of two beautiful songs by the combined primary and secondary choir was especially dedicated to our graduates, our dedicated principal, Mr. Robert Kwan and teacher, Mr. Jonathan Kwok, both of whom retired at the end of 2014-15 school year.

中國語文教育組

中國語文科

中國語文教育組根據語文教育發展趨勢、學校辦學理念與學生的學習需要，在實踐文化傳承的理想下，持續發展具有校本特色的語文課程；同時，致力籌辦校內各類型的語文活動，積極鼓勵及推薦學生參與校外語文比賽，以提升學生學習語文的興趣、擴闊個人視野與獲取成功經歷為鵠的。

本學年同學積極參與校內外各項豐富多彩的語文活動與比賽，認真投入，屢獲佳績。其中在第66屆香港校際朗誦節中，共獲得1項冠軍、1項亞軍、1項季軍、7項優良及4項良好的佳績。在學生學習方面，本組特意把傳統文化滲進課堂，而學生透過小組討論與課堂互動，提升學習能力與思維。

而為了照顧非華語學生學習中文，本組設置了「午間說話能力訓練」、「中文課後班」、「課後延展學習中文活動」及各項「暑期銜接和鞏固課程」，使學生得到更多的學習支援，愉快學習。

普通話科

普通話科相信通過創造優良的語言環境及舉辦多元化的活動，能有效提升學生之聽說能力，故本科鼓勵學生積極參與普通話活動。校內活動方面，今年共有10次普通話交流日，希望學生多聽及多講普通話。而「第四屆班際朗誦比賽」初中參賽人數高達85人，反應非常熱烈。校外活動方面，9位學生參與【第十五屆全港普通話傳藝比賽】，共獲得1項冠軍、兩項亞軍及兩項優異佳績。今年2位非華語學生獲推薦參與【第四屆非華語學生（中學）普通話朗讀比賽】，表現優秀。本年度樂見學生在普通話聽說能力的進步，希望他們能繼續「學好普通話」，藉此便能「通天下」。

ENGLISH LANGUAGE EDUCATION

The English KLA Team aims to create an English rich learning environment that upgrades students' overall English proficiency. This year, apart from introducing multiculturalism in the English Café, an English is Fun Day was held to enable students to appreciate the cultural and linguistic differences of different countries.

Our breakthrough

Inviting students to learn English through activities in a relaxing atmosphere has always been the motto of our English café. In previous years we had cooking lessons, parties for festivals, British English vs American English etc. We understand we should keep injecting innovative and creative ideas to sustain our Café, so in 2014-15 we introduced some new approaches.

There is a timeless game that must be mentioned – scrabble. Do you know that scrabble was first invented in 1933 for the purpose of lifting the spirits of millions of people who were suffering from America's Great Depression? We borrowed this idea to lift our students' spirit in learning English and the response exceeded expectations! Every student who joined the scrabble sessions were all super addicted to it and kept asking if there were any more sessions coming up. They were attracted to the sense of satisfaction of making words and the excitement of competing with their counterparts.

We also prepared three sessions for S1 students to give presentations on introducing places in the world, like India, the U.S., Japan etc. Though they were green to our school, they were surprisingly not shy at all and quite enjoyed the spotlight in front of their schoolmates. I believe the audience was definitely able to learn more about different places around the globe from them.

If there is an award called "Programme of the Year", it has to be our end of year programme – Lunch Time Song Dedication. This programme was a breakthrough for us as we moved our station from Rm. 520 to the junior covered playground for the sake of embracing more students. Four student bands were invited to perform with two student DJs, who read aloud students' messages. We even received messages from teachers to students! If you joined us that day, you would have seen some superstars-to-be in our school.

In 2015-16 we will keep continue to come up with innovative and creative ideas to draw students' attention to our English programmes.

English is Fun Day

The English Department held its English is Fun Day on the 21st November at the Senior Covered Playground.

Different classes prepared colourful stalls for the event that promoted the use of English in active, fun ways. 168 students took the opportunity to play the different games provided. The students enjoyed themselves while gathering bonus English marks.

Prizes were awarded for Best in Decoration of Stall (S.2B); Best in Design of Stall Game (S. 1D); and Best in Class Participation (S.5C).

It is hoped next year's English is Fun Day can be just as enjoyable and rewarding.

MATHEMATICS EDUCATION

Mathematics Week

With an aim to facilitate the learning of Mathematics and boost students' interest in the general pursuit of Mathematics we have arranged the Mathematic Quiz every year. This year was no exception and much fun was had by all who participated. Groups of 4 students were asked to use their combined mathematical knowledge and skills to complete a couple of Mathematics tasks that included intriguing questions and games.

Awards

In the Mathematics Competition called "2015 港澳數學奧林匹克公開賽 (港澳盃 HKMO Open)" organized by The Hong Kong Mathematical Olympiad Association, we are very honored and delighted to report that 2 silver and 3 bronze medals were awarded to industrious Rosaryhill students. In addition, S4A WANG WEICHEN was awarded the Bronze Honor in the senior secondary section of the Asia International Mathematical Olympiad Open Contest 2014 Final.

Fascinating Mathematics

The Mathematics Department organized 6 rounds of "Fascinating Mathematics" this year. There were 2 Final Awards. One was the "Highest Participation Award (最高參與率大獎)" awarded to classes who participated in all 6 rounds, and the second was the "Ultimate Champion Award (終極大獎)" for those classes who scored 83% or more for all 6 rounds.

The "Highest Participation Award" went to classes 3A, 4C, 5A, 5C and 5D.

The "Ultimate Champion Award" went to 4C and 5C.

LIBERAL STUDIES DEPARTMENT

The Liberal Studies Department is a young and remarkable department with continued commitment and enthusiasm to develop and stretch students' potentiality and multiple intelligences in Liberal Studies.

Our department has distinguished achievements in using portfolios to promote students' metacognitive thinking that uses an innovative "TEAM" approach to helping students to structure their answers. We believe in the merits of assessment for learning and use the data collected for adjusting our teaching and learning strategies.

In keeping with our vision, the Liberal Studies Department continues to organize many different activities and competitions for students. The most notable one was winning an excellent performance award in the 23rd Students' Top Ten News Election organized by the Hok Yau Club. We were adjudged the best performing school among the 118 participating secondary schools. Four S5A students (Wong Yee Lok, Zhang Guier, Zheng Wan Rong and Zheng Wan Ying) won the First runner-up in the Project Learning Competition. In addition, 44 students participated in the Teen Talk 2014 organized by the Law Society of Hong Kong. Cindy Loo of S5D was selected as the Team Leader of the affirmative side for the debating activities. Several of our students were also selected to present their points of view in front of over 1000 students, teachers and law professionals in the audience. What's more, Alvin Wong of S5A was invited to share his experience of the Teen Talk on the DBC

radio 4 programme "非常班房".

Our students also made use of their artistic talents in various LS-related activities. Chan Lam Wan of S5C got the 1st runner-up in 第九屆香港盃外交知識競賽「T-shirt」比賽 organized by the EDB and the Office of the Commissioner of the Ministry of Foreign Affairs of the People's Republic Of China in the Hong Kong Special Administrative Region. Two groups of S5 students participated in the History Radio Show (歷史文化學堂) organized by the Chinese Culture Association. Their scripts and performances (靚太唔易做、震·川中國) were in the 26 best entries among all secondary school students. Their performance was broadcast on DBS radio in early August and late September 2015.

In order to enhance students' critical thinking and awareness of current issues, our departments also organized some talks and performance for students. An LS theatre presentation, "Hannah Arendt : the Banality of Evil" (通識劇場《真理無懼：審判艾希曼》) was arranged for all the senior students. Students were provided with a chance to reconsider what evil is. In the LS talk "Conservation for Conservation" (為保育而保育), students were provided the chance to reconsider the value of conservation within the context of economic development.

The Liberal Studies Department has successfully created an attractive and enjoyable learning environment to get students to dynamically involve themselves in different LS activities that will hopefully enhance their interest in Liberal Studies.

PERSONAL, SOCIAL & HUMANITIES EDUCATION

ECONOMICS DEPARTMENT

BUSINESS, ACCOUNTING AND FINANCIAL STUDIES DEPARTMENT

Chinese Flower Market

Once again the Economics and BAFS Department together with the support of the PTA provided secondary students with an authentic business experience at the Chinese Flower Market which was held on February 12-13. Under the guidance of teacher advisers, students formed their own board of directors, management team and work force. They set company goals, decided on products to sell and wrote their own business plans. They also capitalized, operated and finally liquidated their companies.

It was the second year our stalls were visited by all the kindergarten, primary and secondary students. The program provided a valuable learning opportunity for students in "Other Learning Experiences" (OLE) which is essential for their further studies and future careers. The whole school function was also a charitable one, with half of the profits made by all the companies donated to worthy charities. The event was deemed an educational success and the support of everyone in the school was greatly appreciated.

JA Workshop

The JA 'It's My Business' workshop was held on March 14, 2015. 16 S.5 students attended. A volunteer working in the financial sector was invited to share her experiences with the students. Students were encouraged to use critical thinking to learn entrepreneurial skills that support positive attitudes as they explored their career aspirations. Through engaging activities, students learnt about the lives of successful entrepreneurs and how businesses meet a market need, create effective advertisements and how businesses or entrepreneurs create a positive impact on the community. Students' comments on the workshop were positive since they were actively involved within the whole 4 hour program.

GEOGRAPHY DEPARTMENT

Making Contour Models

Map reading skills are an important part of Geography. However, contour maps are two-dimensional and not easy to read. By making contour models themselves, students can see the relief of the land in a three-dimensional way.

DSE Geography Field Studies

Field study is an indispensable part of Geography. A field studies course was organized on 19 March 2015 at High Island, Hong Kong Global Geopark of China. Here, nature became our classroom and our Geography students were able to learn more about geological landscapes like columns of hexagonal tuff and coastal erosion features such as geos, sea caves, sea arches, stacks and sea cliffs.

HISTORY DEPARTMENT

Studying history not only makes you wiser but also more creative! Amazingly, you can use History as a tool for crafting more associations in your conversation and writing.

Congratulations to our S5 history student Kimberly Ng who won the junior category for the most creative award in Hong Kong's Top Story competition 2014 organized by Radio Television Hong Kong (RTHK) Radio 3 and South China Morning Post (SCMP) Young Post. Kimberly's story, "Atypical Reincarnation", explores the history of transgenderism from Ancient Greece to the 21st Century. The concept of reincarnation was imaginatively used to link the two time periods. Kimberley's story was selected as the best, most creative story among all entries in the Junior Category.

Outings for our S5 students were organized in 2014-15. In November we visited King Yin Lei, where students could learn more about the history of Chinese status in the early 20th century and better value the importance of heritage conservation. In May, S5 students visited western historical buildings in Central. Students got a good chance to learn more about Hong Kong's history by exploring these buildings. Learning history by making use of these vivid historic buildings helps students to better appreciate and understand Hong Kong's historical and cultural contexts, as well as helping to motivate students' learning.

To further promote students' creativity, we also organized a History poster design competition. The results were very encouraging as we received many pieces of good work.

The History Department also awarded certificates to those students who performed well during the year and those who made positive progress in their History learning. The awards aim to encourage students' positive learning outcomes and strengthen their confidence in learning.

INTEGRATED HUMANITIES DEPARTMENT

The Integrated Humanities Department aims at providing students with a broad, solid foundation of knowledge about Hong Kong, China and the World. Apart from teaching the mandatory curriculum, we have, over the years, devised different strategies to raise our students' interest and knowledge of the subject.

In 2014-15 we organized a number of different activities like bookmark and booklet design competitions. We also devised new activities like the "My District" photo-taking competition and activities designed to better educate our students about minority groups in China. Students even made clay tablets with hieroglyphic and Egyptian numbers. All of the activities were designed to enhance students' appreciation and understanding of our dynamic region and the ever changing world they live in. China was our theme for Academic Week. We introduced different aspects of China to students, like the political system, the symbols of the nation etc.

We hope all the knowledge-based activities we organized in 2014-15 have encouraged our students to better engage with their world in interesting and fruitful ways.

RELIGIOUS STUDIES DEPARTMENT

The Religious Studies Department provides students with opportunities to learn and reflect upon their lives and surroundings with the aim of achieving a more grateful, reflective and positive life. A range of different activities were organized for students in 2014-15. The activities were lead by Fr. Perez, the Director of the Department of Religion. Teachers often helped by guiding and accompanying the students.

During Religious Week we held several enjoyable activities, including colouring and calligraphy competitions. A religious sharing session on the topic of "truth" was especially prepared for S1 and S2. Different tasks and activities ensured students were able to express their thoughts and delve deeply into the topic. The week closed with a Closing Mass that promoted thanksgiving and gratitude.

A large number of S1 students also visited the St. Dominic Centre throughout the year. They discussed issues relating to faith and religion with teachers and Father Perez. Some of them even joined the Altar Service Group, bringing new energy and enthusiasm to the Department.

中國歷史科

「走出課室，讓歷史活起來」一向是本科的學習策略之一，我們相信歷史不只在書本中學習，而是透過親身接觸歷史文物或者進入虛擬的歷史場景，讓同學印證所學、反思歷史和了解歷史在現代社會的意義和價值，因此每年本科老師均帶領學生參與多元化的歷史活動，例如歷史文化講座、歷史互動劇場，觀賞歷史劇等。

致 意

With the Compliments of

ARISTO
Educational Press Ltd
雅集出版社有限公司

12-14/F, Lok's Industrial Building, 204 Tsat Tsz Mui Road, North Point, Hong Kong.
tel (852) 2811 2908 fax (852) 2565 6626 website www.aristo.com.hk
香港北角七姊妹道204號駱氏工業大廈12至14樓

SCIENCE EDUCATION

BIOLOGY DEPARTMENT

To boost students' curiosity as well as their interest in scientific investigation, our students are encouraged to join different activities both inside and outside school.

To promote a healthy life style in school, the Biology Department organized a Fitness Program in the Academic Week. Students from Biology classes helped to check the fitness of schoolmates by measuring different fitness indexes, including height, weight, blood pressure, vital capacity, BMI and % body mass. This activity allowed students a good chance to use what they had learnt in Biology lessons to solidify their knowledge. Furthermore, some of our Biology students were invited by the School of Biological Sciences of HKU to join the 'Oyster Knowledge Exchange Workshop'. After joining the training workshop, students learned about practical knowledge on the oyster seed production for aquaculture.

CHEMISTRY DEPARTMENT

The Chemistry Department co-organized the Science Quiz with other science departments. The Science Quiz was held on 24 April 2015, during the Academic Week. This year, we changed the format of the competition to help improve the participation of students. Among the 87 S4 and S5 students taking at least one Science subject, 78 of them participated in the competition.

