

CHAN SUI KI (LA SALLE) COLLEGE

Address: 4 Sheung Wo Street, Ho Man Tin, Kowloon

Website: <http://www.csklsc.edu.hk>

CHAN SUI KI (LA SALLE) COLLEGE

2008

2008

Chan Sui Ki (La Salle) College
陳瑞祺(喇沙)書院

Leowlis

School Song

Here we stand together;
Boys of Chan Sui Ki.
Hail to thee, our Alma Mater,
Strong in unity.
In the years that lie before us
One in heart and mind;
Teach us to be brave and fearless,
Ever true and kind.
Lead us in our games and studies
So that in the halls of fame,
Now and in the life before us,
We shall ring thy name.
So let's stay together one in harmony,
One in fellowship forever,
Boys of Chan Sui Ki.

School Song

Contents

Founder and Benefactor

Speech Delivered by Professor Lap-Chee Tsui

Principal's Message

總編輯的話

Chief Editor's Message

School Magazine Publication Board

School Administration 17

Staff Photo

Administrative and Janitor staff

Laboratory Technicians and Social Worker

School Archive

Staff List

List of Prize winners in school

Result of Public Examination

Form 7 Graduate Prospects

Interviews with Old Boys 33

路政署署長——韋志成先生

鍾炯光教授專訪

Ho Ying Kit

Tse Kiu Cheung & Karson Chan

Life in CSK 42

Lasallian Leadership Training Camp

Halloween Celebration

Inter-class Science Quiz

Academic Prize Giving Ceremony

Speech Day

Music Week

English Week

林夕的閱讀世界

班際中文辯論比賽

聖誕音樂會

普通話週

班際中文演講比賽

Inter-class Speech Contest

歌唱比賽

德育及公民教育講座

和而不同計畫

徵文比賽

APLYC

Joint School Cooperation Project with KGV

H.K. Cup Diplomatic Knowledge Contest

Joint Primary School Mathematics Competition

Volunteer Service Activity of F.1 Students

Overseas Learning Partnership Committee

聯校經濟中文辯論比賽

Religious Activities

Mathematics Competitions 2007-2008

老師來稿——雪雪

Class Parade 74

Form 1

Form 2

Form 3

Form 4

Form 5

Form 6

Form 7

Sports 95

Inter-class Swimming Gala
 Inter-school Swimming Competition
 Inter-class Athletics Meet
 Inter-school Athletics Meet
 Inter-class Cross Country
 Inter-school Cross Country
 校際足球比賽
 校際乒乓球比賽
 班際籃球比賽
 Sports Report

What's New in CSK 115

Mr Kong
 Mr Choi
 Mr Ho and Ms Kwok
 New Campus Facilities
 世紀瑞祺的藍圖 電腦資訊科技的革新要求

SA and PB 122

Message from President of SA
 The Student Association
 Variety Show
 Head Prefect's Message
 The Prefectorial Board
 Caritas Bazaar

Connections with CSK 132

OBA
 Student Exchange Programme

Clubs and Societies 138

List of Club Chairmen

English Language Society
 中文學會
 Science Society
 Catholic Society
 Moral and Civic Education Club
 Conservancy and Health Club
 九龍第二百零五童軍旅旅務報告
 Red Cross Youth Unit 52
 Music Society
 ACE
 Art Club
 Astronomy Club
 Badminton Club
 Basketball Club
 CYC
 Football Club
 HKAYP
 Library Services Society
 Long Distance Runners' Club
 Chess Club
 Photographic Club
 普通話研習學會
 VSG
 Transport Society
 中國歷史學會
 Christian Student Fellowship
 Computer Society
 Table Tennis Club
 Lasallian Youth Movement
 Wargame Club
 Acknowledgements
 Advertisement

Founder and Benefactor

Saint John Baptist de La Salle
Patron of Teachers

Mr. Chan Sui Ki
Our Benefactor

Rev. Bro. Herman F. S. C
The Founder
Our first supervisor (1969-1972)
Our first principal (1969-1970)

Supervisors

Rev. Bro. Herman F. S. C.
1969-1972

Rev. Bro. Eugene F. S. C.
1972-1991

Rev. Bro. Lawrence F. S. C.
1991-present

Principals

Rev. Bro. Herman F. S. C.
1969-1970

Rev. Bro. Eugene F. S. C.
1970-1991

Rev. Bro. Lawrence F. S. C.
1991-1995

Mr. Lee Bing-keung
1995-2005

Mr. Sze Kin-kwan
2005- present

Speech by Professor Lap-chee Tsui, Vice-chancellor of the University of Hong Kong, on Annual Speech Day

I am very pleased to be here today because Chan Sui Ki (La Salle) College and HKU have a history of dedication to academic excellence and nurturing leadership, the belief in whole-person development, engagement with the community and civic responsibility. Over the years, a number of this College's graduates have chosen to join us at HKU to continue their studies, and as always, we have warmly welcomed them into the HKU Family.

You are all high-achievers, and many of you here may well be thinking ahead beyond your education, to your future careers and lives. And because you are used to aiming high, you may well be thinking a lot about 'success', or 'how to be successful'. Let me share with you some of my observations about the nature of success.

My advice is that you should not let concerns about getting the right job overwhelm you. Because, after all, what *is* the 'right' job? If you allow your choices in life to be dictated by fashionable trends or what you think may bring you the most money, you will regret it. A better way to start might be to look at what you feel passionate about. What are your interests? What are the things you care deeply about?

Indeed, I am reminded of a figure you should all be familiar with, that is, Saint De La Salle, and three words in particular that he urges you to remember:

'Faith, zeal, community'.

Now there are many here today who are better suited to talking about 'Faith', but I do have a few thoughts about 'zeal' and 'community' that I would like to share with you.

First, ‘zeal’, is very close to the passion I spoke about earlier. You will feel it when you find a task that you can’t stop thinking about; one that you will keep trying to improve or advance; one you will want to encourage other people to join you in or help you with. And you will take ownership of your task and feel a sense of responsibility for it.

This last thought is also related to the idea of ‘community’. As you now turn your thoughts to the road ahead, do not forget about the people who have helped you along your way. No matter how important or successful you become, you will always also be a part of society. Remember that success is not about what you get, how much you earn or what you own. Success is about having the courage to look beyond personal gain, asking yourself what you can *give* to the community, and playing an active part in it.

This brings me to my next point about connectedness and community. Today, you live in a globalised world that is more connected and interdependent than at any other time in history. What I ask of you is to reflect on what that means, and ask how you can bring together the lessons of ‘faith, zeal and community’ that you learnt here and use them for honourable, just, and socially-responsible purposes.

One way would be to become a passionate global citizen. Global citizenship means embracing a sense of responsibility for the impact that your choices will have on others across boundaries of nation, race, and religion. It means becoming independent-thinking, culturally-conscientious individuals. It means preparing yourself to make a difference to the world.

I know that this is possible because I have met many such global citizens who used to be high school students like you, and then students at HKU. These students often discovered what they most passionately cared about while living in a foreign environment.

Let me share with you a particularly inspiring quote from one of our students who took part in our international student exchange programme and interned at a firm in the Czech Republic in Eastern Europe. When asked, “Why the Czech Republic?” he replied, “I wanted to go to a non-English speaking country to prove my ability to adapt. In a strange place where my boss and colleagues would know nothing about me or my culture, I would have to try my best to earn their trust and respect.”

There are countless stories from our students like that, about developing a global vision in the course of pursuing a passion. For that matter, HKU recently published a book called *One World* which documents these inspiring real-life stories of our students.

Let me close by saying that for today’s graduating class, this ceremony is both an end and a beginning – the end of years of hard work, and the beginning of the next chapter in your lives. You have received a broad and balanced education here – one that has given you the strength that comes from a positive outlook to life; one that has armed you with the Christian principles of being a good citizen; and one that has prepared you to embrace whatever challenges and opportunities the future may bring.

Once again I congratulate every single member of the graduating class, and I wish you all the very best in the next stage of your lives.

Principal's Message

Firstly, we congratulate the teacher advisors and the student editors of our school magazine on producing such a big publication which proves to be a success in keeping the memories of our achievements.

Secondly, we appreciate the outstanding achievements of our teachers and our students in both academic and extra-curricular activities which have shown to everyone the success of our Lasallian education.

At the beginning of the school year, we used the initial of our school name to outline our school mission. We use 'C' to stand for 'Learning Community', 'S' for 'Serving People' and 'K' for 'Acquiring Knowledge'. We hope the teachers and students can work in strong unity to acquire knowledge and to serve the community. We believe that with the support of the Lasallian spirit, we can help our students acquire a diversity of knowledge and cultivate a positive attitude towards life to meet the needs of their future world.

'Learning Community' is not just a slogan. The school has put tremendous effort into creating a good environment and atmosphere for learning. This year, a lot of campus facilities have been newly set up. For example, we now have much more display boards for every class, club, subject department or functional committee. Moreover, we have installed desktop computers in all classrooms and on teacher's desks to enhance the use of IT in teaching and learning. In the school playground, there are many new benches and tables allowing our students to read, to study or to socialize after lessons. Surrounding the open playground are colorful banners with warm and positive messages from God, Old Boys, teachers and students so as to enrich the learning atmosphere at school.

Learning is not confined to the classroom. Learning can be enhanced through participating in extra-curricular activities or gaining other life experiences. Our students are encouraged to organize and participate in many other learning activities and from which, their talents

can be well developed. For example, our students have gained hands-on experience by organizing large-scale activities such as the Moral and Civic Education Exhibition, the Visual Arts Exhibition, the Caritas Bazaar and the Student Association 10th Anniversary Variety Show. Furthermore, our students are encouraged to learn outside Hong Kong. This year, four students have participated in the Asia Pacific Lasallian Youth Congress held in Singapore, forty students have visited the Daya Bay Nuclear Power Station, a group of students have been to Shenzhen for business research and there will be an English study tour to the United Kingdom at the end of the school year. Moreover, our students can also learn through participation in voluntary service. For example, all the Form One students have served in the homes of single elderly people in the academic year and a group of students help to water the beautiful plants in our school premises daily.

The school has also encouraged students to learn from inter-school competitions. This year, we remain in Division I in a wide range of inter-school sports competitions and they are athletics, football, cross-country, basketball and badminton. Among all the schools in Hong Kong, we were awarded the 8th position in the Bank of China Hong Kong Bauhinia Bowls which is one of the greatest achievements of our school. Another achievement that is worth mentioning is that in the Hong Kong Cup Diplomatic Knowledge Contest organized by the Office of the Commissioner of the Ministry of Foreign Affairs of the People's Republic of China, we are one of the fifteen winners among the 120 participating schools. Moreover, together with King George V School, our school has won the championship in the Joint School Community Service Scheme organized by the EdExchange Limited. Furthermore, many students have won individual prizes in various competitions. Apart from those prizes won in the Hong Kong Schools Music and Speech Festivals, a few others are highlighted as follows: Chan Tsz Fung(5C) and Wong Kin Sing(5E) have won the Purple Badge Award of the CYC Merit Award Scheme, Lau Ka Shing(7A) has won the 2007 Outstanding Red Cross Member Award, Lee Wai Lok(2E) came third in a Hong Kong Macau Chinese Composition Writing Competition and Yip Wai Kin(7A) has won the Watson Group Hong Kong Student Sports Awards.

The reputation of our school cannot be built up in one day and its success must be attributed to the contributions of our predecessors. We are planning a grand 40th anniversary celebration in 2009 to honor the Brothers, former principals, teachers, parents, Old Boys and friends. We sincerely hope that all CSK Lasallians and friends will gather together as our school song echoes:

**“So let’s stay together
One in harmony
One in fellowship forever
Boys of Chan Sui Ki “**

Mr. Sze Kin-kwan
Principal

總編輯的話

在人生的旅途上，際遇往往可能取決一切，然而，原來一切……卻是建基於「把握」兩字之上……

我獲委任為校刊中文總編輯，是在一個平常不過的上課天。那天剛敲起下課的鐘聲，同學如常地提起還沒有拉上拉鏈的書包往籃球場跑；陽光也如常地穿過紅燈山上的樹葉，散落一地籃球場。可是，我卻仿佛被無形的引力，帶領到一個我不常去的地方——校務處旁的自修室。剛進入自修室，我一眼瞥見今年校刊英文總編輯黃敬諺同學和上屆校刊英文總編輯陳浩忻同學。他們在商討本年度的校刊編輯部。我不恥下問：「我能夠加入並成為其中一位編輯嗎？」陳浩忻道：「好，你就當中文部的總編輯啦！」就在這輕描淡寫的對話中，我當上總編輯，一切都是際遇、機緣和巧合。但一切又確實是取決於你是否懂得把握轉眼即逝的機會。然而，輕輕一句成為總編，卻要肩負起過往一年，一位又一位同學所寫下的文章、所創作的故事編織起來的重任。

今年度的校刊編輯部可說是青黃不接。首先，今屆校刊編輯沒有美術指導，因此內頁美術設計不可能跟上屆校刊般天馬行空，美輪美奐。其次，以往的校刊編輯部都在十月初已經組成，今屆校刊部卻在十一月才成立，時間無疑更為緊迫。再者，我們還要面對每一年校刊編輯都會遇上的問題——記敘每一年大同小異的校內活動，新意難奉。為了彌補以上數點，我們務求創新，分別在內容上和主題上務求突破。

版面革新

我們今年以紅色為主題，以不同紅色事物帶出陳瑞祺（喇沙）書院及其門生的特點。在每一個範疇的分頁之間，都有相應的事物作為比喻：例如，運動，我們以熔岩無堅不摧的特質來帶出我校運動方面的驕人成就；校

內生活，我們以紅酒的香醇和韻味帶出校內生活令人陶醉嚮往的特質；若然讀者對我們所安排的有所不滿，還望包涵。

大量訪問

為提高校刊內的新鮮感，我們特地安排訪問不同的舊生。包括現任路政署署長韋志成，外國大學教授鍾煥光等。除了在社會上卓有成就的舊生，我們也有訪問現正在香港大學修讀精算學、醫科和會計科目的舊生。讓同學瞭解更多大學的校園生活及科目的內容。繼以幫助同學認識自己，找出自己心儀的科目並向其奮發邁進。

要編輯一本校刊，可謂「冰封三尺，非一日之寒」。校刊工作絕不是把文章穿鑿附會，從校對文章、安排訪問、設計、排版、尋找圖片，跟出版社溝通等等，我們都務求一絲不苟。我們謹此感謝所有老師、編輯和攝影師的戮力協助，令這本校刊順利出版。

本年度的校刊工作即將完結，也意味著中六的生涯將成為過去。那種剛升上中六的新鮮感開始在腦海中漸漸褪色，也許，要重拾那種新鮮感所帶來的魄力，只能從這本校刊之中回味。中六過去，緊隨著的是高考的挑戰。茫茫人生，豈是只有數次的挑戰？會否遇到非凡的際遇是不可控制的。我們可以做的只是把握每一次稍縱即逝的機會。最後，我希望瑞祺門生能夠找尋到自己的路，昂然邁進。

校刊中文總編輯
中六甲 宋駿禧

Chief Editor's Message

It is midnight, one of the nights in my Form 6 year. My Form 6 year has already come to an end when you are reading this book. In the moonlight, I write down my feelings and record my precious moments in CSK.

When I was chosen to be the Chief Editor of the School Magazine in October, I was quite nervous at first. It is not easy to coordinate the work of publishing a magazine, as several vital stages are involved in the process. I have thought of giving up the post because it is really a big challenge for me. "Opportunity knocks but once". I told myself that I should grab this golden chance to do something for my Alma Mater. At that time, what I had to do was to select a group of editors and reporters who could help contribute to the Magazine wholeheartedly. Fortunately, all of our committee members have displayed good collaboration in their work. Without them, it would have been impossible for me to write down my message now.

I remembered that I was admitted to CSK in 2002, a year which marked another stage in my lifetime. At first, everything seemed new to me, but I soon got adapted to the life here. The school has nurtured numerous Old Boys who have achieved great success in their career path. Although teachers work round the clock, they are always filled with energy and teach their students in a fastidious and patient manner. At the same time, the majority of our students show great interest in their study. All these elements have combined to form a picture of colorful and memorable school-life for us.

CSK spirit is everlasting and vitally important. That is why this year we have chosen some meaningful things to represent different aspects of our school. For instance, we have selected red carpet to be the theme picture of the section "Interviews with Old Boys" as red carpet indicates that many CSK old boys have taken an important position in their fields of work. Moreover, we have used a beautiful flower to symbolize the exciting and interesting activities held by various clubs and

societies. I hope that these theme pictures can enable you to understand the different parts of our school-life in depth.

Through working as the Chief Editor, I have learnt many things which are not taught in class. Time management is important, as I have to study well and prepare for the publication at the same time. Moreover, communication skills are essential because I have to allocate different jobs to the editors and the reporters. As I have mentioned before, the publication of the Magazine involves many procedures and all these require patience. With the collective effort of the members of Magazine Publication Committee, we are able to record most of the events and the activities that have taken place during the year.

In CSK, I have many good friends. We share tears and happiness and they accompany me whenever I encounter a problem. I would like to take this opportunity to express my sincere gratitude to the Chief Editor of the Chinese Section, Wilson Sung and the Chief Photographer, Donald Ng, for their suggestions as well as their hard work. Finally, I would like to thank Mr. K.K.Sze, our principal, Mr. H.T.Tang, Mrs. B.Chan and the other teacher advisors for their endless support.

I have to end my message here, but the memories that I have got from CSK are long-lasting. When you read this book again after years, I hope that you can still remember your school-life in CSK and treasure every moment in our Alma Mater.

Wong King Yin F.6A
Chief Editor (English)

F.6B Chow Chi Fung Briandy
周子峯

F.6A Wong Ka Shing Brownson
黃家誠

F.6B Ho Wang Chung
何泓鐘

F.6B Yeung Chun Ki Kevin
楊俊麒

F.6B Kwan Wai Wah Chris
關偉華

F.6A Lam Tin Nok
林天諾

F.6B Wong Hin Hei Henr
黃衍熹

CSK

中文編輯

F.6A Chan Tsz Fung
陳梓烽

F.6A So Wai Yin
蘇煒賢

F.6B Chan Ho Long
陳浩朗

F.6A Leung Fuk Shing
梁福誠

F.6B Chan Fan San
陳帆榮

F.6B Ma Hin Chung
馬顯頌

F.6A Or Kwok Fai
柯國暉

CSK

Reporters

F.6A Chan Wa Ching
陳華正

F.6A Yiu Ngai Chiu
饒毅超

F.6A Li Chun Wing
李俊榮

F.6B Kong Tat Wai
江達偉

F.6A Yeung Ka Chun
楊家進

Typist, Chief Photographer

Typist:
F.6B Dai Wen Leung
戴昀佺

Chief Photographer:
F.6B Ng Ki Fung Donald
伍其峰

School Administration

Eternal flames of the sun should be associated with the passion of our principal and teachers for education.

