Queen Elizabeth School Old Students' Association 伊利沙伯中學舊生會

Queen Elizabeth School Old Students' Association Education Promotion Organization 伊利沙伯中學舊生會敎育推廣機構

2007 - 2008

Music by D. E. PARKER Lyrics by E. BLUNDEN

SCHOOL SONG

群善已修

MESSAGE FROM THE CHAIRMAN OF QESOSA

Dear Schoolmates,

I joined the Executive Committee of QES OSA since my return from the University of Michigan to Hong Kong in 1991. The tradition and accomplishments of QES OSA are the results of the collective wisdom of alumni and the teaching of our alma mater. I am honored to be elected the Chairman of OSA for 2007-8.

The goals of OSA in 2007-8 were to strengthen our bond with our alma mater, provide services and assistance to QES students, promote OSA to graduating QES students, and exemplify our School Motto by serving the community.

I am glad to report that in 2007-8 OSA and QES have started a successful Alumni Mentorship Program for S.6 students. 38 alumni became Mentors of 90 S.6 students of QES. Each Mentor had several meetings with students during the school year to share work and life experience and assist students in their decision for the subjects for University education. This is a long term program which is planned to extend to S.4, S.5, and S.6 of QES in the New Senior Secondary School (NSS) era. I would like to thank CHING Wai Ming Jasmine (81FA) for being the Chief Coordinator for this Program.

Many alumni are concerned about the conditions of the Football Pitch of QES. Principal Y.F. PANG has informed OSA that the government has approved the funding for a complete revamp of the Football Pitch. The work is scheduled to start in Winter 2008 and is expected to complete in Spring 2009. There is a consultative group which includes the Principal, teachers, parents, and alumni for the design of the Football Pitch. CHAN Chung (75FA) has made great contribution in this consultative group.

Another piece of encouraging news is that our alma mater and QES OSA Secondary School (QOS) in Tin Shui Wai started a student exchange program in 2007-8. Students from both schools learned a great deal from each other. We hope this program will develop into a long term program.

In the summer of 2007 and 2008, representatives of OSA participated in the graduation dinners of S.5 and S.7 students of QES and promoted OSA to graduating students. I would like to thank LEE Tak Wui Kenneth (95FA) for arranging with the graduating classes for the OSA participation.

In terms of serving the community in 2007-8, alumni visited the Pok Oi Hospital Elderly Center in Shum Shui Po, sponspored the community service project of QOS, served as Mentors of the Career Awareness Program of QES OSA Tong Kwok Wah Secondary School (QTS), and launched a book donation campaign for the four QES OSA Schools in Tin Shui Wai.

Principal Y.F. PANG has led QES for 7 successful years. Principal PANG will retire on August 31, 2008. I would like to wish Principal PANG good luck in her future endeavor and good health.

Looking forward, we would like your support and active participation for the upcoming events:

- QES 55th Anniversary Celebration: Our alma mater will celebrate her 55th Anniversary on December 13, 2009 (Sunday). There will a celebration in the School during the day, and a dinner in the evening. We will e mail you more information when available.
- New QESFA.net: CHAN Chung (75FA), CHING Wai Ming Jasmine (81FA), and WONG Ho Cheung Alan (99FA) have been redeveloping the FA net for better communication with alumni. We will e mail you when the new FA net is launched.
- Community Services: The OSA Executive Committee is planning new community services for 2008-9. We would like your participation in all aspects.

I would like to thank all Executive Committee Members of OSA for their relentless support.

Sincerely,

TONG Sau Chai Henry (86FA)

Queen Elizabeth School Old Students' Association Limited Executive Committee and Other Officials 2007-2008

Honorary Advisor:	Mr. TONG Wai Ki	(1958)
	Dr. WONG Tai Wai, David	(1963)
	Mr. SHUM Man Ching	(1965)
	Mr. TONG Wai Lop, Philip	(1974)
Chairman:	* Mr. TONG Sau Chai, Henry	(1986)
Vice Chairman:	* Mr. LAU Siu Ki, Kevin	(1976)
	* Ms. CHING Wai Ming, Jasmine	(1981)
Honorary Secretary:	* Ms. KWOK Wai Hing, Winnie	(1971)
Honorary Treasurer:	* Mr. CHEUNG Kwan, Eric	(1977)
Committee Member:	Ms. TSOI LAI Yuet Sum, Susanna	(1959)
	Mr. CHEUNG Kau Wan	(1963)
	* Mr. CHAN Kin Hoi, Allen	(1969)
	* Mr. KWAN Sek Yiu	(1969)
	* Mr. LEE Kwong Bill, Andrew	(1969)
	Ms. LEE LEUNG Yuet Ngor, Susanne	(1969)
	* Mr. TAM Wing Oi	(1969)
	Mr. SO Wing Chi, Stanley	(1970)
	Ms. NG Pik Lin, Connie	(1971)
	* Mr. CHIN Kwok Keung	(1973)
	* Mr. CHAN Chung	(1975)
	* Dr. LAM Siu Keung	(1978)
	Ms. CHAN Oi Lin, Irene	(1979)
	Mr. CHUNG Chi Cheung	(1981)
	Mr. CHOY Boon Leung, Billy	(1984)
	* Dr. LAU Siu Fai, Stanley	(1986)
	* Dr. LUI Wing Hong, Eric	(1986)
	Mr. LI Hui Fai, Huggins	(1988)
	Mr. MA Hon Shing	(1988)
	Ms. TONG Mum Yee, Millie	(1988)
	* Mr. MAK Chi Shing, Matthew	(1994)
	Mr. LEE Tak Wui, Kenneth	(1995)
	Ms. TONG Man Wai, Carol	(1997)
	Mr. WONG Ho Tseung, Alan	(1999)
	Ms. MAK Sze Man, Clara	(2003)
Legal Advisor:	Mr. CHAN Kin Hoi, Allen	(1969)
Auditor:	Mr. CHEUNG Chiu Fan	(1970)
QES SMC Representative:	Ms. TSOI LAI Yuet Sum, Susanna	(1959)
	Mr. CHAN Chung	(1975)

^{*} Executive Committee Member

FAREWELL TO THE ALUMNI FROM MRS. PANG, PRINCIPAL OF QUEEN ELIZABETH SCHOOL

Years ago as I assumed the headship of the school, I wrote a message for the OSA Annual Report with the opening paragraph which read:

I took over the helm of Queen Elizabeth School in late August 2001, knowing that I have at the same time inherited the history of a prestigious institution blessed with rich cultures and fine traditions.

Today, after serving QES for some seven years, I am about to leave the school as I move on to make the most of the horizons of my retirement life ahead.

I treasure every fruitful moment I spent here in this lovely campus and am immensely touched by the strong cohesiveness of the QES family composed of students, alumni, staff and parents.

In particular, I wish to thank the OSA and the alumni for their loyal support to the school. As I have always emphasized, to really understand a school, you have to find the answers in its students, especially the past students. You are the faithful guardians of the queenly name of the school. You are the only legitimate and intimate interpreters of the school motto, Vos Parate Ut Serviatis, perpetually exemplifying its very spirit – to prepare yourself that you my serve.

In my professional journey, it is my privilege that my path has intertwined with that of QES's in the last 7 years before my retirement. As I leave, I leave with pride and gratitude. As I leave, I wish to leave you my best wishes. You alumni and QES will always be in my heart.

Pang Cheung Yee Fan Principal Summer 2008

Queen Elizabeth School Old Students' Association Form Association Coordinators

1956	Lee Hay Yue	李熙瑜	1985	Wong Lai Sheung	黃麗嫦
1957	Chu Chi Fun	朱次焄	1986	Tong Sau Chai	湯修齊
1958	Ho Chung Nin	何松年	1987	Wong Sze Ho	黃思豪
1959	Lee Kwan Wai	李君蕙	1988	Li Hiu Fai	李曉暉
1960	Chan Sheung	陳湘	1989	Lam Siu Kei	林紹基
1961	Wong Yuen Ching	梁黄婉靜	1990	Chan Hung	陳 虹
1962	Mok Kwai Sang	莫桂生	1990	Choi Yi King	蔡綺琼
1962	Chow Tung Shan	周東山	1991	Young Koon Hay	楊冠熹
1963	Lam Tak Fong	林德芳	1992	Man Kin Cho	文健初
1964	Hon Wai Lam	劉韓慧霖	1992	Ng Oi Suen	吳愛璇
1965	Chan Ting Kai	陳廷佳	1993	Wong San Keung	黄三強
1966	Lui Sung Yee	呂崇義	1994	Ho Yu Leung	何宇亮
1966	Poon Ching Han	潘靜嫻	1994	Mak Chi Shing	麥志成
1967	Yeung Po Yiu	楊步堯	1994	Mau Yuk Hung	繆旭雄
1968	Chow Ping Yan	鄒秉恩	1995	Lee Tak Wui	李德匯
1969	Kwan Sek Yiu	關錫堯	1996	Chan Chi Wa	陳子華
1970	Tong Bik Yee	唐碧儀	1997	Chung Tat Ming	鍾達明
1971	Kwok Wai Hing	郭慧卿	1998	Kwok Siu Cheong	郭兆昌
1971	Ng Pik Lin	吳碧蓮	1999	Wong Ho Tseung	黃浩翔
1972	Wong Chun Por	王春波	2000	Wong Man Tao	黃文韜
1973	Chin Kwok Keung	錢國強	2001	Chung Hin Shun	鍾衍信
1974	Ng Pik Mei	吳碧薇	2001	Lam Ying	林 盈
1975	Chan Chung	陳忠	2002	Chan Kin Kwok	陳建國
1976	Tam Yuet Har	譚月霞	2002	Mak Kit Ying	麥潔瑩
1977	Cheung Kwan	張坤	2003	Wong Chak Yin	黄澤賢
1978	Leung Wai Ha	梁慧霞	2003	Wong Sin Yu	黄善儒
1979	Chan Shuk Kam	陳淑琴	2004	Tsang Pui Pui	曾佩佩
1980	Lam Fong Moy	林芳梅	2004	Tune Chun Tung	段振東
1980	So Hon Ching	蘇漢澄	2005	Lai Sze Mei	黎詩薇
1980	Wong Yuk Loi	黄鈺來	2005	Lau Chun Fai	劉俊輝
1981	Ching Wai Ming	程慧明	2006	Yiu Kin Man	姚建民
1982	Cheng Shu Kwan	鄭樹坤	2006	Lam Wang	林 弘
1983	Ng Wing Ho	吳永浩	2007	Wong Lok Sze	黃樂詩
1983	Tsang Chi Wai	曾志衛	2007	Tong Yan Pui	唐茵蓓
1984	Mak Kam Wo	麥錦和	2007	Fan Ching Pak	樊澄柏

OSA AGM & ANNUAL DINNER 2007

The AGM and Annual Dinner were held at Renaissance-Kowloon Hotel on 25 August 2007. Over 200 alumni and guests joined the Dinner. For many years, the Annual Dinner has been held on the Christmas Day. At the request of many schoolmates, since 2006, we have changed the usual date as well as the format of the Annual Dinner. The Dinner now falls on the last weekend of August and this arrangement may

remain unchanged for a few more years, if the feedbacks are good.

Ms. Ching Wai Ming (81FA) addressing OSA members during AGM

OSA Officials proposing a toast to the guests

OSA ELDERLY CENTRE VISIT

On 9 June 2007, 9 alumni visited Pok Oi Hospital Mr. Kwok Hing Kwan Neighbourhood Elderly Centre. Both the elders and the alumni had a joyful afternoon.

OSA volunteers and the elders

See how involved they are!

Representatives of the Elderly Centre presenting souvenir to Mr. Tong Sau Chai (86FA)

QES SCHOOL CAMP 45TH ANNIVERSARY

The QES School Camp had her 45th Anniversary celebration on 8 December 2007. The ceremony was honoured by Mrs. Pang, the School Principal, Mr. Lo Man Fong, the PTA President, and Mr. Henry Tong, the OSA Chairman. There were flag raising and tree planting ceremonies, followed by a leisure tea gathering at the green pasture. Guided tours were provided to the visitors. It was delighted to see that many major facilities were given a facelift. Stall games were also arranged for the kids. All participants had a good time

that day and had signed their attendance by a group photo filled up by smiling faces.

The tree planting ceremony

BOOK DONATION CAMPAIGN

OSA launched a Book Donation Campaign for EPO Schools in early 2008. The objective of the campaign was to appeal for suitable usedbooks for EPO school libraries. The Campaign had been a great success. About 5,000 items, including books, magazines, audio/video media, etc, were collected. OSA is considering launching a similar campaign in near future.

The kids were having so much fun at the game stalls

Over 150 alumni and friends were there to celebrate the 45th School Camp Anniversary

A primary student presentating the project to our alumni

ALUMNI VISITING QESOSA EPO PRIMARY SCHOOLS OPEN DAY

On 25 November 2008, the QESOSA Primary School and QESOSA Branch Primary School celebrated their 15th Anniversary. QES alumni were invited to their Open Day, (an anniversary celebration event), learning more about the school life and academic performances of the students.

QESOSA ACTIVITIES

ALUMNI MENTORSHIP PROGRAMME FOR QES

The Alumni Mentorship Programme aims to help QES students understand their own abilities and potential with a view to planning for future studies/careers, to widen students' horizons and enable them to have a better grasp of the paths to their future studies/careers and enhance stronger cohesiveness between the School and the Alumni in a spirit of mutual help and support.

In the school year 2007-2008, 38 alumni participated in the Programme, providing mentorship to around 90 QES S6 students.

Mr. Tong Sau Chai (86FA) sharing his experience with students

Students visited the office of Mr. Hui Wai Tin (73FA) at Hong Kong Baptist University together with the other mentor - Mr. Tsoi Heung Sang (59FA)

Students visited the office of Dr. Tong Kwok Kwun (76FA) at United Centre of Emotional Health & Positive Living, United Christian Hospital together with the other mentor Mr. Mak Chi Shing (94FA) (the cameraman)

Ms Cheng Hoi Yun (91FA) arranged a visit to YMCA hotel for students

SOCIAL SERVICE PROJECT 2007-2008

Originated from the Golden Jubilee Celebration, the Social Service Project ("善群行動") has come to its third year of operations. Sponsored by QESOSA, QESOSA Secondary School has organized 2 activities for the Social Project, namely 童樂遊 and 香樂遊.

童樂遊 18 January 2008

QOS students taking students of BTCFS Yeung Yat Lam Memorial School (YYL), a school for mentally handicapped in Tin Shui Wai, to Tsimshatsui and Central. Students of YYL got a taste of taking public transportation and learned to take care of themselves.