The final results are as follows :

		S4	S5
Physics	CHAMPION	4A CHAN CHUN MING	5B MANDALIHAN MA PATRICIA SALES
	1 st runner-up	4A LIU RUIZE	5A LOO YAT HAY HACON
	2 nd runner-up	4A WANG WEICHEN	5A CHAN KAI YU MAVERICK
Chemistry	CHAMPION	4A CHAN CHUN MING	5A CHAN KAI YU MAVERICK
	1 st runner-up	4A SZE OI LUN	5C TSUI TSZ FUNG
	2 nd runner-up	4A WANG WEICHEN	5A LAM PUI YIN 5A WONG CHUN YEE ALVIN
Biology	CHAMPION	4B CHIU CHING MAN	5B FUNG KIT YING ANDREA
	1 st runner-up	4A SZE OI LUN	5A NG HUI YAN
	2 nd runner-up	4A CHOY VIVIENNE	5C TSUI TSZ FUNG

PHYSICS DEPARTMENT

In order for our S.6 students to better prepare for HKDSE Physics, extra tutorial lessons were scheduled for our S.6 students after the mock examination period. The tailor-made courses catered for the diversity of our students' needs in this subject. Those who attended the lessons found them beneficial in that they provided students with opportunities to build a better understanding of difficult topics, their common mistakes and exam techniques.

Cross-KLA EMI sharing sessions (Maths KLA + Sci. KLA) were held twice a year. The Maths. and Science teachers who attended both sessions were able to gain extra inspiration for their teaching.

The Physics Department also co-organized the Inter-class Science Spelling Competition and the Science Quiz with other science departments. These activities gave students a good chance to use what they have learnt in Science lessons. They also aroused students' interest in learning Science. It is hoped such activities can motivate our students to become active learners in Science.

INTEGRATED SCIENCE DEPARTMENT

The Interclass Science Spelling Competition of the IS Department was held during the 2nd Academic Week of 2014-15. Representatives from each class were required to correctly write the spelling of scientific words on cards and tape them on boards. The class of each form level who got the highest score was declared the winner of their respective form level. This activity provided students with a chance to work in groups and to build-up team spirit.

TECHNOLOGY EDUCATION

COMPUTER DEPARTMENT

In 2014-15 the Computer Department arranged an English typing competition in the 1st term. Congratulations to all the winners.

English Typing Competition			
S1	Champion:	1B	CASUPANAN YASMINE COLETTE
	1st runner up:	1C	SIDDHANT SINGH
	2nd runner up:	1B	YOUNGSON JAMIE BRANDON BUSTO
S2	Champion:	2A	CHEUNG ALVIN HO NAM
	1st runner up:	2C	LAUREL ARONN GRANT Y.
	2nd runner up:	2A	CHAN PO SAN JENNY
S3	Champion:	3A	GURUNG STEPHANIE VILLAEBE
	1st runner up:	3D	SHRESTHA GAURAW
	2nd runner up:	3B	ADVINCULA JHET KENNETH

In 2014-15 new online applications including Google Docs, Scratch and Google Slides were introduced into the curriculum in different form levels. More collaborative work was also introduced into the curriculum. The curriculum also promoted the use of open source software in the form of portable apps. With the use of open source software, students can use a greater variety of legal software at home and school for free.

To help widen the IT exposure of our students we arranged different outside school activities. This year a group of students joined the “Cyber Youth Coding Jam 1000” organized by the Office of the Government Chief Information Officer. Each student was awarded with a medal and a certificate. Another group of S5 students participated in a half-day IT exploration Tour including a visit to IVE (Lee Wai Lee) and a workshop about creating 3D games.

HEALTH MANAGEMENT AND SOCIAL CARE DEPARTMENT

Visit to Baptist Oi Kwan Social Service (Shaukeiwan Unit)

The S.4 HMSC students visited the Baptist Oi Kwan Social Service at Shaukeiwan on 8th May, 2015.

The organization's social workers prepared a seminar on current trends within the "Child Development Fund" and the rationale for social support and re-integration of ex-mentally ill persons into the community. A guided tour was also arranged for our students to visit the Integrated Community Centre for Mental Wellness. The site visit provided a chance to widen the students' knowledge of the services provided by the social care sector.

Visit to Fanling Environmental Resources Center

The S5 HMSC students visited Fanling Environmental Resources Center on 13 March, 2015. It is the largest Environmental Resource Centre of its kind in Hong Kong.

The visit was mainly a guided tour around the eight thematic display zones in the exhibition hall. Students listened to the comprehensive explanation of the guide and tried some interactive games and models. The visit provided students with the latest information about air pollution, sound pollution, water pollution, environmental planning, community education and global environmental issues. At the end of the visit students viewed a video on the recycling of left-over food.

The visit not only provided our students with information regarding environmental protection, it also conveyed the message that being environmentally friendly is the responsibility of all people. If our students can put what they have learnt into practice, it will not only benefit themselves but the whole of Hong Kong, and possibly the Earth.

Visit to Hong Kong Jockey Club Drug Information Centre

A group of S.6 HMSC students visited the Hong Kong Jockey Club Drug Information Centre on 16th December, 2014.

The students walked through the exhibition and gained a better understanding on the physical properties of various drugs and their long-term and short-term effects on the body. The information on display not only related to HMSC, it also conveyed a message to the youngsters about the disastrous consequences that can occur when taking drugs.

ARTS EDUCATION

VISUAL ARTS DEPARTMENT

“World Heart Day” The Hong Kong Heart Foundation Drawing Competition (16 November, 2014) / Hong Kong Flower Show 2015 – Jockey Club Student Drawing Competition (20 March, 2015)

Rosaryhill School students participated in 2 drawing competitions in 2014-15. Students used different painting methods to express the different themes of the two competitions. S2 student, Chan Po San received a merit award in the “World Heart Day” drawing competition.

“CEATETA Joint School Visual Arts Exhibition 2015”

Joint school Visual Arts exhibitions were held at both the Jockey Club Creative Arts Centre and Sha Tin Town Hall. S5 & S6 students exhibited their art work with other school students to the public at both centres. Various types of mediums were on display, including paintings, installations and mixed creations. All the senior art students visited the exhibitions to show their support.

Seeing Hong Kong Through Colourful Eyes

The Visual Arts Department joined a program organized by the Junior Chamber International Queensway. The program aimed at providing effective photographic teaching and learning opportunities for non Chinese students by expanding their understanding of local, visual culture. Fotomo workshops, historical lectures, community tours and location photo taking were some of the activities on offer. S4 and S5 Visual Arts students went on to create fotomo installations for the final inter school exhibition at Amoy Plaza Kowloon Bay on 15-21 November 2014.

Qi Lun Traditional Handicraft Program

The Visual Arts Department also joined a community program organized by the St James Settlement Community Classroom 「民間學堂」. The program aimed to promote traditional handicraft works made by Hong Kong's youth by engaging them in historical and creative learning activities. 6 pieces of outstanding student work were selected for the exhibition at Wooferten Yamatei during 18 July-16 Aug 2015.

MUSIC DEPARTMENT

In this school year, the Music Department arranged various music activities inside and outside of school for students, such as the a cappella master class conducted by the Taipei group 'SIRENS', USA & Taiwan a cappella lunch concert, 'Actors' Family Musical' for all levels of students in school, 'HKFYG a cappella Festival' for senior level students, 'NSS Music Students Composition Concert at Wah Yan College' and 'NSS Joint School Music Taipei Study Tour'.

Moreover, 11 Merit certificates and 7 Proficiency certificates were presented to our students in the 67th Hong Kong Schools Music Festival.

PHYSICAL EDUCATION

Inter School Competition

This year, our school teams participated in different inter-school events and some of them achieved satisfactory results.

Sports	Grade	Member	Result
Rowing	B Grade 500m	MACAFE JHON-GILBERT PACIS	7th position
Football	C Grade		4th position
Football	A Grade		4th position
Basketball	B Grade		3rd position

BOCHK Schools Sports Volunteer Scheme

This year, our S.4 PEX students joined "BOCHK Schools Sports Volunteer Scheme" organized by Hong Kong Schools Sports Federation. They served as helpers in the Inter School Athletic Championship and Indoor Rowing Competition. On May 28, they attended the Recognition Ceremony and two of them, Wingill and Joseph, were invited as interviewers, to share their experience on volunteer work with our Alumni, Mr. Ng Ka Him.

Sports Tournament

RHS Sports Tournament is an important annual event organized by members of the Sports Association. Participating schools enroll online via our Tournament homepage and a draw ceremony is held at the Auditorium after the enrollment deadline. 22 schools competed in 6 events including boys and girls badminton, boys and girls basketball, boys football and girls volleyball. The events were held at the Sun Yat Sen Memorial Park Sports Center and a nearby football pitch. After 3 days of competition, our school obtained 1st runner-up in Boys badminton and basketball and Champion in Girls C grade Volleyball.

INTEGRATED LEARNING WEEK

Integrated Learning Week has been a part of our school “culture” for over 10 years. It aims to provide different opportunities for students to gain unforgettable learning experiences that supplement the basic school curriculum. During the week of 26-30 January 2015, we arranged many interesting and meaningful visits, camps and study tours for our S1-S5 students.

In the junior form levels there was the S.1 Personal Growth Camp, the S.2 Ocean Park visits, Wetland Park visits, Chinese Heritage visits and explorations of the Mai Po Nature Reserve site. S3 students participated in the Adventure Based Counselling Camp in Sai Kung and Sheung Chau. All of the activities were designed to help students improve their self-discipline, be socially aware, physically fit, and be able to appreciate culture.

This year we held 2 educational camps, 3 study tours and 2 social services group for our senior form students. These tours and camps included the Malaysia Eco Study Tour, Taiwan Eco Study Tour, Seoul Art & Cultural Study Tour, Sports Camp, Astronomy & Environment Education Camp, Elderly Academy and Social Service Workshop. All of the activities enabled our students to develop an understanding of the ample knowledge that is to be gained from exploring our rapidly-changing society and the world around them. The students also experienced the importance of positive self-esteem, team work and showing concern for the community and others.

The tremendous coordination, planning and preparations required for handling about 500 students is of course a demanding task. Special thanks to all the teachers for their hard work. Their efforts have allowed students to grow and learn in new and interesting ways.

Junior Level

S1 Personal Growth Camp

S2 Hong Kong Day Tour

S3 Adventure-Based Counselling Camp

Senior Level

Taiwan Eco Tour

Sports & Health Camp

Seoul Artistic Tour

Elderly Academy

Community Service

Astronomy & Eco Camp

COUNSELLING AND GUIDANCE TEAM

Youth Ambassadors Scheme

The goals of this year's Youth Ambassadors were:

- ◆ To be "buddies" of junior peers and to encourage them to take part in activities held inside school such as Teachers-Students Day, making small gifts for teachers at Christmas and outside services such as flag-selling and fund raising activities.
- ◆ To set a good role-model for junior form peers so as to cultivate a harmonious and caring school culture.

Smart Teens

The Smart Teens program is designed to enhance the self-esteem and interpersonal skills of S1 students through activities in and out of school. Twenty-three S1 students joined the program this year and different activities were organized, such as group games, hiking and a day camp.

A Cappella

A Capella basic training was organised for students to learn how to cooperate with others and enhance their singing skills.

Cultural Inclusion Program

A. Lamma Island Visit

Students visited Lamma Island to learn the history and features of a typical fishing village in Hong Kong.

Elderly Academy during Integrated Learning Week

A 3-day workshop was held during Integrated Learning Week at school. Our students were 'teachers' who taught the elderly Chinese, English, P.E. and cooking at school. Our students later reflected on what they had learnt and decided they had greatly benefited from the experience.

Life Education Period

(A Multi-Cultural Workshop)

A multi-cultural workshop was arranged for S2 students during Life Education periods. It aimed at raising mutual understanding of different cultures and developing personal growth through the lessons.

B. Orienteering Game and hot pot dinner at school

NCS students completed an orienteering course and enjoyed a traditional Chinese hot pot dinner at school. It was the first time some of the NCS students tried Chinese hot pot and it was definitely a new experience for them.

Stars of the Month

A program entitled "Star of the Month" is open to students in S1 –S3. There are different themes during the school year, such as Star of Courtesy, Star of Tidiness, Star of Breakthrough and Star of Helpfulness. The program aims to cultivate the theme of love and care for others and develop positive values amongst our students.

Cricket Fun Day

A Cricket Fun Day was held in order to cultivate mutual respect among students from different countries.

Promotion of Healthy School Life

The program, Healthy School Life, is designed to promote a healthy school life during school lunch times.

Lion Dance Team

Some students joined the lion dance team to learn more about Chinese culture. They had lots of opportunities to perform lion dances inside and outside of school.

Volunteer service in Sichuan

Some students joined the Summer Exchange Voluntary Service launched by Baptist Oi Kwan Social Service. Our volunteers played with children in a Sichuan village, helped organize a carnival and visited the Panda Centre.

DISCIPLINE TEAM

Prefect Training

In 2014-15, 32 prefect members and 5 team captains were enrolled in Prefect Training Day. It was held on 18 October 2014. They enjoyed the programs in which they could interact more with each other. A lot of positive feedback was obtained in the de-briefing session. It provided good opportunities for our team captains to build better relationships and team spirit with their team members through the programs.

To enhance students' self-confidence and problem solving skills, 10 new team captains and head prefects (2015-16) were invited to join the student leader training programme which is organized by The Hong Kong Federation of Youth groups. It was held on 3rd July, 2015 (Leadership Theory Lecture) and 10th July, 2015 (Team Experiential Day Camp). These events also allow students to understand their strengths and weaknesses when being student leaders as well as to build up team spirit.

Discipline talk and LEP program

We also arranged 9 discipline talks for S1 ~ 6 levels. Topics included crime prevention, understanding sexual harassment and true love and the consequences of drug abuse. Some of the talks were co-organized with the Counseling team. Hopefully the talks helped our students to better consider the old adage, prevention is better than cure.

Visit to Hei Ling Chau Addiction Treatment Centre

The visit to the Hei Ling Chau Addiction Treatment Centre helped students better appreciate and understand how harsh life can be in prison; a place they all agreed should be avoided at all costs. The student participants learnt more about the programs provided by the centre for the inmates and how the programs are designed to give inmates a second chance when they eventually return to society newly reformed and ready to contribute positively to the society.

Developing students' positive self-image and good self-management skill

10 students with good appearance were selected as Appearance Ambassadors to promote a positive image of students with proper and tidy school uniforms for the school. In 2014-15, 6 students obtained the "Best in Conduct Award". The award required students to have no absences or lateness, a clean penalty record and an A for conduct.