School Administration

Staff Photo 2007-2008

3rd Row: Mr. C. S. Chan, Mr. H. T. Ho, Mr. W. T. Lam, Mr. S. L. Ting, Mr. K. V. Vong, Mr. K. T. Yu, Mr. C. K. Wong, Mr. K. K. Lam, Mr. T. S. Wong, Mr. K. H. Ng, Mr. W. F. Lau, Mr. K. Y. Wong, Mr. Y. W. Wong, Mr. Y. C. Chu, Mr. N. H. Chiu, Mr. W. H. Yeung, Mr. W. Y. Lee, Mr. W. K. Wong

2nd Row: Ms. Y. Y. Kwan, Ms. M. K. Tse, Ms. O. L. Ho, Ms. K. M. Chiu, Ms. S. Y. Leung, Mrs. P. Chan, Ms. F. Lee, Ms. Y. L. Tse, Ms. W. L. Leung, Ms. S. Y. Hung, Ms. V. Kwok, Mrs. Mak Tse, Ms. M. C. Kwok, Mr. R. Wong, Mr. C. T. Leung, Mr. C. C. Yeung, Mr. K. S. Chan

1st Row: Mr. T. Lai, Mr. A. Fok, Mr. K. H. Chan, Mr. H. T. Tang, Ms. S. F. Mak, Ms. W. S. Tong, Mr. S. K. Poon, Mr. K. C. Wong, Mr. K. K. Sze (Principal), Mr. C. C. Or, Mr. H. L. Choi, Mr. C. H. Kong, Ms. Y. M. Lee, Mrs. S. Tan, Ms. K. Y. Leung, Ms. M. Y. Lau, Mrs. B. Chan, Mr. A. Beynon

Teachers not in the photo: Ms. K. Lau, Mr. A. Tse

Administrative and Janitor staff

- 2nd row: Mr. Mr. K. Y. Lai, Mr. K. F. Wong, Mr. K. M. Wong, Mr. Y. W. Ng (Foreman), Mr. K. H. Tsang, Mr. K. P. Chan, Mr. C. H. Ma, Mr. K. S. Chian, Mrs. Wong Chu Y. M., Mr. K. C. Kwan, Mr. Y.C. Siu
- 1st row: Ms. M. Y. Chan, Ms. Y.K. Chan, Ms. K. Y. Tang, Mrs. Leung Li L. F., Mr. K. K. Sze (Principal), Mr. Y. H. Siu, Ms. T. W. Lee, Ms. K. Y. Lam

Laboratory Technicians / Social Worker

Mr. C. K. Ma, Mr. F. M. Ying, Mr. W. K. Li

Mr. P. Ma

School Administration

School Archive

5/6/2007	Mathematics Books Reading Scheme	JUNE
6/6/2007	Moral Talk "Respect Others"	
6/6/2007	Moral Morning Talk - Respect Others [Part 7]	
6/6/2007	Results of Teachers' Commendation Scheme	
6/6/2007	The Harvard Book Prize 2007	
6/6/2007	Visit to Centaline Property Agency	
8/6/2007	Youth Smoking Prevention Board Design 2007	
28/6/2007	Parent Resources Centre	
29/6/2007	Congratulations to our Form 7 Graduates	
4/7/2007	22nd Book Report Competition for Secondary Students	JULY
5/7/2007	Student Concert	
5/7/2007	Writing Competition on Travel Literature	
5/7/2007	(全港中小學香港旅遊文學徵文比賽)	
7/7/2007	Felix Wong Youth Improvement Award 2007	
7/7/2007	Physics Olympiad 2007	
9/7/2007	Oxford English Study Tour 2007 [Part 1]	
9/7/2007	Oxford English Study Tour 2007 [Part 2]	
11/7/2007	Hong Kong Young Leaders' Congress 2007 organized by Hong Kong Special Administrative Region Outstanding Students' Union	
30/7/2007	Red Cross Youth Unit 52	
30/7/2007	Oxford English Study Tour 2007 [Part 3]	
20/8/2007	新會陳經綸中學交流暨連南體驗之旅	AUGUST
23/8/2007	Remedial and Enhancement Programme for Pre-F.5 Students	
23/8/2007	Summer English Bridging Programme and English Day Camp for pre-F.1 Students	
23/8/2007	The 38th International Physics Olympiad	
3/9/2007	The 40th Joint School Science Exhibition	SEPTEMBER
3/9/2007	Prize-giving Ceremony	
11/9/2007	Tie Presentation for Prefects	
12/9/2007	Visit of Brother Joseph from Vietnam	
12/9/2007	Election of Head Prefect	
13/9/2007	Visit of Ms LC Lui, Principal of S.K.H. Lee Shiu Keung Primary School	
18/9/2007	Inter-class Swimming Gala 2007-2008	
24/9/2007	Inter-class C Grade Cross Country 2007-2008	
28/9/2007	Inter-class A and B Grade Cross Country 2007-2008	
4/10/2007	Staff Development Day 1	OCTOBER
8/10/2007	Media Production Team Short Film Premiere (Memorial Pier)	
8/10/2007	Outstanding Results of Triathlons	
11/10/2007	Inter-class Athletic Meet 2007-2008	
13/10/2007	Annual General Meeting of Parent-Teacher Association	
16/10/2007	Visit of Dr. Wong and Mr. Ma	
17/10/2007	Visit of Ms. Yu Kuen On, Principal of Chan Sui Ki (La Salle) Primary School	
20/10/2007	Volunteer Service Activity of F.1 students	
23/10/2007	The Reading World of Albert Leung	
29/10/2007	Halloween Celebration	
7/11/2007	Inter-school Swimming 2007-2008	NOVEMBER
8/11/2007	Tea Gathering with Student Leaders	
11/11/2007	2007 Caritas Bazaars	
13/11/2007	Road Safety Talk	
14/11/2007	Careers Talk for Form 5	
14/11/2007	Outstanding Achievements in Windsurfing Competitions	
16/11/2007	Penmanship Competition	
16/11/2007	Green School Programme	
20/11/2007	全國新概念作文大賽港澳區首屆比賽	
21/11/2007	Music Week	

21/11/2007	HSBC Living Finance-Young Financial Planner Competition	NOVEMBER
22/11/2007	Thanksgiving Day	
22/11/2007	A talk on "今日中國的貧與富"	
22/11/2007	Red Ribbon Caring Campaign	
23/11/2007	Academic Prize-giving Ceremony 2006-2007	
23/11/2007	Speech Day 2006-2007	
25/11/2007	Primary School Visit	
25/11/2007	The 38th Anniversary of the 205 Scout	
27/11/2007	International Youth Video Festival 2007	
30/11/2007	Reception Day for P.6 Boys of Chan Sui Ki (La Salle) Primary School	
4/12/2007	Interview with Li Chun Lok (F.4B)	
7/12/2007	English Week	DECEMBER
8/12/2007	Visit of Thailand Scout Leaders and Chinese Aerospace Scholars	
12/12/2007	Inter-class Chinese Debate Competitions	
20/12/2007	Inter-class Science Quiz	
21/12/2007	Christmas Service and Celebration	
2/1/2008	NSS Liberal Studies Preparation	JANUARY
16/1/2008	Promotion of Putonghua Week	
17/1/2008	Inter-class Chinese History Competition	
25/1/2008	Putonghua Week	
25/1/2008	Blood Donation Day	
28/1/2008	Speak-English Day - Valentine's Day	
28/1/2008	Talk on the Chinese Culture	
29/1/2008	Red Cross Youth Awards Presentation Ceremony	
3/2/2008	Promotion of Summer English Study Tour 2008	
13/2/2008	Inter-class Speech Contest - English Section	FEBRUARY
17/2/2008	Adventure Training Camp	
18/2/2008	Career Talk	
21/2/2008	Moral and Civic Education Morning Assembly Sharing	
24/2/2008	A.S. Watson Group Hong Kong Student Sports Awards	
28/2/2008	Moral and Civic Education Four Groups Exhibition	
3/3/2008	四十周年校慶對聯比賽	
4/3/2008	Joint School Cooperation Project with King George V School	
10/3/2008	CSK 40th Anniversary Logo Design Competition	
14/3/2008	Inter-school Athletics Meet (Division 1)	MARCH
15/3/2008	The 40th Anniversary Advisory Committee Meeting	
31/3/2008	A talk on "從奧運標誌看中國文化"	
1/4/2008	Shenzhen Business Visit	
8/4/2008	四十週年校慶對聯比賽結果	APRIL
10/4/2008	Hong Kong Cup Diplomatic Knowledge Contest	
16/4/2008	Variety Show Promotion	
16/4/2008	The Second Reading Quiz	
18/4/2008	The Annual Art Exhibition 2007-2008	
24/4/2008	Interview with our Sportsmen	
24/4/2008	Christian Brothers' Schools Exchange Program 2008	
25/4/2008	Visit to Daya Bay Nuclear Power Station	
30/4/2008	Reading to Learn Committee Function	
2/5/2008	Olympic Torch Relay	
5/5/2008	Healthy-Drink Design Competition	MAY
9/5/2008	Speak-English Day	
9/5/2008	Moral and Civic Education - Positive Thinking (Getting along with children)	
15/5/2008	Variety Show	
21/5/2008	Memory for the Victims in Sichuan Earthquake	
26/5/2008	English Writing Competition	

School Administration

Staff List

Members of School Management Committee

Chairperson	Rev. Bro. Thomas Blake Lawrence	(Supervisor)
Treasurer	Mr. Sze Kin-Kwan	(Principal)
Other members	Rev. Bro. Patrick Tierney	(Manager)
	Rev. Bro. Herman Michael Fenton	(Manager)
	Mr. Or Chun-ching	(Manager)
	Mr. Wong Kwok-chuen	(Manager)
	Mr. Chan Ka-sing	(Teachers' representative)
	Mr. Chu Yun-ching	(Teachers' representative)
	Mr. Lui Kin-chuen, Peter	(Old Boys' representative)
	Ms Chui Wai-yin, Rebecca	(Parents' representative)

Members of School Administrative Committee

Principal	Mr. Sze Kin-Kwan
Vice principal (Academic)	Mr. Wong Kwok-chuen
Vice principal (Pastoral)	Mr. Or Chun-ching
Prefect of Studies	Mrs. Chan Chow Oi-man, Betsy
Guidance Master	Mr. Lai Wai-man, Terry
Career Mistress	Ms Lee Po-chu, Fiona
Discipline Master	Mr. Wong Chi-kin
Extra-curricular Activities Master	Mr. Chan Ka-sing
Chairperson of School Improvement Committee	Ms Lau Ming-yan
Chairperson of Finance & Budgeting Committee	Mrs. Tan Chung Wai-han, Sonia
Chairperson of SAMS Committee	Mr. Chu Yun-ching
Chairperson of Academic Enhancement Committee	Mr. Lau Wing-fat
Teachers' representatives in School Management Committee	Mr. Chan Ka-sing
	Mr. Chu Yun-ching

Members of Teaching Staff – Management Consultative Committee

Rev. Bro. Thomas Blake Lawrence	(Chairman)
Ms Chui Wai-yin, Rebecca	(A manager appointed by SMC)
Mr. Sze Kin-kwan	(Principal)
Mr. Chan Chan-sing	(Teacher-representative)
Mr. Poon Sai-keung	(Teacher-representative)

Heads or Teachers-in-charge of Subject Departments

Chinese	Ms Lau Ming-yan
English (Senior Forms)	Mrs. Chan Chow Oi-man, Betsy
English (Junior Forms)	Ms Lee Yim-ming, Yvonne
Mathematics	Mr. Lau Wing-fat
Religious Studies & Ethics	Ms Leung Kit-yee, Lily
Computer & Information Technology	Mr. Poon Sai-keung
Integrated Science	Mr. Yeung Wang-leong
Integrated Humanities	Mrs. Chan Leung Wai-kuen, Paulette
Biology	Ms Leung Suk-yee, Serena
Chemistry	Mr. Yu Kai-tung, Winter
Physics	Mr. Chu Yun-ching
Chinese History & Putonghua	Mr. Tang Ho-tat
History	Ms Hung Siu-ying
Geography	Mr. Wong Kam-yeung
Commerce	Mr. Ting Sheung-lung, David
EPA & Economics	Mr. Wong Chi-keung
Principles of Accounts & Business Studies	Mrs. Tan Chung Wai-han, Sonia
Visual Arts	Mr. Wong Yuet-wai
Music	Mrs. Lau Yeung Mei-fong, Angela
Physical Education	Mr. Wong Tak-shing

Form-teachers

1A	Mrs. Lau Yeung Mei-fong, Angela	4A	Ms Tse Yee-ling
1B	Mr. Chiu Ngok-hei	4B	Ms Tse Wai-fan
1C	Mr. Yeung Wang-leong, Tenny	4C	Mr. Wong Wing-kwan
1D	Ms Leung Wan-ling, Doris	4D	Mr. Lau Wing-fat
1E	Ms Tong Wing-sze	4E	Ms Lau Ming-yan,
2A	Ms Lau Ka-yee, Katie	5A	Ms Kwan Yuk-yin, Helena
2B	Ms Kwok Mei-chi	5B	Ms Lam Yuen-yee
2C	Ms Tse Man-ki	5C	Ms Ho Oi-lam
2D	Mrs Mak Tse Ka-pui	5D	Mr. Lam Wai-ting
2E	Mrs. Chan Leung Wai-kuen, Paulette	5E	Ms Lee Po-chu, Fiona
3A	Mr. Yeung Wai-ho	6A	Ms Hung Siu-ying
3B	Ms Kwok Viki	6B	Mr. Fan Man-ho, Henry
3C	Mr. Kong Cheuk-hin Christopher	7A	Mrs. Chan Chow Oi-man, Betsy
3D	Ms Mak Suet-fan	7B	Mr. Tang Ho Tat
3E	Ms Lee Yim-ming, Yvonne		

School Magazine Publication Committee

General Manager	Mr. H. T. Tang		
Treasurers	Mrs. S. Tan	Ms O. L. Ho	
Advertising Managers	Mr. T. Lai	Mr. K. H. Chan	Ms M. K. Tse
Teacher Advisors			
English Section	Mrs. B. Chan	Ms F. Lee	Mr. Y. W. Wong
	Miss W. S. Tong	Miss V. Kwok	Miss M. K. Tse
			Mr. M. H. Fan
Chinese Section	Ms M. Y. Lau	Ms W. L. Leung	Mr. W. H. Yeung
Photo-taking	Mr. S. K. Poon	Mr. W. K. Wong	
Computer Graphics	Mr. K. T. Yu		
Art-design	Mr. Y. W. Wong		

School Administration

Assistant Form-teachers and Other Subject-teachers

1A Ms Leung Kit-yee, Lily	Mr. Chan ka-sing
1B Mr. Wong Kam-yeung	Mr. Chan Chan-sing (teacher librarian)
1C Mr. Wong Tak-shing	Mr. Choi Ho-ling, Larry
1D Mr. Wong Yuet Wai	Mr. Ho Hoi-to
1E Mr. Chan Kin-hung	Mr. Lai Wai-man, Terry
2A Mr. Leung Chung-ting	Mr. Lee Wing-yin
2B Mr. Tse Ka-leung, Andy	Mr. Ng Ka-ho
2C Mr. Yeung Chun-chan, Dicken	Mr. Or Chun-ching
2D Mr. Fok Siu-lam, Andrew	Mr. Poon Sai-keung
2E Mr. Andrew David John, Beynon (NET)	Mrs. Tan Chung Wai-han, Sonia
3A Mr. Chu Yun-ching	Mr. Ting Sheung-lung, David
3B Ms Leung Suk-yee, Serena	Mr. Wong Chi-keung,
3C Mr. Vong Kam-veng	Mr. Wong Chi-kin
3D Mr. Lam Kwok-keung	Mr. Wong Kwok-chuen
3E Ms Chiu Kit-man	Mr. Yu Kai-tung, Winter

Laboratory Technicians

Mr. Li Wing-kwong	Mr. Ma Chung-kit	Mr. Ying Fook-ming
-------------------	------------------	--------------------

School Social Worker

IT Assistant

Teacher Assistant

Technical Support Service Technician

IT Seed Assistant

Mr. Ma Wan-tung, Patrick
Mr. Tam Siu-Chuen, Patrick
Mr. Lai Ka-yuen, Louis
Mr. Cheng Yi-kei, Eugene
Mr. Cheung Ka-wai, Ray

School Office

Secretary	Mrs. Leung Li Lai-fong	
	Mr. Siu Yau-hing	Ms Tang Kin-yin
Clerks	Ms Chan Man-yee	
Office Assistants	Mr. Kwan Kei-chung, Windsor	Ms Lam Kim-ying
Adm. Assistant	Ms Chan Yun-ka, Crystal	
Foreman	Mr. Ng Yuen-wing	
Care-taker	Mr. Siu Yau-chi	
Janitor Staff	(1) Mrs. Wong Chu Yee-mui	(6) Mr. Tsang Kin-hung
	(2) Ms Lee Tsz-wai, Betty	(7) Mr. Ma Chak-hung
	(3) Mr. Wong Kai-man	(8) Mr. Chan Kam-pong
	(4) Mrs. Lai Wong Wai-ming	(9) Mr. Chian King-sang
	(5) Mr. Wong Kam-fai	

List of Academic Prize-winners 2006-2007

a) Academic Prizes

English Language / Use of English

First	Li Pak Hei	1E
Second	Chan Yi Tian	1E
Third	Ku Ka Chun	1E
First	Ng Tzi Dong	2E
Second	To Christopher	2E
Third	Sin Man Long	2E
First	Chan Kan Hei	3E
Second	Ng Clarence	3E
Third	Ho Yik Ki	3E
First	Poon Yat Ho	4E
Second	Lui Pok Him	4E
Third	Fok Yin Hang	4E
First	Ho Wai Tat	6A
Second	Chan Ho Yan	6A
Third	Ko Yu Wa	6B