Taking a trip by tram

Students of QOS and YYL at HSBC headquarters in Central

耆樂遊 8 March 2008

QOS & YYL students accompanying elders of Pok Oi Hospital Jockey Club Care and Attention Home to Yuen Yuen Institute and Tsing Yi.

At MTR Tsing Yi Station

QOS & YYL students enjoying vegetarian lunch with elders at Yuen Yuen Institute

Taking a group photo before leaving Tsing Yi

The final leg to Yuen Yuen Institution is challenging

UPCOMING ACTIVITIES

QES 55th Anniversary Celebration

QES will be celebrating her 55th Anniversary on December 13, 2009 (Sunday). A celebration ceremony will be held at QES during the day. There will be an Anniversary Dinner in the evening at Laguna Palace Restaurant (海逸皇宫大酒樓).

New QESFA.net

OSA is working on a new QESFA.net with an aim to enhance communication between OSA and alumni, as well as among alumni. We will notify alumni via email once the new QESFA.net is launched.

A glimpse of the New QESFA.net

Football Pitch Renovation Project

In 2007, Architectural Services Department had agreed to undertake the QES football pitch renovation works. Funding from government had been successfully bid for the renovation works. Re-turfing and subsoil drain installation would be included. It was projected that the renovation would be completed by May 2009. OSA had discussed with the Principal of alma mater with a view to linking the renovated football pitch commissioning with "Home Coming Day". OSA was also considering to establish the "Home Coming Day" as an annual event.

OF FOOTBALL PITCH

LAYOUT PLAN

PROPOSED

GRAND CENTURY PLACE EXTG. CONC. WALKING-PATH TO BE COVERED EXISTING-W/ 'MINERAL COLOR' MANHOLE COATING FINISH EXTG. CONC. WALKING PATH NEW 250mm(W) SURFACE-EXTG. SURFACE CHANNEL COVER W/ CHANNEL COVER ALUMINIUM FINISH PROPRIETARY NEW 550x550mm --SEATING BENCH MANHOLE COVER NEW IRRIGATION — POINT NEW 5m(H) BACKSTOP W/ GMS EXTG, CONC, PAVING FRAME & PLA TIC COATED C.L.F. NEW FOOTBALL PITCH W/ CARPET GRASS (AXONPUS COMPRESSUS) EXTG. GOAL -EXTG. GOAL TO BE REFIX TO BE REFIX E≅3 21000 EXTG. NEAR— GATE EXTG. SCHOOL BUILDING (S.I.P.) NEW IRRIGATION NEW 5m(H) BACKSTOP W/ GMS-FRAME & FLASTIC COATED C.L.F. FALL POINT EXTG. SURFACE— CHANNEL COVER 4000 4000 NEW 550x550mm ──⊠ MANHOLE COVER NEW 250mm(W) SURFACE CHANNEL-EXTG. CHAIN F TO BE RETAINE COVER W/ ALUMINIUM FINISH NEW CATCH PIT 50000 NEW LONG JUMP RUNWAY (1200mmW) SAND PIT. EXTG. MANHOLE-NEW CARPET GRASS TURF (AXONPUS COMPRESSUS) SAI YEE STREET NEW LONG JUMP W/ 'ROLLICK' SURFACE SYSETM HHHHH EXISTING CHAIN FENCE PROPOSED LAYOUT PLAN OF FOOTBALL PITCH NEW ALUMINIUM RAILING NEW ALUMINIUM RAILING W/ SEATING BENCH

CONTRIBUTION BY DR. HINTON

MUSINGS OF A DOTARD

Arthur Hinton

I suppose it is inevitable that the older one gets the more one thinks involuntarily about the past, since the future is limited. As I recall the past I become more and more aware that I have had a happy life and I am very grateful for this. That does not mean that my life has been without its trials, without sorrow, heartache, frustration, awareness of acute suffering in the world and consciousness of mistakes made and opportunities lost. I've experienced bombing and the consequences of bombing, I've worked with survivors of concentration camps, I've seen the plight of refugees and, less dramatically, I've known the frustration of being limited in various aspects of my work by regulations or policies with which I, at least partially, disagreed. Yet, despite all these, I have been fundamentally happy throughout my life.

Dr. Arthur Hinton

It is difficult to define happiness. There are some people who manage to be happy despite facing great difficulties and hardships; others, despite many advantages, feel themselves unhappy. What has contributed to my personal happiness despite the various trials and tribulations that I have met and have at times distressed me? I think there were three main factors - family, friends and possessing clear aims and ideals. Perhaps some of you have found the same thing.

I grew up in a happy family. We did not have much money. There was no question of expensive toys, of a telephone in the house (in any case far less common than it later became), of taking a bus unless it was really too far to walk, but we were members of a loving family. That does not mean that our parents never got impatient or angry with us or that I never quarrelled with my brother or sister nor does it mean that we were conscious of love within the family, but we cared for one another, disagreements among us were never serious and we had a strong sense of belonging together. That background of stability helped in the process of growing up and facing difficulties. It undoubtedly contributed to my finding happiness in my own marriage and family life.

Then there are friends. As a youngster I had only a very small circle of friends though later I was blessed with many. Strangely enough my school friends were just that, friends at school, and we never met or had contact outside of school or after leaving school. My closest friends at that period of my life were at the church, fellow members of the choir and of the Scouts, yet even we did not remain in contact once the war broke out and we went our different ways. At the University my closest friend was one of the coloured community of South Africa but he stopped writing to me when he returned to his home country. I often wondered if his political commitment got him into trouble in those days of apartheid or if he was just too lazy to write. However my closest and most lasting friendships were with people with whom I worked during and immediately after the Second World War in the Friends Ambulance Unit. We had similar ideals, dedicated to trying to relieve some of the suffering caused by the catastrophe of war.

CONTRIBUTION BY DR. HINTON

Several of these friends have had a strong and lasting influence on me and I owe a lot to them. Although most are now dead they continue to have an influence on me and I remain in touch with those who survive.

When, after the war and after finishing my interrupted University studies, I started teaching, first in Malaya and then in Hong Kong, I found encouragement not only from those old friends but from the new ones among my colleagues and students who were always a great help to me and added much to my enjoyment of my chosen profession. Most of my surviving friends are former colleagues and students, most of them from QES.

The third source of my happiness lay in having clear aims and ideals, ideals of service to others and of working for a more just society. I was fortunate in that these left me in no doubt of what work I wanted to do – teaching – and helped to guide me in that work, developing my ideas and trying to carry them out successfully. These aims and ideals helped me to relate to people of all kinds and led me not only to do what I hope was useful work in the field of education but also in various fields of social work in Hong Kong and, after retirement, as a volunteer in the Committee for Social Development and Humanitarian Affairs at the United Nations Office in Vienna.

To these sources of happiness I must of course add the good fortune of never experiencing real personal poverty and of enjoying good health.

Some of you might wonder that I have not mentioned religion. I grew up in a Christian culture and that formed the foundation of my aims and ideals and my continued belief in them, even though I do not believe in what I regard as some of the legends and myths that are so important to many Christians. Moreover the ideals that I hold and have tried, not always successfully, to follow are far from being confined to Christianity. Many of my non-Christian friends - Hindus, Muslims, Buddhists, Confucianists, Agnostics and Atheists – endeavour to follow similar ideals, often far more sincerely than many Christians.

If I hesitate to ascribe my happiness to my Christian background it is because of my wide view of religion, perhaps best expressed in the words of John Woolman writing in the 18th Century:

"There is a principle which is pure, placed in the human mind, which in different places and ages hath different names. It is deep and inward, confined to no forms of religion nor excluded from any where the heart stands in perfect sincerity."

 $\label{eq:mr.optimization} \mbox{Mr. Hinton being conferred the degree of Doctor of Education,} \\ \mbox{honoris causa}$

QUEEN ELIZABETH SCHOOL OLD STUDENTS' ASSOCIATION NEW SOUTH WALES, AUSTRALIA

2007 – 2008 Committee Members:

President : Vice President :	Tam Hin Cheung Yam Yat San Ronald Lee Lui Kei	Executive Committee:	Chan Yuet Ngor Viola Ho Anthony Hui Benjamin Lau
Treasurer:	Miranda Wong		Ivy Lau
Social Convenor:	John Tse		Joseph Li
	Betty Yick		Sam Siu
Secretary:	Shirley Sham		Joseph Wong
			Betty Yung

2007/2008 Report

Annual Dinner Party

On Sunday, 24 June 2007, through the big organization support from our QES OSA Committee members, we have had another successful annual dinner at Fook Yuen Seafood Restaurant (one of the relatively popular Chinese restaurants in Sydney). Approximately 40 of our members and family/friends attended the party.

The Annual Dinner once again proved to be a good vehicle for our school friends to catch up with one another, and to revisit some of our old memories at school (through the help of Tam Sir, who shared with us a lot of his photo collections of old school life at the QES, school camp.....). We did manage to call out the names of quite a number of our school principals/teachers/schoolmates.

One big achievement of this dinner is through the sale of the QES 50th Anniversary DVD, we have raised A\$240 which would be added to the funding for the special scholarships to the QES OSA Primary Schools in Hong Kong. Many thanks to our ex-President Mr Kei Lui and Mrs Ellen Lui for donating the DVD's for sale.

The Annual Dinner ended with lucky draws (prizes donated by our QES OSA Committee Members). Everyone went home with at least a satisfying stomach and for the luckier few, some prizes for their collection.

OVERSEAS CHAPTER - AUSTRALIA

Annual Picnic

Deviating from our usual practice of holding our Annual Picnic on the October Labour Day Holiday, we decided to have our annual BBQ picnic on Sunday, 14 October 2007. We have chosen the Ku-ring-gai Chase National Park as the venue. This place provided the very well maintained BBQ gas stove, clean tables/chairs.

We had a total of approximately 24 people attending the BBQ. The weather was fantastic – lovely sunshine and just the right temperature. On top of enjoying the BBQ food, the chit-chats, we also added on a very mild bush walking through the Park. It was a very pleasant walk along the riverbank – very much enjoyed by our attendees.

Nursing Home Visit

To maintain our very good traditional practice of providing contribution to the Chinese community in Sydney, on Saturday, 1 March 2008, we had a very pleasant, enjoyable and meaningful visit to the Aged Care Hostel in Harris Park (Crowns Garden) – a fairly new Aged Care Facility. The visit was attended by 18 of us (members, family and friends). We have given out some souvenirs to the "kung kung" and "pau pau" (most of them well above 80 years of age). They were very happy to have our visit and our chit-chats with them.

We also got some very useful information from the Hostel Administrator about the process of admission to nursing home/aged care facilities - it could prove to be useful for us for our senior family members/relatives including ourselves as we age!

QUEEN ELIZABETH SCHOOL OLD STUDENTS' ASSOCIATION BRITISH COLUMBIA, CANADA

Board of Directors

President: Lam, Ellen Kwan Hei ellenip@shaw.ca Chong, Kitty Oi Lim Social Activities Director: Yue2448@shaw.ca Lo, Norman Man Hoi Norm_lo@hotmail.com Secretary: **Assistant Secretary:** Chan, Tim Tak Lam timchan@alumni.sfu.ca Treasurer: Liu, Wendy Sheung Oi wendysoliu@yahoo.com Website Coordinator: Chan, Jamie How Man Jamiechan06@gmail.com Director: mirandayeung@hotmail.com Leung, Miranda Shuk Mee Director: Huang, Louisa Yu Bik swwong@telus.net Director: Wong, Cathy Kit Fun cathywong@shaw.ca

We had a few activities last year and here are some photos to share.

Any alumni happen to be in town are welcomed to join our functions. Please do not hesitate to contact any of the directors.

Lunar New Year Gathering 2008

X'mas Party 2007

Bowen Island Trip

QUEEN ELIZABETH SCHOOL OLD STUDENTS' ASSOCIATION ONTARIO, CANADA

The 2007 AGM dinner of the QESOSA Ontario Chapter was held on November 17 at China Buffet King in Scarborough. The theme of the evening was "Those Were the Days – QES School Camp".

All the 49 guests and alumni present enjoyed a jovial evening filled with the warmth of friendship, laughter and reminiscences of the good old days at the QES School Camp.

The evening closed with a lucky draw and photo-taking. All involved were thoroughly amused by the program and wished that the fun would go on.

For old times sake - group picture taken at AGM 2007

AGM in action

Board of Directors 2007

President:	Chan Chi-Hung (65)	Social Conveners:	Lee Shiu-Ki (58)
Vice Presidents:	James S.K. Tang (64)		Selwyn Chow (61)
	Lee Shiu-Ki (58)		Nancy Tang (65)
Secretaries:	Michael Ngai (68)		James So (67)
	Julie Look (67)	Liaison & Membership:	Lee Shiu-Ki (58)
Treasurers:	Daniel Chow (70)		Henry Lee (61)
	Roger Kwan (78)		Tang Fu-Wah (68)
Newsletter Editors:	Chan Chi-Hung (65)	Web Master:	Jerry Liu (68)
	Daniel Chow (70)		
	Barbara Yang (78)		

Max Wong Elected Fellow of the Royal Society of Canada

Max Wong (61) has been elected Fellow of the Royal Society of Canada (RSC). Founded in 1882, the RSC is Canada's oldest and most prestigious scholarly organization. Election to the RSC is the highest honour that can be attained by scholars, artists and scientists in Canada. Max holds the Canada Research Chair in Signal Processing at McMaster University. His RSC citation reads: "K. Max Wong is a leader

in signal processing. His research ranges from fundamental theory and algorithms to applications and designs of signal processors in communication, radar, and sonar systems. His work brought high resolution array processing methods into practical use in non-ideal environments. He pioneered applications of convex optimization to signal processing and solved design problems in line and wireless communications previously considered impossible. Author of over 200 technical papers, his inventions include the transmultiplexer and the wavelet echo canceller used in daily telephone systems while his algorithms in target detection and estimation are implemented in our defense systems."