VOLUNTARY VISIT TO CHINA

Now in its fifth year, the Qingyuan Experiential Tour was held from 30 June to 4 July 2015. 27 students participated, led by 4 teachers (Mr David Ma, Mr Jonathan Kwok, Mr Eddie Chan and Mr Martin Choi). The tour visited two local primary schools. During the five days our students taught some mechanical principles to the primary students through interactive activities, as well as playing sports games with them. In addition, our students also helped one of the primary schools with some simple renovation work.

The main objectives of the tour are to help students develop organisational skills and a caring heart for those around them through planning and carrying out service activities.

Most of the students reflected that they have learnt how to take care of primary aged students. Many of them have improved their interpersonal skills by completing the different activities and all of them showed their respect and care towards those less fortunate than themselves.

This year is the first time that a Non-Chinese Student joined the experiential tour. It has been observed that this is actually a great opportunity for NCS to experience Chinese culture through interactions with fellow students and those they serve. We hope that more NCS students will participate in the future, so they can learn more about Chinese culture in a practical, fun way.

MENTORSHIP PROGRAM

The Mentorship Program is jointly organized by the Careers and Guidance Team and the Rosaryhill School Old Students Association (RHSOSA). The Program has been run since 2009 and there are around 200 students who have benefited from the program. The Program provides an opportunity for students and alumni to form positive one-to-one mentoring relationships. This year, 24 mentees and 19 mentors joined the program. Different activities were organized, such as ball game activities, a university tour, experiential tour and a causal gathering. We hope the program has, and will continue to be, an enriching and transformative experience for the students and alumni who participated.

CLUB ACTIVITIES

Our school provides a large variety of club activities for students to choose from, including religious, academic, cultural, sports, services, interest clubs and other learning experiences. The clubs include:

Group I : Religious

New Youth Society

Group II : Academic

Chinese Society
Chinese Speech Society
Economics Society
English Society
Geography Society
Integrated Humanities Club
Liberal Studies Society
Mathematics Society
Science Society

Group III : Cultural

Arts Club
Chinese Drama Club
Dance Club
Debating Society
English Drama Club
Lion Dance Club
School Choir

Group IV : Sports

Athletics Society
Basketball Team
Badminton Team
Cricket Team
Football Team
Handball Team
Swimming Team
Table Tennis Team
Volleyball Team

Group V : Service/Uniform

Community Youth Club (CYC)
Junior Police Call (JPC)
Red Cross Youth Cadets
Scouts/Venture Scouts
Social Service Club
The HK Award for Young People (AYP)

Group VI : Interest/Skill

Cookery Club
Guitar and Singing Club
Horticulture Club
Mobile Apps Programming Club
Stage Management Club

NEW YOUTH SOCIETY

New Youth Society gatherings were held once weekly throughout the 2014-15 academic year. The society used different activities to promote fundamental Christian values and practices. Students gathered together for bible readings and movie sharing. They also enjoyed singing hymns and performing role plays. All of the activities helped students better appreciate the value of Jesus' teachings.

There were four groups led by Fr. Perez, Ms. Angela Chan, Ms. Catherine Shiu and Mr. Joseph Yip. Throughout the year members grew and became more mature Christians. They learnt how to express their feelings and respect each other. Moreover they learnt to be more sensitive to other's needs. The sense of belonging and teacher-student relationships were built gradually and firmly.

We are very proud to have this society for promoting the spiritual development of students. The society helps to enrich the intellectual, moral and spiritual life of not just the student members, but the whole school. We will continue our mission to empower young people in our school to live as disciples of Jesus Christ in our school and our world.

中文學會

由中文學會與中國語文教育組合辦，一年一度的元宵燈謎大會已於二零一五年三月五日圓滿結束，是日活動於午膳時間假初中部有蓋操場舉行。

當天有不少學生入場參與競猜，場面熱鬧，當中還吸引了不少老師駐足競猜。活動期間，大部分同學簇擁答題，贏取精美禮品。透過是次富趣味的文化活動，讓學生從活動中學習，提升他們對中國文化的認識及興趣。

MATHEMATICS CLUB

In 2014-15 the Mathematics Society conducted its meetings afterschool on Wednesdays. The main group of members was composed of S.1 to S.4 students. In each meeting training was provided by the Hong Kong Mathematical Olympiad Association (HKMO). Some of the students also participated in a public competition (AIMO) and one S.2 student received a very good result.

SCIENCE SOCIETY

Our club members were invited by the Hong Kong Baptist University to join the 'International Conference on Eco-aquaculture and Public Health' on 28-30 November 2014. The conference provided a great opportunity for our students to meet Scientists from different parts of the world and listen to their valuable presentations on their latest findings and experiences. By joining different activities, we hope our members can develop a greater interest in Science, as well as arouse their curiosity in things around them.

LIBERAL STUDIES SOCIETY

The Liberal Studies Society aims to enhance students' awareness of contemporary issues, broaden their horizons by participating inter-school competitions as well as developing students' critical thinking and research skills.

2014-2015 was a joyful year for the Liberal Studies Society. We participated in many inter-school competitions and the results were very encouraging. 16 teams participated in the Consumer Culture Study Award Scheme (Consumer Council) and two of our LS society advisor teachers were awarded an anniversary award for their active promotion of the award scheme for 5 consecutive years.

33 teams (proposal submission), 18 teams (selection interview), 6 teams (shopping mall presentation), 1 team (final round) participated in the Liberal Studies Cup on Food Wise organized by the Annual Quiz. Over 150 participant teams, comprising of 600 students across the territory participated, but it was our school who had the highest participation rate among all participating schools in Hong Kong.

We also received the best participation award in (a) 認識祖國問答比賽 organized by Hong Kong Youths Unified Association and (b) 「全港通識理財問答比賽」 organized by iknow.hkej.com 《信報通識》 and HKedCity. Three of our students got a chance to visit the Hong Kong Monetary Authority and talk with their executives on 17 July 2015.

STAGE MANAGEMENT SOCIETY

What makes a good show? A good show is made up of many factors. That's why the Stage Management Society exists. Our job is to coordinate all the different factors that make a good show. Sound, light effects, stage sets and stage props are some of the typical elements stage management has to manage. The Stage Management Society is a team. We never work alone. This year, our team assisted in the management of several successful events for the school, such as different ceremonies, Speech Day, House Drama Competition, Singing Contest and Rainbow Connection II. Throughout the year the society's members developed a deep sense of belonging to the school as the greatly contributed to the success of many different school events.

ART CLUB

The Art Club aims to provide students with opportunities to take part in different, fun and educational activities. We organized various arts activities this year, such as paper sculpturing, ceramics, Chinese calligraphy, sand-drawing, comic drawing and wood burning. Our students enjoyed the activities very much.

PHONICS CLUB

The Phonics Club aims at helping students who have problems in pronouncing simple English words because they don't know the tricks. By invitation, target students (mainly S.1 and S.2) learn to decode words through small group teaching and funny games. Who doesn't like learning English through eating and drinking? Ultimately, they start to like English and develop more confidence in reading aloud unfamiliar words.

中文朗誦社

中文朗誦社的成立以提高學生粵語及普通話表達能力，及透過各種朗誦及演講的訓練，提升學生對自我的要求與優化語文能力為鵠的。

本社為進一步推廣朗誦藝術，幫助同學通過不同類型詩歌的欣賞來感受、理解作品，進而掌握朗誦的技巧及提高同學的文學素養。本社社員透過參與不同類型的朗誦比賽，汲取經驗，在比賽中突破自我，提升自我要求，達到本社宗旨。2014-2015學年本社共訓練了約50名學生參加各項比賽，共獲1項季軍、2項優異、11項優良獎狀及4項良好獎狀的佳績。

中文劇社

中文劇社一向致力推動校內的戲劇活動，培養同學對舞台劇的興趣和提高他們對舞台劇的認識。除了定期的聚會和訓練外，劇社更會安排會員同學欣賞其他劇團的表演，亦會安排校外及校內的演出，讓同學親身體驗戲劇製作的過程，同時亦一嘗踏台板的滋味。

此外，劇社憑《快樂學神》一劇參加了由教育局主辦的「香港學校戲劇節」，榮獲學校演出期傑出合作獎及傑出舞台效果獎；此外，陳寶榮（2A）、李灝榮（2A）及陳可童（4A）同學更獲得傑出演員獎，表現深受評審的讚賞。

ENGLISH DRAMA CLUB

Once again, the English Drama Club provided interested students with a series of Drama workshops run by a qualified Drama instructor. Under the expert tutelage of Osmay Nieves from Dramatic English, students participated in informative, fun Drama activities that provided them with opportunities to show off their creative side. Confidence, teamwork and an appreciation of Drama's ability to powerfully connect and communicate to a live audience were just some of the things the students learnt to appreciate and develop.

DANCE CLUB

Our school's dance club proudly presented its first tap dance performance 《小露寶智擒小魔星》 on 4 July 2015 at Ko Shan Theatre with three primary schools and one secondary school. It was an honor to be invited to join this tap dance program organized by the Leisure and Cultural Services Department and Rhythm & Tempo Tap Dance School. We are looking forward to many more new opportunities in the future.

COOKERY CLUB

Cooking time is the time to show off your skills and creativity. This year some new ideas were implemented in the Cookery Club. Club members imaginatively decorated cupcakes and arranged nice patterns with nuts on Christmas puddings. Other than learning new dishes from Ms. Ho, members were also given the opportunity to show what they could do by bringing to life recipes that appealed to them. The active members even arranged a lunch party and invited their friends to taste the dishes they prepared, which proved that the preparation and consumption of food is not just a basic human need, it's also fun and socially rewarding.

SOCIAL SERVICE GROUP

The Social Service Group under the Student Council Executive Committee held a number of social service activities such as two visits to the elderly living alone in the Wan Chai District.

Apart from those activities, the Group also participated in the volunteer service called 'Community Service Days' (老友記青年行——同樂日). Organized by Youth Square and Eastern District Council it was held on 14th and 28th March, 2015. The aim was to provide support services for the elderly in Eastern District and to provide training for students on how to assist in the organization and delivery of such a service.

With the Student Council executives, the group also visited St. Mary's Home for the Aged on 18 April 2015. They played games with the elderly, presented them with gifts and gave singing performances that helped the elderly feel the warmth and care of the students. The highlight was the presentation of a donation made by the school worth HKD 28702.3. The money was raised on the Teachers-Students Day cum Fund-raising Dress Casual Day 2014. The event was wholly successful and conducted in a heartwarming and delightful atmosphere.

SCHOOL CHOIR

Under the conductorship of Mr. Alex Tam, the School choir performed songs at different occasions in school and in public, including the 'Ode To Joy Concert of Ten Thousand' organized by the Hong Kong Federation of Youth Groups, Teachers & Students Day, charity performance for the Nepal earthquake, Speech Day, Primary Graduation Day, Baptist Oi Kwan Annual Concert and musical workshop conducted by the Actors' Family. Last but not the least, the School Choir, Primary Choir and the Rosarian Singers presented the 'Rainbow Connection II – Mid Summer Night Concert' on 12th July 2015 at the Leighton Hill Community Hall. More than 130 members performed on the stage and the audience donated 919 canned food items to the St. James Settlement food bank. The School Choir gained fruitful experiences in the preparation and performances with the Primary School Choir and the Rosarian Singers over the course of the year.

COMMUNITY YOUTH CLUB

The aim of the Community Youth Club is to encourage students to take an active role in community service projects, to promote social awareness and set a good example for the community. To achieve this goal in 2014-15 we jointly organized voluntary service activities with the Tai Hang Youth Center.

Our student members performed community service at the Li Sing Primary School during November and December, 2014. Three sessions were organized. Our members taught a group of NCS students some basic Chinese and knowledge about Hong Kong culture for their daily use, for instance, famous local snacks and popular methods of transportation. Our students prepared activity based lessons for them so that they could learn in a relaxing and fun atmosphere. In the last session, the NCS students were taught how to draw a cartoon character on a bag. The students were really contented after the lessons. Our members mingled with the participants and gained valuable insights during the meaningful, voluntary service experience.

To show concern to the poor, our members joined the Flag Selling Day organized by the Society for Community Organization to raise funds for the underprivileged in April 2015. Volunteers learnt to improve their social and communication skills in an unfamiliar, challenging social context.

During the summer holiday, volunteers helped the Yang Memorial Methodist Social Service with a group of mentally handicapped children. Our members played games and did artwork with the children in order to bring them joy.

Finally, we were proud to announce that 3A Kelly Sham Ka Lei was awarded the Orange Badge of the CYC Merit Award Scheme in June. Congratulations to all the CYC members for their selfless participation in 2014-15.

CRICKET CLUB

One of the most popular sports in South Asia is cricket. But that's not the case in Hong Kong. In comparison to football and basketball, cricket is yet to make a mark in the local society.

In last few years, Rosaryhill has admitted a lot of students, who turned out to be cricket lovers. It was then certain to form a cricket team, which has been taking part in inter-school cricket competition for past two school terms. Though the overall result has not been so fantastic, yet students gained much needed experience, which is more essential for their development. The cricket team plays around 6 to 7 matches in the competition and train once a week at a training facility in Jordan. For coming years, it is hoped that the team would do well in the competition and continue to develop this sport in school.

BADMINTON SCHOOL TEAM

We had around 40 badminton players in 2014-15. Team training was held twice a week throughout the year. Gong Ruina started coaching players in November 2014. All players practiced extremely hard for improvement and strived to do their best. Our teams competed in various competitions, including the Inter-school Badminton Competition (HK Island) and the Bonaqua All HK Schools Badminton Jing Ying Tournament. The results of the Inter-school Badminton Competition 2014-15 are as follows:

Event	Results
Boys A Grade	5 th Position
Boys B Grade	5 th Position
Boys Overall	7 th Position
Girls A Grade	5 th Position

STUDENT LEADERS

LEADERSHIP TRAINING

The senior leadership training camp was held on 29th and 30th August 2014 at the Hong Kong YWCA Sydney Leung Holiday Lodge. The training camp was jointly run with the leadership training team of the campsite. Attending students enhanced generic skills such as problem solving, collaboration and communication skills. The camp also provided students with a chance to build their self-confidence. The camp was held before the start of the academic year so as to readily equip the student leaders for taking up their duties at the start of the new school year. The leadership skills learned will also help them to prepare for the challenges they will face in society in the future.

STUDENT COUNCIL

Student Council Election 2014

Three cabinet candidates stood for election this year. The election was held on 19 May, 2014 in the School Hall during the lunch hour and the teachers-students interaction time.