Chinese Language / Chinese Language and Culture

First	Tsang Wai Chung	1D
Second	Chan Wai Kit	1E
Third	Chan Stefan	1E
First	Ma Yik Long	2E
Second	Sin Man Long	2E
Third	Chan Cheuk Yan	2E
First	Chan Kan Hei	3E
Second	Tay Sze Yam	3E
Third	Lam Ling Chi	3E
First	Shiu Yung Kin	4D
Second	Cheung Ho Yeung	4D
Third	Lau Tsz Fung	4E
First	Chik Ka Leung	6B
Second	Liu Kai Kin	6B
Third	Yiu Kwun Chuen	6A

Chinese Literature

First	Siu Tin Hung	4B
Second	Li Sze Chun	4A
Third	Sham Wang Shun	4A

Additional Mathematics

First	Lee Pok Him	4E
Second	Poon Yat Ho	4E
Third	Suen Fu Hang	4E

Mathematics & Statistics

First	Chau Ting Wai Jeff	6B
Second	To Wai Yan	6A
Third	Chan Pak Man	6B

Mathematics

First	Ku Ka Chun	1E
Second	Li Pak Hei	1E
Third	Chan Stefan	1E
First	Chan Wai Ho	2C
Second	Cheng Ka Lok	2E
Third	Yeung Pak Hang	2E
First	Pang Hin Lai	3E
Second	Tam Kin Wai	3E
Third	Chan Kan Hei	3E
First	Fok Yin Hang	4E
Second	Lee Pok Him	4E
Third	Suen Fu Hang	4E

Pure Mathematics

First	Ng Chau Lok	6A
Second	Ho Wai Tat	6A
Third	Mui Yu Hin	6A

Physics

First	Ho Yik Ki	3E
Second	Pang Hin Lai	3E
Third	Chan Kan Hei	3E
First	Lee Pok Him	4E
Second	Lam Chi Shing	4C
Third	Lui Pok Him	4E
First	Liu Kai Kin	6B
Second	Yip Ka Wai	6B
Third	Yiu Kwun Chuen	6A

Chemistry

First	Ho Yik Ki	3E
Second	Tam Kin Wai	3E
Third	Chan Kan Hei	3E
First	Wong Yik Lung	4E
Second	Fok Yin Hang	4E
Third	Lui Pok Him	4E
First	Ho Wai Tat	6A
Second	Mui Yu Hin	6A
Third	Yip Ka Wai	6B

Biology

First	Ho Yik Ki	3E
Second	Chan Kan Hei	3E
Third	Cheung Long Hang	3E
First	Wong Yik Lung	4E
Second	Ip Boon Sing	4E
Third	Li Chi Wa	4E
First	Yip Ka Wai	6B
Second	Ko Yu Wa	6B
Third	Liu Kai Kin	6B

School Administration

Integrated Science

First	Chan Wai Kit	1E
Second	Mok Ka Ching	1D
Third	Cheung Ho Wu	1A
First	Cheng Ka Lok	2E
Second	Yu Kwok Po	2E
Third	Tsui Tsz Wai	2E

Chinese History

First	Chan Stefan	1E
Second	Mok Ka Ching	1D
Co-third	Cheung Ho Wu	1A
Co-third	Chan Wai Kit	1E
First	Ng Ming Ho	2A
Co-second	Kwan Ho Wai	2E
Co-second	Leung Kit Laam	2E
First	Lam Yan Ching	3E
Second	Lam Ling Chi	3E
Third	Lee Tsun Ho Thomas	3E
First	Siu Tin Hung	4B
Second	Tsui Wing Ho	4B
Third	Lau Ho Cheong	4B

Integrated Humanities

First	Chan Stefan	1E
Second	Cheung Ho Wu	1A
Third	Lee Tsz Long	1D
First	Cheng Ka Lok	2E
Second	Leung Chi Kui	2E
Third	Leung Kit Laam	2E

History

First	Lam Ling Chi	3E
Second	Lee Tsun Ho Thomas	3E
Third	Chan Kan Hei	3E
First	Tsang Tsz Chun	4A
Second	Tsang Hin Pong	4A
Third	Lam Chun Yin Christopher	4A

Geography

First	Ho Yik Ki	3E
Second	Chan Kan Hei	3E
Third	Tay Sze Yam	3E
First	Chee Ngai Hang	4A
Second	Leung Kin Lam	4B
Third	Lui Wai Leung	4B

Economic & Public Affairs

First	Lam Ling Chi	3E
Second	Tay Sze Yam	3E
Third	Lee Tsun Ho Thomas	3E

Business Studies

First	Wong Kok Yin	6B
Second	Cheng Chau Hung	6B
Third	Siu Wing Kam	6B

Economics

First	Lui Pok Him	4E
Second	Ip Boon Sing	4E
Third	Poon Yat Ho	4E
First	Leung Kin Hung	6B
Second	Lo Tak Chung	6A
Third	Wong Kok Yin	6B

Commerce

First	Tsui Wing Ho	4B
Second	Siu Tin Hung	4B
Third	Chiu Ka Chun	4B

Principles of Accounts

First	Chung Tsz Hin	4C
Second	Chan Chi Chung	4C
Third	Yeung Ching Ting	4C
First	Wong Kok Yin	6B
Second	Ching Ka Hin	6B
Third	Leung Kin Hung	6B

Computer Literacy

First	Li Pak Hei	1E
Second	Lee Wai Lok Reynold	1E
Third	Ku Ka Chun	1E
First	Szeto Siu Keung	2E
Co-second	Ng Kwok Sum	2E
Co-second	Ng Tsz Dong	2E

Computer and information Technology

Multimedia Production and Web Authoring

First	Tsui Wing Ho	4B
Second	Chan Chi Chung	4C
Third	Lam Chi Shing	4C

Algorithm and Programming

First	Shiu Yung Kin	4D
Second	Wong Kin Hei	4D
Third	Wong Ka Wing	4C

Computer Studies

First	Pang Kai Chuen	6A
Second	To Wai Yan	6A
Third	Wong Chung Yin Johnny	6B

Visual Arts

First	Chan Tak Chun	1E
Second	Li Pak Hei	1E
Third	Chau Kin Lun	1B
First	Sin Man Long	2E
Second	Chan Pok Yin	2E
Third	Wong Ka Wing	2E
First	Cheng Ting Hin	3A
Second	Chan Chi Shing	3E
Co-third	Lam Wai Hong	3D
Co-third	Lee Kit Chun	3E

Music

First	Wong Kai Wui	1E
Second	Cheung Ho Wu	1A
Third	Cheung Ting Fung	1E
First	Ng Tzi Dong	2E
Second	Tse Wing Tak	2A
Third	Lo Yik Hei	2C
First	Li Ka Ho	3E
Co-second	Tsang Wai Hung Wareham	3A
Co-second	Chan Ho Wa	3E
Co-second	Chan Kan Hei	3E

Religious Studies

First	Lee Wai Lok Reynold	1E
Second	Yeung Tsz Fung	1D
Third	Yeung Chi Ho Franco	1D
First	Lui Chun Hei	2E
Co-second	Ma Yik Long	2E
Co-second	Kong Tsz To	2E
First	Lee Kit Chun	3E
Second	Chan Chi Shing	3E
Third	Fong Ki Fai	3C
First	Wong Yik Lung	4E
Second	Lai Cheuk Ho	4E
Third	Chan Kwun Leung	4C

b) Position Awards

First	Cheung Ho Wu	1A
Second	Fong Kei Hou Kelby	1A
Third	Li Lok Hei	1A
First	Ng Man Hong	1B
Second	Li Ka Yau	1B
Third	Lee Kwok Ho	1B
First	Tang Pak Hei	1C
Second	Kwok Chak Yeung Dominic	1C
Third	Ip Tsz Kin	1C
First	Yeung Tsz Fung	1D
Second	Mok Ka Ching	1D
Third	Yeung Chi Ho Franco	1D
First	Li Pak Hei	1E
Second	Chan Wai Kit	1E
Third	Chan Stefan	1E
First	Tse Wing Tak	2A
Second	Lu Siu Long	2A
Third	Liu Chun Yin	2A
First	Lee Chun Hei	2B
Second	Tang Ron	2B
Third	Lau Kin Hei	2B
First	Ching Ching Hang	2C
Second	Lam Choi Fung Michael	2C
Third	Yam Hin Wa	2C
First	Chan Man Chun	2D
Second	Yeung Hoi Yin	2D
Third	Lam Ka Ming	2D
First	Ng Tzi Dong	2E

Second	Kong Tsz To	2E
Third	Sin Man Long	2E
First	Shum Ka Wai	3A
Second	Wong Chun Wa	3A
Third	Wong Ming Piu	3A
First	Wong Lam Hon	3B
Second	Wong Hoi Ling	3B
Third	Hung Chi Keung	3B
First	Lai Tsz Ming	3C
Second	Fong Ki Fai	3C
Third	Wong Yuk Lun	3C
First	Poon Ting Hin	3D
Second	Li Kwan Yi	3D
Third	Wong Yu On	3D
First	Chan Kan Hei	3E
Second	Tam Kin Wai	3E
Third	Pang Hin Lai	3E
First	Tsang Tsz Chun	4A
Second	Tsang Hin Pong	4A
Third	Cheung Chin Kiu Vincent	4A
First	Tsui Wing Ho	4B
Second	Siu Tin Hung	4B
Third	Hon Wai	4B
First	Chung Tsz Hin	4C
Second	Chan Chi Chung	4C
Third	Lam Chi Shing	4C
First	Shiu Yung Kin	4D
Second	Lee Yu Fai	4D
Third	Leung Ka Chun	4D
First	Poon Yat Ho	4E
Second	Fok Yin Hang	4E
Third	Wong Yik Lung	4E
First	Ho Wai Tat	6A
Second	Mui Yu Hin	6A
Third	Lau Sui Lun	6A
First	Ko Yu Wa	6B
Co-second	Liu Kai Kin	6B
Co-second	Yip Ka Wai	6B

c) Lion & Globe Educational Trust

Best Improved Students Awards

Chiu Ka Chun	1A
Chau Kin Lun	1B
Ng Kwong Yin	1C
Yeung Tsz Fung	1D
Lau Ka Chun Tommy	1E
Ling Siu Chun	2A
Cho Hong	2B
Au Yeung Chin Ho	2C
Chow Chun Kit	2D
Kam Ernest Yee Lok	2E
Mak Yun Pak	3A
Lau Eric Yam Tat	3B
Kwong Chung Mau	3C
Cheng Chun Yat	3D

School Administration

So Wai Chung	3E
Chee Ngai Hang	4A
Wong Shun Lun	4B
Leung Kin Kei	4C
Li Kin Ho	4D
Yiu Kin Man	4E
Cheung Shiu Hang	5A
Lee Pak Yin Thomas	5B
Chan Fan San	5C
So Kwok Lam	5D
Wong Yat Ho	5E

d) 2005-2006 HKCEE English Awards

Chow Chi Fung Brian	5E
Kwan Wai Wah Chris	5E
Ng Ki Fung Donald	5E
Sung Chun Hay Wilson	5E
Wong Hin Hei Henry	5E
Wong Ka Shing Brownson	5E
Yeung Chun Ki Kevin	5E
Siu Sze Yu	5A
Lai Hong U David	5B
Tsang On Tik	5B
Wong Chung Wing	5B
Chan Hok Leung	5D
Chan Kwun Hang Kris	5D
Fung Ling Chun	5D
Leung Fuk Shing	5D
Ma Hin Chung	5D
Dai Wen Leung	5E
Ho Wang Chung	5E
Lung Chun Ho	5E
So Wai Yin	5E
Wong King Yin	5E
Wong Yat Ho	5E
Yip Wai Hong	5E

e) The 6th Pui Ching Invitational Mathematics Competition

Cert of Merit	Tang Kui Kin
Cert of Merit	Ng Chau Lok
Cert of Merit	Ho Wai Tat

f) Australian Mathematics Competition for the Westpac Awards 2007

Cert of Distinction	Fong Kei Hou
Cert of Credit	Cheng Yat Him
Cert of Credit	Cheung Ho Wu

(A) Academic Awards Offered by The School

1. Subject Prizes --- 1st, 2nd & 3rd for each subject in each Form (Given to students in Morning Session)
2. Position Awards ---1st, 2nd & 3rd in each Class (Given to students in Morning Session)
3. The Principal's Awards for Outstanding HKCEE Results

Dai Wen Leung	(5E)
Wong King Yin	(5E)
4. Academic Achievement Awards for Form 5

Dai Wen Leung	(5E)
Wong King Yin	(5E)
Yiu Ngai Chiu	(5E)
5. Academic Achievement Awards for Form 7

Lui Wing Cheung Kenneth	(7A)
Ho Ying Kit	(7B)
6. Outstanding Performance in Languages in HKCEE

Ma Hin Chung	(5D)
Sung Chun Hay Wilson	(5E)
7. Outstanding Performance in Languages in HKALE

Fok Chun Chung	(7A)
Lam Chin Yat	(7A)
So Yui Man Max	(7B)
Tang Wing Wa	(7B)

(B) Non-academic Awards Offered by The School

1. Outstanding Artist Award

Chan King Chung	(4E)
-----------------	------
2. Good Conduct Awards

Form 1

Chan Po Sing	(1A)
Lau Kong Fat	(1B)
Tang Pak Hei	(1C)
Ng Ka Wai	(1D)
Lee Wai Lok, Reynold	(1E)

Form 2

Tse Wing Tak	(2A)
Cho Hong	(2B)
Lui Long Yin	(2C)
Cheng Ho Kit	(2D)
Ng Tzi Dong	(2E)

Form 3

Chan Hon Yui	(3A)
Lau Hei Sen	(3B)
Lai Tsz Ming	(3C)
Chong Man Yui	(3D)
Chan Chi Shing	(3E)

Form 4

Tsang Hin Pong	(4A)
Fung Kai Hang	(4B)
Lam Yau Chun	(4C)
Wong Sze Chun, Andy	(4D)
Chan Ka Ho	(4E)

Form 5

Cheng Gwan Hung	(5A)
Ip Yung Wai	(5B)
Chan Fan San	(5C)
Chan Ho Kwan	(5D)
Wong Ka Shing	(5E)

Form 6

Yip Wai Kin	(6A)
Li Chin Wing	(6B)

Form 7

Lee Chun Wing	(7A)
Ho Tsz Ching	(7B)

(C) Awards Offered by CSK Old Boys' Foundation Fund Ltd., CSK Old Boys Association and Old Boys

1. Scholarships for Outstanding Students of The Year

Form 1	1st	Li Pak Hei	(1E)
	2nd	Chan Wai Ki	(1E)
	3rd	Chan Stefan	(1E)
Form 2	1st	Ng Tzi Dong	(2E)
	2nd	Kong Tsz To	(2E)
	3rd	Cheng Ka Lok	(2E)
Form 3	1st	Chan Kan Hei	(3E)
	2nd	Tam Kin Wai	(3E)
	3rd	Ho Yik Ki	(3E)
Form 4	1st	Fok Yin Hang	(4E)
	2nd	Poon Yat Ho	(4E)
	3rd	Wong Yik Lung	(4E)
Form 5	1st	Dai Wen Leung	(5E)
	2nd	Lam Tat Pan	(5B)
	3rd	Wong Yu Sum	(5D)
Form 6	1st	Ho Wai Tat	(6A)
	2nd	Liu Kai Kin	(6B)
Form 7	1st	Ho Ying Kit	(7B)

2. Liu Lee Siu Ming Most Improved Students

Form 1	Kum Hoi Chung	(1A)
	Chan Pui Shing	(1B)
Form 2	Chan Kwun Hong	(2E)
	Ho Siu Tung Leo	(2C)
Form 3	Wong Ka Chun	(3C)
	So Wai Chung	(3E)

3. CSK Old Boy's Awards for Best Performance in Science and Mathematics

Form 1	Li Pak Hei	(1E)
	Ku Ka Chun	(1E)
Form 2	Cheng Ka Lok	(2E)
	Yu Kwok Po	(2E)
Form 3	Pang Hin Lai	(3E)
	Chan Kan Hei	(3E)
Form 4	Fok Yin Hang	(4E)
	Wong Yik Lung	(4E)

Form 6	Ho Wai Tat	(6A)
	Yip Ka Wai	(6B)

4. Chinese University of Hong Kong, Chung Chi College Alumni Scholarship for Excellence

Yip Kai Hou	(7A)
Cheng Darren Matthew	(7B)

(D) Awards Offered by PTA and Other Organizations

1. PTA Awards for

(a) Outstanding Sportsman

Athletics-----	Chan Fan Wai	(7B)
Badminton-----	Lau Chi Yin	(7B)
Basketball-----	Pun Ka Chun	(5B)
Cross Country---	Yip Wai Kin	(6A)
	Mak Him Kwan	(3C)
Football -----	Chan Tsz Ho	(6B)
Swimming-----	Hui Lok Hin	(5B)
Table-tennis----	Sung Pui Yiu	(6A)
A Grade -----	Yip Wai Kin	(6A)
B Grade -----	Mak Him Kwan	(3C)
	So Wai Chung	(3E)
C Grade -----	Chan Ka Wai Gary	(2B)
	Ip Ching Kiu	(1A)

(b) Outstanding Extracurricular Activities Awards

Leadership Award	Ho Wai Tat	(6A)
	Lau Cheuk Sze Takashi	(6B)
Participation Award	Kong Ka Yung	(6A)
	Lau Sui Lun	(6A)

2. Ling Kee Awards for Best Performance in Languages

Form 1	Li Pak Hei	(1E)
	Chan Wai Kit	(1E)
Form 2	Ng Tzi Dong	(2E)
	Sin Man Long	(2E)
Form 3	Chan Kan Hei	(3E)
	Tam Kin Wai	(3E)
Form 4	Poon Yat Ho	(4E)
	Tsang Tsz Chun	(4A)
Form 6	Ho Wai Tat	(6A)
	Ko Yu Wa	(6B)

3. Sir Edward Youde Memorial Prizes

Lam Tat Pan	(5B)
Ho Ying Kit	(7B)

4. Rev Joseph Carra Memorial Education Grants

Chan Fan Wai	(7B)
--------------	------

5. Felix Wong Youth Improvement Award 2007

Chan Chi Shing	(3E)
----------------	------

School Administration

(E) Prizes in Inter-school Competitions

1. 58th Hong Kong Schools Speech Festival English Section

Form 1 Solo Verse-speaking 1st
Kwan Yuk Sing (1E)