The "Three Musketeers" at QES: Henry Lee (left), Benny Chin (centre) and Max Wong in 1960

QES ALUMNI ASSOCATION USA 伊利沙伯中學美國同學會

Board of Directors (2007-2009)

Joyce Yau yaujoy@yahoo.com President: Vice-President: Keith Cho keith_1012@yahoo.com Vice-President: Edward Sun ecysun@yahoo.com Treasurer: crysleewk@yahoo.com Crystal Lee Milton Secretary: Vivie Young mmpao@yahoo.com Membership Director: Alex Wong alexsswong812@yahoo.com N. Cal. Social Activities Director: Kathleen Lau aklau8@yahoo.com paulcpang@yahoo.com S. Cal. Social Activities Director: Paul Pang Director of Information Technology: Mandick Wong mandick_wong@yahoo.com

With the Compliments

of

Queen Elizabeth School Alumni Association (USA) QESAAUSA 伊利沙伯中學美國同學會

Class of 1956		Class of 1962		Class of 1968	
Shuet Keung Leung	梁雪強	David Chui	崔建中	Henry Chan	陳顯達
Kenneth Tse	謝繼安	Benedict Choy	蔡松光	Chow Ling Chang	陳洲鈴
George Wu	伍景偉	Louisa L. Choy	梁逸麗	Angie Chin	司徒娟兒
Class of 1957		Paul Hui	許永鋭	Jack Lam	林澤澄
Robert Ip	葉于嶸	Esther Lai	孫韶子	Rina Lau	梁潔心
Benjamin Leung	梁雪健	Kwok Wah Lee	李國華	Connie Lee	張翠萍
Lap Poon Leung	梁立盤	Anthony Leung	梁雪平	Edwin Lo	羅香文
Lok Lin	林樂基	Sing Fook Lo	盧承福	Sai-Ping Tacconelli	李細萍
Edward Ng	伍煒國	Lui Lai Mi Man	雷麗薇	Agnes Wesler	鄧秀嫻
Peter Woo	胡蔭盤	Tak Hung Ning	寧德雄	Tina Wesler	梅淑儀
Class of 1958		Jo Pak	吳秀琳	Benton Wong	黄子新
Arnold Chow	周繼發	Edward Sun	孫忠耀	Paul Wong	王寶洪
Kathleen Lau	杜嬈姿	Samuel Tsui	徐永光	Class of 1969	
Frank Wu	吳啓中	Kin Wah Wong	黄建華	Julia Lai	梁慧玲
Class of 1959		Roger Wong	黃紹榮	Diana Lau	程雪艷
David Lee	李華強	Dorothy Lam Woo	林金鳳	Doris Tse	謝少芳
Louisa Leung	林苑萍	Vivie Young	鮑媺媺	Alex Wong	黃紹舜
Chua Lin	林 礎	Class of 1963		Katherine Wong	陳惠明
Jonathan Leung	梁雪傑	Katherine Paltrowitz	陳潔容	Class of 1971	
Juliana Leung	盧淡容	Joseph Woo	胡蔭亭	Lucia Hui	許癸生
Herbert Lo	盧景鴻	Pauline Yan	梁美恩	Peter Kwok	郭予亮
Ivy Mok	莫潔芳	Rosy Yau	曾慧心	Yok Kuen Lui	俞毓娟
Yun Shum	岑 欣	Class of 1964		For Shing Lui	呂火勝
Joseph Tang	鄧繼祖	Savio Lee	李潤根	Bernice Ng	伍 紓
Steven Wat	屈錦華	Philip Tai	戴國魂	Beth Pao	鮑佩薏
Class of 1960		Daniel Tam	譚天元	Joyce Yau	游樂
Roy Chan	陳思萱	Susan Wong	劉穗生	Class of 1973	
Keith Cho	曹浩全	Wilson Wong	黄天賜	Chi Wo Cung	鍾志和
Teresa Cho	古嫣芹	Class of 1965		Brenda Leung	黄美玲
Allan Cheung	張兆麟	Peter Cheung	張天經	Class of 1975	
Ken Chong	張建平	Anita Chu	陳淑寬	Choy Pik Chiu	趙賽璧
Bertha Lee	劉汝璇	Christina Kwong	楊淑然	Shung Kuen Lam	林宋強
Shelly Kan	陳湘蓮	Dennis Lee	李錦正	Vicky Law	鄧寶燕
Alice Kwan	張月娥	Susan Pan	湯秀璋	Albert Leung	梁錫漢
Paul Pang	彭國泰	Polly Wan	余艷婷	Class of 1978	
Peter Poon	潘天佑	Class of 1966		Kai Leung Cheung	張啓亮
Katherine Tan	黄蓉蓉	Richard Ho	何紀賢	Class of 1986	
Nelson Tsang	曾劍輝	Wing Hui	許榮富	Crystal Lee Milton	李惠娟
Grace Wei	魏至德	John Lam	林啟耀	Class of 1988	
Class of 1961		Rita Lee	李適焉	Helios Tsoi	蔡詩皓
Jean Lo	羅韶光	David Szeto	司徒永凱	Mandick Wong	黄文迪
Dennis Wong	黄子斌	Class of 1967		Ö	
Tin Chee Wong	黄天賜	Raphael Che	車文郁		

MINDING OUR BUSINESS - MINDS

The aim of school management, like that of parents, is really to nurture the developing mind.

One of the school targets is to produce people with the right mind which can appreciate universal value which are many, general and relatively abstract attitudes that are used as guiding principles. They are beliefs often tinged with emotion. Drawing a balance between sometimes potentially conflicting items like extreme independence and social harmony, obedience and challenges, may sometimes be taxing for even cognitively matured brains. Whether such values will be put into practice depend on how well the receiving mind is motivated by the teaching mind.

Students look to teachers for guidance in academic and personal development and may assume that teachers are super-beings who know everything. Anxiety may arise when teachers are asked to preach values they find not convincing, judge behaviors which can't be fit into right or wrong compartments of their preformed mindset and teach topics they don't fully grasp. Some may choose to behave as if the subject is well grasped. This is understandable. As respected teachers it is impossible for them to fail before pupils. Assuming authoritative confidence is traditional. It is human nature that what is in one's mind is decidedly the best otherwise it would not have been stored in the first place. This precludes their approach to colleagues, not to mention pupils, for open discussion with a view to further their knowledge and through sharing and exchanges move all parties to a higher cognitive level. This kind of culture, based on the belief that everyone is equal before knowledge, was never popular in the tradition of Hong Kong.

Teachers look to their senior colleagues and principals assuming that answers should be found in these more senior brains. Principals have to be good in a diversity of virtues to command respect. These include knowledge of most if not all subjects, human dynamics if not politics, administration, leadership, values and behaviors seen to be compatible with the school mission and vision. As principals are human it is unrealistic to assume that they know everything not to mention possession of all virtues. The same scenario may repeat. The culture of open admission like "I don't know about this", "let's work it out", "do you or anyone have ideas", is seldom practiced. Open admission of ignorance is not a culture. Given full autonomy in the running of a school, most principals act according to what they learnt in the teachers' colleges, experience and perception. Some may assume that once given the principalship he/she will be more superior in all areas including ever changing knowledge. Challenges would be considered as violation of professional dignity which would preclude further discussion.

The EDB as well as literature on education list hundreds of virtues that should be possessed by an ideal principal. Anyone who fits into all criteria almost looks like god. The ugly fact is that such a person does not exist. The unfortunate fact is that currently existing methodology does not guarantee selection of a 'successful' principal. Maybe it is time for the brains of EPO to define novel methods to select principals and make provisions to cover areas of relative deficiency. Maybe it is time to start building the culture of 'collective' learning. After all it remains our mission to provide an environment whereby learning can truly take place for all involved parties.

WONG Tai Wai, David (63FA)

Queen Elizabeth School Old Students' Association Education Promotion Organization Limited Executive Committee 2007-2008

Honorary Advisor:	Mr. TONG Wai Ki	(1958
	Ms FUNG YUNG Siu Han, Maisie	(1959
	Ms KAM Po Hing, Margaret	(1963
	Mr. SHUM Man Ching	(1965
	Mr. MUI Chung Wai, Dennis	(1974
	Mr. TONG Wai Lop, Philip	(1974
Advisor:	Mr. HO Chung Nin	(1958
	Mr. YEUNG Woon Ki	(1958
Chairman:	Dr. WONG Tai Wai, David	(1963
Vice Chairman:	Mr. CHIN Kwok Keung	(1973
	Mr. TONG Sau Chai, Henry	(1986
Honorary Chief Executive:	Mr. TSOI Heung Sang	(1959
Honorary Secretary:	Ms LEUNG Wai Ha	(1978
Honorary Treasurer:	Mr. CHEUNG Kwan, Eric	(1977
Committee Member:	Ms TSOI LAI Yuet Sum, Susanna	(1959
	Mr. MAK Yiu Hay	(1969
	Mr. TAM Wing Oi	(1969
	Mr. CHAN Chung	(1975
	Mr. LAU Siu Ki, Kevin	(1976
	Dr. LUI Wing Hong, Eric	(1986
	Ms TONG Man Foon, Cheryl	(2000
Legal Advisor:	Mr. CHAN Kin Hoi, Allen	(1969
Auditor:	Mr. CHEUNG Chiu Fan	(1970

QESOSA EDUCATION CENTRE ELDER ACADEMY

Jointly organized with QESOSA Secondary School and Neighbourhood Advice-Action Council Tin Shui, the objective of Elder Academy is to encourage elders to continue learning, take care of their well-being, have a sense of worthiness as well as to promote inter-generational solidarity and cross-sectoral collaboration.

The Elder Academy started operation in Autumn 2007. In the past year, a total of 11 courses were offered with an enrolment of 220 elder students.

A Graduation Ceremony was held on 7 May 2008. Dr. Leong Chi Hung was the guest of honour of the Ceremony. Over 100 elder graduates, QOS students, teachers, and guests joined the function.

QOS students teaching the elders in Ecotour class

The Elder Academy Choir

Visiting Hong Kong Wetland Park

QOS parents teaching the elders handicraft

A group photo at the Graduation Ceremony

CAPACITY BUILDING MILEAGE PROGRAMME「自在人生自學計劃 |

With a flexible course structure, the Capacity Building Mileage Programme (CBMP) provided women with an opportunity to develop themselves so that they could be better equipped to meet life's challenges and deal with adverse circumstances.

EPO first launched CBMP in March 2008 at QESOSA Tong Kwok Wah Secondary School focusing on women in the region especially parents of EPO schools. Since its inception, 3 courses were offered with over 60 women enrolled in the Programme.

Students of Interpersonal Communicaation Skill Class with Mrs. Mak Chen Wen Ning and Mr. Tsoi Heung Sang (59FA)

Students of Computer Class with Mr. Tsoi (59FA)

學員心聲

- (一) 年初得知本校成為「自在人生自學計劃」的協辦機構,就很想報讀,因為這個課程是提供給婦女的。但最初考慮報讀時,都有些擔心。畢竟放下書本已一段日子,不知道是否能夠應付。幸好有家人和其他本校家長的支持和鼓勵,終於都報讀了。修讀課程時,認識了一班新朋友,話題亦多了,把自己的圈子擴闊了,增加了自信心。其實有很多課程是適合大家去報讀的,只要肯踏出第一步,就能為自己增強信心和擴闊視野。
- (二) 重投學校是我的夢想。... 這個課程使我學習認識及肯定了自己的想法,從而調較自己行為思想,使生活活得更舒服滿足、精彩燦爛。

我很多謝校方借出這麼好的一個讀書環境給我們使用,和一位和藹可親的蔡先生的支援,再加上一位活潑生動的麥校長的悉心教導,使課程豐富燦爛了不少。這樣好的一個進修機會你一定沒理由放棄。雖然大家的生活很緊迫,但時間就像一支用完的牙膏一樣,想想辦法總可擠出一點。擠出一點時間來充實和精進自己吧。

伊利沙伯中學舊生會幼稚園2007-2008年度校務報告 葉財順校長

幼稚園今年踏足十五年,隨著時代步伐的改變,現在教學模式亦跟隨改變,加入不同的元素。由教師主導而漸變為師生互動或由兒童作為主導,激發他們在理解、辨別、創造思考表達和各種能力的發展。透過專題研習及班本研習的模式,掌握學習的方法;從而培養兒童的自學精神及養成良好的學習態度。今年度我們繼續加強兒童在語文方面的學習,教師以故事教學來引發兒童多思考、齊討論、多分析;繼而鼓勵他們以簡單的句式表達及回應問題,增強語言的表達能力。另外,本學年引進中國經文「弟子規」,透過詩文背誦,讓學生感受字匯間的音律與文辭之美,教導學生要孝順父母、尊師重道、愛人愛己等,進而培養品德修養等內涵,弘揚中國傳統文化並提高閱讀能力。此外我們更關注學生在英文

親子競技目

方面的學習,在課餘加設英文輔導課,幫助有需要的兒童學習,增進他們基本的能力。透過互動電子白板資訊科技教學,令兒童學習專注,提升教學的互動性、趣味性及教學效能。而玩具圖書館更讓學生學會常規的學習、探索中尋求知識、挑戰自我,教師以1:6的人數比例觀察及記錄學生的學習。視覺藝術的發展,我們會運用多種不同的美術顏料與物品去讓兒童繪畫及創作,透過多展示增添認同性,培養懂得欣賞別人的美德。音體活動課增進音律與肢體的配合,學習在不同音樂旋律中帶出動感的美態,並增強體魄的鍛鍊。

內地教師到本園交流

QESOSAEPO SCHOOL – QESOSA KINDERGARTEN

第一屆畢業生與湯校監一同切蛋糕

源著教育目標,我們不斷提昇教學的質素,現 時本園80%的教師已持有幼稚園教育證書文憑 20%均持續不斷進修幼兒教育證書文憑/學士 學位課程。今年度全體教師與兩名校董齊齊參 與了25小時的全能英語教師培訓課程。在教師 發展日,教師進修了啟發大腦潛能發展的課程 及到其他學校觀課交流學習。本年度更參與「 教育局學校支援組」舉辦之「內地教師教學交 流協助計劃」,讓教師在音體藝三方面有更專 業的探討與學習,並將所學應用於教學上面。

在今年4月19日本園以「修己善群十五載、積極耕耘樂育苗」的精神,慶祝十五周年校慶暨 開放日,當日三號颱風訊號下校監與多位校董蒞臨主禮、各友校校長出席慶典、歷屆畢業生 共103人回校獻唱,歷屆家長教師會主席及義工家長回來協助,本機構屬下小學協助節目演 出,最難得是第一屆有兩位同學回來與我們一起共渡一個溫馨而具意義的慶典。

家長教師會已進入第十一屆,過往多年 園方與家長教師會曾合作多項的講座及 工作坊,幫助家長多瞭解孩子及如何有 效地教導,親子旅行活動更促進彼此間 的溝通。在2007年11月4日(星期日)家長 教師會及一群義工家長,更協助本會十 多名校友醫生、護士,為本園推行兩年 一次的兒童健康檢查活動。此活動深受 家長的愛戴及支持。