The Election Committee 2014 set its election chariot in motion quickly after the cabinet candidates introduced themselves on morning assembly. After witnessing election activities, such as an election forum and election talks, voters went to the polling stations at the School Hall to cast their ballots. The votes were counted by the Election Committee 2014 under the scrutiny of a monitoring body.

Cabinet candidate Legend was elected by a simple majority and consequently formed the Student Council Executive Committee for 2014-15.

Student Council Executive Committee

The Cabinet, Legend, was inaugurated on 18th September, 2014, in the School Hall as the 49th Student Council Executive Committee (SCEC). Throughout the academic year, the SCEC held a number of functions, including the Halloween Haunted House event, Valentine's Day event, Inter-class Football Competition, Dodge Ball Competition and last but not least the Singing Contest, held on the 2nd July, 2015.

The SCEC also recognised the importance of community service by visiting St. Mary's Home for the Aged on 18 April 2015. They played games with the elderly, presented them with gifts and gave singing performances that helped the elderly feel the warmth and care of the students. Our advisor, Mr Ambrose Fong, presented a donation of HKD 28702.3 raised on the Teachers Students Day cum Fund-raising Dress Casual Day 2014 to the St.

St Mary's Home for the Aged~18 April, 2015

Mary's Home. The event was wholly successful and conducted in a heartwarming and delightful atmosphere.

In an effort to provide emergency assistance for those affected by the terrible Nepal Earthquake disaster, the Student Council, in conjunction with the School Choir, organised fundraising activities on 30 April and 4 May, 2015. A total of \$6180.8 was raised and the proceeds were donated to World Vision.

To raise Rosarians' awareness of the June-fourth Incident, the Student Council and the Chinese History Department jointly organised memorial activities in the Life Education Period on 4th June, 2015. In the Hall, a senior Chinese History teacher, Mr Chan, Hon-sum was invited to address the local students about issues relating to the June-Fourth Incident. With the guidance of our two advisors, Mr Kwok and Mr Fong, the NCS students were briefed on the incident and invited to voice their opinions on it. The discussion gave the NCS students the opportunity to consider issues relating to the event from different perspectives.

STUDENT COUNCIL EXECUTIVE COMMITTEE

Advisors	Mr Jonathan Kwok Mr Ambrose Fong		Welfare Director	Hamish Reambillo	S4A
			Secretary	Sharon Sze	S4A
			Press Director	Wise Wang	S4A
President	Rex Wong	S4A	Publicity Director	Max Togher	S4A
Vice-chairperson	Alvin Tang	S4C	Social Service Director	Noel Sabinano	S4B
Treasurer	Justina Wong	S4A	Assistant	Renzo Biluan	S4B

STUDENT COUNCIL REPRESENTATIVE COMMITTEE

Advisors	Mr Ambrose Fong	
Chairperson	Huang, Yingyi	S4A
Secretary	Yuki Chiu	S4A
Committee Member	Wincel Capiendo	S4A
	Wingill Tse	S4A
	Larry Yuen	S4A
	Li, Chung Yu	SSD

ROSARIAN EDITORIAL BOARD

Honorable Advisor	Mr Robert Kwan	Reporters	Wincel Capiendo	S4A
			Ruby Chan	S4A
Advisor	Ms Crystal Lai		Chiu, Ching Man	S4B
	Ms Catherine Shiu		Florence Elizabeth	S4B
Chief Editor	Wise Wang	S4A	Sneha Lalwani	S4B
Chinese Editor	Chan, Lam Wan	S5C	Nicole Ortega	S4B
English Editor	Aafreen Khan	S5B	Rachel Ricafort	S4B
Social Service Director	Noel Sabinano	S4B	Ana Sanchez	S4B
			Hao Wei	S4C

STUDENT COUNCIL SERVICE TEAM

Advisor	Mr Ambrose Fong	
Chairperson	Hamish Reambillo	S4A
Member	Stephanie Gurung	S3A
	Wang, Jing Qian	S3A
	Wincel Capiendo	S4A
	Yoman Gurung	S4A
	Florence Elizabeth	S4B
	Nicole Ortega	S4B
	Ana Sanchez	S4B

HOUSE CAPTAINS LIAISON COMMITTEE

Teacher Advisor	MR. ARTHUR YAU	Publicity Section	CHIU YUEN KI YUKI (4A) LEE SARINA PUI KI (5C) LI CHUNG YU (5D) TSE WING KIU WINGILL (4A) ZHENG WAN RONG (5A)
Chairperson	HUANG YINGYI (4A)		
Vice Chairperson	YUEN TAK CHUEN (4A)		
Secretary	LI SHUNG CHING (5C)		
Publishing Section	CHAN TSZ YEE (4C) SIT SZE SHING ALEXANDER (4C) LOO YAT SIN (5D) MANDALIHAN MA PATRICIA SALES (5B)		

OVERALL RESULT OF HOUSE ACTIVITIES

	PEACOCK	PHOENIX	DRAGON	EAGLE	UNICORN	FLAMINGO
Swimming Gala	100	120	20	60	40	80
Cross Country	100	20	*240	60	80	40
Rope Skipping	*240	100	60	20	80	40
Athletic Meet	120	60	100	40	*160	20
Blood Donation	8	6	5	2	7	3
PTA Essay Writing Competition	43	40	42	49	42	42
Debate	60	*200	80	120	40	20
Drama	120	60	40	100	20	*160
Quiz	80	120	100	*80	20	60
Academic	120	100	40	80	60	20
Total	751	626	487	531	389	325
Position	CHAMPION	2nd	3rd	4th	5th	6th

* Royal Card Double Marks

HOUSE EXECUTIVE COMMITTEE

DRAGON HOUSE

EAGLE HOUSE

FLAMINGO HOUSE

HOUSE EXECUTIVE COMMITTEE

PEACOCK HOUSE

PHOENIX HOUSE

UNICORN HOUSE

INTER-HOUSE COMPETITIONS

Swimming Gala

Cross Country

Drama

Debate

Quiz

Athletic Meet

NEW YOUTH SOCIETY

DISCIPLINE PREFECTS

SCHOOL LIBRARIANS

BOY SCOUTS

YOUTH AMBASSADOR

SPORT ASSOCIATION

ATHLETIC SCHOOL TEAM

VOLLEY BALL SCHOOL TEAM

BADMINTON SCHOOL TEAM (BOYS)

BADMINTON SCHOOL TEAM (GIRLS)

BASKETBALL SCHOOL TEAM (BOYS)

BASKETBALL SCHOOL TEAM (GIRLS)

TABLE TENNIS SCHOOL TEAM

FOOTBALL SCHOOL TEAM

HANDBALL SCHOOL TEAM

SWIMMING SHCOOL TEAM

CRICKET SCHOOL TEAM

SCHOOL CHOIR

2014 WAN CHAI DISTRICT OUTSTANDING YOUTH SELECTION

The school was honored to have two students, Loo Yat Chun from S.6B and Subang Danielle Palaganas from S.3B, selected as Outstanding Youths in the 2014 Wan Chai District Outstanding Youth Election. This program aims at encouraging students to act as leaders and role models among Hong Kong youth. The awardees needed to display excellent performances in all areas of endeavor and a determined attitude in all that they do. These two students were nominated because they achieved outstanding academic results and were dedicated to doing voluntary services throughout the months of November 2013 to October 2014. We hope they will act as role models for their peers and schoolmates.

STUDENT OF THE YEAR

Tsao Tom David (S5B)

Responsibilities held (in current school year)

Liberal Studies Committee Member
Youth Ambassador Member
Class Club Chairperson

Services

- i) In the school
Golden Jubilee Scholarship Prize Presentation (MC)
- ii) For the school
Unicef Charity Run 2014 – Volunteer services

Competitions participated (in current school year)

Inter School Competition
66th Hong Kong Schools Speech Festival – 2nd Runner Up

Inter Class Competition
House Quiz – 2nd Runner up
RHS Senior Book Report Writing Competition – 1st Runner up
語文嘉年華 – Game Design Champion
2014-15 Athletics Meet B-Grade Long Jump - 1st Runner up
2014-15 Swimming Gala B- Grade 25m Freestyle - 1st Runner up

Other activities (in current school year)

2014-15 Mentorship Programme

Outstanding Academic Achievements

Tom has excellent critical thinking, organization and presentation skills. His ideas in Liberal Studies class and History class are always constructive and insightful. His assignments are analytical, thorough and well-structured. Tom received the Outstanding Performance Award in History for two consecutive years (2013-14 & 2014-2015). Tom has demonstrated highly effective research abilities in his IES work and his IES proposal is the best among all S5 students.

Outstanding Co-curricular Activities/Competitions

Tom has participated in many inter-house and external competitions. Internally, Tom received the 2nd runner-up in the S5-level Inter-House Quiz 2014-15. Externally, Tom placed 3rd in the 66th Hong Kong Schools Speech Festival and 2nd in the 2015 Book Report Writing Competition. In the Liberal Studies Cup / Food Wise Competition organized by the Annual Quiz, Tom and his teammates entered the semi-final and presented an impressive presentation in a big shopping mall. In fact, Tom is active in participating many different Liberal Studies activities e.g. the HKU's IES Contest (2013-14), Project Learning Competition and News Commentary Competitions organized by the Hok Yau Club (2013-2015). In the Best Student Invention Award (《最佳學生發明獎》) organized by HKNETEA (香港新興科技教育協會) (2013-2014), Tom's team was among the 20 Best in the secondary school division.

Outstanding Performance in School and Social Services

Tom's leadership is shown in his responsibilities held in school. In the current academic year, Tom is a Liberal Studies Society Committee member, Class Club Chairman as well as a YA member.

What's more, Tom is always willing to offer his help and do extra work for the school. Tom has been a helper in various school activities such as the M.C. in the Golden Jubilee Scholarship Prize-giving Ceremony and the House Quiz and Math Quiz. Tom also assists outside school social services. For example, Tom did some volunteer work at the UNICEF Charity Run 2014.

Good Personality and leadership qualities

Tom is an energetic, humble and responsible youth with a pleasant character. He is very dependable and charismatic. That's the main reason why teachers and students always want to have Tom to help in various functions or presentations. I really appreciate Tom's positive attitude and enthusiasm demonstrated in his strive for academic excellence. Tom's charismatic leadership always attracts both the attention of teachers and students.

STUDENT ARTIST OF THE YEAR

Li Chung Yu (SSD)

Cultural Activities Outside School

Hong Kong Repertory Theatre —— 香港話劇團

《蠱病還須蠱藥醫》 {Drama Production : Backstage Crew}

KwunTong Theatre

—— 觀塘劇場《扭計情殺案》 {Drama Production : Backstage Crew}

Just Education Services Organization

—— 生命教育劇場《父女》 {Drama Production : Backstage Crew}

Chinese History and Culture Academy

—— 歷史文化學堂《震·川中國》 {Radio Drama : Main Cast}

Just Education Services Organization —— 生命教育劇場

Cultural Activities inside School

Leader of School Stage Management Team 2014-2015

Leader of School Stage Management Team 2013-2014

Sirens Vocal Band - Acapella Workshop

Inter- house Competitions

Inter House Drama Competition 2014-2015 – Director and Actor {1st Runner-up}

Inter House Drama Competition 2013-2014 – Backstage Crew and Actor

Artistic Life

Li Chung Yu has shown talent in performing to the public in Drama presentations and the cheering team. In 2014-15 he participated in different Drama and Dance performances inside and outside of school. He also helps in the organization and rehearsal of Drama productions.

Organizing Capacity

Li Chung Yu is the chairman of the Stage Management Team. The team takes care of all the Arts performances such as drama shows and concerts. He has the ability to cooperate with other members and provide creative ideas to the organizers. He is highly proficient with the management and use of stage equipment, especially audio and video equipment.

SPORTS BOY OF THE YEAR

Ho Wai Kin Ken (SSA)

Inter-school Competition

13th Rosaryhill Sports Tournament

Basketball Competition - 1st Runner up

Inter-house Competitions

Inter House Rope Skipping Competition - 8th Position

48th Annual Athletic Meet

400m - 1st Runner up

A Grade 100M Relay - Champion

Hurdle (Open) - 5th Position

一哩跑 - 2nd Position

Inter House Cross Country Competition - 10th Position

Sportsmanship

Ken has represented our school in different events. He has recorded some good performances but he stands out because he emphasizes processes rather than outcomes. He encourages his teammates when they lose confidence during a match or even after loss. He expresses his appreciation for his teammates' efforts. Every match is very important to him and he tries his best to perform well. He is a responsible boy and possesses a good character and a positive life attitude.

Organizing Capacity

Ken studies Physical Education as an elective subject and has many chances to organize sports activities, such as inter-class competitions, rope-skipping competition etc. He always initiates discussion in organizational meetings and contributes constructive ideas. He has displayed high levels of confidence and leadership. He is also a good decision maker. He is mature and responsible enough to handle and overcome all difficulties. He really wins the respect of his peers with his thoughtfulness.

SPORTS GIRL OF THE YEAR

Loo Yat Sin (SSD)

Inter-school Competition

Inter-school Badminton Competition
5th Position
Inter-school Basketball Competition
8th Position

Inter-house Competition

Inter-house Rope-skipping Competition - 1st Runner up
Inter-house Cross Country Competition - 9th Position
Athletic Meet
Girls A Grade -Most Valuable Athlete
Girls A Grade High Jump - Champion
Girls A Grade Shot Put - Champion
Girls A Grade 60M Hurdles - Champion
Girls A Grade Discus Throw - 1st Runner-up
Girls A Grade 100M - 1st Runner-up
Girls A Grade 200M - 2nd Runner-up

Inter-class Competition

Inter-class Dodge Ball Competition - 1st Runner-up

Others

Southern District Age Group Athletic Meet 2014 Women's Shot Put - 1st Runner up
Southern District Age Group Athletic Meet 2014 Women's Discus - 2nd Runner-up
Central & Western District Age Group Athletic Meet 2014 Women's Discus - 1st Runner-up

Sportsmanship

Cindy Loo is a keen badminton player and spends a lot of time practicing in order to improve her skills. I have observed her obvious improvement over the years. During competitions she is an important team member, always encouraging her teammates to do their best. She not only asks herself to work hard, she also puts a lot of effort into training other badminton members, especially the junior members. She is a role model for them.

She is a very active girl who enthusiastically participates in different kinds of sports such as basketball, indoor rowing, swimming, shot put, discus and more. Although her time is limited, she still tries to spend time in practicing before each competition. She stands out because she always gives 100%.

Organizing Capacity

Cindy is the captain of the A grade badminton team. She helps the teachers to effectively organize training sessions and competitions. Her organization skills and leadership qualities are obvious.