Form 2 Solo Verse-speaking 1st
Wong Lok Yin (2B)

Chinese Section

Form 2 詩詞獨誦 2nd
Huen Doug Xian (2B)

2. 59th Hong Kong Schools Music Festival Di Solo -Advance

3rd Lam Fong Chun (5D)

3. Prizes Won in Inter-school Sports

(a) Inter-school Cross Country (Division One)

A Grade 4th

B Grade 2nd

Overall 4th

Individual B Grade
Champion Mak Him Kwan (3C)

(b) Inter-school Football Competition (Division Two)

A Grade 3rd

C Grade 2nd

Overall 2nd

(c) Inter-school Football Competition (Jing Ying) 4th

4. 聯校中文辯論六角賽

2nd Prize Chan Kan Hei (3E)

Chan Chi Shing (3E)

Kong Ka Yung (6A)

Lau Cheuk Sze Takashi (6B)

5. 香港回歸十周年2006全港青少年徵文比賽

2nd Prize Lau Ka Shing (6A)

6. 第二十二屆中學生閱讀報告比賽暨全球華人中學生閱讀報告大賽

3rd Prize (Chinese Section, Junior Forms)

Lee Wai Lok Reynold (1E)

7. 二零零七年度全球華人中學生閱讀報告比賽 Certificate of Merit

Lee Wai Lok Reynold (1E)

8. Australian Mathematics Competition for the Westpac Awards 2007

Certificate of Distinction

Fong Kei Hou (1A)

9. Hong Kong Physics Olympiad 2007

Third Honour Prize

Ho Wai Tat (6A)

10. Pan-Pearl River Delta Physics Olympiad 2006 First Honour Prize

Ho Wai Tat (6A)

11. International Physics Olympiad 2007

Silver Medal
Ho Wai Tat (6A)

12. Joint School Science Exhibition 2007

Proposal Award

Champion

The Most Popular Participating School Award

2nd Runner-up

The Best Booth Design Award

2nd Runner-up

Achievement in Engineering and Technology Award
Overall

1st Runner-up

Ho Wai Tat (6A)

Lau Sui Lun (6A)

Man Chun Wai (6A)

Yiu Kwun Chuen (6A)

13. Hong Kong-Macau Joint-district "Youth Smoking Prevention" Display Board Design Competition

Group prizes:

The Best Design Award (Kowloon Division)

The Most Popular Design Award (Kowloon
Division)

Chan Ka Hung (4A)

Lui Wai Leung (4B)

Wong Hoi San (4E)

Chan King Chung (4E)

Lam Tsz Him (6B)

Chiu Sung Ngai (6B)

Individual prizes:

The Best Design Award (Kowloon Division)

The Most Popular Design Award (Kowloon
Division)

Li Tsz Fung (6B)

14. Community Leaders of Tomorrow-

International-Local School Joint Community
Service Scheme

Donation Nomination Right

The Merrill Lynch Finance Management Award
Certificate of Appreciation

Sze Pak Chin (6B)

Chan Ka Yeung (6B)

Chan Kai Hung (6B)

Ching Ka Hin (6B)

Wong Kok Yin (6B)

Tse Kwan Ho (6A)

Results of Public Examinations

1. Hong Kong Certificate of Education Examination

No. of candidates sat	178
No. of subjects enrolled	16
The best student	Dai Wei Leung (7A(4)(4))
Subjects with passing percentage higher than the Hong Kong average	11 subjects (English Language, Chinese Language, Additional Mathematics, Chemistry, Chinese Literature, Chinese History, Economics, Mathematics, Physics, Principles of Accounts and Putonghua)
Subjects with distinction & credit percentage higher than the Hong Kong average	11 subjects (English Language, Chinese Language, Additional Mathematics, Biology, Chemistry, Chinese History, Commerce, Economics, Mathematics, Physics and Putonghua)
Average passing percentage for the core 3 subjects	93.5%
Passing percentage for English Language	98.9%
Passing percentage for Chinese Language	89.9%
Passing percentage for Mathematics	91.6%

2. Hong Kong Advanced Level Examination

No. of candidates sat	64
No. of subjects enrolled	11
The best students	Ho Ying Kit (2A2B1D) Lui Wing Cheung (2A2C1D)
Subjects with passing percentage higher than the Hong Kong average	11 subjects (Use of English, Chinese Language & Culture, Biology, Business Studies, Chemistry, Computer Studies, Economics, Mathematics & Statistics, Principles of Accounts, Physics and Pure Mathematics)
Subjects with distinction & credit percentage higher than the Hong Kong average	9 subjects (Use of English, Chinese Language & Culture, Business Studies, Chemistry, Computer Studies, Economics, Mathematics & Statistics, Principles of Accounts and Physics)
Subjects with 100% passing percentage	Biology, Pure Mathematics
Average passing percentage for the 2 language subjects	96.9%
Passing percentage for Use of English	96.9%
Passing percentage for Chinese Language & Culture	96.9%

Prospects of Form 7 Graduates

	The University of Hong Kong	12.5%
	The Chinese University of Hong Kong	17.2%
	The Hong Kong University of Science and Technology	12.5%
	The Hong Kong Polytechnic of Hong Kong	10.9%
	City University of Hong Kong	14.1%
	Hong Kong Baptist University	4.7%
	Lingnan University	6.2%
	Sub-degree Programme	6.2%
	Overseas Education	7.8%
	Others	12.5%

Interviews with Old Boys

Red carpets are for welcoming famous and successful people and our Old Boys are definitely no exceptions.

Interviews with Old Boys

學習知識猶如逆水行舟， 不進則退 跟韋志成署長漫談 香港學生的競爭力

誰敢斷言陳瑞祺的學生不能出類拔萃、不能當政府高官的？

現任路政署署長韋志成先生於1970年從喇沙書院轉到本校修讀中三。他是數理班的學生。1974年中七畢業後考入香港大學的土木工程系。1980年加入政府任職助理工程師，1996年晉升為總工程師，2000年升為政府工程師，2004年晉升為首席政府工程師。曾任環境運輸及工務局副秘書長。並於2006年出任路政署署長。任內，曾參與香港多項天橋策劃及重建的工程如汀九橋，青馬大橋等。他多年來獲獎無數。在美國進修期間，取得國際道路組織獎學金，成為第二位獲得這項殊榮的香港人。

從選科說起

署長笑言：「當年我讀中學時，真是沒想過能考進大學，更沒有想到日後可有什麼前途或理想。在畢業時才發覺自己有機會進入大學繼續學業時，那時才開始計劃將來。而當時最熱門的兩科分別為土木工程系和醫科，由於讀土木工程的時間相比讀醫科短，而我亦希望能盡快投身社會工作，於是我選擇了土木工程。」反觀現今的教育制度，署長認為現時的教育體系比以前健全。老師會較為關心學生升學的問題，相信對同學升學有很大幫助。

奮鬥中的絆腳石

人生路途是滿佈荊棘的。署長說他當年在路政處(九龍區)工作的時候，剛好有機會被國際道路聯會的獎學金計劃揀選到美國華盛頓的大學修

讀碩士學位。因為他要代表香港參與是次計劃，而另外的參加者又是來自各地的優秀學生，所以他當時的壓力很大，最後他被獲選為是次計劃中最傑出的學生。署長道：「當同學面對困難時，應保持上進心，不要氣餒，決心做好眼前的工作。」

輝煌成就

當我們提到署長他所負責的工程，哪項印象最深刻時，署長堅定地表示：「印象深刻的一定是汀九橋建造工程，因為汀九橋是全程由政府工程師監督，並沒有管理公司的協助，所以這是一項大挑戰。」當時的他由開始策劃至完工，共用了四十四個月，比外國專家所估計的四十八個月為早，而且汀九橋獨特的建築，使他留下深刻的印象。「世上沒有任何一件困難的事，只視乎參加者是抱著一種什麼的態度去面對。」

童軍生涯

署長也曾當過童軍，是205隊的成員。在中學時期，署長參與過不少的童軍活動，而當中有露營、領袖訓練營等等。他明言從這些活動獲得的經驗，對於當時入世未深的他有很大的幫助。署長說：「現在有很多人都對事情抱著必然的態度，然而，當時有很多事情都要我們自己親手做。但是現在學校已經有很好的制度，同學們只是飯來張口，很多問題也不需要自己處理。」他從擔任童軍之中學到了不少書本以外的知識、經驗，每一次的成功和失敗，都豐富了他的人生閱歷。即使是一次小小的挫折，對他日後的發展都有很大的影響，毫無疑問的是，童軍的經歷對他日後的發揮可說是大有裨益的。

印象最深刻的老師

當問到署長印象最深刻的老師時，署長憶述：「當時每一位老師的教導對我都有很深遠的影響，而印象比較深的是當時任教中文的班主任康sir (康寶泉老師)。當年有一天小息的時候，康寶泉老師走到我身邊，提醒我在英文作文時不能把cannot分開寫成can not。」這一件看似微不足道的，卻反映出當時老師對學生的學習十分著緊，即使是毫不起眼的細節都希望同學留意，他深信這份熱誠和凝聚力，便是成為CSK發展成一所好學校的基礎。「當時CSK的學生水準參差，因為當年CSK還是一所夜校，有些同學是因為進不了其他學校才進CSK，有些同學白天要上班，要靠老師悉心的指導才成材。因此，老師們為CSK的發展，的確投入不少心機。」

緬懷之最

署長最懷念的不是CSK的人和事，而是校歌歌詞中所提及的‘brave and fearless’的精神。「現今社會的挑戰比當年多，希望CSK的學生，能抱著這種精神去面對接踵而來的挑戰，在這個競爭激烈的環境下，如果遇到困難便退縮，是絕對不會成功的。」署長與CSK久別重逢，對新校園的變化並沒有什麼新的感覺。反而覺得有一種相熟和親切的感覺，畢竟那是他渡過了五年中學生活的母校，雖然現在新建了一座教學大樓，但校園那種熟悉的感覺仍舊未變。

家庭維繫

和很多人一樣，署長尷尬地形容自己在家庭 and 工作中取得平衡方面，並不是一個成功的人。「我自己在四十多歲才結婚，在三十多年的歲月之中，投放了很多時間發展事業，所以到現在才要嘗試平衡工作和家庭兩方面，現在會盡量抽空陪家中6歲的女兒，但是畢竟並不容易，因為我仍然要兼顧工作的發展。」

成功秘訣

「成功的主要秘訣就是勤力。其實現在很多成功的人，都是靠勤力才成功，有科學家研究過，一個成功的人是靠天份而取得成功的機會是很微，只有幾巴仙。」署長強調成功不是看天份，而是看勤力，因為他認為當一個人比別

人專注於某事上，比別人花更多的時間的話，那人便會比別人優勝。署長道：「成功的另外一個秘訣就是『brave and fearless』，要勇於嘗試，大膽接受挑戰，因為沒有做過，經歷過，是不能累積和吸收經驗，沒有經驗，就不能為自己爭取機會。」

對學弟的忠告

在整個訪問裡面，署長回應的篇幅最多，最用心的部分就是對我們的忠告。「首先，這年代已經國際化，我們不能只看香港，要主動認識其他的國家，知道將來要面對什麼挑戰。現在香港人的競爭力不足，面對的競爭者來自不同的國家，他們知識水準和競爭力很高，所以大家要趁早認識外面的環境，吸收別人的長處，以提升自身的競爭力，以免被社會淘汰。」署長又說：「第二就是語文能力，現在人們提倡兩文三語，但其實多學一種語言對我們將來的發展有很大幫助。能否與人溝通，能否用語言表達你的意見，將會決斷你將來的成敗。無論在政府機構或公司裡，只要你的語文能力好，口才文筆好，便很容易得到發展的機會。你們這一代的英文和普通話一定要比我們那一代好。不然，香港很快會被其他內地城市超越。」在訪問中，署長語重心長的跟我們分析現今社會的競爭環境和提高個人競爭力的重要性，希望我們能夠在社會上立足，為校爭光。

總編輯 六甲班 宋駿禧

Interviews with Old Boys

與 鍾烱光教授 笑談人生

鍾烱光教授是本校1974年度的中一學生，現今他已是一名執業的建築師，在外國一所大學當教授，不時穿梭香港與英國兩地籌劃有關建築的課程。當年鍾教授在我校是一位傑出的運動員，他在運動場上曾為我校勇奪多項獎牌。

當年瑞祺

教授憶述當年我校的讀書風氣時說：「想當年我在CSK讀書的時候，我校是全港數一數二的中學。校內讀書氣氛十分良好。正正是這種風氣，令同學們都能向自己的目標邁進，使CSK當時不論在區內，或是在全港來說都能躋身名校之列。而當年我亦參加了CSK游泳、乒乓球和長跑的校隊，我把所有精力全都放在運動上，並沒有把課餘時間浪費。現在回想起來，我覺得自己應該適可而止，不應參加太多課外活動與校隊代表，以致學習方面有所耽誤。」

印象最深刻的老師

在教授的記憶之中，他對兩位老師的印象是最深刻的：「我印象最深的老師是劉聲老師。他是任教體育科的，除此之外，他還是當年均安隊籃球隊的成員。他耐心地指導我如何打球，在我讀書方面還給予我不同的建議，使我獲益良多。另一位老師是Mr. K. K. Au。他在我讀書方面給予我很多幫助，他那仁慈和負責任的教學態度，讓我對他留下深刻的印象。」

畢業後的方向

教授坦白說道：「由於我當時花了很多精神在運動方面，我一直都沒有任何理想的職業。在家人的建議下，我前往英國繼續升學。」當我們問到家人為什麼要送他到外國去，他說父親是任職政府AOBDD的工程師（Architectual Office Building Development Department），即現今的建築署（Architectual Services Department）。由於政府會提供資助減輕他出國留學的負擔，因此，他的家人希望他出外闖闖，發掘自己的潛能。

外國升學所面對的難題

到外國升學，對於教授來說是一件挺新鮮的事。剛到英國的第一年，他因為語言的問題，使得自己十分膽怯，大部份時間只留在自己的房間，甚少與同學交談。教授說：「當時我所交的朋友不多，但隨後幾年，我開始漸漸變得開朗。與同學們一齊玩、一起喝酒、一起去的士高（Disco）等等，在與外國人交往的期間，我的英文進步不少。但我要提醒你們，在外國生活時必須分清是非黑白，始終外國年輕人比較頑皮，我們要明辨是非，以免受到外國人壞習慣的影響。」教授跟我們分析他面對的另一個難題：「到外國讀書，不應該跟一大群朋友前往。如果全部知己都以廣東話交談，這會嚴重影響你學習英文的進度，在我任教的大學內，我甚少看見有中港留學生主動跟外國人交談。我認為同學們應該主動和外國人溝通。這樣你們才能學習到不同國家的文化和語言，對你們日後的發展會有很大的幫助。」

人生的轉捩點

遇到非凡的際遇，往往是人生路上的一個轉捩點。教授說：「在我大學畢業之後，我回到香港。在香港住了幾年後，才發現沒有專業的資格，在建築界是不能有明朗的前景。剛巧，有一位大學同窗寫信給我，建議我去報讀一個為期一年的課程，在修讀整個課程後，能夠獲得專業的資格。當時我認為留在香港發展並沒有前途，故此，我決定前往英國修讀一年，以便日後能夠有更好的發展。」教授提及當時最令他煩惱的是經濟問題：「當時我的家人認為我已經有能力自力更生，表示這個課程的學費需要由自己負責。這個決定令我感到困難。（學費大約四至五萬，在當時是一筆龐大的金額）幸運的是，我在香港工作的幾年間，我認識了一位商人。他願意借出金錢讓我交學費，使得我能夠出國繼續進修。最後，我順利考得專業資格。這一段際遇，可以說是我人生的轉捩點。」

成為大學教授的路

教授跟我們說，要成為一個大學教授的方法：「在我現在任教的大學裏，要成為教授是有幾個方法的。第一，你要在校內的成績卓越。第二，你需要由校內高級的職員推薦。第三，你可以是在你所專業的範疇裏有出色的表現。我自己是以第三種方法成為教授的。當時我是CIOB(Charter Institute of Building)的會長，學校派我前往深圳職業技術學院做一項關於市場學的調查。我在這個調查中有不錯的表現，加上我跟當地的同學關係融洽，所以有機構給予我一個名銜，而大學方面也在2005年頒予我教授的名銜。」

家庭維繫

教授說他是在英國成家立室的：「我和妻子是在英國認識的。我有一個十歲的女兒，在英國就讀五年級。」

由於我和太太兩個人都要工作，沒有空餘的時間照顧女兒。加上雙方的父母都住得遠，並且我們沒有聘請工人照顧女兒（英國傭工大概每小時五磅），於是我們夫婦決定把女兒放在託兒所照顧，放工後才接回女兒。」「這樣又會否忽略女兒呢？」我們好奇地問。教授說：「同時要兼顧工作和家庭兩方面，最初還覺得有點兒吃力，但現在學校方面提供不少課後活動，加上女兒亦長大了，照顧方面也不成問題。」

教育制度差異

教授不時穿梭英港兩地，對於兩地的教育制度有不同的看法：「兩地培育出來的學生在不同的領域有着不同的成就。首先，我認為英國教育制度比較完善，學生沒有太大壓力，而學校給予學生較多自由的空間。同時，外國學校提供不少課餘活動給學生參加，以發掘自己的潛能。這亦是外國教育制度較香港好的原因之一。在藝術、創造兩方面，可能是由於不同的學習環境，外國人始終比中國人優勝。但中國人在算術方面則較外國人好。這正正是中國嚴謹的教育制度與西方自由的學習風氣的分別。」

成功心得

問到教授有沒有成功的心得跟我們分享時，他誠懇地說：「CSK是一所非常優秀的學校。同學應虛心對待每一件事，並且要保持一個勤奮的心。我建議同學應盡力去做一個受歡迎的人，否則做任何事只會事倍功半。另外，我建議同學在年青的時候盡力爭取機會，在壯年時才去進修會較困難和辛苦。當然，並不是每一個人在年青的時候，都可以發掘到自己的才能，有人可能會在20多歲甚至30多歲時，才慢慢嶄露頭角。但是，我在此寄望：『同學不要氣餒，繼續努力，假以時日，定能成功。』」