開心聖誕樂繽紛暨家長師會就職典禮

醫牛、護士為同學量身高

同學接受牙齒檢查

快來看看我們的年宵攤位

同學在校園外玩遊戲

本園昨天剛完成幼稚園質素評核組來園視學,初步口頭報告範疇(二)的學與教中指出課程目標訂定能配合機構的辦學宗旨,校本的課程設計能豐富學生經驗及興趣,小組教學與日程編排理想,全面均衡。教師教學態度認真,學習氣氛良好,建議多用文字記錄兒童在校之情況。課程管理上會著重教師的反思與檢討,為了不斷提昇教學的質素,園方經常推薦教師參與各項講座、往業界及與同事間互相觀課,善用同儕的專長,互相交流教學的心得。管理與組織方面,校董會更能支持及有效地監察,提昇教師專業的知識和技能。亦為有志從事教育工作者的培訓,作出貢獻。我們更獲得質素評核組給予合格的評價,這個認同對我們的教師來講也有一定的鼓勵。

接著的一年我們展望能夠提升英語教學及提供多元智慧的學習機會與加強德育培訓,促進兒童內省智能發展,養成良好的德行。而教師方面,園方將會以終生學習為本;繼續為教師安排各方面的培訓計劃。

鳴謝以下人士協助兒童健康檢查活動:

洗偉基(59FA)、王大衛(63FA)、衛向華(66FA)、黄顯約(71FA)、陳樹餘(73FA)、 本間に (73FA) 、 類似間(73FA) 、

李閏海(75FA)、黃就明(76FA)、譚劍明(78FA)、劉世傑(71FA)、譚自強(78FA)、

梁維遠(79FA)、呂永康(86FA)、歐美仙、馮秀儀

「十五周年校慶典禮」

伊中舊生會小學及伊中舊生會小學分校創校15周年,兩間小學籌辦了一連串的活動慶祝。兩校的「十五周年校慶典禮」在2007年11月24日(星期六)舉行,邀請了元朗區總學校發展主任黎同濟先生主禮。此外,兩間小學在同日舉行開放日,吸引了逾千來賓前來參觀,包括友校校長及

師生、家長、學生、舊生及區內人 士,這實在是對兩校教職員和同學 們莫大的支持和鼓舞。

伊小分校植樹儀式

在伊小典禮中,校監陪同各 嘉賓一起為十五株小樹苗澆 水,代表校方在這十五年來 悉心地培育伊小的學生

伊小同學為校慶表演粵戲

伊小十五周年種植紀念活動

伊小分校校慶典禮的壓軸高 潮是由校友、家長、老師、 同學,以及屬會幼稚園的小 朋友組成的三百人「合唱 團」,高歌一曲《良師頌》

黎同濟先生參觀伊小開放日英文科的開心廚房

伊小分校家長在當天,不辭 勞苦「經營」十多個美食攤 位,提供多元化的美食,增 添會場的歡樂氣氛

伊小分校同學與嘉賓一起跳中國 民族舞

同樂日

於2007年12月15日伊中舊生會小學及伊中舊生會小學分校分別以「立足天水圍·放眼世界」及「認識錦繡中華」為題主辦兩個大型的親子遊戲日,與區內人士共慶兩校15周年。

同學都陶醉在繽紛的同樂日中

伊小分校的跨學科展

學校特意將<伊小藝坊>帶出校 園,表演粵劇、舞蹈和武術等

伊小分校老師示範電子白板 的應用

伊小分校的賀歲龍整裝待發

伊小往天水圍的列車即將到達

這是兩校祝賀隊的大合照

伊利沙伯中學舊生會小學2007-2008年度校務報告 鄧貴泰校長

今年是本校十五周年校慶,是一個值得紀念和高興的日子。在這十五年來,我們秉承學校的 教育理念和校訓,努力建立學校的文化和教與學的特色,而所播下的種子,亦已經開始得到

收成,這些成果當然是本校全體全人的努力耕耘而獲得的,在此我藉這個機會向辦學團體和校董會的全力支持,各位同事無懼艱辛的嘗試和同心協力的參與,各位同學的積極學習,各位家長的配合,以及各界人士的支持和指導,致以衷心的感謝,使本校歷年來都受到社會人士和家長的支持和信任。

本年度學校的一個關注事項是改善教師的教學技巧和策略,促進課堂教學效能,提昇學生的學業成績。我們的老師積極參加各種進修和專業發展活

英文歌唱比賽

動,我們亦建立了教師進修和專業發展記錄系統,同時由教師制定個人專業發展計劃,推動教師的專業成長。我們透過觀課、集體備課、合作學習、教學行動研究、教學分享和交流等活動,推動教師專業發展和能力的提升。整體來說,今年同事在教學效能上有明顯的提升,而學生在學業上的表現持續進步,從一些全港性公開的評估中所得到的成績,給我們很大的鼓舞。

二年級同學參觀博物館

我們知道本區部份學生缺乏足夠的家庭支援,學校要擔當了部份的家庭角色,因此學校本年度的另一關注事項是優化學生培育工作,加強教師協作,提昇學生的自律精神。學校為所有的班級設立班級經營制度,令所有班級的課堂秩序和運作更暢順,學習氣氛非常良好,配合老師高效能和效率的課堂教學,為學生建立學習的常規。學校為學生設立一人一服務的制度,對全校性的服務生提供領袖訓練計劃,建立學生的自信心、責任感和領導才能,從而發揮學生自律的精神。

QESOSAEPO SCHOOL – QESOSA PRIMARY SCHOOL

學校訓練和鼓勵學生參加各種公開比賽和活動,本年度學生參加各項比賽的類別包括有學術、朗誦、體育、音樂和視覺藝術等,而學生在各項比賽中亦取得理想的成績。在學術方面我們參加中、英文、普通話朗誦、演講、徵文和數學比賽超過230人次,並取得多個冠、

萬粽同心為公益-這就是家長和同學的精心傑作

亞、季、殿軍和數十個優良和良好的獎項,亦在升中伯樂計劃取得多個金、銀、銅獎。在非學術方面我們參加體育、音樂和視覺藝術的比賽超過三千人次,取得超過一百個冠、亞、季、殿軍及四十多個優異獎,表現較為突出的分別有手球、欖球、游泳、音樂和視覺藝術等,我們有兩名學生入選香港小學手球代表隊,於八月份代表香港往台灣參加比賽,有兩名學生獲選為欖球最佳球員及一位同學獲選為香港傑出運動員學生。雖然我們的目標是讓學生參加比賽汲取經驗,但獲取獎項也可增強學生的自信心,可說是錦上添花。

要有效發展學校專業文化和提升教與學的效能,家長的支持和合作是不可少的。多年來學校與家長保持良好的合作關係,家教會的發展更趨成熟,經常給學校很大的支援和寶貴

的意見,除了舉辦各種支援家長的活動,亦積極協助學校推行全方位學習活動,發揮家校合作的功能。本年度學校更成立了法團校董會,加入了家長校董和教師校董,使學校的校政更透明和更有效。

十五年的過去,正好給我們一個總結和反思的機會,有些政策和措施,我們會與時並進,不斷改革和創新,以應付社會發展和學生的學習需要,而另一方面我們會堅持的是,我們會依然秉承學校的辦學理念和目標而努力,為社區提供優質的教育服務,為香港的教育發展盡一分力,希望各位能夠繼續給我們支持和鼓勵。

欖球隊全力以赴,取得了佳績

QESOSAEPO SCHOOL – QESOSA PRIMARY SCHOOL

四年級同學參觀健康資訊天地 同學們在各種設施中吸收健康知識

學生、家長和老師一起暢遊大棠荔枝山莊

六年級同學參觀伊中中及伊湯中

一年級數學攤位遊戲

伊利沙伯中學舊生會小學分校2007-2008年度校務報告 徐蔚玲校長

I. 正規課程方面

語文訓練一直是我們強調的重點,而語 文能力是我們學生的強項。小學中國語 文精英計劃是在全港六年級學生中嘉獎 五十名中文精英份子,本校一名學生成 為其中一員,獲得銅獎。我們連續三年 參加全港微型小説創作大賽,每年均能 奪得重要獎項,本年度更在一千多份參 賽作品中,獲得三個大獎,包括一名冠 軍、一名亞軍以及一名評審團推薦獎, 而指導老師亦連續兩年獲得優秀教師指 導獎。本年度是我們第二年推展普誦話

同學在排練普通話戲劇

教授中文科,我們參加兩個全港性普通話戲劇的比賽,十七位來自三四年級的同學演活了 戲劇人物的角色,獲得五個獎項,而兩位負責老師更獲得傑出導演獎;由於表演出色,獲 得「澳門教育暨青年局」的邀請,到澳門為當地校際戲劇節擔任表演嘉賓,令學生大開眼 界。

數學方面,一如往年我們參與有超過4千位六年級同學參加的世界數學測試,一如往年,我 們取得優異成績,七位同學取得雙優等成績,當中有兩位同學更取得金獎。而在其他地區性 及全港性的各項比賽中,我們亦取得了不少獎項。當中我們也有教師取得優異隊伍導師獎。

交流老師進行拼音示範教學

在科技資訊教學方面,我們取得了重大的進展,經過多方面的嘗試、討論,我們製定了藍圖,在學生上課前的預習,到上課時的學習,以至上課後在家的溫習,我們均嘗試用不同的網上平台,各類軟件,電子白板等科技支援,加上校園電視台、遠程視像中國計劃,學生的學習動機更強,學得更好。期望來年,當老師的有關知識技術更趨成熟時,我們在這方面的進展,能更上一層樓。

紐西蘭遊學

欣澳歷奇活動

河流生熊考察

II. 課外活動方面

本年度我們有超過2千人次參與各類型校外活動,包括語文能力方面、思維方面、體育方面、音樂/戲劇方面,以及個人能力方面。有超過500人參加不同類型的比賽,取得優異成績,共獲得超過600個大小不同的獎項。當中我們有5位學生成為中國代表之一,出席聯合國科教文組織在韓國光州舉辦的東亞藝術節,亦有同學被挑選為香港運動員代表,參與北京的交流活動。

III. 教師專業發展方面

發揮學生潛能一直是學界的口號,但如何落實?意見則莫衷一是。近年教育局大力推行資優教育,本年度更成立資優教育學院。本校自三年前開始,已有系統地讓教師學習有關課程。 現本校已有6位老師受過較全面的訓練,其中兩位更獲資優教育培訓導師資格。本年初副校

長及課程主任參與資優網絡組舉辦的星加坡之旅,考察星加坡小學的資優教育工作。另外,我們亦通過由教師帶領學生到外地交流,以拓展老師及學生的視野。上學期一行三位老師與26位五年級學生參與薪傳網絡舉辦往佛山二天的文化之旅。下學期,一行十一位老師與28位六年級學生往湖南株洲八達小學作四天訪問、交流。

與湖南株洲八達小學的學生一同上課

通過走出去的政策發展教師專業能力之餘,我們亦利用 請進來的方式,讓老師感受來自不同地區的刺激,擴闊 視野。我們曾接待蒙古共和國的地區官員及校長老師, 除了數學觀課外更通過視像中國計劃,讓他們觀看本校 學生與內地的學生,一起進行英語活動。此外,我們亦 接待星加坡的校長教師團,安排他們常識、數學觀課, 亦通過視像中國計劃,讓他們觀看我們學生與內地學生 一起進行數學解難活動,再一起討論資優教學的策略。 隨後,我們應有關公司邀請,接待台灣一團由行政人 員,教師組成的考察隊伍,利用一堂數學課,向他們即 場示範電子互動白板教學的情況,以及分享本校的科技 資訊教學情況。

蒙古教育團到訪本校

本校教師向台灣交流團示範電子互 動白板教學

高年級同學幫 低年級同學

同學探訪獨居老人

親子義工正在為來麥當勞叔叔之 家大掃除

QESOSA SECONDARY SCHOOL 2007-2008 SCHOOL REPORT

by Ms. Lau Sau Yin, Principal

Our school was established in September, 1996. It was a standard-design, aided, secular, co-educational, secondary school with a 5-5-5-5-2-2 class structure. The total number of students was around 1,100.

Staff Strength:

In addition to the standard establishment, our school secured other funds such as Quality Education Fund and English Enhancement Scheme to recruit 8 additional teachers, giving a total teaching staff strength of 66. Among which, 65 teachers (98%) were degree holders. 24 teachers (36%) held higher degrees. 64 teachers (97%) had been professionally trained. All teachers of English language and Putonghua had met the requirements of the Language Proficiency Assessment.

Facilities and Equipment:

All classrooms are equipped with internet access, video projection systems and electronic interactive whiteboards. There are other facilities such as a Multimedia Learning Centre, a Language Learning Centre, a Green House, a Micro-Wetland, a Student Activities Centre, a Gymnasium, a Badminton Court, a Basketball Court, a Volleyball Court and a Parent Centre. School library holdings stand at about 28,000 titles.

In the 2007-2008 academic year, investment was made to set up and/or renovate the DNA Technology & Molecular Biology Laboratory, the Geographical Information System Station and the in-house TV studio. Several sets of Audience Response System were installed to enhance interactive learning in classrooms.

To improve the use of school campus and to create classrooms for the New Senior Secondary curriculum, our school had drawn up plans to implement construction projects and to extend the campus space in the coming years.

Performance in Public Examinations:

Students' performances in public examinations continued to be good. The results of the HK Certificate of Education Examination results of 2006-2007 were marvelous. Nearly all subjects got more than 90% passing rate. The credit rates of 95% of the subjects were higher than that of the Hong Kong norm. A total of 475 credits were gained. Good performance in 2008 was expected.

QESOSAEPO SCHOOL – QESOSA SECONDARY SCHOOL

In the HK Advanced Level Examination 2008, the passing rates of most subjects were higher than that of the Hong Kong norm. Chinese Language & Culture, Chinese Literature, History and Economics (AS level) attained 100% pass. Use of English had attained a passing rate of 84% which was 10% higher than Hong Kong norm. The credit rates of Chinese Language & Culture, Chinese Literature, Geography, History and Biology were more than 30%. Up to end of July 2008, more than 42% students were offered places in university degree programmes, and another 12% associate degree or higher diploma programmes.

Award recipients of International Mathematical Olympiad HK Preliminary Selection

Participation in Inter-school Activities:

Performance in regional and territory-wide inter-school activities continued to be encouraging. In the HK Schools Speech Festival, the school captured altogether 3 championships, 2 second places, 9 third places and lots of merits. Performances in Mathematics contests were great. Students got silver and bronze medals in the HK Mathematical High Achievers Selection Contest and a silver medal in International Mathematical Olympiad HK

The Volleyball Champion Team

Preliminary Selection Contest. Our students had excellent performance in the National Hua Luo-geng Cup Mathematics Competition and one student was even selected as a member of the Hong Kong Team to join the 2nd Great China Hua Luo-geng Cup Mathematics Competition to be held in Beijing in the summer of 2008.