Cindy has been a sports association member. She helped to organize the RS Sports Tournaments. Cindy studies PEX and helps enormously during different inter-class competitions by helping to set up game booths etc. Whenever Cindy helps to organize any event she is thorough, proficient and even tempered.

ACHIEVEMENTS

List of first position in class

S1

- 1A TSE JULIAN YIN NAM
- 1B CASUPANAN YASMINE COLETTE
- 1C YICK HIU HEI
- 1D WONG CHI KIN

S2

- 2A CHAN PO SAN JENNY
- 2B VILLAREAL EMANUEL JOSE
- 2C ZHOU YUAN YING
- 2D TUMBAGA CHRISHNA JAYNE MEDINA

S3

- 3A CHEUNG KA HUEN
- 3B SUBANG DANIELLE PALAGANAS
- 3C DU JIANXUAN
- 3D QUERIONES CHELSEA NICOLE OSIDO

S4

- 4A SZE OI LUN
- 4B CHIU CHING MAN
- 4C WEI HAO
- 4D MOHAMMAD EHTISHAM

S5

- 5A WONG YEE LOK
- 5B TSAO TOM DAVID
- 5C LIU GENSHEN
- 5D CHENG WAI LAM

S6

- 6A MAO ZIHAN
- 6B LOO YAT CHUN
- 6C DU XIAOMIN
- 6D CHUNG CHEUK LUN
- 6E CHAN KA LONG

List of first three positions in form level

S1

- 1st position CASUPANAN YASMINE COLETTE (1B)
- 2nd position BROTONEL AGHARTA RAINE CRISHNA (1B)
- 3rd position GO JULIA ZYREE PACIO (1B)

S2

- 1st position VILLAREAL EMANUEL JOSE (2B)
- 2nd position CHAN PO SAN JENNY (2A)
- 3rd position WU ASHLEY (2B)

S3

- 1st position QUERIONES CHELSEA NICOLE OSIDO (3D)
- 2nd position SUBANG DANIELLE PALAGANAS (3B)
- 3rd position TUVERA MARIA ISABELLE BRIONES (3D)

S4

- 1st position CHIU CHING MAN (4B)
- 2nd position SZE OI LUN (4A)
- 3rd position WANG WEICHEN (4A)

S5

- 1st position WONG YEE LOK (5A)
- 2nd position TSAO TOM DAVID (5B)
- 3rd position CHU YING KIT (5A)

S6

- 1st position CHAN KA LONG (6E)
- 2nd position MAO ZIHAN (6A)
- 3rd position CHUNG HON LAM (6A)

ACHIEVEMENTS

NO.	INTER-SCHOOL AWARDS				POSITIONS			
	EVENTS/NAMES				1	2	3	MERIT
(I)	ACADEMIC EVENTS							
A.	Speech Competitions							
	中文／普通話							
	第十五屆全港學界普通話傳藝比賽							
	4A Yuen Tak Chuen				1			
	4A Wang WeiChen					2		
	2C Cheng Hon Lam					2		
	2A Mok Ning Fei	2A Zhang JiaXiang	2C Tam Pui Man	2C Zhou YuanYing				獎
	2C Cheng Hon Lam	2C Tam Pui Man	2C Zhou Yuan Ying	2C Aramvejanan Rasika				獎
	第四屆非華語學生（中學）普通話朗讀比賽							
	1B Kaur Pushpinder Dhaliwal							獎
	1C Wong Ainsley							獎
	66屆香港校際朗誦節——中文朗誦							
	4A Wang WeiChen				1			
	4A Yuen Tak Chuen					2		
	2A Cheung Cheuk Nam	2C Cheng Hon Lam	3A Feng LePei	3A Ho Sze Ying	2C Tam Pui Man			獎
	2C Zhou Yuan Ying	4C Ching Ka Yan	5D Cheng Man Ho	5D Li Chung Yu	5D Yeung Ling			獎
	6A Chu Ka Ki	6C Du Xiaomin						
	集誦							
	2A							
	Cheung Alvin Ho Nam	Chan Po San Jenny	Chan Russell	Chan Owen				
	Cheung Cheuk Nam	Lam Henry Kai Chung	Leung Lok Hei	Li Ho Wing	Li Ka Lok			
	Lo Hoi Ki	Ng Ching Yi	Tang Lai Sho	Tsui Zheng Yang	Wong Hei Ting		3	
	Zhang JiaXiang							
	2C							
	Aramvejanan Rasika	Chan Ka Ki	Chan Percy	Choi Hang Hin	Choi Tsz Wai			
	Kwok Tsz Ching	Laurel Aronn Grant Y.	Pang Wing Chun	Tam Pui Man	Tsang Yick Ngai			
	Wong Ka Yuk	Wong Yu Tak Noel	Yip Ching Wang	Yu Cheuk Ying	Zhou Yuan Ying			
	第十一屆兒童及青少年讀經比賽							
	1B Casupanan Yasmine Colette	1B Kaur Pushpinder Dhaliwal	1B Yamat Lyra Pauline D					
	2B Wu Ashley	2B Liang Laiane	4A Chan Ho Tung	4A Huang YingYi				獎
	4A Lui Alvin Tin Wing	4A Tang Ho Yuet	4A Yuen Tak Chuen	6D Lee Choi Ying				
	6D Ng Wing Sze	6D Yu Ho Ting						
	English							
	66 th Speech Festival - English							
	6C Reyes Christina Katelyn Lano				1			
	5B Mandalihan Ma Patricia Sales					2		
	1B Casupanan Yasmine Colette						3	
	4B Ortega Nicole Jan Marie Mano						3	
	5B Tsao Tom David						3	
	1A Choi Ho Yi	1A Kaur Gurkeerat	1A Santos Jennessa Lynn Khan	2D Singh Ivanpal				
	1B Jones Anastasia Tiffany Coco		1B Panday Monica Dhanley Fernandez					
	2A Chan Po San Jenny		3A Choi Chuen Wai Michael	3A Sham Ka Lei Kelly				
	3D Hossain Md. Sadnan Hossain Sakin		3A Yau Tsz Hang	3B Khan Mahanur				獎
	3D Muhammad Hamz		4B Lalwani Sneha	5B Panikar Sruti J.				
	5B Axiotes Camille Jane Nanquil		5B Medina Justin Charles	5A Ng Hui Yan				
	4A Hamish Reambillo C							
	Choral Speaking							
	1A							
	Alfon Christian Quiban	Arnold Sebastian	Boddy Hanna Louisa Catindoy	Choi Ho Yi				
	Chan Tsz Ho Nino Adam	Gurung Milly	Kaur Gurkeerat	Li Ka Chun				
	Lui Ming Kiu	Mehndi Hasan	Noor Aresha	Ng Travis Siu Tsun				獎
	Rai Mahangrung1	Rai Mowsam	Tamayo Enrico					
	Nuere Isabel Marie Palma Gil		Tse Julian Yin Nam	Santos Jennessa Lynn Khan				
	Tubana Fatima Flora Ramirez							

INTER-SCHOOL AWARDS				POSITIONS			
NO.	EVENTS/NAMES			1	2	3	MERIT
	Choral Speaking						
	1B						
	Brotonel Agharta Raine Crishna	Casupanan Yasmine Colette	Defeo Ampiyas Inciong				
	Gurung Ishan Gail V	Jones Anastasia Tiffany Coco	Lalwani Gitika				
	Kaur Pushpinder Dhaliwal	Lal Muhammad Iqra Perveen	Limbu Subekcha				
	Matriano Jonah Marie Aquino	Munawar Hamaad	Panaligan Micah Gregorio				
	Panday Monica Dhanley Fernandez	Rathnayake K Pathiranage	Ramin Genu				
	Singh Reshabh Mandral	Villanueva Jeane Dylan Rentoy	Gurung Susan				
	Yamat Lyra Pauline D	Windebank Ewan Peter George					
	Youngson Jamie Brandon Busto	Aquino Aaron John Angelo					
	2B						
	Aranas Hannah Ayezza Alimagno	Balagot Justine Mae Fernandez	Alexander-Jovan				銀
	Bayran Zandru Justin Sabinano	Carroll Louis Jonathan Tik Hang	Gurpreet-Singh				
	Christian Palasin Companero	Defeo Tala Inciong	Eclipse Erica Breana Maling				
	Fernandez Marc Jason Valdez	Inocencio Dylan Reese Esteban	Khan Zeshan				
	Ledesma Hendrix John Paul	Kwok Dorene Wai Yin	Khatwani Taksh				
	Miranda Cristine Kate Derecho	Kumar Ran Deep	Liang Laiane				
	Tamayo Paul Jhester Estabillo	Wong Lamuel Tong Vargas	Rai Eric				
	Palmes Ivy Jane Fabro	Safran Lance Angelo B.	Singh Gavinder				
	Sharma Suraj Gaire	Villareal Emanuel Jose	Singh Jashanbir				
	Wu Ashley	Rai Kabir					
B.	Book Reading / Book Report / Writing Competitions						
	中文						
	中學生好書龍虎榜讀後感寫作比賽（初級組）						
	2C Zhou Yuan Ying					5	
	2C Zhou Yuan Ying						銀
	中學生好書龍虎榜書簽設計比賽						
	4A Kennelly Zoe Angela						銀
	6B Chung Sin Hung						銀
C.	Mathematics Competitions						
	HKMO2015（港澳數學奧林匹克公開賽）						
	1D Wong Chi Kin				2		
	4A Wang Wei Chen					5	
	2A Leung Lok Hei					5	
	AIMO2015（亞洲國際數學奧林匹克公開賽）						
	4A Wang Wei Chen				2		
	2A Leung Lok Hei					5	
D.	Science Competitions						
	Hong Kong Biology Olympiad for Secondary Schools 2014-2015						
	6A Chung Hon Lam						銀
	6A Mao Zihan						銀
E.	Liberal Studies Competitions						
	第二十三屆全港中學生十大新聞選舉						
	5A Wong Yee Lok 5A Zhang Guier 5A Zheng Wan Rong 5A Zheng Wan Ying						銀
	第二十三屆全港中學生十大新聞選舉——網絡人聞專題研習比賽						
	5A Wong Yee Lok 5A Zhang Guier 5A Zheng Wan Rong 5A Zheng Wan Ying				2		
(II)	Cultural / Arts Events						
	第十一屆《德藝雙馨》中國文藝展示活動——香港區賽（少年組——水彩及粉畫比賽）						
	6A Lo Chui Ha						銀
	「世界心臟日」香港心臟基金會繪畫比賽						
	2A Chan Po San Jenny						銀
	“心連心，中國情”亞太青年書畫攝影優秀作品展“天人合一，上善若水”——聯合國“世界水日”紀念活動						
	5B Baroli Amansingh A. 5C Chan Lam Wan 5D Cheng Man Ho 5D Lee Nga Pok						銀

INTER-SCHOOL AWARDS		POSITIONS			
NO.	EVENTS/NAMES	1	2	3	MERIT
	「會展・環保新一袋」環保袋繪畫比賽2015				
	1B Julia Zyree Go				銀
	3A Cheung Iris Tsz Yu				銀
	「光的藝術」2015創作比賽				
	4C Chow Yiu Kuen				銀
	第九屆香港盃外交知識競賽——T-shirt設計比賽				
	5C Chan Lam Wan		2		
	67 th Hong Kong Schools Music Festival				
	1A Mehndi Hasan 1B Jones Anastasia Tiffany Coco 1B Panaligan Micah Gregorio				
	1B Panaligan Micah Gregorio 1D Wong Chi Kin 2A Chan Owen				
	2A Chan Po San Jenny 2C Yu Cheuk Ying 3A Gurung Stephanie Villaeba				銀
	3B Estabillo Kyle Angelee 3B Landrito Regine Gallibu				
	Hong Kong School Drama Festival 2014/15 (School Performance Phase)				
	Award for Outstanding Performer				
	2A Chan Po San Jenny				銀
	2A Li Ho Wing				銀
	4A Chan Ho Tung				銀
	Award for Outstanding Stage Effect				
	2A Leung Lok Hei 3A Kwok Chun Yu 3C Choy Hiu Yeung 3C Siu Chak Kau 4A Ng Man Ki				
	5D Fu Tin Yat Aidan Ragasa 5D Ng Lap Fan 4A Kennelly Zoe Angela				銀
	Award for Outstanding Cooperation				
	2A Cheung Cheuk Nam 2A Lai Pak Hei 2A Lam Henry Kai Chung 2A Ngai Tsun Kai 2A Tang Lai Sho				銀
(III)	Sports Events				
	Inter-School Football Competition (Boys A Grade)				
	4A Yuen Tak Chuen 4B Malhi Parminder Singh 5B Rozo Gonzalez Luis Esteban 5C Tsang Pak Kwan				
	6B Cheng Calvin 6B Tang Tsun Yin 6B Wong Pak Ho 6C Long Nap Fung Jackal				
	6C Ng Sze Ho Anthony 6C Wong Matthew Yuen Kit 6D Lam Man Kin				銀
	6D Chan Chun Hei 6D Fung Chun Chung				
	Inter-School Football Competition 2014-2015				
	1A Chan Tsz Ho Nino Adam 1B Gurung Susan 1D Gurung Nitej Niraj 1D Kennelly Michael John				
	1D Lewis-Mat Nor Michael Jusuf 1D Sadhwani Krish Vashdev				銀
	2A Lam Henry Kai Chung 2B Carroll Louis Jonathan Tik Hang 2B Khan Zeshan				
	2B Sharma Suraj Gaire 2D Azhar-Iqbal 2D Gurung Chris 2D Singh Ivanpal				
	Rosaryhill Sports Tournament Basketball Team (Boys Open)				
	2b Villareal Emanuel Jose 2B Rai Eric 3B Medina Bomari Jarren P. 3C Chow Tsun Wah				
	3DBishwakarma Ashish 3D Khan Ziyal Mohammad 3D Macafe Jhon-Gilbert Pacis		2		
	4A Tse Joseph Yat Hin 4B Villareal Jose Gabriel Benitez				
	4D Inocencio Christian Paulo Baul 5A Ho Wai Kin Ken 5D Wong Chun Wai				
	Inter-School Basketball Competition (Boys Grade B)				
	2B Rai Eric 3B Medina Bomari Jarren P. 3C Chow Tsun Wah				
	3D Bishwakarma Ashish 3D Khan Ziyal Mohammad 3D Macafe Jhon-Gilbert Pacis				
	3D Shrestha Gaurav 4ATse Joseph Yat Hin 4B Villareal Jose Gabriel Benitez				銀
	4D Inocencio Christian Paulo Baul				
(IV)	Other Events				
	2015年學界遙控模型車賽				
	4C Chow Yiu Kuen				銀
	Hong Kong's Top Story 2014				
	5A Ng Hui Yan				銀

STUDENTS' ENGLISH WORK

Educational, Exciting, Exhilarating !