總編輯 六甲班 宋駿禧
文書處理員 六乙班 戴昀俚

Interviews with Old Boys

何英傑專訪

姓 名：何英傑
畢業年份：二零零七年
高考成绩：2A，2B
修讀科目：香港大學會計與金融學系(Accounting & Finance，簡稱A&F)一年級。

何英傑剛在去年於CSK畢業，現就讀香港大學會計與金融學系(Accounting & Finance，簡稱A&F)一年級。

當年班主任

記：歡迎你今天抽空回來CSK參與是次訪問。我們先問你一些有關CSK生活的問題先吧。哪位老師擔任你就讀預科時的班主任呢？

何：Mr.M.H.Fan. 范sir是我中六、七時的班主任。相信被范sir教過的同學都清楚，范sir上課時非常認真，而且細心地教授每一個細節。而且，他並不會忽略每一位同學，即使是英文程度較差的同學，在他的教導之下，英文水平亦有很大的進步。范sir給我的印象無論在上課時，還是放學後都是一個非常nice的老師。

記：在你七年的CSK生活之中，哪位老師對你影響最大？

何：Ms.W.S.Tong. Ms.Tong是我中三時的英文科老師，更是我中四、五時的班主任。其實我中三時的成績很差，理科差不多是「全軍覆

沒」。而我在中四時發現到讀書的重要性，開始對讀書產生興趣。Ms.Tong在我中四、五時在旁支持我，看著我一直走過會考生涯。即使在會考過後，我在預科時仍是經常和她一起傾談。我認為Ms.Tong在我整個的中學生活中給我很大的鼓勵，使我能在兩次會考的壓力下熬過來。

驕人成績的來由

記：你在會考時取得20分，而在高考時則取得2A2B的驕人成績。坦白說，這是一個很大的進步。你認為是CSK的校風、老師，還是同學之間的學習態度給了你最大的幫助，使你能在高考中取得優異的成績呢？

何：我認為是同學之間的學習態度在我中六七兩年中給了我最大的動力吧。單單以Account堂為例，相比起上一屆或下一屆的同學，我們那屆的同學學習氣氛是較為良好的。良好的學習氣氛使我兩年來不斷努力，更是推動我不斷進步的原因。當然，老師的幫助和CSK的精神，亦為我在高考提供了鼓勵，使我能在壓力下不斷努力。

會計與金融學系的修讀內容

記：你現在就讀香港大學會計與金融學系，可否向同學介紹一下這個學系？而在中學時沒有讀過會計的同學可否選讀？

何：每間大學會計學系的課程大同小異。香港大學的課程在第一年會集中教授中學時的內容，因此未接觸過會計的同學毋須擔心，大學的課程會有一年時間供同學追回進度。而第二年以後，A&F的同學會學習有關商業的法律，稅務和核數的工作。A&F的'F'指的是金融，因此在三年大學課程中，會學習有關金融方面的知識，如股票、投資工具等。

大學生活

記：問過不少你在CSK生活的問題後，我們問一些同學們最關心的問題吧。你這一年大學生涯之中，有什麼趣事或是難忘的經歷呢？

何：相比起中學生活，大學的生活是十分自由的。以香港大學為例，每位學生上課的時間表是由學生自己編制的。每位同學都有很大的自由去選擇自己上課的時間，不像中學般每天固定要上八節課。而且，A&F的學生很多，差不多每一堂課見到的學生都不同，甚至有時會與就讀BBA Law 或是IBGM的同學一同上課。這與中學不同。中學時一起上課的都是同一批同學，但在大學，即使是一起讀A&F的同學，可能一星期也未必能在課堂上見一次面。這種經驗，在我剛進入大學時，令我感到很特別。

趣事嗎？走堂可以說是一種與中學截然不同的體驗。在大學之中，走堂是一種十分普遍的現象。走堂的原因很多，但不外乎是和同學唱k或是要睡覺才會走堂。相比起中學嚴謹的規定，大學生活絕對是給同學另一種體驗。尤其在考試期間，你會看見很多你在課堂上未見過或是很少見到的同學參加考試。從一班一向只有三、四十人上課到全部都出席考試的落差，那時你才會體驗到，走堂在大學之中是如何的盛行。相信看見整個課室都坐滿同學的時候，你會和我一樣，有著同樣的特別感覺吧。

記：經常聽說大學必做四件事，「上莊、住hall、拍拖、part-time」。你認為這四件事能否反映出大學的生活呢？

何：「上莊」是指參與學會的事務。可能同學會認為，在CSK中，學會委員的工作只不過是

一件很容易的事，即使是副會長或是會長，學會的工作並不會十分沉重。但是，大學裏的學會與中學的截然不同。要成為學會的一份子，要通過學長們的面試。而學會的工作並不像中學一樣，大學裏學會所有委員的工作量可以說中學的十倍、百倍。不過，大量的工作自然帶來不少好處。其中一項就是同學能學習到不同的處事方式和人與人之間的交流。這些好處是不能在課堂上學到的。

「住hall」是指在大學生活期間住宿舍。有人會認為「住hall」是學習獨立生活的第一步。有人會認為「住hall=去camp」。但在香港大學裏，「住hall」卻不是像同學般所想。每一個宿舍有其獨特的文化，如香港大學中每一座宿舍都會強逼學生參與運動。而「住hall」的生活與軍訓無異，如早上4時跑步及開始訓練等。但無可否認的是，「住hall」能讓同學增進和宿友之間的關係和對學校的歸屬感。

而其餘兩項，我認為每個人都有不同的感覺。

總括而言，大學生活並不是如中學一般，有沉重的學業壓力。而是在大學裏，讀書變得不大重要，上莊、住hall等活動亦有其意義。同學可以多參與其他活動，增加各方面的知識，而不需要像中學一樣，只為成績而埋頭苦幹。

總編輯 六甲班 宋駿禧
六甲班 黃敬諺
文書處理員 六乙班 戴昀俛

Interviews with Old Boys

謝翹章及陳柏舜專訪

姓名：謝翹章
畢業年份：二零零六年
高考成绩：3A
修讀科目：香港大學精算學系

姓名：陳柏舜
畢業年份：二零零六年
高考成绩：3A
修讀科目：香港大學醫學系

謝翹章同學當年曾擔任第七屆學生會內閣的會長，現今在香港大學就讀精算學。而陳柏舜同學在三年前曾擔任校刊的總編輯，現在在香港大學就讀醫學系。

當年班主任

記：我們想先問你們一些以往在CSK時的生活。
誰是你們預科班的班主任呢？而你們對她的印象如何？

陳：當時擔任我班主任的是Mrs. B.Chan，她同時任教英文科。我認為Mrs.Chan的教學對我的英文作文有很大幫助。她經常提醒同學要保持行文簡潔。避免使用艱深的詞彙。由於高考的作文主要是議論文，簡潔的行文有助我撰寫大綱，而且能簡單地表達自己的意見。Mrs.Chan的建議，對我的高考有很大的幫助。

謝：當時是Ms.Tong擔任我班的班主任。不論在課堂內，還是課堂外，Ms.Tong都是一位非常好的老師。在學習上，她會在課堂上推動學習氣氛，令每一位同學主動學習，而且她更不介意為同學批改額外的作文。在課堂外，她為人十分親切，每位同學都與她相處融洽，建立起一種朋友的關係。我認為，中學的生活不單是讀書，更重要是能享受中學生活。而Ms.Tong正是一位模範老師。

驕人成績的來由

記：相信大家都知道，你們兩位在2006年度的高考中均取得3A的佳績。而你們在會考中亦取得非常驕人的成績。你們有什麼讀書的竅門可以和同學分享一下呢？

謝：我在中六的暑假中已定下目標，要每天溫習，由早上10時溫至晚上12時，不斷複習中六時所學的知識，明白書中的每一個概念

(清concept)，以能在高考中穩奪C或D級的成績為目標。而我更抽出時間來預習中七的課程，希望在課堂上能更清楚明白老師所教的知識。我認為讀書的竅門只是短短的一句話，就是要認清目的，以免浪費時間和精神。

陳：我在中六的暑假時主要複習中六時所學的知識，利用舊試題(Pastpaper)測試自己是否完全明白老師所教的知識。而我在中六至中七的時候，每天用作複習的時間約三至四小時。我認為讀書的竅門是自己讀，專心讀。

精算與醫科的內容

記：現在兩位所讀的學系都是炙手可熱的學科：醫學系和精算學系。請問兩位可否向我們簡單介紹一下這兩科的課程內容呢？而你們選讀這兩科的原因是甚麼呢？

謝：精算學系主要是學習如何從不同的風險系數，以及不同類型的保險中計算每份保單的保費。在大學的三年裏主要是學習計算的方法和到不同的公司實習，認識精算行業的日常運作。在畢業後還需要多考幾次專業資格的考試，這樣就能成為專業的精算師。

我選擇這科主要是因為我個人較喜歡數理分

析或同類型的工作，例如財經分析師或會計師等專業的行業。而精算師一行有穩定的收入(起薪點約五萬)，而且晉升機會多。不論是任何一種專業，只要熬過了剛入行的幾個年頭，往後的人生便會變得平坦。因為我選擇入讀精算系，希望能在三年的學習中找到自己的興趣和志向。而我選擇入讀香港大學的原因非常簡單，因為香港大學的名氣較其他大學為佳，而且校友較多。不少大型企業的面試官都是從香港大學畢業，對於一個港大畢業生來說，良好的人際網絡是一個飛黃騰達的最佳方法。當然，港大的校風亦是我選擇該校的原因之一。有意修讀精算系的同學需要在公開考試的數學科(如純粹數學或是應用數學)取得良好的成績(A級的成績)，至於兩科語文系的要求則不是太高。但同學需喜歡分析和具備良好的適應力，以應付大量的工作。

陳：我在中四、中五開始計劃未來，認為當醫生的出路較好。而且我對生物科也有濃厚的興趣。從中四那年開始，我便立定志向從醫。醫科相信每位同學都知道是什麼的學科。我在此向同學簡介在大學讀醫科的課程內容。在大學的首兩年，每位醫科生需要學習人類生物學，即中六中七的生物學(人體部分)加上大學的內容。在之後三年，每位醫科學生需要到醫院實習，以便更清楚瞭解病徵和學習與病人溝通的技巧。假如想進一步當專科醫生，還要在進修大約七年的時間。我建議有意從醫的同學需要加強自己理科的成績，醫學系收生主要是看同學的理科成績，而化學是必修的一科，相反生物學則不是必修的學科。同學亦需具備良好的記憶力，在首兩年的課程中，上至腦部，下至足踝，每一塊肌肉、每一根骨頭，都是需要熟讀的範圍。在畢業後同學也需要當一至兩年的實習醫生。實習醫生的工時長。但薪金卻

與護士的相差無幾，我在此提醒同學需要有超時工作的心理準備。

大學生活

記：兩位在大學的生活即將已踏入第三個年頭，在這兩年中，你們有否一些難忘的事呢？你們認為大學的生活與中學的生活有何分別呢？

陳：由於醫科不同著重人際關係的商科，醫科較著重學生的技術。而且在醫學系中同學與同學之間的競爭很大。我自己亦希望能專心讀書，接觸不同方面的知識，因此我沒有參與任何學會(上莊)。相信CSK的同學會認為醫生往往要與解剖屍體，血淋淋的場面可能十分噁心。但其實每位學生在解剖之前都會有充足的心理準備，加上被解剖的屍體沒有太多的水份，解剖屍體可能與同學想像的場面相差甚遠。不過，法醫解剖屍體的場面確是十分恐怖，因為那些屍體都是剛死去不久的。相比起法醫的解剖，我在這兩年來解剖的場面可說是小巫見大巫了。大學與中學生活最大的不同是中學的學習範圍是有限的，而且老師都會編制筆記供同學學習之用。大學的課程呢？就如一名教授所說「醫科是沒有範圍的，學生必需要終生學習」，每位元同學都需要閱讀大量的參考書才能瞭解日新月異的醫學知識。而且，大學的思考模式與中學的也有很大分別。大學著重提升同學的思考及解難能力，醫科有所謂的'Independent learning'，同學需與其他同學討論教授提供的病例，再從大量的參考資料中找出問題的解答。這種學習模式與中學的比較可以說是有了很大的轉變。

總編輯 六甲班 宋駿禧
六甲班 黃敬諺
文書處理員 六乙班 戴昀偉

Life in CSK

*Life in CSK is like sipping a glass of red wine –
an enjoyable experience.*

Camp La Salle 2007

The camp was successfully held from 13th to 14th October, 2007 on Cheung Chau by Hong Kong Lasallian Volunteers. The camp aims at enhancing communication among Lasallian schools. Leaders of the Prefectorial Board, Student Association, Catholic Society and the Lasallian Youth Movement participated in the camp.

In the camp, Brother Tony from New Zealand, taught all of us about the life of St. John Baptist De La Salle, Lasallian spirits, and the most important message, 'We are Lasallians'. Moreover, a lot of workshops and tasks were designed for participants.

Although the facilities on Cheung Chau are not very good, none of us felt disappointed. In fact, these two days was a priceless experience for me. I made many new friends from other Lasallian schools, including LSC, DLS and CGHC. I realize that Lasallians include not only students of the local Lasallian schools, but all children of La Salle all over the world. Thanks to the organizers of the camp and Brothers. I believe all Lasallian schools would not have been able to organize the exchange programme 2008 smoothly without this successful camp.

Finally, I hope all boys in red will have a chance to participate in the camp in the future. Do remember you are a Lasallian once you are admitted to CSK.

Reporter F.6A Yiu Ngai-chiu

Halloween Celebration

As students do not know much about Halloween and seldom celebrate it, the English Language Society organized a Halloween celebration on 29th October 2007, which was also the first Speak-English day.

There were two display boards showing the outstanding Halloween poems written by our junior form students and scary photos like witches and jack-o'-lanterns. The display boards helped to create an eerie atmosphere. Many students visited the game-booth at lunchtime. Students were asked simple questions about the customs of Halloween and given a handful of candies if they knew the answer. They enjoyed the game very much as they could learn more about Halloween and most importantly they were all "candyholics"! They were totally obsessed with the "bloody" candies such as fingers, eyeballs and skulls. To add even more fun to the celebration, students could experience the feeling of being a wizard by wearing the beautiful magical hats.

Though students do not usually celebrate Halloween, they could feel the unique charm of this popular Western festival and their active participation made the celebration very successful. A lot of participants said they learned more about Halloween and were interested to join the costume parties and "trick-or-treating" on the 31st October. The English Language Society would like to thank teachers who had sponsored the candies. We would also like to express our gratitude to Mrs Mak Tse for her help with the decoration of the display boards.

Editor
F.6B Kam Wai-wah Chris

Inter-class Science Quiz

Aiming at testing students' knowledge in science, and having a deeper understanding about science, the final of Inter-class Science Quiz was held on 19th & 20th December, 2007 respectively for junior and senior forms students. With more than fifty students participating in the heat, the quiz became very exciting especially in the final round.

The first round of competitions were held on 3rd & 4th December, 2007 respectively in the art room after school. Each class needed to send three representatives to join the quiz. The three classes getting the highest marks entered the final round. To make the quiz become more intriguing and to let students make good use of the knowledge they obtain from textbooks and other resources, we, as usual, organize an experimental section, in which the finalists were required to do an experiment to find out some facts. Senior form students were asked to prove whether toothpaste can help to prevent tooth decay, while junior form students needed to measure the density of a metal ball.

The final of the science quiz was divided into three sections. Each class needed to answer ten questions first followed by their presentation of the experimental results. Eventually there was a stunning quick response section. During the quiz, some students discussed answers with their classmates, while some shouted their guesses loudly in order to show their support to the schoolmates on the stage. This can definitely provide an opportunity for competitors to develop their critical thinking and presentation skills. The Champion of the junior form and the senior form are 3E and 4E respectively.

Surely, this competition has encouraged students to learn science more enthusiastically.

Editor F.6A Wong Ka-shing Brounson

Academic Prize-giving Ceremony

To show the school's appreciation and praise to the boys who had outstanding performances in academic areas in the last school year, the Annual Prize-giving Ceremony was held after the third lesson on 23rd November, 2007. To ensure maximum participation, senior students (F.4 to F.7) went to the school hall, while junior ones (F.1 to F.3) stayed at classrooms and watched the live broadcast.

As the ceremony is one of the most important school events, Mr. Wai Chi-sing, JP, Director of Highways, as well as the distinguished old boys of CSK, was the guest of honour this time to help present prizes to commendable students. After having prayers and singing our school song, Mr. K.K. Sze, our Principal, gave a welcome speech, which included a brief introduction of Mr. Wai, showing his devotion to our school and also his contribution to various infrastructure projects. Mr. Sze then finished his words by congratulating the boys to be rewarded and expressing the hope to all students.

Following the welcome speech, the prize-giving session began. Mr. Wai was first invited to present the prizes. Then it came to Mr. Sze, Mr. C.C. Or., Mr. K.C. Wong, Mr. K.S. Chan and finally Mr. Y.C. Chu.

After all the awards had been given, Mr. Wai gave a speech of encouragement to students in Cantonese. He opened with his gratitude to the Principal's and teachers' dedication to the school. Then, he advised all students be well-equipped so as to prepare for the increasing challenges that Hong Kong is facing. He also suggested we should gain in-depth understanding of Mainland China, broaden our horizon of international affairs, cherish the culture of mutual respect, handle our language and communication skills well, and contribute to society. He finally wished all of us a good academic result, a good health and a bright future.

The Head Prefect, Mr. LUNG Chun-ho, said a few words to thank for Mr. Wai's coming, congratulate all the prize-winners, and encourage other students to work hard. Then, the Chairman of the Student Association, Mr. YIP Wai-hong, presented the school flag as a souvenir to Mr. Wai, marking the end of the ceremony at around 12:00.

With the prize-winners moving up and down the stage, the Annual Prize-giving Ceremony has certainly motivated every student to strive for outstanding academic achievements in the coming year, making the whole CSK, just as the Principal has said, move forward.

Editor F.6B Wong Hin-hei

Speech Day

The Speech Day was surely one of the most important days of our school. This year, the ceremony was held on 23rd November in the school Hall.