Performance of the sports teams was also very encouraging. Teams in cross-country race, swimming, table-tennis, volleyball, rugby, korfball, handball and rope skipping had won many trophies. We won championships in Yuen Long Girls C Grade Volleyball, Boys C Grade Handball, and Long Distance Running. The Boys Handball Team also won the Best Improved School Award of the Yuen Long District. Students' Achievement in visual arts continued to be recognized in various activities and competitions held in the community.

Service Education:

Service Education continued to be an important part of our curriculum. Service activities were scheduled within timetabled hours for S1 to S4. With the support from QESOSA EPO, the Social Service Project continued to serve the elderly, mentally handicapped children and children from disadvantaged families in the district. In 2008 summer, a group of our students will visit a primary school in Guangxi of Mainland China to teach them English and to bring them stationery and clothing.

In response to the invitation made by the Elderly Commission, the QESOSA Education Centre Elder Academy was established, the first one in the Yuen Long District. Our current students, old students and parents had been participating as tutors in the programmes such as Environmental Protection and Ecotour, Computer Literacy and Handicraft.

QESOSAEPO SCHOOL – QESOSA SECONDARY SCHOOL

Sustainable Development Education:

To help promote sustainable development education in the Hong Kong, our school took an active role in the establishment of the Youth Conference of Caretakers of the Environment International Hong Kong Branch. Large scale workshops and seminars were planned to be launched in the coming academic year.

In 2007-2008, our school was granted a Quality Education Fund to implement various sustainable development and science enquiry programmes. Apart from organizing activities, our students had participated very actively in inter-school contests. In the Hong Kong Wetland Project Study Competition, among the top 5 teams, 2 came from our school. These teams were then selected to represent Hong Kong to take part in the Asia Wetland Project Study Competition. The performance of the one from our school was judged to be the best in the competition and won the Outstanding Project Award. Besides, 7 students were granted the China Light & Power Youth Science Thesis Honour Award for their environmental protection studies. Our students also won the Championship in the 8th Inter-school Bird Race. To provide opportunities for our school to have exchange with students in other countries in the learning of environmental protection, we encouraged our students to have sharing and discussion with students in Singapore and US through e-platform Knowledge Community and continued to send delegates to attend the CEI Annual Youth Conference.

Exchange Programmes:

In the 2007-2008 academic year, our school started exchange programmes with a key high school in Beijing(Beijing Hongzhi Middle School) and two prestigious schools in Hong Kong (Queen Elizabeth School and Diocesan Boy's School). Students joining the programme had opportunities to experience school lives in the above schools. The purpose of the exchange programme was to let our students have more exposure and develop a stronger will to strive for excellence. Students' feedback in these programmes was very positive.

Preparation for the New Senior Secondary Curriculum:

Preparation has been made for the New Senior Secondary (NSS) Curriculum that would be implemented in 2009-2010. To provide greater variety for students' choice of elective subjects and to ensure the quality of classroom teaching and learning, our school decided to adopt medium-size class structure in senior forms,

with around 33 students per class.

Curriculum mapping in various subjects had been made in our school to ensure alignment between Junior and NSS Curriculums. For the new core subject Liberal Studies (LS), our teachers had equipped themselves well, and had deployed great effort to develop the LS curriculum and lesson design. Skills required to implement project learning and school based assessment were developed. To cater for the NSS curriculum need, more teaching and learning resources were bought or developed in the past year.

Student Exchange Programme with QES

HOSTING THE 21ST YOUTH CONFERENCE OF CARETAKERS OF THE ENVIRONMENT INTERNATIONAL

The Caretakers of the Environment International (CEI) is an international organization which aims to promote sustainable development education for the youth of the world.

Opening Ceremony

Delegates presenting their projects

Cultural Night

Since 2000, QOS has been participating regularly in the international conferences held by CEI. The host countries in the past years included Italy, Greece, Kenya, the USA and Poland.

QOS was honoured to be invited by the CEI Board to act as the host of their CEI 2007, the first conference ever in the Asia-Pacific.

The theme was "How to Live in Harmony with the Environment through Active Participation", with English as the official language. About 300 students and teachers

from 20 countries/regions joined the Conference. Activities included project presentation, lectures, eco-tours, cultural evening, etc. Students of QOS were trained to become the tour guides, leading the delegates from overseas to visit the scenic spots Hong Kong and to go for the ecological and cultural field trips. 43 QOS students joined the Conference as full delegates of the school and around 500 students voluntarily took part as student helpers. The conference was a very meaningful and successful event. We received lots of admiration and thankful notes from the participants. Our students also gained abundant learning opportunities and precious experience.

Visiting Wetland Park

QESOSA TONG KWOK WAH SECONDARY SCHOOL 2007-2008 SCHOOL REPORT

by Ms. KEUNG Yuen-kwan, Agnes, Principal

Camp for S1 students

In this third year of operation, our School went through a year of expansion challenge. With the intake of new cohorts of S1 (6 classes) and S4 (4 classes), the school size increased nearly two-fold, from 14 to 24 classes, and staff number from 35 to 59. With all the preparation and planning meticulously implemented by dedicated and diligent colleagues, we could observe impressive performances of our students in the areas of English enhancement, Chinese debating skills, sports practices, careers education and international exposure.

English learning has been perceived as one of the major obstacles for our students in Tin Shui Wai (TSW), and thus it has been our strategic planning to have English and musical education integrated into one for all our junior formers. The approach is to present English learning in a variety of ways incorporating different learning styles to suit diverse student talents. Junior formers have the provision of a formal and cross-subject curriculum, which comprises English literature reading, whole school English songs singing and appreciation, Chinese journal writing and social contextual studies in Humanities. The harvests in this year were the magnificent musical staged on 19 July 2008 at Lingnan University, the proud faces of our students and the team spirits manifested in the preparation and rehearsals. Students enjoyed their fruits of hard work on stage and behind the stage, enjoyed the music and English, and they enjoyed the interaction with guests and praises from the audience.

Chinese language learning is another area we stress and work hard on. Our third formers formed their school debating team, which succeeded in entering the quarter-final in an inter-school debating competition joined by 64 schools. Two of our students were named best debaters in the competition. Debating illustrates the language levels of the participants and it also asks for higher order skills of analyzing and organizing current

issues in required perspectives. The formal and regular programs of newspaper reading, reading and writing since their very first year has contributed to the achievement of S3 debating team.

As regards sports and physical exercise, the School has provided programs for all junior formers so as to cultivate their sports skills and habits. In this year, the School distance running team won prizes in Yuen Long Inter-school Distance Running. The girl runners were especially outstanding in winning the team championship in girls' division B.

QTS Debating Team

QESOSAEPO SCHOOL – QESOSA TKW SECONDARY SCHOOL

The emphasis on distance running and race walking aims to enhance perseverance and resilience through tough and persistent sports training. For our newcomers of S4, we spared no effort in cultivating their sports habit and attitude, and mental willpower through a school-based program called Nature Touch. This was a hiking program incorporating life skills, attitude building and subject knowledge such as geography, mathematics, local history and heritage. The students were witnessed a change in their physical resilience advancing from the initial hiking time of 2 hours to the recent 5 to 6 hours, together with a personal discovery of life enjoyment in hiking sport with friends and teachers.

Winners of the "香港水陸兩項鐵人邀請賽2007"

As TSW is a relatively suburb and remote area in the territory, students' exposure is of our primary concern in the outset. Exposure is closely related to personal aspirations, which is crucial to personal conviction to educational success. Field studies and visits organized by Science and Humanities faculties were arranged on Saturdays. Universities, book stores, museums, iconic buildings, etc were target places to stimulate young minds and hearts. The horizons of students were further broadened through our Career Awareness Program (CAP) working closely with the QES alumni. This year, 19 visits to work place were arranged, involving more than 180 students and parents. In July, four of our third formers were invited to join the Youth Conference of Caretakers of the Environment International (CEI) at Denmark. This served to build up a global perspective for students as well as a boost for the self-image of students as a whole.

The collective efforts of colleagues on student development and education have been recognized by the International Association of Invitational Education (IAIE) with the conferment of the Award of Inviting School to us in July 2008. The school will continue its cooperation with the Association in the way of staff development programs and good practices dissemination.

Nature Touch - a hiking trip to Violet Hill

The connection with QESOSA primary schools was enhanced through the Through Train Steering Group. In addition to the student interactions in terms of school visits and musical appreciation, teachers were involved in the Through Train work groups so that the curriculum matters were exchanged and discussed to pave the way to a bridging curriculum from primary to secondary.

QESOSAEPO SCHOOL – QESOSA TKW SECONDARY SCHOOL

Challenges always lie ahead. This year's newcomers of S4 will take their public examination of Certificate Education (CE) in 2008-2009, which marks the new stage of school development, together with 7 classes of S4 in place. Academic success does not come overnight. As our first cohort of students for Hong Kong Certification of Education Examination has been under our supervision and guidance for barely two years, our expected public examination results will remain conservative. Yet in the meantime, we are pleased to observe that these students have assumed a changed attitude towards themselves and their learning - they are eager to take on the challenge of the HKCEE. These senior formers are determined to work hard for preparing themselves for the academic challenges, and this is the spirit across the school, teachers and students alike.

Career Awareness Programme

Situated in Tin Shui Wai, QTS is comparatively far away from other parts of HK. Parents of QTS students are typically working in a limited range of occupations. Consequently, students are only aware of a very narrow range of career options. This significantly limits their aspiration and reduces their drive to excel.

CAP is based on properly researched and proven educational principles and practices, and is designed to enrich students' exposure to career possibilities. It is one of the earlier components of the school's career education curriculum, and is part of our wider non-formal education programme. It is expected to contribute effectively to the school's effort to provide students with a holistic education and help them develop their

potential. The programme involves visits to professionals and practitioners in their work places.

In 2007, 18 QES alumni participated in the Programme and a total of 19 visits were arranged for 180 QTS students & parents.

Visiting Mr. Chan Chung(75FA) at his Transport Department office

QTS students with Ms. Chiu Miu Yee(80FA) at PCCW

QESOSAEPO SCHOOL – QESOSA TKW SECONDARY SCHOOL

MUSICAL: OLIVER!

English musical has become the tradition of QTS. The annual event provides an opportunity for all students to take part in the production. After the success with Wizard of Oz, QTS is ready for a new challenge - they have chosen "Oliver!" for the year's performance. They have also moved the venue to Lingnan University to

The grand finale

This is not dress rehersal

QTS Brass Band

Final briefing for the reception team

Props for the musical are made by the students

At the back stage

WE ARE SO HAPPY FOR THE FEW DAYS WITH ARTHUR*...

Reported by Nancy K. Tang (FA65)

Arrival Day

We arrived at Heathrow early in the morning of April 17th, 2008 after an all-nighter over the Atlantic. The drive to Chesterfield, a mere three and a half hours, was not without incidents, but we arrived safely at 10 Ridd Way just shortly before 1:00 p.m. Arthur was already waiting by the large front window in his dining room, wondering whether he should start lunch without us!

We were happy to see he was in good spirit. Shortly after, the three of us were having lunch at one of his favourite restaurants by the lake, within walking distance from his home, enjoying a rare afternoon of warm sun in England. His wound from the second operation in January was almost healed and he only used the cane as a precaution when he went out. After lunch, we had a leisure walk around the little lake, greeted by a few neighbours walking their dogs and a couple of water fowls swimming peacefully by. It was comforting to know that Arthur was feeling his strength coming back to him.

Later at home, we gave Arthur his Birthday presents and also a gift from Susan Wong (FA61). He read with muse and affection the Birthday card from the FA65 graduates in Toronto, Ontario. He excitedly told me how surprised he was to receive emails and greetings from students around the globe throughout the week.

He had a tentative plan for the next day. After his hospital visit in the morning, we would visit the countryside and small towns nearby. Then we would meet his daughter and son-in-law for dinner at a restaurant midway between Arthur's home and theirs.

Arthur's Birthday

Arthur woke us up at eight (Please don't be alarmed, after being with us in Toronto a few times, Arthur knows we are late sleepers. As long as he knows where the juice, cereal, bread, butter, jam and toaster are, he is good at taking care of himself in the morning until I get up and make the coffee! ①) and he already had set the breakfast table – juice poured, croissants being warmed in the oven, and coffee ready. ** To show my appreciation and partly cover my embarrassment, but truly from the bottom of my heart, I flew to his side and gave him a big hug and yelled, "Happy Birthday!"

We opted to drive him to the hospital rather than letting him drive himself while we waited at home. Actually I delegated the driving to James (FA64) as I can only handle an automatic! Honestly, after being the navigator during our stay, I wonder how many tense moments James had actually given Arthur with his driving! The fact was, it was quite a challenge for James to drive a standard transmission car after forty years, and on the 'wrong' side of the road, not to mention the various sizes of the numerous roundabouts, if you know what I mean...*** For the next couple of days, while sitting in the back seat, I heard many times Arthur spoke with his usual gentle voice, "Take a right turn here but keep left!" or "It's best to stay on this

CONTRIBUTION BY MS. NANCY TANG

At the hospital, the doctor gave Arthur a clean bill of health after a short visit. His infection was all gone, but Arthur preferred to have his dry bandage on just to protect his ankle for a little longer. That we totally agreed.

Arthur and James are about to enjoy a simple lunch of famous British pies at Chatsworth's stable-turned-cafe

So with the three lighter hearts, we made our way to the Peak District National Park, to test once again James' driving skill on windy and winding roads. We were up at Stanton-on-the-Hill through steep and curved one-lane paths serving as two-lane roads, passing through farms and acres of rolling hills and tranquil dales, a real English countryside reminding us of some British movies, like "Sense and sensibility" or "Little women". We had lunch at another one of Arthur's favourite places, the Lathkil Hotel. Our table by the window overlooked the valley below. There were endless green pastures with stoned walls (My 2007 trip-mates to Kentucky, USA: remember

our trip there and Cecilia Chu, our FA65 friend, told us about the walls created by the skilled stonemason from Ireland?) with lots of pheasants running around. There were also horses, all covered with blankets and sheep, round and plump as the shearing season had not begun.

After treating Arthur to his Birthday lunch, we stopped by Bakewell and bought a Bakewell pudding, recommended by Helen Cheng (FA66) as a must-try! This 'pudding' is definitely a pie - with crust and filling! Had the Brits got confused all that time and call it a 'pudding' instead!

The 'Birthday Boy' treated us to a wonderful Italian dinner in Bath where we met Hedy Ann and Bob for the first time. He was very jubilant that day, counting the number of telephone calls he had been receiving from old students. He chatted with Savio Lee (FA64) in California in the morning. At home after dinner, with a broad smile on his face, he told us by the phone message from Mi Ki Kan (FA57) in Toronto, he listened to Susan Kan's angelic voice singing Happy Birthday to him!