Chiu Ching Man S4B

Have you ever been asked to join a competition completely out of the blue? Well, I recently have! I was rather surprised when my English teacher asked me, of all people, to take part in the Hong Kong Schools Poetry Festival. I was not very sure whether or not I should join it at first, but then, I remembered something my friend said, "When life gives you lemons, make lemonade!" That was what inspired me to join.

After joining the competition, I was not quite sure about what to do next. My teacher had given me a piece of paper with several pieces of poetry on it, but I didn't receive any further instructions. Was I supposed to memorize it? Recite it? And then it hit me. Why don't I ask the teacher? I guess that was pretty obvious. It turned out that I had entered a speaking competition and I had to pick one of the poems and recite it. Well, you might ask, "What then?" I started practicing of course! You know what they say, "Practice makes perfect!" I spent every day memorizing the poem and practicing in front of the mirror. I even practiced in front of my classmates.

"Time flies when you're having fun." Truer words have never been spoken as the day of the competition arrived in the blink of an eye. Despite the fact that I had been practicing, my heart was beating like a crazy drum party! I was really nervous. Would I choke? Would I mess up? In no time at all it was my turn. I gathered all my confidence and gave the judges the best performance I could.

The competition was a rollercoaster of an experience. It was exciting, educational and exhilarating, and overall, fun. I learned how to manage time between schoolwork, homework, chores and practicing. I learned how to speak more confidently and give my all, no matter what!

The competition was enjoyable and it is something everyone should experience. I highly recommend other students join more competition like this in the future.

Report on popularity of Youtube among S3 students

Rhody Chan S3B

Background

Having taught the steps of doing a survey, my English teacher, Mr Ambrose Fong asked me to do a report on my favorite subject. However, I myself have got a lot of interests, like computer games, facebook, etc and therefore it was difficult for me to decide then. After discussing with my classmates, I made up my mind to do a survey on the popularity of Youtube not because I use it every day but because it has made a huge social impact on private individuals and large production companies. I would like, therefore, to do a mini-research on its popularity among S.3 students.

Introduction

A survey on the popularity of Youtube was conducted in April 2015. The survey aimed to find out how popular Youtube was among S.3 students. A questionnaire was given to 20 S.3 students in Rosaryhill School. This report presents the findings, conclusion and recommendations that have resulted from the survey.

Findings

The survey asked the respondents how much time they spent using youtube. Most respondents spent more than 30 minutes on it and all of them used it at least 5 minutes a day. 80% of the respondents started using it regularly in the past four years, 15% started after 2005 and 5% did not use it often.

The survey also revealed that the types of videos teenagers liked most were comedies and gaming. 10% of the respondents watched gaming videos alone, 5% only watched comedies and 80% of them watched both gaming and comedies. Overall, the respondents' feedback regarding the use of Youtube was positive.

Conclusion

According to the information collected from the survey, many of the students spent a significant amount of time using Youtube. The survey also showed that Youtube was often used by teenagers to view gaming and comedy videos.

Recommendation

From the results of the survey, it is clear that Youtube is widely used as a form of entertainment. However, it is recommended that we should make good use of Youtube instead of being addicted to it or our schoolwork will be negatively affected.

中文科作品

小草

周元穎 中二丙

春回大地，萬物復甦，又是一年芳草綠，又是一度春花紅。清風拂過，我是一株小草。沒有花香、流有樹高，我是無人問津的小草。

我，是春天的使者。

生長於塵世的底層，常常被人忽略這希望的象徵，隨意踐踏。秋，人們早已遺忘我的孤獨。一片枯黃，如同融入了這金色的季節；冬，隨之昏沉入睡；夏，太陽烤不焦我生存的決心，無限生機盎然。綿綿春雨覆蓋我身，我悄悄地探出嫩綠的腦袋，為美麗季節到來報信。「離離原上草，一歲一枯榮。野火燒不盡，春風吹又生。」，我平凡、我頑強，是我，塵埃裡的小草。

我，是思念的傳達。

古詩有「春風明年綠，王孫歸不歸」及「記得綠羅裙，處處憐芳草」來描寫草兒深沉的含義。《紅樓夢》中一句「世外仙姝寂寞林」總結黛玉悲淒的一生。可想而知，有多少人曾以眼淚去灌溉，以思念去填滿。

我，是你，是一切。

我們都是繁世中的小星辰。我們都一樣，即使「不起眼」亦追逐自己的夢想，從不放棄，從不自棄，相信偉大始終是由一點一滴的累積而成。

草，青綠的草，一叢一叢的生長著，卻勝過姹紫嫣紅、香濃多枝。被沖洗後的花兒總無一幸存，而我——小草，愈發清亮。淡然自得，是我予自己的頭銜，柔軟著、堅勁著。

清風拂過，我是一株小草。不怕風吹、不怕雨打，我，是一株越挫越勇的小草。

頑石與巨浪

王偉辰 中四甲

一塊石頭屹立在海邊。

每一天，巨浪都衝擊石頭，張狂地咆哮：「我要衝毀你！哈哈！你看你的棱角？快要被我磨平了！」石頭默默地承受，堅定不移。有人看見了，低聲問石頭：「你為何頑固如此？」石頭不再沉默，說：「因為我明白我要的是什麼。」

每次去海邊遊玩的時候，那些未經開發的沙灘上，總會屹立著一塊塊頑石。

海浪一波接著一波，頑石天生的棱角已被磨得圓潤無比。

它與大自然搏鬥，頑固地站在沙灘上。

我看到它，就好像看到我自己。每一個人，又何嘗不像它一樣，與命運搏鬥？人類，本也像動物一樣，獵食，休息，往復循環，直到我們有了活著以外的目標。

生活，就是那巨浪。而我們，就像那沙灘上的石頭。青少年時，興許前面仍有石頭庇護著你，長大後，巨浪則無情地拍在你身上。有些，隨波逐流，卻和那些堅持不住的頑石一起，撞得粉碎。只有那些堅定的頑石，才能屹立不倒，因為它知道自己想要什麼。

智能手機已成為人類不可分割的一部分。其中五分之二的手機上，都有一個顯眼的白色蘋果。蘋果的創始人喬布斯，本是一名普通的大學生，家境一般。但他一直喜愛計算機，他知道，這才是他想要的。於是，在車庫里誕生的蘋果傳為佳話。他這塊頑石也曾被浪拍的打了個轉，但他從沒有放棄自己的理念，才有了我們今天的蘋果。

職場便是如此。雖說是「是金子，總會發出光」，可你也得挨到發光之時。當遇到琳瑯滿目的夢幻景象，或冷酷無情的接連打擊，唯有一顆堅定目標的心，才能不為誘惑所動，不被失敗所傷，到達成功的彼岸。

有一個小孩，他在10歲時立了一個目標：成為美國總統。他的鄰居嘲笑他：「美國總統豈是那麼好當的！」周遭要他打消念頭的聲音如巨浪般迎面衝擊著他，可他仍堅定不移地，制定了全盤計劃：要當總統，首先要當州長；而州長選舉需要民意；最快吸引民眾注意的方式就是當電影明星；演員則首先要……根據這些，他制定了自己的人生計劃，不後退，不質疑，而當他成了影視明星時，許多公司邀請他簽約，但他一一拒絕了。他堅定的說：「我從沒忘記，我當明星，只是為了當上總統。」而這塊頑石，真的一步步當上了總統！

未來總有無限種可能。有些人害怕，立了目標，就是給自己的未來去除了無限種可能；也有人害怕無法達到目標。當生活磨平了人的棱角，總有一些石頭變得無欲無求，隨波逐流。我尊重這些人的選擇，但我不想要這樣無聊的生活。

當大學畢業，石頭的棱角總會被磨平，只是時間的長短而已。但是，縱然目標可能很難達到，我們卻必須有一個前進的方向。縱然我們無法從未來的無限種可能中找出最好的那個，我們卻要試著去尋找比現在更好的那個。未來掌握在我們自己手中，唯有做一塊堅持在自己道路上的頑石，才能得到最絢麗多彩的那份。

石頭的棱角被磨平了，它沒有抱怨，更心存感謝，

這塊石頭仍持守著自己想要的，屹立在海邊，迎向巨浪，迎向狂風。

PTA ESSAY WRITING COMPETITION

Senior Level Champion

The Lost Boy

CAPIENDO WINCEL SAGANA S4A

People say fairytales are unlikely to exist. But I think, as long as you believe, fairytales can happen any time, any place.

I sat by my window reading one of my favourite books of all time - Peter Pan. I've probably read it a 100 times but as a boy I never got sick of it. The weather was warm, after all, it was summer. The warm, crispy air ruffled the curtains. I looked out the window and gazed at the stars. "The second star to the left" I thought and smiled, wondering what it would be like in Neverland. My eyelids grew heavier and heavier, soon I fell into a deep slumber.

"Crash!" My eyes shot open as I jolted awake leaning against the wall. I looked out the window and realized its glass had shattered onto the ground. My heart was pounding against my chest as I saw a shadow. "There's a robber in my house!" I thought. I quietly grabbed a baseball bat that was conveniently placed beside me. I grabbed it and walked towards the shadow. I tip toed closer and closer. I heard a ring and the figure turned around. "Stop!" he yelled and I winced. "Wendy! It's been a while since I've seen you - you have to help me there's chaos in Neve-

"I'm not Wendy," I chuckled nervously. "I'm Wincel," I coughed.

"It doesn't matter, you have to run away for a while," he said.

"Who are you?" I asked.

"Peter, Peter Pan," he said. "Do you not remember me at all?" He asked.

"I do not know of a Wendy. Wait, Peter Pan?" I stuttered, "like from the book?" I asked.

"Listen, Wendy. Wella, or whatever your name is, you have to run away."

"What?"

"Runaway with me, just say the word and we'll go, please I need your help," he begged.

Running away, with Peter Pan, is it worth it? I asked myself. "Yes," I sighed. Suddenly, a ray of glitter was sprinkled all over me. And we were off to the second star to the left, Neverland.

He held me and flew alongside me as we flew over mermaid lagoon. "There it is!" He pointed at the pirate ship.

"Hook" I gasped. Everything felt so unreal, I didn't know if I was dreaming or not.

"You have to help me," Hook has taken Tiger Lily and I don't know what I should do!" His panick was obvious as we hovered over the ship.

"Pan, have you come back just to fail again?" Hook laughed.

"Where are the lost boys?" I asked.

"They're having their afternoon nap, it's impossible for me to wake them!" He sighed.

"Look out!" I yelled. But it was too late. Peter was trapped in a net and I was flying in the air cluelessly.

"Give up Pan, nothing is going to work!" Hook laughed. I felt myself getting heavier and heavier. Uh-oh, the pixie dust was losing its effect.

"Tink! Tink!" I yelled but no one was there to help. I finally fell onto the ship and was tied up by the pirates.

"What do you want, Hook?" Pan angrily asked.

"The treasure you stole from me!" He screamed. "I know where it is!" Hook smiled mischievously and walked towards me.

"Oh, Pan brought another lady friend. How typical," he laughed. "Crew, untie her!" he commanded. I felt the knots come free and I stepped towards him.

"Treasure is what you want you say? Hand me a sword," I smirked. Hook proved his stupidity by doing just that. I quickly used the sword to set Tiger Lily free.

"Our deal?" Hook asked angrily.

"You want treasure?" I took the antique necklace my mom gave me. "Well you can have it." I threw it into the sea and watched Hook chase after it. I immediately freed Peter.

"You think I'm stupid to fall for that, well, now you walk the plank!" he said shoving me out onto the board. I looked down past my feet and saw the sharks circling around me.

"Wincel, no!" Peter yelled.

"Trust me," I mouthed. "I'm just going for a little swim," I said. I was very nervous. "What if it didn't go to plan?" I asked myself. I walked, inching closer to the edge. Soon I felt myself freefalling and at the same moment gunshots and arrows were fired. After escaping, Tiger Lily had sought her father's help.

I felt the pixie dust again being sprinkled over my body and before I hit the water I was flying again. As I went back on board, a massive fight was happening. "Cling, clang", the swords went. Peter flew alongside me and asked, "Are you okay?" I nodded and we went into battle against the pirates. In the end we finally won and Peter flew me home.

"Peter, will you ever come back?" I asked sitting on my window sill.

"If there's chaos I'm sure to find you and maybe I'll give you a tour of Neverland sometime," he smiled. We exchanged our goodbyes and I watched him fly away. It was a very peculiar meeting and hectic battle.

So, until then, I'll be waiting for our next adventure, Peter, Peter Pan.

Junior Level Champion

GURUNG STEPHANIE VILLAEBA S3A

Dear Dor,

I am a huge fan of the book you were in, 'The Time Keeper' by Mitch Albom. In order to save your ill wife you climbed up a tower to the sky, hoping God could help you.

However, God thought you were seeking power and made you the Father of Time. You stayed in a dark room for thousands of years, never growing old and was cursed to listen to peoples' complaints and wishes. Soon you were sent to help two people, to guide them to be wise with their use of time.

Actually, you didn't just help them, you helped me too. I am a 15-year-old girl. As a teenager, I experience mood swings from time to time. Teens sometimes wish they had more time, but at other times they want to end their lives. You taught me that we cannot control time, that life is too short and we should enjoy life, but we still ought to be wise with how we spend our time. After reading 'The Time Keeper', I promised myself to enjoy every moment of my life, even if something upsets me.

I really admire you and look up to you. You understand pain and suffering. You are wise, determined and a loving husband to your wife. You have greatly impressed me. Even though you suffered for thousands of years, you still managed to look on the bright side and even helped others. You have taught me so much Dor. Thank you!

Take care always.