The event started at about 6:00 p.m. . We felt much honored to have Professor Lap-chee Tsui, J.P., the Vice-Chancellor of the University of Hong Kong, as our guest of honour. We also had Rev. Bro. Patrick, Rev. Bro. Lawrence, Mr. Chan King-luen (Benefactor), Mr. Lo Wai-sing Brutus (Representative of OBF), Mr. Lui Kin-chuen Peter (Manager of SMC, Old Boys' Representative of OBF), Mr. Lau Po-wah Chris (Chairman of OBA), Mr. Wong Yan-kit Hase (CSK Old Boy), Ms. Chui Wai-yin (Chairlady of PTA) and Mr. Edmond Leung Wai-yin (Manager of Ling Kee Book Store) to be our guests of honour and to present certificates and prizes to our graduates and prize winners.

The ceremony began with an opening prayer and then followed by a welcome speech by Rev. Bro. Lawrence, our Supervisor. The highlight of the night is the presentation of certificates to our graduates. This precious moment indicates that graduates have finished their secondary school studies and have started another stage of life-long learning. Afterwards, Professor Tsui delivered a speech to us. He encouraged us to engage in life-long learning, which is essential for further achievements in our lifetime. After that, it was the time for students who had excellent performance in the past academic year to receive prizes from our guests.

After the prize-giving session, our graduate representative Sung Chun-hay Wilson sent a vote of thanks to guests and teachers who have been so devoted to teaching. Then, Yip Wai-hong (President of the Student Association) represented the graduates to present the souvenir to our guest of honour, Professor Tsui.

Finally, the ceremony came to an end after the excellent performance by our students. Although the graduates had to leave CSK and find their dreams in society, I am sure that they will always keep their memory in CSK inside their hearts.

Chief Editor F.6A Wong King-yin

Music Week

The Music Week was held by the Music Society in the first term successfully in this year. Throughout the five days (12th November to 16th November) of the Music Week, the Music Society held a variety of activities, such as the Music quiz, street performance, board displays and film shows in order to enrich the music knowledge of different forms' students. The topic of the music week in this year is "The History, The Alternative Music, The Music of the Twentieth Century and Pop Music". On the first day, the street concert was held in the covered playground. Apart from the performances of students such as the performances of the recorder band and the violinist LEE Tze Him, the music society also invited different teachers to perform in front of the students, including Mr. N.H. CHIU, who played "erho" and Ms K.M. CHIU, Mrs. A. LAU and Ms. V. Kwok who sang. Throughout the lunch time of the music week, the music society displayed MVs of different local singers in the school hall for students to enjoy. In the music quiz, PAO Ming San from 3E got the first prize, LEE Chi Long from 1E got the second prize and KWAN Ho Wai from 3E got the third prize.

English Week

Having lasted for five days, from 3rd to 7th December, 2007, the English Week, held officially by the English Language Society, filled the school with alphabets. As usual, there were song dedication sessions during lunch hours on the first three days and a stall game carnival in the school hall on the last two days.

The song dedication, aimed at linking the participants with the school by songs, received hot response. With the classic English songs being broadcast over the campus, the counter was crowded with many students who wanted to dedicate a song and leave a message to their friends, favorite teachers or even their classes. Meaningful messages were read to the school through a microphone by members of the Society.

After the song dedication came a series of stall games. Unlike any of the previous ones, this year's carnival had many breakthroughs, which made the carnival greatly successful. The organizers this time introduced a theme to the carnival – “Learning English in daily life”, and a set of sub-themes, namely Learning English from magazines, games and music. Although conventional booth games like Hangman, Word Formation, Tic-Tac-Toe and so on were kept, new ideas added colour to the function. Filling in the lyrics, for example, was a new game in which participants listened to pop songs from various American singers and filled in the missing lyrics. The game effectively encouraged students to learn English when listening to music. Magazine sharing was also a new booth where many Time Magazines were provided, promoting a healthy reading habit and improving participants' social awareness through periodicals. More than 50 students from Chan Sui Ki Primary School actively participated on the carnival on the last day and took away a lot of prizes as well.

The Week ended on 7th December, but its benefits on everyone did not. With its significant role in arousing students' interest in learning English, this year's English Week succeeded in achieving its aims and set an example for others in the future. Of course, without the help of the teacher advisors, the Week would not have been so remarkable. On behalf of the English Language Society, I shall deliver my gratitude to Mrs. B. Chan, Ms. V. Kwok, Mr. C H Kong and Mr. A Beynon for their unreserved assistance.

Editor F.6B Wong Hin-hei

林夕的閱讀世界

二零零八年十月二十三日，曾就讀於本校的香港著名填詞人林夕先生蒞臨本校禮堂作演講。是次講題為「林夕的閱讀世界」。

是次演講分為演說和問答兩個環節中。在演說這個環節裡，林先生為我們分享了他對閱讀上的一些心得。

首先，林夕先生跟我們分享如何提高閱讀的興趣。林夕先生一開始就提出，現時不少人是怕書的，甚至作家，部分也很怕看書。對於怕書者，他建議我們看些自己感興趣的書，他覺得看一些雜誌亦無妨，有些雜誌大致是報導世界不同的問題，內容很簡單，兼且有很多圖片，很有啟發性。看多一些，知多一點，找到自己的興趣，就能培養出閱讀的興致。

其次，林夕先生建議中學生選書的方法。林先生提到，要選擇適合的書本在乎自己對書本的印象。他覺得最重要的是要訓練出自己的獨立思考，繼而判斷哪些書籍是於己有益，應該閱讀的。

最後，林先生跟我們分析知識及智慧的分別。林夕先生指出，若一個人有豐富的知識，並不就等於他懂得思考，換句話說，知識及智慧是兩個境界。其實人們現在追求知識十分容易，特別是電腦搜尋器如此發達的年代，很容易、很方便的就能得到「資訊」，但資訊其實對人們思考沒有幫助，以及提昇人的智慧的。林先生認為看不同的報章就會知道甚麼是「資訊」，甚麼是「思考」。假若是大新聞的話，上網瞭解其他報館的角度，思考其中就能獲益不少。理解到其中立場不同之處，同學們就會明白如何將知識轉化為判斷，判斷變成價值觀，價值觀再轉成自己的智慧。

林夕先生除了和同學們分享他在閱讀上的一些心得外，他亦不忘感謝他的啟蒙老師—康寶泉老師。林先生說道，若沒有康老師的啟發，令他對中文產生了興趣，就不能變成今天的林夕。而林先生覺得影響他最深遠的書籍則是張愛玲、亦舒的著作，以及近三四年來說的《道德經》。

在問答環節當中，我們詢問林先生的問題大多環繞他寫作時的心態和作為一個填詞人所要面對的問題和難關。同學們在這個環節中興致甚濃。

在是次專題演講中，無論同學們或老師們都聚精會神地聆聽著林夕先生的演講，氣氛亦十分熱烈，林夕先生精彩的演講，亦不時引來哄堂大笑，顯見是次專題演講十分成功。在演講結束後，林夕先生亦在有蓋操場舉行簽名會，不少同學帶同林夕先生的書籍到場排隊等候，林先生亦一一為同學們簽上他的名字。

林夕先生透過閱讀，不但在工作上取得無盡的靈感，還對自己的價值觀，人生導向帶來正面影響。最後，希望同學們在閱讀時也能感受到林夕先生那份樂趣！

編輯 六甲班 梁福誠

班際中文辯論比賽（初級組）

班際中文辯論比賽一向是我校的一項盛大活動。因為陳瑞祺重視辯論的優良傳統，令校內的辯論風氣從創校至今有增無減。同時，辯論亦成為我校的特色之一。今年的初級組賽事仍舊激烈，經過一番龍爭虎鬥，三丙和二丙班的代表終於成功突圍而出，踏上決賽的場地。雙方於十二月十一日於禮堂中合演一場精彩絕倫的比賽，叫人難忘！

今年的初級組決賽辯題為「民為貴，君為輕」，正方為二丙班，反方則為三丙班。是次比賽有幸請到林婉儀老師、麥謝家佩老師以及楊偉豪老師三位擔任評判。

比賽一開始，正方主辯立即闡明立場，並引用孟子、唐太宗的事例以及現今的例子，嘗試以古今中外的例証令反方無從反擊。然而，反方的辯論員神態依然自若，而他們的主辯更以清晰的介題，輔以針對性、有力的論點，指出正方的謬誤。其後正方藉著己方的背景資料豐富的優勢，繼續以例子向正方施壓；而反方亦不慌不忙地以生動具體的比喻進行反駁，雙方妙語連珠、字字珠璣，令台下觀眾的情緒都不自覺地高漲起來。

一場比賽的中段往往是高潮所在，在自由辯論的環節中，雙方的「攻擊」意識都明顯提高，好像都急不及待的要將對方的錯誤一一指出。正方洞悉都對方似有回避問題之嫌，於是多次加以質詢；而反方又抓緊對方對他們的立場以及對辯題的誤解加以抨擊。雙方唇槍舌劍、爭持不下，而且各人都才思敏捷，看得台下觀眾都熱血沸騰，禁不住要為支持的班別稍作「聲援」。

來到最後亦是勝負關鍵所在的環節--結辯。雙方的結辯都顯得沒有浪費個多星期的預備時間，以最精煉、有力的辯詞總結論點並進一步鞏固立場，務求盡最後努力以爭取評判的分數。正方依然堅定不移地以例子作為「說服」的武器；而反方則以一個別開生面的故事作結--「手和口同等重要」作總結。評判老師給過評語後，意味著期待已久的賽果將要宣佈。三丙班以票數二比一壓過二丙班成功奪魁。而反方的第二副辯黃琦璋更當選為該場比賽的最佳辯論員。

這場比賽不僅對台上的辯論員，對台下的初中同學相信也是一次寶貴的經驗。我希望透過這次比賽令更多低年級的同學對辯論比賽有更透徹的了解，並希望提升他們對辯論的興趣。另外，在此亦要感謝舊生陳榮基先生多年來對我校辯論事務的關心和貢獻，一直資助班際中文辯論比賽的獎座的費用。最後，我希望透過校內和校外的辯論比賽，令我校的辯論風氣更昌旺，更令瑞祺辯論在學界寫下新的一頁。

編輯 六甲班 蘇煒賢

班際中文辯論比賽（高級組）

經過長達一個月的初賽和複賽，四丁班和五乙班的同學披荊斬棘，壓過其他對手，進入了在十二月十二日舉行的決賽。今年決賽題目為「考試是甄別人才的最有效方法」，而中文學會亦邀請了三位老師，分別為劉銘恩老師、鄧豪達老師和謝慧芬老師擔任是次比賽的評判。而正方為五乙班，反方則為四丁班。

是次比賽場面激烈，雙方同學使出渾身解數，合演出一場令人難忘的比賽。正方五乙班先以清晰的介題為這場比賽揭開了序幕，更以科舉考試証明辯題。而反方則以不少的著名人物，如愛因斯坦等論證考試並不能有效地選拔人才，再提出以持續評估加上考試制度才是較為全面和有效的方法。正方亦不甘示弱，以考試的三種特質，客觀、公平和有效率反駁對方的論點。在比賽的首段，雙方的辯論員已經劍拔弩張，而台下的觀眾議論紛紛，討論雙方的論點。

在自由辯論中，正反雙方不斷指出雙方發言時的漏洞，正方以持續評估的客觀性反駁對方的論點，反方則以考試缺乏效用、效果加以抨擊。

在最後的結辯中，雙方均以有趣的比喻作總結，並把對方的漏洞加以糾正，務求爭取到最後的分數。最後，鄧豪達老師被邀請上台為整場賽事給予評語。鄧老師精彩的評語，不僅是台上的辯論員，連台下的觀眾都獲益不淺。

是次比賽由正方五乙班勝出，而四丁班的梁珪俊同學則獲選為最佳辯論員。從這次比賽可看出本校同學對辯論的熱心和他們的思變能力確是無可限量。希望我校同學能在未來的日子更加努力，使我校的辯論隊揚威四海。

文書處理 六甲班 蘇煒賢

聖誕音樂會

在二零零七年的聖誕節前夕——十二月二十日的早上，陳瑞祺的禮堂傳出悠悠樂韻和陣陣的歡笑聲，一眾學生都聚集在禮堂欣賞由音樂學會舉辦的聖誕音樂會，一同慶祝這個普天同慶的聖誕節。

今年度的聖誕音樂會一如已往，在莊嚴的聖誕禮儀後正式開始。起初，司儀一出場便使同學們情緒高漲起來。隨後，由同學們組成的合奏小組利用各樣的樂器奏出一段段美妙的樂章，令人陶醉。新老師們亦上台表演一番，大賣歌喉，與同學打成一片。聖誕音樂會中的遊戲使大家感到興奮：在估數字遊戲中，多名老師和同學都被邀到台上參賽，氣氛熱鬧；另外，最令同學們歡喜若狂的遊戲一定是估老師遊戲了；當台上投放了一張張面容扭曲的照片時，你能認出這是那位老師嗎？台下的同學都非常湧躍舉手回答和高呼老師們的別名，場面十分惹笑。這次音樂學會邀得本校樂隊和外面的樂隊——Black Jack 為同學表演，當兩位女成員獻唱時，台下同學更為她們打拍子，有的更自製紙牌，以示支持；本校樂隊也為同學唱出多首搖滾歌曲。歡樂過後，中五和中七的同學到台上獻歌給老師，以答謝他們的教育之恩，中七同學更是最後一次參加本校聖誕音樂會，所以他們都感觸良多，用力唱出他們的心聲。最後的抽獎環節令很多同學滿載而歸，聖誕音樂會亦隨之而結束，大家都抱著雀躍的心情離開。

在此，衷心多謝各位為聖誕音樂會勞心勞力的老師和同學，全靠他們協助及支持，才令我們擁有一個精彩的聖誕音樂會。

編輯 六乙班 馬顯頌

普通話週

普通話研習學會於二零零八年一月二十一至二十四號舉行一年一度為期四天的普通話週，以提高同學們對普通話的興趣及認識。過往，普通話週都是假學校禮堂舉行。為了提高同學們對詩詞活動的關注，是次活動史無前例的由禮堂移師至學校有蓋操場進行。同學們對於普通話週所擺設的攤位遊戲及安排的表演都頗為滿意，興致甚濃。

一如以往，是此活動舉辦多項有關普通話知識的攤位遊戲。除此之外，朗誦和相聲都是每一年普通話週不可或缺的表演節目。然而，為提高是次活動的新鮮感，普通話研習學會跟普通話研習興趣班聯手為活動注入不少新的元素。

首先，在整個活動中，最令人矚目的是卡通片配音的環節。普通話研習興趣班的同學，手持咪高峰，對著電視機，為兩套家傳戶曉的卡通片用普通話作配音（多拉A夢 和Keroro軍曹）。除了負責配音的同學全神投入以外，周遭的同學也同樣被感染，被帶到電視機中的虛擬世界。卡通片的劇情高潮起伏，趣味性高，同學們在這起伏跌宕的卡通片情節中，已經不僅不覺踏進學習普通話的世界。

其次，普通話週的攤位遊戲也吸引不少同學來臨參加。是次活動已共設計了五個攤位遊戲：有口難言，粵普對照，繞口令，估歌仔和漢字拼音尋寶遊戲。遊戲有趣，獎品豐富。加上不同展板的配合和襯托，使整個活動舉辦得有聲有色。另外，遊戲當中以極受歡迎的歌星作點綴，讓同學從中認識普通話。

普通話週在一月二十四號已經完滿結束。雖然在活動舉辦期間曾下微雨，但仍然無礙同學們表演，欣賞和玩遊戲的興致。普通話週可以順利舉行，全賴普通話研習學會一班委員的同心協力，以及同學們的積極參與。期望來年的普通話週可以再加入新的元素，提升同學們對普通話的興趣及普通話水平，從而提高同學們在社會上的競爭力。

總編輯 六甲班 宋駿禧

班際中文演講比賽

演講比賽不單只考驗參賽者的急才，還要考驗參加者的膽識和自信。相信凡是曾參加這項比賽的同學必定會有一番的體會。參賽者只有寥寥8分鐘的時間準備一條未知的題目，除了演講的內容需要配合主題以外，參加者的語調、表情、以及與台下觀眾的眼神交流也是比賽爭勝的關鍵。

本年度的演講比賽於二月一號舉行中。大部分參賽者都能做到上述的技巧，他們利用無比的創造力及獨特的表達方式，使台下數百個觀眾都被吸引得目不轉睛，全情投入這個比賽當中，令禮堂充斥著觀眾們的喝采聲以及一幕又一幕雷鳴般的掌聲。

今年的題目十分多元化，對初次參賽的同學應該有一定的難道，但大部分參賽者質素也相當之高，從他們冷靜的演講以及充滿自信的眼神中，我們可看出他們絲毫也未曾被動搖的決心。參賽者們各出奇謀，有的引經據典、出口成文；有的則化繁為簡、引起共鳴；有的賣弄幽默、取悅觀眾，令台下觀眾定得津津樂道，不亦樂乎。

結果，三甲班鄭浩傑和七甲班劉瑞麟，以流利的演講以及充實的內容，力壓群雄，分別奪得初級組及高級組冠軍。最後，本年度演講比賽由鄧豪達老師對各參賽者的評語作為閉幕。

編輯 六甲班 陳梓烽

Inter-class English Speech Contest

The Inter-class Speech Contest was held successfully in the school hall on 1st February 2008. The competition was divided into junior and senior sections. The former section was held in the first three lessons while the latter section was held in the last three lessons after lunch.

The junior form contestants were asked to perform a poem on stage. The three poems were Henry King by Hilaire Belloc, Dear Mum by Brian Patten and Sonnet 18 by William Shakespeare. The senior form contestants were given a long piece of prose to read on the stage. Their pronunciation, fluency and style of speech were assessed by our adjudicators, Mr A Beynon and Mr. Fan.

The Speech Contest undoubtedly provided a 'golden' opportunity for contestants to practice their spoken English and communication skills. It is also a good way to build up their confidence. I believe all contestants must have gained a lot from the speech contest and I hope every student from CSK will put more emphasis on spoken English.

Lastly, I would like to thank Mrs Betsy Chan, Ms Yvonne Lee and Ms Viki Kwok for helping me to organize the Speech Contest. Gratitude should also be extended to our adjudicators, Mr A Beynon and Mr M H Fan.