Packing Day

The previous day, we had a very lovely tour of the Chatsworth, the Stately home of the Duke of Devonshire. We felt it was only right for us to offer our help to Arthur with his packing since our visit had kept him busy for many days. On this rainy Sunday, Arthur finally gave in and let us helped him with some packing. Having stayed in this 'little bungalow' for eighteen years and with so many books, gifts and memorandum collected through the years, it was not easy for him to downsize to a one bedroom apartment. James went up to the attic to sort out the last bits of stashed aways and we made room in his garage for future storing. Then we sorted out a few boxes for Hedy Ann to pick up in the afternoon for her future garage sale.

Visit to Woodland Padlocks in Wolverhampton

When Arthur suggested that we could visit the Woodland Padlocks on the last day of our visit, we gladly complied. Arthur's future home is in a retirement complex run by the Quakers. The Padlock Flats is in very

Arthur can't wait to read the email greetings from his students around the globe, even among packed boxes!

Good-bye, Arthur

It was not easy to say good-bye but we were delighted to spend his 88th Birthday with him. We also know that we will meet again soon, if not in Hong Kong by November, then in Canada which he plans to visit after his Hong Kong trip, maybe in 2009!

Arthur, we cannot wait to see you again! Have an exceptionally happy year of being 88 years young!

nice and serene surroundings in the town of Wolverhampton, about 2 hours' drive away. We met with the very friendly staff and even visited the home of one of his soon-to-be new neighbours. It was good to know he will be joining the weekly gathering of a German speaking group and he will be among some theatre loving neighbours.

Later in the afternoon, after shopping and bringing the two major appliances, stove/oven and freezer/fridge, Arthur is another step closer to begin his new life in the new home, in a new town, meeting and making new friends.

Time to say good-bye, no tears! Just look forward to another time when we will meet again!

- * I have been feeling kind of awkward to call Dr. Hinton by his first name even for the last several years he has repeatedly insisted that we should. I made a conscience effort after I learnt this common practice of addressing everyone by their given names in senior complex has its benefits.
- ** Helen Cheng, you emailed Arthur and asked, comparing to you and K.K., if we are the better maid and chauffeur, here is the answer for the first part of your question!
- *** Helen, here is the answer for the second part of your question!

畢業金禧紀懷

何子柏

五十年時間是長,是短?我們過來人,經歷過了,回首重看,一切歷歷如繪,就如昨天,轉瞬飛逝,而至今日。或者,我們這三十餘人,是幸運的一群。時間為我們譜寫歡樂,鞏固友誼,豐盛人生。一同牽手共渡五十餘年,論時,難可共再。

五十年的情誼,如兄弟姊妹,情長久,剪不斷。緣起學生及成長的年代,繼而共証青年、壯年、退職各階段,連綿交錯,息息相關。關顧之情,無一及利。排難解紛,無礙時空。知識交流,無有不及。此情何再。

57FA 金禧重敍

五十年的人生,看似各自獨立,實又相連。有緣。學生時代的勤學,青春的浪漫,都留下記號;考前共讀、沙田徹夜懇迎會考放榜、划艇環繞長洲、月夜環島競步(那是環島競步的火紅年代)、鯉魚門臥看星河、籃球隊飲恨暑期公開賽獎盃。離校後各覓前程,緊守崗位,魚雁常通。立業成家,不忘相告共賀。添兒增孫,拱手稱慶:在澳洲坎培拉的黎君四子女十二孫,羨煞同儕。都説在Downunder無所事事嘛!退職的往還,倍加頻密,是交通便捷,延續結合。

此次金禧第九次重敍,是繼承我們一九八三年起三年一敍的傳統。重會於香港,是難忘母校的哺育及我們的原居地。我們從一九五四年創校入中三起計,緣結五十三載。惟限於時間與組織,未能廣告全57FA,引以為憾。

1957 FORM ASSOCIATION

我們一團友性喜統計,數目。就讓我們以這方式總結金禧重敘事項:

出席人數: 74 (連同親友)

現居城市: 香港;澳洲 — 坎培拉、悉尼;加拿大 — 卡加里、愛蒙頓、多倫多、溫哥華;

英國 — 倫敦;新西蘭 — 奧克蘭;美國 — 灣區、紐約、溫哥華、巴沙甸拿、

Boulder ' La Mirada

活動: 港外-旅遊武夷山、澳門、柬埔寨、越南

港內 - 乘遊艇往長州、南丫島

- 重訪母校(謹此感謝熱情款待的彭校長及職員)

- 參觀舊生會天水圍中、小學 (謹此感謝蔡香生校友及教職員、學生無 微不至的接待)

- 赴母校西貢校營四十五周年慶典(謹此感謝舊生會、母校教職員、 同學盛情款接)

- 遊覽大嶼山

- 金禧重聚晚宴

重訪母校 - 回味昔日課堂生活

重訪母校 一 與彭校長合照

澳門遊

乘遊艇往長州

最近一次討論歸納了我們五十餘載的結合如下:

友愛常思 學海無涯 Camaraderie and friendship are always on our mind Intelligence expands forever in the sea of learning

謹此與各校友共勉。

2007 DECEMBER 11 – 45TH ANNIVERSARY CELEBRATION

後排: 莫桂生、葉先生*、林金璇、陳錦新、施杏濂、司徒禮、朱婉萍、黃紹龍、麥燕玲、

張定波、宋雁和、麥世耀、蕭佩玉、蔣麗珍、蔡松光、周東山

前排:麥淑莊、楊美倫、陳麗華、馮秀麗、衛淑嫻、梁逸麗、曾惠芳、梁慧萍*、黄美碧

2007 November 5 - Gathering

後排: 陳錦新、司徒禮、張定森、羅宜寬、張定波、許永鋭、黃紹龍、莫桂生、蔡孟起

前排: 黄美碧、孫韶子、蘇穎儀、許太、陳麗華、林瑪莉、衛淑嫻、蔣麗珍、宋雁和、林金璇、溫潤英

2008 March 19 - Gathering

後排: 張定森、陳錦新、司徒禮、蔡孟起、莫桂生、

麥世耀、張定波、黃紹龍、張兆麟

前排: 黄美碧、甘秀玲、蔣麗珍、蕭佩玉、楊美倫、

許慧芳、林金璇、宋雁和、衛淑嫻

2008 May 16 - Gathering

2008 June 11 – Gathering

後排: 莫桂生、蔡孟起、黄紹龍、溫潤英、司徒禮、張定波、

陳錦新、宋雁和、陳麗華

前排: 林金璇、蕭麗梅、蔣麗珍、蘇穎儀、許惠芳、朱婉萍、

黄美碧、蕭佩玉

後排: 陳錦新、莫桂生、張定森、蔡孟起、羅宜寬、 盧承福、黃紹龍、張定波、司徒禮

前排: 黄美碧、林金璇、宋雁和、朱婉萍、温潤英、

蔣麗珍、麥淑莊

1966 FORM ASSOCIATION

In 2006, we 1966 graduates celebrated our 40th Anniversary. We organized a gala dinner, a visit to Sai Kung Camp and a tour to Zhongshan.

We were particularly glad that Mr. A. Hinton, our former principal, as well as quite a few former teachers (Mr. W.M. Tam, Mr. W.T. Poon, Ms. R. Wong, Ms. P.L. Lee, and Mr. H.S. Tsoi) joined us as guests of honour.

40th Anniversary Gala Dinner

40th Anniversary Gala Dinner

Tour to Zhongshan

老地方見!

潘素行

我們這一屆,是香港暴動那年會考的。我們常「賴」暴動拖累了我們的成績—考試屢改期、遍地「菠蘿」、交通癱瘓……。即或如此,我們後來大部分都進了大學或教育學院,沒再升學的也事業有成。青壯時期為了工作拼搏或持家育兒,同學們甚少見面,但現在我們多數退休了,「老本」和「老伴」大部分人都有了,便想起「老友」來—那些從Form One、十二三歲時認識的中學同學。

我們全屆約有三分之一已移居海外。過去二十年,班會一直保持每年一度在香港聚餐,初時人丁疏落,但隨著年齡增長,人數漸增,「失蹤」多年的也陸續出現了,移居海外的有些也特地回來參加。去年是我們畢業四十週年,特別多人響應慶祝。9月12日的下午,我們大夥兒回母校參觀,接著乘旅遊巴往西貢School Camp「柴哇哇」一番,然後返回市區晚宴,筵開七席;第二天,三十多人(包括了配偶)登上郵輪海上六天之旅,餘興未盡。今年我們繼續會在聚餐後參加cruise。

至於平日居港的一群,有七八個同學經常見面,固定地點是母校側的新世紀廣場的food court,吃一個下午茶便沒人管你坐多久,或吵得多大聲—我們七嘴八舌起來可以很喧嘩的,而且搶著發言,因為稍一等候便會忘記自己本來想講甚麼了!(同齡的人或會明白這種現象。)

選擇母校旁邊的聚腳點,也許是每次經過都想看看我們度過青蔥歲月的校園吧! Food court也經常有穿著QES校服、青春少艾的學弟學妹們經過。他們或感奇怪,為何我們這些aunties、uncles笑笑口望著他們,其實我們是在他們身上看到自己昔日的影子呢!

舊同學見面無拘無束,無所不談;少年時的窘態糗事彼此都見過了,還怕甚麼?還有,當年的荳芽夢、誰喜歡誰、自己暗戀過誰,如今一把年紀,事過情遷,通通抖出來,引得哄堂大笑!

我們也不盡是緬懷過去,也為著現在的五十肩、腰膝痛等等交換醫生資料和保健心得,也談談下一代開始成家的喜慶事。我們深感能活到中年是福分,還有一班老同學能「坐埋吹吹水」,有誰從外國回來我們就一呼十應來敘舊,有甚麼藉口慶祝就慶祝。因此,當電話一來,說:「老地方見!」我除非生病,否則飛身撲去!

1967 FORM ASSOCIATION

QES Main Entrance (with Mrs. Pang and the 2 APs)

40th Anniversary Reunion Dinner

School Camp

40th Anniversary Reunion Cruise

IN ANTICIPATION OF OUR 40TH ANNIVERSARY

by KWAN Sek Yiu

Background

As the number of graduates increased year after year, the QES Old Students Association decided in 1969 to establish form associations to facilitate communication. Hence, the 69FA was the pioneer form association. Old students of other years like 1967 and 1968, who had graduated from QES for not too long, also set up form associations around the same time. Subsequently, students of each form started to set up a form association once they reached F.5. For old students before 1969, the OSA also distinguishes them by their year of F.5 graduation and refer to them as the XXFA even if they have not organized any form association.

Spring Dinner on 1/3/2008 with 30 participants. Which one is our teacher CHU LO Shin Yee?

Communication within the 69FA

I started to compile a list of e-mail addresses of the 69FA in 2004 and issued newsletters from time to time. The list was gradually built up and in 2007, we managed to locate 10 more "lost" formates and add them to the list. Currently there are 99 formates on the list.

We solely rely on the e-mail system to spread news and to announce small scale activities. For example, if we organize a reunion dinner when one overseas formate visit Hong Kong, I would issue an e-mail and let our formates respond out of their own initiative. However, when there are major activities like Spring Dinner, OSA AGM and reunion dinner to welcome 3

Gathering in Toronto on 7/6/2008. 3 69FA formates: TANG Lui, Bobby, Lina & 171FA formate: SIT Siu Fong. Can you identify them?

overseas formates, the e-mail announcement would be followed by personal phone calls to ensure that those without e-mails and those who seldom read e-mails will not be omitted. Normally, we divide our formates into 5 groups based on our address booklet printed in 1999. CHAN Shuet Yim, DUNG Kwong Ping, LEUNG Yuet Ngor, TAM Wing Oi and myself will call formates of P.1-8, P.9-16, P.17-24, P.25-32 and P.33-40 respectively.

Thanks to LEE Kar Yuen, Tommy of New York who established a "qesosa69 google group" in 2006, formates can now chat with individuals or the whole group. This is a caring and sharing group. The topics that we discuss include family affairs, QES and OSA news, major events in HK, China and the world, health, hobbies, personal situations, art and in fact, almost anything. Once you post an e-mail to the website, it can be seen by all group members. You can ask specific member(s) to respond and you can also respond to any message uploaded to the website. If you are busy, you can also remain silent and read the discussions leisurely. There are currently about 30 members in the group. The most active ones are those overseas like Annie, Charles, Diana, LUI Kei, etc. and the most active one is no doubt Bobby. Some like Tony, Tommy and Raymond are sometimes active, but hibernate periodically. To join the group, simply send an e-mail to Tommy at <tkleeusibmcom@yahoo.com>.

Relation with QES

For major activities of QES like the Golden Jubilee Celebrations, School Camp Anniversaries, Speech Day, etc., I always issue a newsletter and invite formates to join. A few years ago, we booked two tables at the QESPTA Dinner and make use of the occasion to hold our reunion with three overseas formates in the school hall. In 2007, QESPTA raised fund for setting up the LEE Hing Kui (our Form Master in L.6 and U.6; those who left QES after F.5 may have forgotten about him) Memorial Scholarships. Our formates responded actively and contributed about 40% of the fund raised.

We form a team annually to take part in the 4 x 50m Special Relay of the QES Swimming Gala. The team often comprised members from all four houses, including LEUNG Siu Cheung or KONG Kwok Ching of

North House, myself of South House, TSUI Chi Ming of East House and DUNG Kwong Ping or CHEUNG Yiu Kong of West House. In the latest Swimming Gala, we managed to solicit a lady, KWAN Man San, Lucy, to join our team for the first time. We have committed to participate in the Swimming Gala until the total age of the team reach 300. We will then review whether to continue.

Some years ago, we were able to form a 69FA 4 x 100m team in the Special Relay of the QES Sports Day. In recent years, we have to form joint teams with other FAs. In the latest Sports Day, CHEUNG Yiu Kong and myself formed a team with old students from the 81FA and 93FA. We won the silver medal. It turned out that all the four of us were from the year of the Rabbit. What a co-incidence!

QES Sports Day on 31/1/2008. Photo of the OSA team and 2 staff teams. 3 other young student teams participated in the Special Relay.

Relation with the OSA

Over the years, the three most active FAs in the OSA are 66FA, 69FA and 71FA. In recent years, it seems that we are starting to lag behind the other two FAs. I hereby call upon you to participate actively in OSA and FA activities.

I am glad to inform you that we are the FA with the highest number of committee members in the OSA and the QESOSAEPO.