Regards,
Your biggest fan

高級組冠軍

對不起，我錯了

李淑賢 中五丙班

「快！快推進急救室！快找醫生過來動手術！快呀！」「對不起！我們盡力了！請家人盡快準備身後事吧！節哀順變！」我的腦海裡充斥著這幾句話，仿佛那場景至今還在繼續。「啪！」「你看看，你看看你都做了些甚麼好事？你還是人嗎？」臉上的巴掌印還清晰可見。對啊！我到底做了甚麼？

我一個人街上漫無目的地瞎逛，數不清今天是第幾次和奶奶吵架而甩門而出。從小到大，我的父母都忙於工作，沒空理我，是奶奶把我拉扯大的。可我卻不停地和她吵架，因她煮的菜不好吃，因她給的零用錢太少……很小很小的原因都能夠大吵一頓，可是從來不生氣，不打我。這也導致我越來越橫行無理。十九年過去了，我也從未改變過。可奶奶卻越來越老，身體越來越差了。

走着走着，我來到小時候讀過的小學，回憶起童年的往事，記得有一次，我沒完成作業被老師罰留堂，不準回家吃家，是奶奶帶著飯盒來學校，捱班地找我，知道我沒寫作業也不罵我，只囑咐我記得吃飯。還有一次，我上課途中發高燒，燒得整個人昏昏沈沈的，走路都走不了，老師讓奶奶來學校接我去看病，那時候我暈過去了，醒來就在醫院。後來聽說是奶奶背着我一路走到醫院，我那時候已經是六年級，體重還是挺重的，學校離醫院有兩公里路程。我無法想像奶奶是怎麼做到的。可是我那時候只埋怨她來學校給我丟人。想起來真有些無地自容。

這時候，身邊有一小學生着他的奶奶經過我身邊，小孩對老人家說：「奶奶！奶奶！您這麼疼我，我長大以後一定會賺很多很多錢孝順您的！」聽到這句話的我有些動容，孝順這兩個字連小孩都懂，可我卻從未懂得，還對奶奶如此不孝，奶奶該有多麼的不容易，多麼的傷心啊！想着這些的我，放下了面子，放下了倔脾氣，走回家打算和奶奶道歉。還沒走到家，遠遠地就看到家門口有一輛救護車和一大群鄰居在那圍着，我的心漸漸泛起不安，我跑過去撥開人群，看到一救護人士正用着擔架床把我奶奶抬上救護車，我衝過去報上孫子的關係，也跟着上了救護車，去醫過程中，護士告訴我奶奶心臟病發作，家裡沒人，導致病情十分嚴重。我的心震了一下，是不是只要有人在家就不會出事，都怪我，都怪我……

我通知了爸媽，在奶奶進去了急救室十分鐘，爸媽也趕到了。我和爸媽等在急救室外面一分鐘也覺得難熬。看着醫生護士在急救室進進出出，心也變得忐忑不安，過了五個小時，醫生出來了，可是卻給我帶來了極具毀滅性的一句話「對不起！我們盡力了！請家人盡快準備身後事吧！節哀順變！」這句話把我的耳朵刺疼，我有點不相信，不相信這個事實，下午還好好地和我吵架的奶奶，怎麼會說走了就走了呢？在我還在逃避現實的時候，爸爸走了過去，打了我一巴掌，那臉上熱辣辣的疼痛感在提醒着我，這一切都是真的。奶奶去世了，永遠不會出現了。

可是，我明明已經知道錯了，明明只是想回家和奶奶認錯的，可是奶奶卻給不了，不肯給我這個機會，十九年！十九年的錯我現在知道了！奶奶！奶奶！您不能再回來？我以後也不會再和您吵架了！回來好嗎？對不起！對不起，我錯了。

初級組冠軍

日曆

鄭瀚林 中二丙班

每天早晨，習慣性的把日曆撕下一頁，卻突然發現，從前的我似乎從沒有注意到，生命的飛速流逝，將昨日的那一頁日曆撕下，回憶往日的憂樂悲愁，卻無法將之抓住，只能讓它化作過往雲烟繞在我的心頭，我能做的只有活在當下，令回憶變得美好起來。

朱自清先生曾在文章中提過「燕子去了，有再來的時候，楊柳枯了，有再青的時候，桃花謝了，有再開的時候，但是聰明的，你告訴我，我們的日子為甚麼一去不復返了呢？」從這小段文章中我明白了事間萬物，皆有輪迴，唯有回不去的是時間，就像小沈陽曾在小品演出中說過一句話「眼睛一睜一閉，一天過去了，眼睛一睜不閉，一輩子過去了。」雖說時間匆匆，但我們如何能在現有的時間中，創建出無限的美好呢？俗話說的好「每一天都是新的一天。」過去的事我們無法把握，但我們可以活在當下，活好每一天。

《活在當下》的作者芭芭拉·安吉麗思曾在自己的文章中寫過「在每一個生命的片刻，每一推人生中都帶著愛，帶著欣賞，帶著覺察去全身心地品味，保持這樣的生活態度，必然會在生活中體會到許許多多的人生領悟。」時間匆匆，過去時間雖然流逝的很快，但我們只要把握當下，就如同芭芭拉·安吉麗思作家一般帶著愛，帶著欣賞，帶著覺察，努力加油地活下去。我們就會發現時光雖然流逝，但在過去的時間裡卻有著許多美好。

時間流逝，我們不能改變過去，但我們可以活在當下，把握當下。

STUDENTS' ART WORK

Junior Forms

Senior Forms

STUDENTS' HOME ECONOMIC WORK

TEACHERS AND STUDENTS DAY CUM FUND – RAISING DRESS CASUAL DAY

The annual Teachers and Students Day cum Fund-raising Dress Casual Day was held on 22 December 2014. Students, teachers and alumni joined together and enjoyed themselves on this great day of warmth and joy. Christmas is a time of God showing his great love for us and it's when we celebrate the birth of the Christ child. It is also the time for us to show our love and care for others, especially for those in need. This year, as in previous years, we held a dress casual day as a fund raiser for the St. Mary's Home for the Aged.

A number of stall games were prepared by teachers, parents and students. Moreover, students could compete with teachers in some sports competitions and mini games. After the class parties, teachers, students, parents and alumni gathered in the school hall for the wonderful, big party. The celebration came to a successful end when teachers and students combined to sing together.

S6 GRADUATION DINNER

Colorful helium balloons were everywhere to fill our dinner party venue with warm and harmonious atmosphere. All the students transformed into smart elegant ladies and cool well-groomed gentlemen and everyone present was beautifully dressed with sunglasses to attend the event held in The Excelsior on 18th June, 2015 to bid farewell to their teachers and classmates.

The dinner commenced with the singing of the school anthem. Tiffany Loo, the chairlady of the Graduation Dinner Committee made a speech as a token of thanks for everyone's presence on this special occasion. She thanked all the committee members for putting unconditional effort in organizing such a heartwarming event and wished everyone to enjoy this special night with their friends and teachers. This was followed by inspiring speeches made by our principal, Mr. Robert Kwan and our supervisor, Fr. Christopher, to all the graduates, wishing them a prosperous new page of life.

We were truly honored for the presence of teachers, the principal of the kindergarten and primary sections, the representatives of the PTA and the OSA and all the graduates. During the night, a heart-warming and impressive video on the memories of the graduates' school life was the highlight of the night as it reminded them of their days in Rosaryhill School. Everyone was smiling and laughing happily while watching some of the unforgettable school moments.

The time when students expressed thankfulness and presented gifts to their teachers was extremely touching and sensational. On the stage, students expressed their gratitude to teachers' patience, devotion, caring and teaching throughout the years. Teachers were deeply impressed by students' sincerity.

Since our most beloved principal Mr. Robert Kwan and Mr. Jonathan Kwok are retiring this year, on behalf of all the graduates, our committee grabbed this opportunity to show our gratitude for their 37 years devotion in RHS by preparing a short clip and presenting gifts to them. We wish them a fruitful and meaningful retirement life.

Apart from the amazing programmes prepared, students also seized every opportunity to take photos with their beloved teachers and schoolmates in the hope of recording every single moment. The night ended with having all the guests singing "The moment when leaving school" (告別校園時) together. All the participants were filled with joy and happy tears at the end of the day.

PARENT-TEACHER ASSOCIATION

The Parent-Teacher Association of Rosaryhill School (Secondary Section) links parents and the school in practical ways. The executive committee members were selected by election on 25th October, 2014.

During the year the PTA organized different parents' talks and activities, like the Lunar New Year Gathering and PTA Outing. They also actively participated in school activities like running game booths on Teachers-Students Day for everyone to enjoy!

We also hold Chinese and English Essay Writing Competitions every year. The attractive prizes on offer are one way we try to cultivate students' interest in writing and their motivation towards learning. Parents and teachers are the adjudicators. Lots of students have participated in the competitions in the past few years, and some of their writing is of a high standard!

We up-date our webpage from time to time in order to strengthen the communication between parents and the association. Meeting minutes are uploaded on the website and we inform parents of the latest information through SMS, and emails.

Executive Committee Members

Ex-Officio Members	Fr. Christopher Chor (Supervisor)
	Mr. Robert Kwan (Acting Principal)
	Mr. Stephen Shi (Deputy Principal)
	Ms. Evy Cheung (Deputy Principal)
Chairperson	Mr. Yuen Sek Cheung (Parent)
Vice Chairpersons	Ms. Claudia Yip (Parent)
	Mr. Evans Tsui (Teacher)
Secretary (Chinese)	Ms. Anna Yang (Parent)
Secretary (English)	Ms. Fibery Yuen (Parent)
Treasurer	Ms. Patrica Chow (Parent)
Programme	Ms. Mariyam Ma (Parent)
	Ms. Veronica Yeung (Teacher)
Liaison	Mr. Singh Baljinder (Parent)
	Ms. Sarah Au-Yeung (Teacher)
General Affairs	Ms. Winnie Leung (Parent)
	Mr. Eddie Chan (Teacher)

Parents' Talk (22nd November, 2014 / 6th June, 2015)

Teachers Students Day (22nd December, 2014)

Chinese Flower Market (12th-13th February, 2015)

Lunar New Year Gathering (28th February, 2015)

PTA Chinese and English Essay Writing Competitions and Prize Presentation
(10th -11th March, and 31st March, 2015)

PTA Outing (3rd May, 2015)

PRIZE WINNERS OF PTA ESSAY WRITING COMPETITIONS

中文初級組

冠軍	2C	鄭瀚林
亞軍	2C	周元穎
季軍	3A	張芷瑜
優異獎	2A	鄧麗莎
	2A	張家祥
	2C	陳嘉琪
	2C	黃家玉
	3A	馮樂培
	3C	麥子弘
	3C	邵凱楠
非華語組 鼓勵獎	1B	CASUPANAN YASMINE COLETTE
	1B	DEFEO AMPIYAS INCIONG
	2B	LIANG LAIANE
	2B	VILLAREAL EMANUEL JOSE
	3B	RAJANALA BINDU
	3D	QUERIONES CHELSEA NICOLE OSIDO

中文高級組

冠軍	5C	李淑賢
亞軍	5A	鄭婉蓉
季軍	4A	黃穎怡
優異獎	4A	鄧皓月
	4A	謝穎翹
	4C	鄭凱浩
	4C	韋 昊
	5C	陳琳蕓
	5C	張浩賢
	5D	鄭慧琳
非華語組 鼓勵獎	4B	CHIU CHING MAN
	5B	AXIOTES CAMILLE JANE NANQUIL
	5B	GHALE MILAN JUNG
	5B	IRFAN SABBA
	5B	MEDINA JUSTIN CHARLES
	5B	FUNG KIT YING ANDREA

ENGLISH JUNIOR

Champion	3A	GURUNG STEPHANIE VILLAEBEA
1 st runner-up	1A	TUBANA FATIMA FLORA RAMIREZ
2 nd runner-up	3D	QUERIONES CHELSEA NICOLE OSIDO
Merit	1B	GURUNG ISHAN GAIL V
	1B	GO JULIA ZYREE PACIO
	2B	VILLAREAL EMANUEL JOSE
	2C	LAUREL ARONN GRANT Y.
	3B	PANIKAR SNEHA JAYCHANDRAN
	3D	AXIOTES CHRISTOPHER JONAS NANQUIL
	3D	MANDALIHAN MARTHA HILLARY SALES

ENGLISH SENIOR

Champion	4A	CAPIENDO WINCEL SAGANA
1 st runner-up	4A	KENNELLY ZOE ANGELA
2 nd runner-up	4A	TOGHER MAX ADAM VINCENT
Merit	4A	CHOY VIVienne
	5A	WONG YEE LOK
	5B	AXIOTES CAMILLE JANE NANQUIL
	5B	IRFAN SABBA
	5B	KHAN AAFREEN
	5B	MANDALIHAN MA PATRICIA SALES
	5B	PANIKAR SRUTI J.

OLD STUDENTS ASSOCIATION

Visit to Ronald McDonald House

On 30th November 2014 and 24th May 2015, RHSOSA's Charity Team organized two visits to Ronald McDonald House. During each of the above visits, about 20 participants cooked and prepared sumptuous dishes and desserts for the sick children and their families. We wished to participate in this volunteer meal preparation program to cheer them up while the sick children were still fighting in long health battles. At the end of the program, all of the Ronald McDonald House residents had smiles on their faces and they told us that they really appreciated the love our volunteers shared with them.

RHSOSA INVITATIONAL TOURNAMENT 2015

The first RHSOSA Invitational Tournament was held on 8th and 15th November 2014 at Sun Yat Sen Indoor Sports Centre. The purpose of the tournament is to promote sports, health as well as friendship with other alumni associations. It was our honour to have alumni associations of Queen's College, King's College and St. Paul's Co-educational College participating in the event, which included badminton and basketball competitions respectively. The alumni players of the four associations played so hard to fight for the best scores for their alma maters. After playing very hard in the 2-day event, our Badminton Team won the first place in the badminton competition and our Basketball Team won the second place in the basketball competition. Finally, Rosaryhill School Old Students Association won the Overall Champion. Well done and congratulations to the two brilliant teams!

Retirement Dinner of Mr Robert Kwan & Mr Jonathan Kwok

After having taught in the Secondary Section for 37 years, our respectful Mr Robert Kwan and Mr Jonathan Kwok finally retired after last academic year 2014/2015. In order to show our appreciation for their loyalty and excellent teaching service over the years, RHSOSA organized a retirement dinner party for them in the evening on 11th July 2015 at Tung Yuen Banquet. Over 650 guests attended the party, which included a number of former students who came from overseas just for this event. The party was filled with love and laughter and it ended after taking the group photo.

CHAPEL RENOVATION — DONATION LIST

Communaute Catholique Francophone de Hong Kong

Ho Kin Wan

Bosco Yuen

Chan Wai Cheung

Andrew Yuen

Angela Pau

Anthony Rogers & Barbara

Tipau Hong Kong Ltd.