Editor F.6B Chow Chi-fung Briandy

歌唱比賽

一年一度的歌唱比賽已於二月四日在熱烈的歡呼聲下完滿結束。

本年度歌唱比賽的主題為「騷哥利，我買你」，希望每位參賽的同學都能在舞台上盡展才華。一如以往，當天分為兩節：表演環節和比賽環節。整場比賽只分為學生獨唱和學生合唱兩項比賽，吸引了五十多位同學報名參賽。而最後進入決賽的只有十名獨唱組的同學和四組組合，參賽同學的質素比以往高，歌唱造詣一年比一年的高。

經過一輪龍爭虎鬥後，七甲班的李嘉綸同學以「冥想」一曲勇奪獨唱組冠軍，而合唱組首名則由余大偉同學和陳朗齊同學以「天下太平」奪得。而其餘參賽者亦展現出他們不遜於人的歌喉。台下的同學，無不被參賽者精彩的表演所吸引。

當然，每年歌唱比賽除了比賽環節外，還有畢業班表演和傳統的師生表演。而全年最特別的是邀請已離校的Mrs. E.Chan與學生在台上獻唱。最後，當日比賽在獨唱組冠軍李嘉綸同學的安歌聲下緩緩落幕。

身為工作人員的我，得到的不只是同學在台上一場場精彩的表演。從構思主題、佈置以及預賽和決賽的後台工作，都帶給我不少難能可貴的經驗。最難忘的是，看見參賽者因失準而在後台流下男兒淚的一刻。凡此種種，給了我有別於觀眾的感受，亦使我參與了一個前所未有的歌唱比賽。

編輯 六乙班 陳帆榮

德育及公民教育講座（宣明會）

世界上，每兩名兒童便有一名在貧困家庭中成長，他們終日捱餓，口渴時只能喝污水。上學讀書對他們來說更是一個難成的夢想。身處香港這一個富裕城市，你又能想像到這些兒童的困境呢？

為了讓本校同學認識中國內地一些貧困地區的情況，德育及公民教育組邀請到宣明會的職員在7月7日於學校禮堂中舉行一場演講。是次演講主題為「今日中國的貧與富」。校方希望通過這次活動，讓同學在中國貧富懸殊日益嚴重的情況下，更能認識國內貧窮的情況。並反思我們現在的生活，為自己所擁有的感到滿足。

講者在整個講詞中，先說明現今中國貧窮的情況，更輔以實際數據說明。演講中更展示了其中一些貧困家庭的訪問影片。一些農村家庭每日收入不足兩元，在資源缺乏的情況下，他們不斷想盡辦法，一天一天地熬下去。即使小孩的學費僅僅是百多元，他們也負擔不起。片段中最令人心酸的，是一些家庭沒有足夠的醫藥費治療患病的兒女，父母只能看著他們的子女病情一天比一天嚴重卻無計可施。台下的同學們看到這些片段後，

都對內地農村小孩的遭遇感到可惜。同時亦對自己現時的生活感到幸運。

最後，講者呼籲各位同學多參與各類型的義工活動。在日後有能力的時候，能幫助國內貧困的小孩，改善他們的生活，甚至為他們提供一個上學的機會。

編輯 六乙班 陳浩朗

和而不同計劃

由香港中文大學文化及宗教研究系舉辦的「和而不同」教育計劃，已經踏入第五年。今年的主題為「文化價值與心靈培育」，計劃為期一年，在這段時間，他們舉辦多項非形式的教學活動，旨在啟發學生思考，擴闊學生視野，以及豐富學生不同層面的知識，深化通識教育的元素和內涵；

為配合今年的主題，計劃籌備委員為學生安排多次跟社會上不同階層的人士進行訪問。讓學生與不同文化、宗教、種族以及階層的人士接觸及交流，提升學生的思考、分析及溝通能力，並培養學生和而不同的品格。

是次計劃一共有十多所 校參加，我們學校也安排四位同學參與是次活動。本校同學在過去的一年內積極的訪問多位社會上不同階層的名人。當中有不少名人都是平時人們難以有機會接觸得到的。有些人士甚至在社會上已經建立了負面的形象，有些更被香港人所完全忽略。是次活動可以讓我們有機會認識這些比較鮮為人知或被視為人民公敵的名人。

訪問的內容包括：受訪者的職業、甚至是他的私人生活。而今年受訪的人士包括：蓬瀛仙館的行政裁梁德華道長；立法會議員湯家驊；佛香講堂省港澳地區總主持滿蓮法師；本地樂隊「朱凌凌」；香港回教信託基金 教長楊興本教長；中大逸夫書院院長沈祖堯教授和立法會議員李柱銘等等。參加者可於每次訪問中記下重點，再提交一份訪問稿給予計劃籌備委員。

在此計劃進行前，中文大 特意為參與的學生安排一個訪問技巧及撮寫訪問稿的訓練，還邀請現任明報教育版的記者擔任講者。在講座裏所學到的知識，其應用範疇絕不只局限在是次活動，還可以應用在不同的層面。尤其有利於中文寫作，讓我們能夠有效地鋪排文章重點。

在眾多的訪問中，我認為跟梁德華道長做訪問興趣甚濃。道教給予我的感覺是神祕的，這是由於我家附近有不少的道士。道教給予一般人的印象總是「厄神驅鬼」的感覺。但經過是次訪問，我對它的誤解全都消除了。梁道長除了回答一些有關道教起源、背景、教義的問題外，還講述了道教對他日常生活的影響。除此之外，我們還訪問了沈祖堯教授和本地樂隊「朱凌凌」。獲益良多。

期望來年，學校可以安排更多的同學參與這個計劃，以進一步提高同學們的文化水平。

總編輯 六甲班 宋駿禧

徵文比賽（初級組）

紅孩兒

2 戊 李偉洛

「紅孩兒」是十八世紀法國的一群沒有機會接受教育，並且流浪街頭的兒童：是六十年代香港的一批渴求知識及渴望上學，卻又無緣入讀日間中學，只能過著披星戴月夜校生涯的莘莘學子：是從一九六九年九月三日開始，在陳瑞祺（喇沙）書院接受日間正規教育的男孩子；是如斯幸運的我。

「紅孩兒」無分國界、跨越世代，更是繼往開來、生生不息。他們均具備熱誠、積極、力學不倦、推己及人的特質。此等優良的傳統美德，源於聖約翰喇沙、賀文修士，與慈善家陳瑞祺先生後人那廣闊的博施濟眾襟懷。流傳至今，在陳瑞祺（喇沙）書院芸芸學子的心底，紮下了深深的根脈。這股「紅孩兒」精神，除了使得每一位陳瑞祺（喇沙）書院的同學都能孜孜不倦。努力學習之外，還能令他們在運動場上全力以赴，力爭上游。與此同時，他們也懂得關心社會，以及關注別人的問題和需要。「紅孩兒」無論身處家庭、學校或社會，都必然會以實踐聖賢、智者的教誨為己任，身體力行，祈望能達到承先啟後的目標。

身為「紅孩兒」的我，每天不但認真上課、虛心學習，還因應自己的興趣在學校參與不同種類的課外活動，過著充實而又精彩的校園生活。這些愉快的經歷，成為我每天早起的推動力，使我精神奕奕，歡歡喜喜的上學去。閒暇，我也不忘參與有益身心，助人又自助的義務工作，發揮「紅孩兒」的力量，發揚「紅孩兒」的精神。

徵文比賽（高級組）

戀人瑞祺

4 戊 黃鎧翎

親愛的戀人：

四年了，不經不覺，我們已交往了四年。這四年來，我們之間的感情愈趨穩定。然而，我們之間的愛情，卻並未因時間的洗禮而變淡。反而，我們的感情愈見深厚。到底是因為你的獨特，你的美麗還是你的溫柔，使我對你愈愛愈深，不能自拔？

記得四年前，我們邂逅的那天嗎？那時候你給我的感覺，是樸素而典雅。縱使你當時因為手術的緣故，披著一層薄薄的綠紗，卻絲毫無礙於你的美。更為你增添了一絲神秘感。而那一絲若隱若現的神秘感，將我深深的吸引著，令我陷入不能自拔的愛戀。我知道，一場柏拉圖式戀愛的種子，已在你我之間萌芽。

之後，因為上學的緣故，我每天都和你一起。每天的見面，相處，使我對你有更深的認識，更令我對你愈愛愈深。你，是那麼的脫俗，住在山上，與兩位密友相鄰，離塵避世，但你的脫俗，是平易近人的，不像那些高高踞在孤山上，重門深鎖的怨婦，也不似那些名門望族，傳統大戶的大家閨秀，背負著家族的聲望、名譽，只能規行距步，了無生氣。你是輕鬆的，有活力的，你雖然身軀嬌小，卻有著與大家閨秀，名門望族爭一日長短的能力和意志。這些不都是你的獨特之處嗎？想到這裏，我對你的愛意，又多了幾分。

後來，你的面紗終於被掀起。啊！是那樣的年輕，那麼的嫩白。山上的綠葉，不就是一塊塊翡翠，輕輕的點綴著你的面。春姑娘帶來的一陣霧，為你添上一層朦朧美。這時，你我雖近在咫尺之間，但你卻又是那樣的虛無飄渺。到了夏天，你靜靜地聽著鳥鳴蟬叫交響曲，看著我和同學在烈日下流汗，是那樣的文靜，又那樣的熱情。秋去冬來，寒風凜然，你雪般白的嬌軀，彷彿成了一座雪山，俯立於山頭。然而，那冷豔的美，只是你的外表，你內心的火焰依然熾熱如故，我美麗的戀人，你到底是不是天上的仙子呢？

這四年，你我一起經歷了很多年，高興的事，我與你一起分享；悲傷的事，你替我一同承擔。足球比賽，演講比賽時，你默默為我打氣。被老師責罵，懲罰時，你暗暗替我嘆息，準備辯論比賽時，你靜靜與我相伴，一舉一動，都是你溫柔的証據。在你的身上，我找到了甜蜜，感受到幸福。我溫柔的戀人，我實不願離開你一天半日。

曾有人跟我說，學校是一個沉悶，無趣的糟老頭，但你卻是特別的。你的獨特，美麗，溫柔，每一樣都深深吸引著我，「我愛你」三個字，已不足表達我對你的愛意。我願意用自己餘下的時間去愛你，你願意嗎？

愛你的

鎧翎上

二零零八年五月一日

Life in CSK

“**M**any Lives, One Mission” is the theme of 8th Asia-Pacific Lasallian Youth Congress (APLYC 8). Lasallians from all walks of life and different parts of the Asia-Pacific region, including Australia, Hong Kong, India, Malaysia, Pakistan, New Zealand, Singapore, Sri Lanka and Thailand gathered in Singapore for the APLYC8 from 2nd December to 7th December, 2007.

Four of our Form six students, Antony Wong, Briandy Chow, Chris Kwan and Felix Lung represented our school to take part in the event. They were accompanied by the other students and two teachers from La Salle College, Chong Gene Hang College and De La Salle College. It was a great honor for Briandy Chow to become the head of delegation in this program, and it was the very first time for the students to represent our country to join this multicultural exchange program.

Registration took place on the first day of the program. The delegates were shown around the congress venue so that they could familiarize themselves with it. The venue the students stayed at was St. Patrick’s School, which is located near East Coast. The school is surprisingly spacious. It nearly took them a day to familiarize themselves with the venue. Notwithstanding the hot and humid climate in Singapore, the students didn’t complain at all. In fact, it was so comfortable for them to stay at the school, thanks to the coastal wind.

Every night, all delegates brought their country candle to the centre of The Space, which is a tranquil library in St. Patrick’s School. This signified the converging of Lasallians from different regions, illuminating the congress with their experiences, backgrounds and cultures. This idea was conceived to symbolize the objectives of the congress: to share, to learn, and to be a light for others.

Through the activities, the students have known more about not only the Lasallian spirit – Faith, Service and Community, but also the present situation of the Asia-Pacific regions. We shared problems in our own country and discussed some follow-up actions to deal with the problems.

On 4th December, 2007, a cultural night was held. All delegates contributed to the cultural night by giving a cultural performance. All delegates were dressed in their own national costumes and danced. As the Hong Kong delegates, our students gave a kung fu performance, which received the greatest applause from other delegates.

Everyone expected that seminars would be main functions in the program and the program would be rather boring, but it was far from the truth. The Congress was unexpectedly amusing. There were different kinds of workshops. Most of the Hong Kong delegates chose to join the percussion class. At first, the music we played with the drums appeared to be a jar, but through practicing with other Lasallians, the students gradually got the knack and we could play the music in a fairly acceptable rhythm. Through this percussion workshop, the students developed friendship and Lasallian spirit with other delegates, which was the most joyful experience in the program.

All too soon it was the last day of the program and the students enjoy sightseeing that day. Before they went sightseeing, they worked as volunteers and visited a public housing estate in Singapore. Most of the residents were Chinese, so seemingly communication was not a problem. It was very encouraging to see the elderly talk with the students passionately. However, most of them lived a hard life and this reminded the students about how lucky they are.

After the voluntary work, the students went to different places in Singapore, like Chinatown, Geylang(a popular red light district in Singapore), art museum, the notable Durian-like national theatre, and of course, the merlion statue. The students took many photos and did a lot of shopping, definitely having a great time.

All in all, this experience has really opened the students' eyes to different cultures and issues facing the people in our world. They also learnt more about the Lasallian spirit. They believe what they have learnt in APLYC 8 will have lifelong impact on them.

Editor F.6B Chow Chi-fung Briandy

Joint School Project with King George V School

In order to nurture a close and long lasting friendship between students of CSK and King George V School, six students from each school participated in the Joint School Community Service Scheme – Community Leaders of Tomorrow 2007-2008 organized by the EdExchange Limited and the Education Bureau. It aimed to promote a community service ethos among students and cultivate entrepreneurial spirit, leadership and teamwork among the youth in Hong Kong. This year, a total of six hundred local and international students were involved in different projects.

Over a period of nine months, students of CSK and KGV collaborated to craft an exciting and dynamic program for the children of the Portland Nursery School. Inspired by the recent environmental concerns, our team designed a program that would both teach the children English and at the same time improve their environmental awareness. We held regular constructive meetings in both schools and during the meetings, we collated our ideas and developed them, taking sole ownership of the project. After many visits to the nursery school, we grew a bond with the children. Their laughter, creativity and imagination touched us all. Our efforts throughout the project were then documented in the final seamless performance as the children perfected their singing, modeling and rhythm.

For the second year in a row, we had turned our youthful inspiration into aspiration, and aspiration into realization. We implemented our plan successfully and our hard work was recognized as being the only team invited to share our experience during the award presentation and closing ceremony held on 30 May 2008. With the dedication of all team members, we once again swept all the awards before us. Based on project management, level of collaboration between students of different schools, creativity and quality of both written and verbal reports, we had won the “Donation Nomination Right”. Our team decided to donate the prize money of HK\$10 000 to the earthquake victims in Sichuan, China. The icing on the cake was obtaining the “Merrill Lynch Finance Management Award” of HK\$20 000.

The success of this project further reinforced the quality and excellence of our boys in red. All the hard work and efforts of our CSK boys are worth mentioning, but special thanks should also be extended to the supervising teacher, Mrs S Tan for offering the direction and guidance. Her commitment to the boys in pursuit of other learning experiences is commendable.

Team members:

AU Wai Lun, Kenneth (4D)

CHOW Chi Fung, Brian (6B)

SIU Sze Yu, Calvin (6B)

SO Pak Hung, Steven (6B)

TSANG On Tik, Andy (6B)

WONG Chung Wing, Edwin (6A)

第二屆香港杯外交知識競賽

我校已經是連續第二年參加香港杯外交知識競賽，上屆比賽，我校在初賽中從全港一百二十多所學校中脫穎而出，晉身二十強。今年，我們再接再厲參加第二屆香港杯外交知識競賽，希望再下一城！比賽的渦輪，早在二月初啟動。我和各組員亦要犧牲春節假期分別閱讀網頁上的參考資料，然後節錄成為筆記。全賴組員一致的通力合作，各人都完成各自的筆記。在個多月中的時間，我們都在掙取午飯及課後的時間練習，吸收更多的外交知識，為校爭光。三月二十九日——我和組員們的大日子，這日是知識競賽的初賽，我們都有備而戰的，在我們個多月不斷的練習下，今屆我校再度從全港一百二十多所學校中脫穎而出，成為全港十五強！當然我們並沒有鬆懈，校內的測驗完畢後，我們又開始準備比賽的工作。四月二十六日準決賽的日子來臨，可能是有電視台攝像機的關係吧，我們都表現得非常緊張，在比賽的三個回合之後終於得到了結果，很遺憾地，我們在十五強止步，不能再上一層樓。雖然如此，但我們並沒有後悔參加，在比賽的過程中，我們學到了不少外交知識，在此我亦要感謝我的組員，這麼投入於比賽中，不然我們可能已於初賽止步！我希望下年參加的同學能繼續投入於比賽當中，保持陳瑞祺的精神，在競賽中再顯光芒！

四戊班 林仁聰

Joint Primary School Mathematics Competition (JPSMC) 2007-08

This year is a special year to us. It is the first time that our department has accepted an invitation from the Hong Kong Association for Science and Mathematics Education Ltd. (HKASME) to co-host the Joint Primary School Mathematics Competition (JPSMC) 2007-08 in the Kowloon City District, which was held on February 2, 2008. This territory-wide competition is one of the major annual events in primary Mathematics education and last year, it attracted more than 4000 participants from 407 primary schools in Hong Kong. This year, the competition also attracted 4200 participants from 450 primary schools in 18 districts in Hong Kong.

We were overwhelmed by the responses of the primary schools in our district this year. Eventually, we managed to accommodate 252 students from 29 primary schools. Each team, which consisted of three members, had to compete in three parts. The first part was a multiple-choice test to be attempted by all members. The second part contained four Mathematics Trail activities to be completed by two designated members of a team. As it was rainy on the day of competition, all the activities were held indoors. The third part required one member from each team to finish some computer-related tasks on his or her own. It was our pleasure that three guests of honour attended our prize-giving ceremony after the competition, namely Ms Yu Sok Han, Chief School Development Officer (Kowloon City), Mr. Leung Kwong Shing, Senior Curriculum Development Officer (Mathematics), and Principal Yip Chee Tim, The Chairman of Kowloon City District "School Principals" Liaison Committee. The champion, 1st runner-up, 2nd runner-up and 3rd runner-up of each individual part and the overall winner received trophies and badges from our guests. In our district, students from La Salle Primary School, Ma Tau Chung Government Primary School (Hung Hom Bay), Alliance Primary School, Whampoa and Oblate Primary School won the overall champion, 1st runner-up, 2nd runner-up and 3rd runner-up respectively. These winners were also invited to attend a Grand Prize Presentation Ceremony held at the AC Hall of HKBU on February 16, 2008. We were very delighted to learn that students from La Salle Primary School beat competitors from the 18 districts in the territory and won the overall champion. Once again, congratulations to all winners.