Reunion Dinner on 2/5/2008 with Diana and Angela in HK on 2 May 2008. (15 participants)

Coming Activities

Our next Spring Dinner will be held as usual on the last Saturday of the first month of the Chinese New Year, i.e. 24 January 2009. We need to start preparation work for our 40th Anniversary of Graduation as soon as possible and in no case later than the Spring Dinner. Tentatively the Reunion Dinner is scheduled for 28 November 2009 (Sat). There will also be various celebration activities like hiking, folk dance, cruise, etc. Hopefully, such activities can fill the gap with the QES 55th Anniversary Dinner to be held on 13 December 2009 (Sun) and formates returning from overseas can grasp the chance to join both events. Please offer your comments on the activities and indicate your interest for joining the organizing groups.

退下火線

Cecilia TING WONG Yee Kuen

數著算著,我們這一班小人物,都有意無意地漸漸向著退休的境界靠近,盡管你還是抱著年少無知的心態去攀爬另一個事業高峰,或是徘徊穀底,退休金和生果金,已不再是遙不可及的概念。受黨書記小郭小碧指派,訪問了三位舊同窗,分享大家對退休的漠視和期盼。

轉眼間,曾國林已從郵政署的崗位上退下兩年了,這位非常享受退休生活的前任助理署長,在退休前的一刻,急不及待地放下自己的買路錢,換取了即時假釋。兩年內,他學會了好幾套太極拳,愛上了廚藝,拿手菜式包括「白酒煮青口」、「蒜子牛扒」和「香草羊肉」。退休生活給他充裕的空間去旅遊、看書、看電影、看劇集,「東京鐵塔」、「走向共和」、甚至肥皂味稍濃的劇集「急激主婦」,連同烹飪節目,都是好戲。看了一些易經,似明未明,還是改看食譜更為舒暢。他也算是半個電腦高手,卻沒有朝夕沉迷網上的惡習,每天花在鍵盤前的光陰也僅是個多小時。

兩年下來,他認為最大的得著,莫過於那份心安理得的從容,還有那生活充實的優質感覺。 對從前的職銜,並無戀棧。曾經因工作需要週遊超過十五個國家和三十六個城市,退休後, 海闊天空的感覺卻更見寬倘清新。

問他可否向職場中的各路拼搏人馬好言相勸,他淡然一笑:「留些時間給自己吧!嘗試一些 新體驗,退休絕對是有益身心的新事業」。

11/07 Lam Kwan Hei couple & son, Jordan, Kowloon

12/07 Lai Chau Ming, TST East, Kowloon

1971 FORM ASSOCIATION

今年八月底,張就雲即將放下名官中副校一職,正式退休;她說退休後要學習多花費少進食。昔日的運動健將和領袖生,未被多年的職務塵垢污染,沒有嘮叨怨對,謙和地把自己標職為一名「弱質領導」,但多年在校內的政績,都因著她的低調和勇於吃虧的作風,而得到同事的認同。教學多年,她醉心的依然是與學生相處的時光,對多年來受非議的教改,她是支持的,也能細述當中的理性。如果讓她在事業上重新起步,她願意再執教鞭。

退休在即,自覺身體和精神狀態還不錯,她將重投心愛的行山跑步等體力活動。當了大半生公務員,她的思維邏輯,都以平淡穩健為軸,「退休已是預知的環境,想不出有什麼出人意表的作為。」

九月份將前往澳洲,參加兒子的畢業禮,順便渡一個漫長的九月假期,回家後先把自己安頓,做家務做運動,聽講座見朋友,是另一個日出而作日入而息的新程式,從弱質領導轉型 為另一名心安理得的退休人員。

12/07 Ng Shu couple, Causeway, HK

2/08 Joyce Yau Lok, Causeway Bay, HK

1971 FORM ASSOCIATION

來不及提問,我們的級主席曹志峯已表明,他永不言退。在物流業努力了三十二年,愛上了這行業漫無邊際的運作和接觸面,雖然並未能與行內大公司爭天下,但從未感覺力不從心。自己既然是一個愛羣體生活的人,他認為工作的最大回報,也正是一羣人共同為同一目標努力。曹主席也愛獨處,但在現階段的生活中,工作依然有難以抗拒的吸引力。作為中小企的一員,他明白到資金和商譽,很多時候都成了大公司的專利,但目前,他依然看到自己的勞動價值和積極運作的空間。

物流網絡七年前為他開啟了紅酒生意的商機,近日更考慮籌組入口澳洲餡餅,這些飲食事業,是否將會演變成為他的退休遊戲?他曾經說過想開設一家補貼式的老人院,這是否將會是另一個退休夢想?永不言退的他,目前的嬉戲自娛模式,包括哥爾夫球、種花養狗、讀書寫作、為國內物流業人員做義務培訓、當然還有應付我們班中的一眾選民,以特首身份教導同級的大小人物。盼望著有一天,大小圈子相敘,吃曹特首為大家張羅的遠方餡餅。

而我,退休八年了,屢是感到時間緊拙。近日連場大雨,留在家中靜心觀看天際的暴雨翻滾 而至,慢慢學著品嘗家居的寧謐與閒適。

2/08 Miss Tam couple & Ng Mei Yuk, California, USA

3/08 Li Lai Kwan couple, TST, Kowloon

破冰之後

二零零六年八月溫哥華之旅,是75FA三十多年來的創舉。破冰之旅後,各同學時刻都有衝動安排另一次香港以外的重聚,再來一次特別的重聚。

但現實往往都不太順利,在選擇港外遊的地點和日期時,各人都有不同的考慮,似乎大部份同學都未能放下 兒女債,瀟瀟灑灑和隨心所欲地一起笑傲江湖。

但溫哥華之旅也帶來突破,FA同學廣泛地建立了BLOG, 除了志哥巧姐WILLIAM外,陸續有同學在網中置業。

75FA近期比較轟動的活動包括:

- 二零零八年一月二日賽西湖BBQ
- 二零零八年五月三十一日西貢校營
- 二零零八年七月四日西貢全記

場面嘘撼,市有相片為証,詳情不贅,各位 可直接往志哥網頁瀏覽。

75FA西貢全記

賽西湖BBQ

西貢校營

在西貢校營Jetty路

文科組合在全記

巧姐短片製作【一枝竹】

巧姐更製作短片【一枝竹】,專業影評人評語:「Fantastique!穩奪YouTube年度溫馨大賞! 75 FA Hip Hip Hurray!」附錄2亦列出有關網址。

製作人心聲:

整【一枝竹】的video有相當難度,主要是搵那首歌不容易,當日大家柴娃娃揸住枝竹即興一齊合唱氣氛咁好,偏就沒有人錄低,事後要搵番嗰種情懷就難好多。

但世事就係最盼有心人,平常錄埋d電視汁竟大派用場!不知何時居然錄低了【和興活絡油金曲 concert】內方依琪的【家和萬事興】!

簡直覺得如有神助,剪輯時最好笑係搵一張相可 以配合【唏!】呢吓。

自己唔覺意都哈一聲唱埋一份。

歌詞:

一枝竹會易折彎 幾枝竹一素斷折難 孤掌莫恃倚 團結方可免禍患 花雖好要葉滿枝 月雖皎潔有未滿時 孤掌莫恃倚 團結方可幹大事 唏! 大眾合作好相處 千斤一擔亦不辭 齊集群力無猜忌 一切都好順利.... 大眾合作有分散 千斤一擔亦當閒 齊集群力無憂患 一切都好易辦 花雖好要葉滿枝 月雖皎潔有未滿時 孤掌莫恃倚 團結一心幹大事 唏!

網頁: 一枝竹會易折彎 ">http://www.youtube.com/watch?v=bby6kuvwatch?v=bby6kuvwatch?v=bby6kuvwatch?v=bby6kuvwatch?v=bby6kuvwatch?v=bby6kuvwatch?v=bby6kuvwatch?

School Camp Visit 1 http://youtube.com/watch?v=TW5QS5I7YcQ

School Camp Visit 2 http://youtube.com/watch?v=4P_rdVLuKhA

School Camp Visit 3 http://youtube.com/watch?v=N-ieHRtNNjI

75FA同學公開的網址

BB Leung Sek Hon

http://www.xanga.com/bbaleung

Chan Chung (under construction)

http://www.xanga.com/chanchung1120

Chico Leung

http://www.xanga.com/ChicoLeung

Chico Leung

http://www.flickr.com/photos/chicosan

Fung Lai Chi

http://www.xanga.com/fung_lai_chi

Hau Man

http://www.xanga.com/hm yvr>

Hau Man

http://shockingbeauty.spaces.live.com/

Jeannie Wong

http://www.xanga.com/ypb2000

Jeckie Wong Chan Yim Fong (under construction)

http://www.xanga.com/jeckiewong

Jo Wong Ying (under construction)

http://www.xanga.com/yjowong

Jonathan Cheung Tsang Ping

http://www.xanga.com/jon511

Nancy Wu

http://www.xanga.com/XangaLock.aspx?user=nancywul19

Tong Fu Man

http://www.xanga.com/tongfm>

William Luk Chi Hung

http://www.xanga.com/XangaLock.aspx?user=sprof

Xanga - Blogrings - QES HK

http://groups.xanga.com/groups/group.aspx?id=239041

相聚在校營

藉著「肥奇」— 不,現在是「標準奇」— 一家三口從美國回港度假,我們80FA由昔日的 camp warden 們帶領下,於06年12月26日在伊中校營玩了愉快的一天。

當日共有60多位同學及家眷參加。繩網、鞦韆、甚至是new dormitory的屋頂,均是小孩的至愛。大夥兒又吵又嚷的走去碼頭,把那些陳年笑話搬出來互相嘲弄一番。

BBQ、交換禮物、結他伴唱等節目豐富得很,懷舊搞笑兼而有之

當然,集體大合照就是他日最好的回憶

二十五周年聚餐後記

范卓雲

人生並沒有多少個25年,一晃眼 82FA已經渡過25周年紀念日。時 光匆匆流逝,但昔日在伊中的歡 樂片段,至今仍歷歷在目。2007年 12月7日晚上,82FA的25周年聚餐 就在座落伊中旁邊的帝京酒店的 帝京軒舉行。當晚筵開三席,共 有30位同學參加聚會。部分「失 散多年」的同學赫然現身,為大 家帶來驚喜,像移居英國多年的 陳美怡,當晚就與接近三十年沒

見面的1C班舊同學久別重逢。除了平日難得聚首的82FA舊同學之外,非常難得華SIR賞面光臨,並為同學們發表餐前講話,與同學們分享當年伊中的各種軼事和趣聞,令大家重溫不少親切溫馨的回憶片段,特別是華SIR一貫風趣幽默的本色,席間為同學們帶來不少歡樂笑聲。

聚餐的籌委們還精心安排了舊照重溫節目,把三十年來拍下的校園生活和歷次周年紀念活動 的照片連環播放,同學們都興致勃勃地參加「認人遊戲」,忙於指手劃腳爭相認出相中人的 姓名和花名,以及相中活動的背景和年份,女同學們都紛紛揶揄部分男生的身型和髮型今非 昔比,對於女同學們多年來成功保持青春倍感自豪。

在這次聚會中,同學們除了分享各自工作和家庭近況外,亦從華SIR口中瞭解到一些老師的消息,包括獲悉我們尊敬的李慶駒老師在2007年11月與世長辭的不幸消息。在我們就讀伊中

期間,華SIR和李SIR同是伊中的副校長,李SIR出任副校長為期長達22年(1967-1989),後來我們獲悉伊中設立了「李慶駒紀念

獎學金」,獎勵每 年伊中中五和中七 物理科目成績最出 色的同學,以紀念 李SIR在伊中多年來 作育英才的貢獻。

人生的生離死別本是無奈和傷感的事情,舊同學聚首之後告別,何嘗不是依依不捨。到了 25周年聚餐的尾聲,同學們都不放過任何機會與昔日的各班同學拍照留念,組合與名堂之新 穎,令人目不暇給。畢竟我們最年輕、最青春和最快樂的黃金歲月,都是在伊中渡過,即使 大家離開伊中已經25年,但當年的成長片段,仍深深地烙印在我們的腦海中,就如我們的舊 照重溫片段,已把我們在伊中的成長歷程見證於永恆的回憶中,今天拍照留念,將為明天的 回憶豐富內容。

在聚餐負責人劉浩然建議下,我們把82FA20周年和25周年兩次聚餐約六千元盈餘捐贈給伊中舊生會教育基金和伊中校營。為了方便日後82FA的同學更快捷地交換資訊,82FA的首任主席鄭樹坤便借助現代科技,在流行於「潮人」圈子的社交網站Facebook上開設了"QES 82FA"的網絡群,以方便82FA的同學上載照片和分享近況。

25年轉眼過去,畢業時的情景卻仍似在昨天。「天下無不散之筵席」,但正如我們在25年前的謝師宴上高唱82FA的級歌,「如你知日後別去會重逢,今天的分開不要淚灑襟上還自暗悲

傷......」,在這次82FA25周年聚餐告別後,我 們將期待著下次的重逢,2012年的30周年聚 會上,我們又將聚首一堂。

20週年重聚

黄思豪

「Bring to our song, the thankful soul,」在一片溫馨的校歌聲中,87FA20週年活動的高峯一 reunion dinner,開始了。望著一個個出席的同學與及老師,百感交集。是重聚的喜悦,是昔日校園生活重上心頭的溫暖,是努力一年的心力與汗水看到了成果,是懷胎十月,孩兒呱呱墮地的心情。

20週年的來臨。一個由九位同學組成的「87FA20週年重聚籌委會」在2007年初成立了。開會再開會、討論再討論。要攪甚麼活動呢?去那裏吃飯呢?高級酒店?school hall?或是······收多少錢才合理呢?當晚有甚麼活動呢?除了吃一餐飯外,還有甚麼?去school camp?一個不

錯的提議。我們不少同學也參加了OSA06年所舉辦的school camp day,感覺不錯。除了可舊地重遊,緬懷舊事之外,school camp 的環境也是一個一家大小一天活動的好地方。還有甚麼其地提議呢?要不要請石sir(石鏡泉先生)來講talk呢?還是請在各行業中的精英的同學來講talk?要不要開一個87FA網站?討論再討論。最後我們決定了舉辦一個school camp reunionday及一個reunion dinner。

接著下來便是一連串繁忙的工作。資料搜集,聯絡需要聯絡的人與機構。安排宣傳工作,聯絡同學。我們一班籌委快樂地工作著,也很享受大家相聚的時光。不過在工作中也遇到過不少困難。由於很多同學在本身的工作上,也有很忙碌的時間表,甚至會經常不在香港,所以單是要約到較多的成員開會已是不容易。一般要在會議前數週便要作出安排。而在工作的中