OSA Toronto

Thomas Tan (1973-1974)

Lee Joseph Chiu Ming

Mr. Roger Lui Yin Man (1970)

Kai Kit and Katherine Wong

Marilyn Lobo Simon

Diana & Gregory Chan

Orchis & David Lin

The Caverio Family

German Speaking Catholic Community

Hui Lai Shan Stella

黃雲

王佳馨

Donors from Church

Anthony Correa

Sharmaine Rosalino Cheung

Mrs. Chan Fang Anson

Lau Chun Yat

Nicholas Allen & Feucidad Allen

Mr. Bhornbhot Chat Javal And Mrs. Duangporn Chat Janal

Mr. Daniel Chun

Angela & James Wood Family

Michael Paulus

Chan Sze Wing

Raymond Ho

Cheng Kit Sun

Kwee Kei

Millon Joy Holdings Ltd / Helen HY Wu Wu

Choi Shing Yiu Andrew

Wong Wai Lan

Mr & Mrs Wong Kai Wai Jacky

董欣華

崔展滔

Nicki Zhang

Ho Ying

葉橋峯

Zhao Lili

PATRONS

Addison Caroline Belinda	Gurung Susan	Qin Bingrun
Bacarisas Edward Joshua Ping L.	Hasegawa Minato	Rai Ruborn
Balagot Justine Mae Fernandez	Heng Yong Wen	Rut Beata Talita
Bi Ming Jie	Ho Tsz Yiu	Sangglang Joshua
But Hoi Yiu	Hu Ze Sen	Sin Ethan
Casupanan Yasmine Colette	Inocencio Christian Paulo Baul	Su Ching Cheung
Chan Ching Yi Sofie	Jamtsho Karma Dechen	Subba Preman
Chan Codi Merie	Ko Tsz Ching	Tan Yi
Chan Hin Hang	Kwok Yuen Kiu Melissa	Tang Chi Yan
Chan Percy	Lai Cheuk Tung	Tsang Yick Ngai
Chan Pik Ying	Lai Nataile Wing Yee	Tsang Yui Chi
Chan Russell	Lai Zachary	Tse Julian Yin Nam
Chan Tsun Hei	Lam Anton Kai Ho	Tse Yin Long
Chan Wang Hei	Lau Nok Ching Clement	Tseung James Thompson
Cheang Julia	Lee Huen Zhi Milton	Tsui Tsz Fung
Chen Hao Yuan	Lee Yin Man	Villanueva Jeane Dylan Rentoy
Cheng Hong Yu	Lei Yi Ling	Villareal Emanuel Jose
Cheung Chun Kin Leo	Leung Yu Fei Anissa	Wang Hanqi
Cheung Ho Ki	Leung Yu Hei Amanda	Wang Kexin
Cheung Hugo	Li Chung Ming	Wang Yixiang
Cheung Wing Chiu	Li Shing Hei	Wong Hoi Yin
Chiu Hin Ka (Caleb)	Liang Shansha	Wong Ka Ho
Chiu Ho Yin	Liao Kwan Yin	Wong Michelle
Chow Chi Tsun	Lu Meiyi	Wong Pak Hei
Chow Sing Yu	Lui Rachel Natania	Wong Pak To
Chow Tsun Wah	Ma Kuk Lin	Wong Wing Tung
Choy Chun Sang	Mandalihan Ma Patricia Sales	Wong Yi Ching
Choy Man Ching	Mao Zihan	Wu Yui Ting
Chu Yiu Wai	Miranda Cristine Kate Derecho	Yamat Lyra Pauline D
Chui Chin To Colin	Ng Bik Ki	Yan Hoi Hei
Chui Ka Ming	Ng Pak Yin Hayden	Yao Yongqi
Chung Lok Yin	Ng Ryan	Yau Wing Sze
Cornejo David Alexander Leynes	Ng Ryan L W	Yeung Tin Wing
De Jesus Mary Hannah Saba	Ng Tung Hei Ritchie	Yeung To Fung
Delos Reyes Richmond Flores	Nina Fong	Yip Ka Wing
Duan Xin Yi Cindy	Panaligan Micah Gregorio	Youngson Jamie Brandon Busto
Fan Shang	Parnala Martyn Lucas Garcia	Yuen Tak Chuen
Guan Collin	Perrin Guillaume Shern-Yung	
Gurkaran Singh	Pu Xinyi	

丁嘉慧	沈凱欣	張淑芬	馮子豪	鄭愛美
尹柏林	汪紹恩	梁珮瑩	馮淑儀	鄧智文
孔繼文	卓 莉	梁敏琪	黃子龍	蕭穎珊
王紅英	周曼琪	梁德智	黃泳嫻	賴淑婷
石燕莊	易雪麗	梁慧珊	黃容容	鍾小蘭
伍春燕	林浩堅	梁潔琛	黃海明	鍾婉瑤
伍錦基	林 靜	梁樹仁	黃偉毅	聶鳳屏
成紅霞	冼苑薇	梁麗明	黃敏如	龐雪墅
朱穎詩	姚淑儀	莫啟超	黃嘉琳	羅嘉美
江志宇	施韻瑩	莫煒欣	黃慧明	羅嘉儀
何君心	柯寶玲	許民斯	黃慧德	羅維芝
何俊偉	紀 冰	郭志豪	楊 巍	羅橋寧
何建豪	胡子傑	郭 麒	葉震宇	譚家賢
何建豪	胡志剛	陳小鳳	廖文慧	譚詠詩
何洪健	胡浩年	陳心怡	廖文慧	譚樂忻
何國安	胡智皓	陳君浩	廖柏寧	譚藹欣
何智鋒	胡銀賢	陳卓彬	廖苡滇	關慧詩
余珪怡	胡德健	陳思泳	熊賢忠	蘇仲欣
余美診	范秀雯	陳泰然	劉永堅	蘇仲茵
余善恩	容暄淳	陳凱嘉	劉玲玲	蘇煥旋
吳兆榮	徐允智	陳雅怡	劉劍鵬	龔奇峰
吳國銘	徐國威	陳榮頌	劉麗群	
吳詠琪	徐許麗珊	陳慶超	劉寶怡	
吳靜欣	徐慧儀	陳曉鳴	潘淑怡	
吳鎮榮	袁 宜	麥眾威	蔡世華	
李有蓮	郝文欣	麥麗儀	蔡滄洋	
李敏琪	馬安琪	曾佩儀	蔡麗娟	
李淑芳	馬寶釗	湯智恆	蔡珪茵	
李淑貞	張玄桃	程秀梅	鄭 剛	
李嘉雯	張家鳳	覃 琴	鄭雪玲	
李耀輝	張彩鳳	隋紅梅	鄭智恆	

With the Compliments of
Romeo Chan's Parents
陳子為爸爸媽媽致意

我喜歡每天在玫瑰崗幼稚園
細佬，因為學校有很多東西學，而
上學，因為學校有很多東西學，老
且很好玩，還有師父、校長、老
師、姐姐、司機叔叔和NE班的小
朋友愛護！

FAMILY | PREGNANCY | WEDDING | PORTRAIT

<http://www.kesMoments.com>
email: kes@kesMoments.com

kesmoments
PHOTOGRAPHY

Premier

SEIKO

致 力 追 求 完 美

祥達錶行 Cheong Tat Watch Co.

香港北角馬寶道18號2號舖

Shop 2, 18 Marble Road, North Point, Hong Kong.

電話 Tel: (852) 2563 1315

搵印傭, 搵天福! 基督徒經營, 印尼有最大的
培訓中心, 持續跟進.

天福僱傭中心

電話: 60770377 郭太

辦公電話: 25754213, 28918551

地址:

灣仔天樂里2-4號, 金豐商業大廈16樓

天福,
安心之選!

費用包括:

外傭來港機票、
領事館合約鑑證費
及簽證費及驗身
到港前或後工往
專人帶領報到、
領事館及申請身份證。

AD

We're Creator Too

The perfect gathering place for family, friends and business meeting

Address:

16/F, 2-4 Tin Lok Lane

Kam Fung Commercial Building

Wan Chai, Hong Kong Island

Tel: Ms Wang 6888 8120 Mr Lee 9497 4229 Mr Kwee 9888 0280/6888 0280

Play[®] Attention

Advanced Technology

for

Attention Improvement

Imagine a mind that can move things like Harry Potter[®] or Luke Skywalker in Star Wars[®]. With Play Attention, your mind becomes the mouse or joystick while you learn computer games that teach necessary attention skills and improve behavior. Our fun games make attention skill and learning essential skills easy.

Practicing two or three days a week for 30 to 45 minutes can produce great long-term attention improvements. Play Attention is a high-tech, clinically proven, brain exercise tool...and yes, Play

Attention covers all those things. We made Play Attention to be user-friendly, comprehensive, and highly effective. Developed by an Educator and is suitable for families and professionals. Play Attention is for improving attention, memory, finishing tasks, and behavior. You may see this happen in only a few weeks of persistent practice.

Play Attention is a comprehensive training program enhances brain health and performance. It use clinically validated tools designed by neuroscientists. Our users, controlled clinical research, and independent data collection report profound benefits that include:

- Paying attention at will
- Decreasing inappropriate behavior
- Finishing tasks/homework on time
- Filtering out distractions
- Better memory to take multiple step instruction

BodyWave

Further Information, please contact Alpha Positive Ltd. at 35881758 or info@alphapositive.com.hk

For the most valuable in life.

The philosophy of our company focuses on conservation of nature, respectful treatment of nature's precious resources and protection of biodiversity, and with good reason. Our products are primarily designed for parents who want to feed their children as healthily as possible and give them a future worth living.

Claus Hipp *Stefan Hipp*

Family owned company since 1899
(Picture: Claus Hipp & Stefan Hipp)

Best organic raw materials

Sustainability as a corporate philosophy

Product range from infant formula to skincare

More than 50 years experience in organic agriculture

Stringent quality management mandatory by law

www.hipp.com.hk

感謝玫瑰崗老師各人伴我渡過四年愉快、難忘和充實的幼稚園生活!

With compliments
of

Alex K. S. Liu

廖健昇律師敬賀

Boase Cohen & Collins
布 高 江 律 師 行
SOLICITORS & NOTARIES

2303-7 Dominion Centre, 43-59 Queen's Road East, Hong Kong
香港灣仔皇后大道東43至59號東美中心23樓2303至2307室
Tel: (852) 3416 1711 Fax: (852) 2529 5035 E-mail: partners@boasecohencollins.com Website: www.boasecohencollins.com

MAM產品均與國際
兒童醫學研究會和其
他健康護理專家一起
研究

貼心照顧 寶寶成長每一步

源自奧地利
1975

簡單設計
使用更順心

按壓頭方便清潔舌頭和牙齒，可保持
口腔清潔，並能安撫出牙期的寶寶，
舒緩出牙帶來的煩惱。

育兒好幫手

加長的齒柄讓父母一同參與寶寶的口
腔護理過程，向寶寶指示正確的刷牙
方法，學習如何握持奶嘴，形成正確
的刷牙習慣。

保護牙齦和珐琅質

柔軟刷毛和圓形刷頭大大保護寶寶嬌
嫩的牙齦和珐琅質，避免磨傷寶寶。

100% 歐洲製造

reddot

德國紅點獎 (Red Dot Design
Awards) 與德國IF獎、美國
IDEA獎並列世界三大設計大獎，
已擁有五十多年的歷史，被稱為工
業設計界的奧斯卡。在2011年
「產品設計」獎項中，MAM
美安妥奶嘴獲得了紅點獎。

專業研製，
全面體貼寶寶成長所需

香港及澳門獨家分銷商
Jacus Distributions Limited
www.mam.com.hk
Tel: 852-5616 1975
Online shop: www.jacus.hk

mothercare

One Baby

Baby Central

Q房網

找房子

夢想 啟航

電燈一出現，煤油燈消失了；
打火機出現，火柴消失了；
計算器出現，算盤消失了；
CD出現，磁帶消失了；
手機出現，BP機消失了；
數碼相機出現，膠卷就沒市場了；
電子商務出現，傳統商務萎縮了；
智能手機、4G出現，回家不上電腦了；
微信的出現，短信沒人發了.....
不是我們奪走驚人的生意！
而是我們更加懂得接受新事物！

Q房網

Edward Lai 賴龍軍

Senior Account Manager

Mobile: 9130 0729

Q房網·香港

多謝神父，黃校長
及各位老師的教學
我們一起成長

戎正翹
戎正一

SWINDON BOOK CO LTD

13-15 Lock Road, Tsimshatsui

Tel: 2366 8001

www.swindonbooks.com

HONG KONG BOOK CENTRE LTD

On Lok Yuen Bldg, 25 Des Voeux Road

Tel: 2522 7064

211, Cityplaza 2, Taikoo Shing

Tel: 2539 6822

www.hkbookcentre.com

KELLY & WALSH

204, Level 2, Pacific Place, Admiralty

Tel: 2522 5743

B59-60, Landmark, Central

Tel: 2801 6131

www.kellyandwalsh.com

SWINDON BOOK GROUP
JOIN US IN THE WORLD OF KNOWLEDGE

永德行

www.winson-co.com

融合兩地優勢 成就豐盛未來

交通銀行股份有限公司香港分行（於中華人民共和國註冊成立）

柴灣支行

電話：2558 0167

地址：香港柴灣環翠道
121-121A號地下

 交通銀行
BANK OF COMMUNICATIONS

您的財富管理銀行

ROSARYHILL SCHOOL

SCHOOL

校 營

崗 院 致

SCHOOL SONG

p Fair La - dy of the Ro - sa - ry to your *mf*
玫 瑰 般 純 潔 的 聖 母， 我 來

f School I come, the Seed-bed of e - ter - ni -
到 您 學 校。 這 是 培 養 品 德 之

mf ty - and ma - ker of my crown, the Seed-bed of e -
家， 通 永 生 的 大 門， 也 教 我 豐 富

mf ter - ni - ty and ma - ker of my crown. *rit.*
知 識， 做 天 主 好 信 徒。

mf For - ev - er Ro - sa - ry - hill School my Al - ma Ma -
永 不 朽， 玫 瑰 崗 學 校， 我 深 愛 的

ter true, ra - diates the Light of Truth to all,
母 校。 聖 母 的 愛 長 溫 暖 我 的 心，

p with warmth of Love most pure; my ten - der mind, my bud - ding *mf*
教 我 明 白 真 理。 脆 弱 的 心， 易 污 的

f heart need guid - ance to the goal the Truth and *ff*
靈， 需 要 您 的 指 引。 給 我 慈

f Love you then im - part to my im - mor - tal soul, the
愛， 予 我 力 量， 助 我 潔 淨 靈 魂； 給

ff Truth and Love you then im - part to my im - mor - tal soul *p* *rit.*
我 慈 愛， 予 我 力 量， 讓 我 永 遠 愛 您。

THE LORD'S PRAYER

*Our Father,
Who art in heaven,
hallowed be Thy name;
Thy kingdom come;
Thy will be done
on earth as it is in heaven.
Give us this day our daily bread;
and forgive us our trespasses
as we forgive those who trespass
against us;
and lead us not into temptation,
but deliver us from evil.
Amen.*