段更有部份成員不能再參與工作。不過這一切也無損我們的熱情與鬥志。就是這樣,經過大半年的努力,我們的第一個活動 — school camp reunion day,終於在十月十四日,舉行了。

那一天,不少同學也是一家大小的出席活動。我們一邊享受著室內的Buffet與室外的BBQ,一邊享受著與同學在校營的懷抱裏相聚詳談的時光。孩子則快樂的在草地上跑來跑去,拾拾野草樹枝,玩玩水槍,自得其樂。今次活動真要多謝CWA派出多名warden幫手。而令我們欣慰的,是我們的warden仍是積極、醒目、樂於助人又有禮貌。在他們的臉上,我們看到伊中純樸的校風一點也沒有變。那一天我們每人都渡過了一個快樂難忘的日子。

十二月一日是我們reunion dinner的大日子,也是全個reunion activity的高潮。今次我們有八位老師及大約四十位同學出席了活動。雖然人數比預期少,但也無損當天的氣氛。令人感動的是,當中有些同學真是排除萬難的來參與活動。好像有同學特意跟公司請假,從北京飛回來。我們也重遇了二十多年沒見的同學。昔日老友重聚,令人特別興奮,話題就像怎樣也說不完似的。當晚的活動,有slide show、quiz、影集體相等。而活動的高潮,就是一個各人自我介紹的環節。由老師至同學,每人短短的數分鐘,分享自己的近况、心聲,場面溫馨感人。而在每位同學說完近况後,便會收到一份很有心思的禮物一自己House的QES school badge一個。這是籌委特意回母校訂購回來的。正是物輕情意重,輕輕的勾起了大家在伊中的美好回憶。當晚活動大約在十時半左右結束。但大家都依依不捨的,不願離開。也有同學嚷著下次一定要參與籌委的工作。

「Now close the song & close in full. Re-echo, Queen Elizabeth School.」在回家的路上,校歌的歌聲及晚宴的片段不斷在腦海中回盪。五年、五年不是一段短的時間。今天一別,對於部份同學來說,下一次見面可能要在五年之後。究竟我們的人生在這五年又會帶我們到何處去呢,可能誰也不能知道。但無論如可,我相信大部份同學也一樣,懷著熱切的期盼,期盼著在下一個人生交叉點上,又再遇上。

今年是2008年,是88級聯畢業舉辦了一個20週年的慶祝晚宴。於2008年7月12日的晚上,大家都經歷了一席真摯和動人的晚宴。盡是互相擁抱,心情激動場面。畢竟,20年沒有碰面了。心裡有股不能言語的激盪。

當晚,我們還邀請了以往教導我們的老師出席,他們竟然還記得我們大部份的名字。

要慶祝我們畢業20週年,我常常在想為什麼而慶祝 呢?!我想,是要慶祝大家都有份砌一幅「人生拼

圖」吧。這「拼圖」整全是什麼模樣,大家都不知道,不過,我知道,我的部份有你,你的部份有我。大家都會想不到,20年前我們對同學說過的話,作過的事,原來在對方心裡有這麼深刻的記憶。

大家在當中結識了各自的好朋友,這些好朋友,陪伴走過了20年,還要再走將來的20年,我們在QE得到的,就是一生的朋友。

祝大家

身體健康,工作順利!

88FA Chairman 李曉暉

2006 & 2007 CHRISTMAS GATHERING

謝師宴

零六級聯於六月十一日晚,假尖東帝苑酒店舉行謝師宴,彭張怡芬校長、李永良副校長、譚永雄副校長,舊生會代表程慧明師姐(81FA)、麥志成師兄(94FA)、李德匯師兄(95FA)、以及大部分中七畢業班任教老師均有出席。宴會於晚上七時正開始,大會先安排默哀儀式,以悼念512四川大地震中的死難者,並決定從零六級聯的戶口中捐出二千元正予香港紅十字會,作賑災之用。儀式完畢後,彭校長,舊生會代表、零六級聯代表為宴會致辭,及後由各畢業班代表向各位老師致謝。席間除了提供自助餐外,更安排了同學合唱環節及幸運大抽獎,作為餘興節目,各來賓和同學們均十分享受及愉快。宴會於十一時正結束。謹此再次多謝舊生會贊助我們三千元的抽獎禮物,並感謝學校和老師們對我們多年來的栽培和教導。

校長們,舊生代表們和出 席的老師來了張大合照, 大家都笑意盈盈

彭校長、舊生代表們和兩位06FA主席簡單 而隆重地為謝師宴揭開序幕

彭校長致辭時

2006 FORM ASSOCIATION

麥志成師兄、李德匯師兄致辭時

老師及同學們都十分享受表演環節

籌辦謝師宴的同學們,以及負責老師周悦兒老師

各位同學於抽獎期間表現興奮

謝師宴上有特備的歌唱環節,圖中的男同學正在表演魔術借此送花給女同學

伊中校友近況

湯偉奇 (58FA)

中國政協十屆常委會第二十次會議(二零零八年一月二十五日)表決通過了政協第十一屆全國委員會參加單位、委員名額和委員人選名單。湯偉奇先生獲邀為中國全國政協委員。

二零零八年授勳名單七月一日於憲報刊登。這是香港回歸以來第十一份授勳名單。湯偉奇先生熱心參與慈善活動及社區服務,表現傑出, 尤其積極為荃灣區服務,成績斐然,獲頒授銅紫荊星章。

同年湯偉奇先生獲美國西阿拉巴馬州大學頒授榮譽博士。

美國航太總署噴射推進 實驗室太空通訊與導航 任務經理潘天佑,主掌鳳 凰號透過奧德賽號傳影 像與資訊回地球的工作。

潘天佑 (60FA)

鳳凰號 降落火星北極 分析土壤和水源 瞭解是否適合生物生存 潘天佑:任務為期三個

【本報記者胡清揚洛杉磯報導】美國航空暨太空總署(NASA) 2007年8月4日發射的火星探測器鳳凰號(Phoenix),已於美東時間 25日下午7時53分順利降落火星的北極地區,展開分析火星土壤和水 源,以瞭解火星是否適合生物生存的任務。太空總署所轄的噴射推 進實驗室(JPL)太空通訊與導航任務經理潘天佑(PeterPoon)指 出,受限於火星的氣候,鳳凰號的任務為期僅三個月。

在確定成功著陸後,潘天佑開心地解釋,定點挖掘並分析火星土壤的鳳凰號,仰賴太陽能, 一旦火星的夏天結束,隨之而來的是風暴、沙塵與低溫,將使鳳凰號的裝備無法正常運作, 因此,將此行任務設定為三個月。

未來三個月,潘天佑將與其工作團隊負責接收鳳凰號透過火星軌道上的奧德賽號(Odyssey)傳回地球的影像與資訊。他指出,鳳凰號沒有輪子,無法在地表移動,而是定點挖掘、採集土壤,但它本身備有分析土壤的設備與功能,所做的土壤分析數據傳回地球後,再由科學家們解讀。由於火星與地球相距遠達6億8000萬公里,鳳凰號傳出的訊號,15分30秒後才傳抵地球。

"摘錄自世界日報 2008-05-26"

李復國 (70FA)

港產專家助鳳凰登火星 北極平原面貌曝光

【明報專訊】美國「鳳凰」號火星探測器結束9個多月的太空旅程後,於本港時間昨晨7時38分成功降落火星,成為首枚降落在火星北極區域的探測器。「鳳凰」將在數日內開始探測火星北極的地質,助科學家分析火星是否曾適合生物生存。而在芸芸參與「鳳凰」號任務的科學家中,原來有一名港產專家,他便是美國太空總署(NASA)噴氣推進實驗室火星探索項目經理Fuk K. Li李復國。

據NASA資料,現年55歲的Fuk K. Li在香港出生,在麻省理工學院取得物理學學士與博士學位,畢業後一直從事探索太空科技的工作。1997年負責太空總署的「新千禧計劃」,2005年3月起擔任火星探索項目經理至今,目前還擔任NASA火星探索理事會主席。在收到「鳳凰」號成功著陸的信號時,FukK.Li與同僚興奮得相互擊掌和擁抱。他說「歡迎來到火星表面。」

"摘錄自明報 5月27日"

鳳凰號25日下午成功降落 火星的北極,將進行三個月 的土壤與水源探測工作,尋 找火星現在是否存在液態 水。美國太空總署和亞利 桑那大學的科學家們花費 了極大心力設計的探測器, 證明禁得起考驗。

[NASA/IPL/U.ofrizona]

翟海亮 (89FA)

二零零六年八月三日,當颱風派比安襲港期間,三級空勤主任翟海亮先生執行搜救任務時,從漂流的躉船"海洋石油298"上救出船員,表現英勇無比。在極度惡劣的天氣中,翟先生身為第一架救援直升機的拯救員,他毫不猶疑地接受任務,被吊下到甲板拯救船員。雖然救援過程既危險又艱巨,翟先生仍不顧自身安危,把生死置於度外,結果成功從躉船上救出

28人。他發揮了超凡勇氣、無比信心和卓越判斷力。翟先 生現獲頒銀英勇勳章,以表揚他甘冒生命危險執行職務, 奮不顧身,英勇非凡的表現。

Queen Elizabeth School Old Students' Association Ltd. Queen Elizabeth School Old Students' Association Education Promotion Organization Ltd.

Membership Registration / Personal Data Update

The completed form should be sent to QESOSA Ltd. by post or by fax.

Postal Address: QESOSA Secondary School, 18 Tin Shing Road, Tin Shui Wai, N.T.

Fax. Number: 2448 0904 For Enquiries: 2448 0899

Name			Form Associ	ation			Sex	
(in Chi	nese)	(in English)	(Year of graduat	ion from	Form :	5)	1	(F / M)
However, with y membership dire of QES and school by putting a "✓" may not be discle	ctories of the cols run by the cols run by the color in the approperture of the OSA by with	on, selected items Association for re OSA, and for net riate box on each entitled to ask us to ritten request mail	QESOSA Ltd. and of information may ference by other memoral working purposes. Pulline to show whether of correct any data of led or faxed to the above the a	y be mbers lease the i	inclu , cur indic nforr icula	ded rent ate y natio	in fi men your on ma pplie	uture abers wish ay or ed by
					m disc	*		not close
House (East /	North / South	/ West / Don't re	member)					
Home address (in Chi/Eng)								
Tel. and fax. numbers								
	Telephone	Fax	Mobile		TF	М	T 1	F M
Email address		•	·		•			
Profession / Occupation / Job title								
Company name (in Chi/Eng)								
Office address (in Chi/Eng)								
Tel. and fax. numbers	Telephone	Fax			T	F	Т	F
Name of snouse	Chinese	English	Year of gradu	ation				

(if also QES)

se put a ✓ in each appropriate box and enter approp ques should be made payable to "Queen Elizabeth "	
I am already an Ordinary Member of QESOSA Ltd.	
I am already a Life Member of QESOSA Ltd.	
I am already a Life Member of QESOSA Education	Promotion Organization Ltd.
I would like to register as a Life Member of QESOS I enclose herewith my membership fees (HK\$500) Cheque number, bank	SA Ltd.
I would like to register as a Life Member of QESOS. I enclose herewith my membership fees (HK\$500) Cheque number, bank	A Education Promotion Organization Ltd
I would like to make a donation to QESOSA Ltd. I enclose herewith a cheque for the amount of HK\$_ Cheque number, bank	•
I would like to make a donation to QESOSA Educated I enclose herewith a cheque for the amount of HK\$_Cheque number	
 narks and ments ny)	
	Signature
	Date

Acknowledgements

The Queen Elizabeth School Old Students Associations wishes to take this opportunity to express our thanks to the following parties for their generous contributions during the publication of the 2007-2008 Annual Report in the form of advertisements:-

1957 Form Association

Mr. & Mrs. Tong Wai Ki (1958 FA)

Mr. Lee Yiu Fai (1959 FA)

Mr. Yap Tin Yeung (1959 FA) & Ms. Lee Kwan Wai (1959 FA)

Mr. Tsoi Heung Sang (1959 FA) & Mrs. Tsoi Lai Yuet Sum (1959 FA)

Dr. Wong Tai Wai (1963 FA)

QES Old Students in Inland Revenue Department

Ms. Chan Wai King, Della (1965 FA)

Ms. Lau Mak Yee Ming, Alice (1966 FA)

Mrs. Lee Chan Pui Kwan, Pauline (1971 FA)

Ms. Ng Wai Chun (1975 FA)

Ms. Luk Siu Yu (1977 FA)

HAU, LAU, LI & YEUNG, Solicitors and Notaries

Mr. Li Siu Fung (1965 FA)

1969 Form Association

Mr. Chan Kin Hoi (1969 FA)

Mr. Kwan Sek Yiu (1969 FA)

Ms. Cheung Chau Wan (1971 FA)

Mr. Kwan Ching Ho (1999 FA)

Lo, Chan & Leung, Solicitors & Notaries

Mr. Lo Wei On (1969 FA)

Mr. Chan Kai Wing (1969 FA)

Mr. Leung Siu Cheung (1969 FA)

Mr. Tam Wing Oi (1969 FA)

The Lee Family

Mr. Lee Kwong Bill, Andrew (1969 FA)

Mrs. Lee Leung Yuet Ngor, Susanne (1969 FA)

Mr. Lee Tak Wui, Kenneth (1995 FA)

Miss Lee Tak Ying

Mr. Ricky Mak Yiu Hay (1969 FA)

Mr. Cheung Chiu Fan (1970 FA)

Mr. So Wing Chi (1970 FA)

Dr. Wong Hin Yeuk (1971 FA)

Mr. Chin Kwok Keung (1973 FA)

Dr. Ip Kit Kuen (1973 FA)

Mr. Tong Wai Lop, Philip (1974 FA)

Ms. Tong Man Wai, Carol (1997 FA)

Ms. Tong Man Foon, Cheryl (2000 FA)

1975 Form Association

1976 Form Association

Mr. Lau Siu Ki (1976 FA)

Dr. Wong Chow Ming (1976 FA) & Dr. Wong Lap Ming (1983 FA)

Eric Cheung & Co.

Dr. Lam Siu Keung & Mrs. Jenny Lam

George, Kathy & Kevin Tong

Mr. John S.J. Tong (1985 FA)

Dr. Lui Wing Hong (1986 FA)

Mr. Tong Sau Chai, Henry (1986 FA)

Queen Elizabeth School Parents-Teachers' Association

Hunters Leatherware Ltd.

Fung Cheong Shun (Shatin FA) Ltd.

Kinson Transportation Co.

Longman Hong Kong Education

Modern Educational Research Society, Ltd.

Shun Hing Technology Co. Ltd.