Finally, heartfelt gratitude is extended to all students and staff who contributed to the successful completion of the competition. Their support is very instrumental and can make a difference, in particular to the development of primary Mathematics education in Hong Kong.

Volunteer Service Activity of F.1 students

The volunteer service activity organized by the counseling team was held in the afternoon on Saturday, 20th October 2007. About 28 students from F.1A joined this meaningful activity. The students visited the alone-living elderly at Lok Man Sun Chuen, Tokwawan and all of them enjoyed it very much.

CSK Overseas Learning Partnership Committee

Visit to Daya Bay Nuclear Power Station

39 F.3 to F.6 Physics students paid a 1-day visit to Daya Bay Nuclear Power Station (大亞灣核電廠) in Guangdong on 25 April 2008.

Shenzhen Business Visit

23 F.6 Business stream students paid a 1-day visit to Kingway Beer Co. Ltd. (金威啤酒) and Shenzhen Securities Information Co. Ltd. (深圳證券資訊有限公司) in Shenzhen during the Easter holidays in April 2008.

新會陳經綸中學交流暨連南體驗之旅

14 students joined the 3-day summer study tour to China from 12 to 14 July, 2007. They learned a lot and gained special experiences like minorities' culture, unique landscapes and even agricultural activities.

Oxford English Study Tour 2007

20 students joined the 17-day study tour to Oxford, the UK. They spent over 20 hours on English lessons with classmates from all over the world. They also enjoyed much in the amazing trips to London, Bath, Oxford City, Warwick castles, etc.

20 CSK boys left Hong Kong for Oxford, England on 7 July to start their summer study tour. Our principal, teachers, parents and the staff from Charming Holidays saw them off at the Hong Kong International Airport.

In last summer, 20 students enjoyed their holiday exclusively in England. They have been enrolled on an English Language vacation course at Oxford Brookes University, Harcourt Hill Campus. Apart from the 20 contact hours tuition per week and a fully supervised afternoon and evening activity programme, excursions to Woodstock, Bath Abbey, Warwick, Stratford and Cheltenham were arranged. All these experiences created a language-rich environment for the students to boost their English proficiency.

聯校經濟中文辯論比賽

聯經是辯論界的一大盛事，每年吸引三十二間實力雄厚的中學參賽。我校今年參賽的隊伍由四位中四學生組成，儘管對手是中六的學生，我們都無懼艱辛的努力前進，體現到水記生的團結和合作精神。

初賽的對手是恒生商學書院，辯題為「港府開放電力市場弊多於利」，我校為反方。正方立論基於本港電力穩定性會因開放電力市場而下跌，對本港造成嚴重的經濟損失。我方則認為在開放電力市場同時，只要成立能源管理局，監察電力穩定性及電力價格，開放電力市場的各種問題都能迎刃而解。除此之外，我方舉出電費下降和發展另類能源等利處反對辯題。即使對方是中六的學生，我方也沒有因此給比下去。最後我方以2：1獲勝，晉身十六強。

十六強賽事面對循道中學，雙方就「香港實施副學士政策利多於弊」作出討論，是次比賽我校為正方。我方指出實施副學士政策有三大利處：學生有多個升學機會、增加高等教育的普及率及使本港教育與世界接軌。然而，反方沒有就以上的利處作出回應，而且缺乏反對的推論過程。結果，我校順利以3：0進入八強。

八強的對手是拔萃男書院，辯題為「人民幣升值對本港經濟利多於弊」，我校為正方。我方以「旅遊業、物流業、服務業」香港三大經濟支柱作為衡量標準，而反方則認為應該以佔本地生產總值少部分的內地港資公司作比較標準。反方反對辯題主要原因是人民幣升值加劇本港通漲。而我方則指出人民幣是以「溫和、漸進」的方法升值，加上加薪幅度能夠追上升值幅度，因此質疑反方的辯點。我方上半場取得優勢，可怕整體發揮未如理想。最終以0：3飲恨而回，無緣晉身四強。

儘管聯經於八強止步，我校於聯中仍有機會奪冠，希望各位能夠繼續支持我校中文辯論隊。

四戌班 陳志誠

Religious Activities

As a Catholic and Lasallian school, we have proclaimed and promoted the Christian faith and the Lasallian spirit among our fellow schoolmates. The Religious Education Committee and the Catholic Society are responsible for organising various religious activities.

The spiritual life of students are cultivated and nurtured with the messages of God and teachings of St. John Baptist de La Salle. Students are being guided to develop and instill the Catholic faith and the Lasallian spirit in their heart s. They are also encouraged to integrate the Catholic Christian values and Lasallian spirit with the Chinese culture, their lives, Hong Kong situation and the world around. Thus, the Catholic faith can be strengthened and deepened in our school campus.

Daily Prayer

“ Our Father in Heaven, Holy be Your Name, your Kingdom come.....”

We offer our prayer of “ Our Father” to the Lord early in the morning. And it is led by different teachers and students. And we pray to Mary for leading us closer to God in October and May. We would pray specially for special occasions. There are also the monthly prayers with special themes and intentions for the first Friday of each month.

We receive blessings and love from God through our prayer. God is the anchor of our lives, we pray for ourselves, our lives and people around from time to time.

Prayer meeting and bible reading

Together, we listen to the messages of God and meditate in groups in the prayer meeting. We contact our own heart and God through quietness in the beautiful chapel. We experience the existence of the Holy God among us and in all the religious activities. We pray for each other and the world around. It deepens our spirituality and guides us closer to our Creator, God. Sometimes, we listen to the spiritual music and sing among ourselves.

Bible is a living messages for us. We learn to reflect the meaning of the bible messages and lasallian spirits for our daily lives and living environment.

Religious ceremonies

Various religious ceremonies have been organised for different occasions. For the start of the school academic year, we had the school opening ceremony in which we encouraged students to care for their country (China) and people around. Father Thomas Leung (梁宗溢神父) had been invited as the guest celebrant of the ceremony and gave sermons for students. In the Christmas Services, students were encouraged to have better communication with their family members. And again, students were encouraged to cultivate a loving and caring heart for their country (China) in the Easter Service. Brother David Laio who had started the Lasallian mission in China

was invited to share his experience in the ceremony. And for the Lasallian Feast Day Service, the participants of the Asian Pacific Lasallian Youth Congress 8 shared their experience in Singapore with their schoolmates. Thanking God, we had the closing ceremony for the close of the school academic year. And through all the religious ceremonies, students were encouraged to aware and build up their identity as a member of their families, the school, the lasallian community, China and the world.

The program of the “Harmony in Diversity”

We joined in the educational program of “Harmony in Diversity” ----- Cultural Value and Spiritual Development” organized by the Chinese University of Hong Kong. Students visited different religious places such as the Taoist temples, the Hindus temple and the Muslim mosque. Of course, churches were visited. Thus, students could be encouraged to know and understand believers of other religions. Leadership camp and the program of interviewing special people offered students more chances to learn and develop their potentials. And talks such as talks on Chinese culture and nine styles of characters were organised for students.

For promoting the moral and holistic personal development of students, we have tried to co-operate with various departments and committees of the school.

All through the implementation and organization of different religious activities, students are guided and encouraged to develop various potentials and abilities. A worthwhile learning, developing and searching experiences have been offered for students.

Inter-class and Inter-school Mathematics Competitions 2007-2008

Inter-class Mathematics Quiz 2008

This year, the Inter-class Mathematics Quiz was held on 20 February 2008 (Heat Event) and 28 and 29 February 2008 (Final Event) respectively. More than 80 students participated in the quiz. After an hour of painstaking effort, the best five teams in the junior and senior section were selected to enter the final event. In the final event, the teams took part in a quickdraw section containing 30 questions. The best three teams were awarded prizes in recognition of their outstanding performance. Results of the final event are as follows:

Senior Forms:

Champion: 6A Cheung Kwun Wing, Li Ka Hin, Yiu Ngai Chiu

1st runner-up: 4E Chan Kan Hei, Cheung Long Hang, Ho Yik Ki

2nd runner-up: 4E Ng Clarence, So Wai Chung, Sum Ka Chun

Junior Forms:

Champion: 2D Chan Pak To, Cheng Yat Him, Lam Tin Wa

1st runner-up: 1E Au Pak Hang, Chen Yau Ming, Fan Sheun Lei

2nd runner-up: 1C Cheng Wing Cheong, Cheuk Tsz Ming, Lui Jeffrey

Inter-school Mathematics Competitions

Our students actively participated in various Mathematics competitions organized by different external organizations such as the Hong Kong Mathematical High Achievers Selection Contest, the 7th Pui Ching Invitational Mathematics Competition, the Hong Kong & Macau Mathematical Olympiad Open Contest “HKMO Open”, the National Hua Luo-Geng Cup Mathematics Competition, the Inter-School Mathematics Quiz and the Australian Mathematics Competition. In some competitions, students excelled among other participants by their performance. For instance, in the 7th Pui Ching Invitational Mathematics Competition, Cheung Kwun Wing (6A) was presented a Bronze Award for his outstanding performance. In the “HKMO Open” contest, Cheuk Tsz Ming (1C) received an Individual Event Silver Honor. In the Inter-School Mathematics Quiz organized by the Chong Geng Hang College, our school team (Chan Kan Hei (4E), Cheung Long Hang (4E), Pang Hin Lai (4E) and Siu Hang Hok Dickson (4E)) was the 3rd runner-up among the nine participating schools.

Thanks for the effort made by our students and Mathematics teachers over the last year. It is hoped that more promising results will be achieved in the years to come.

雪 雪

柯振澄老師

若干年前，有同事提到感恩的問題，認為出生的子女若是健健康康已是最大的恩賜。當時我是認同的，但沒有太為意。今天雪妍(雪雪)已是十歲，我的感受和經歷亦大大不同了。

當雪兩歲時，從各方面的醫學資料顯示，她的身體和智力都是差於同年紀的兒童，而被評估為中度障礙，於五保民學校被編入A組學習。在這裏我衷心感謝五保民學校師生員工對雪雪的照顧。在這八年多來對雪雪的照顧，是苦惱和愉快的。

事情發生當初令我很感到意外和困惑，常會有「為什麼選中我」的疑問，亦會因照顧雪雪的起居飲食和間中為她的吵鬧行為而煩躁不安。

雪雪是一個很可愛和有禮貌的小朋友，在不鬧別扭和不使小性情的情況下，和她相處是一個非常快樂的經驗。這些經歷也舒緩了因照顧她的需要所造成的壓力，再加上家人特別是內子的全力照顧，我也慢慢適應下來。

在這裏再與各位分享一下這幾年來有關照顧雪雪的部份心路歷程。

對於雪雪的天生的障礙，我非常憂慮她將來怎 在社會生活（特別是我和內子相繼離世後），“怎辦？”有關這類問題一直困擾我。然而理性的分析及積極的安排使我和內子現在已能坦然面對問題。

首先我認識到雪雪不用跟其他同齡的小朋友一樣去面對香港的正規教育所造成的壓力和刻苦的學習經歷。她每天都在學校及家人的愛護底下成長，快快樂樂的渡過每一天，這不是任何一個普通或正常人所能擁有的福份。

另外，我會為雪雪努力工作，不會提早退休（我以為工作很艱辛，常常有提早退休的念頭），計劃有足夠的儲備去提供雪雪未來的基本需要。我也經常向雪雪的姐姐和哥哥灌輸將來由她(他)們照顧雪雪的觀念和指出應有的責任，希望能承擔部份工作。

對於我來說，雪雪的降世使我認識到生活在另一個世界的族群，我會更有同感心、更有耐性、更有愛心、更能刻苦、更明白自己比其他人幸福和更易滿足。她使我每一天都很充實，沒有很多的閑暇時間，所以不會覺得苦悶。

雪雪的存在，也令到家人更加團結。

我還有一個很快會實現的景況，我於幾年後退休，雪雪將會是陪伴我和內子到處玩樂的一個良伴。

這幾年有關照顧雪雪的點點滴滴使我更加感恩，將“為什麼會選中我”的疑問慢慢丟淡。希望這篇文章能與因照顧子女所遇的困境的家長一同共勉，一同努力去克服困難。

A bright green comet streaks across a dark, starry night sky. The comet's head is a glowing green sphere in the upper left, with a long, faint, greenish-white tail trailing off towards the bottom right. The background is a deep black space filled with numerous small, distant stars of varying brightness.

Class Parade

Time travels like an asteroid, leaving many wonderful memories behind.

1A

- 3rd row: Cheng Sze Chun, Chung Tak Hang, Lam Ho Wing, Chow Chun Wing, Lau Ka Chun, Chan For Hei, Lam Wai Fu, Choy Chun Ngai, Chan Lok Chi, Chan Ka Lok, Chow Chun Kit, Chan Chun Kin, Wong Ka Wai, Tam Kin Ho
- 2nd row: Chan Chak Ho, Wong Chun Kau, Wong Pak Hei Kalman, Chau Ka Ho, Chong Wing Hong, Fan Chun Kit, Chu Pok Ho, Tse Yuk Shing, Chan Kam Tin, Fong Yu Hin, Cheung Hiu Fu, Chan Hung Sing, Yeung Tim Hoi, Kwok Ka Kwan
- 1st row: Ho Man Kin, Leung Chi Hang, Wong Ka Kin, Sin Ki Kwan, Lui Cheuk Yiu Brian, **Mrs. A. Lau, Ms. K. Y. Leung**, Chau Chi Kiu, Kwan Ho Cheung, Sin Ho Yeung, Wong Joshua, Wong Hon Man, Tsang Ka Leung

1B

- 3rd row: Koo Shun Chit, Ho Man Fung, Chan Hong Kiu, Gu Pahao, Chan Hin Chung, Chan Kam Shing, Wong Ying Wai, Chan Chun Kit, Fung Chun Wai, Chan Yuen Chit, Chan Ka Kwan, Leung Chi Wang, Lo Ho Yin, Lee Chi Hung
- 2nd row: Law Jeffery Yin Chi, Fok Ting Fung, Lau Yui Hei, Lau Ting Tung, Leung Ka Ho, Law Pak Yin, Leung Kam Hao, Yu Ming Yan, Wong Ho Wai, Cheng Ka Fung, Lam Chapman, Ching Cheuk Hei, Chui Chun Ting Justin, Lee Kai Sing, Leung Hoi Cheng
- 1st row: Ng Tsz Kiu, Mak Sung Kin, Siu King Man, Lo Tik Chi, Tang Chak Heng Andrew, **Mr. N. H. Chiu**, Wong Wing Yin, Lee Siu Sing, Ho Zi Tao Jeremy, Kwau Ka Ming, Chan Ka Leong

Class Parade

1C

3rd row: Hui Yin Haye, Wong Po sing, See Man Chun, Yeung ming Hei, Tai Shing Hin, See Shi Chiu, Yiu Tsz Ting, Chen Kuo Jung, Chan Jovian, Lau Shing Fung, Tse Man Hin, Chan Wai Fung, Cheng chung Fing, Au Ting Hin
2nd row: Lui Jeffrey, Chan Tsz San, Li Chi Hin, Li Cheuk Lam, Kwan Kam Yan, Lui Chun Yu, Chan Rui Xing, Chow Cheuk Kwan, Mak Wai Yiu, Hui Ka Ming, Tang King Shu, Shung Hok Yin, Siu Ming Ho, Lui Shu Wong, Yu Tsz Kit
1st row: Ng Chun Lok, Cheuk Tsz Ming, Chan Yiu Wai, Lai Hing Fung, Chan Cheuk Hin, **Mr. W. L. Yeung**, **Mr. T. S. Wong**, Ma Yiu Kei, Chan Siu Shing, Wong Chun, Ho Cheuk Hei, Chu Kwan Cheung

1D

3rd row: Leong Wing Cheong, Tsang Kwok Fung, Ho Hiu Fung, Lee Hang Pui, Cheng Ka Shing, Mok Ho Yin, Sze Chun Fung, Yu Tak Wing, Tsang Man To, Cheung Ka Fung, Kwok Wing Lok, Hui Cheuk Hei, Chan Chi Hang, Chung Mang Fung, Wah Tsz Chun
2nd row: Li Ka Chun, Liu Hoi Ping, Cheung Ka Ho, Lai Chun Kit, Wong Ho Tin, Chong Chi Kit, Yeung Man Ho, Lam Tit Tsang, Mak Chun Yan, Lui Hung To, Kwok Ka Ho, Koo Man Chun, Yung Ryan, Chan Wing Hei
1st row: Chan Hok Lim, Shih Hei Chun, Tam Long, Wong Tin Shing, Lam Chun Yin, **Mr. Y. W. Wong**, **Ms. W. L. Leung**, Shizh Lui Kit, Lui Chun Hay, Choi Man Hoi, Lam Lok Lai, Tse Cheuk Hin, Suen Long Kiu

1E

3rd row: Wong Tin Yu, Kwan Wai Kin, Leung Wing Yin, Ha Chung Ho, Ng Yu Hin, Ho Chun Lok, Pau Sai Kit, Wong Chun Hei, Ngan Tsun Tat, Leung Shek Yin, Ching Joy Yan, Tang King Hin, Wong Cheuk Yin, Siu Wing Chun
 2nd row: Lo Sai Wang, Leung Ho Ming, Lee Chi Long, Chong Long Hin, Ho Shing Yue, Keung Kam Hin, Ho Ka Sing, Man Xin Hong, Chan Yau Ming, Au Pak Hang, Li Man To, Chong Siu Cheung, Wong Lok Hang, Hung Chun Wai, Wong Kwan Yeung
 1st row: Yau Chun Wa, Fan Sheun Lei, Hui Ying Ho, Chan Po Hin, Yeung Kam Fai, **Ms. W. S. Tong**, Choi Shing Yan, Mak Kai Chun, Lam Cheuk Yin, Liu Kwan Yu, Yeung Yi Lok, Yip Shu Man

2A

3rd row: Lee Ka Chun, Wong Yiu Kan, Kwok Chi Hang, Wong Man Fai, Chan Chak Song, Chu Ming Yin, Cheng Ka Lok, Lo Hei Chun, Lee Cheong Wang, Lee Chung Yin Kelvin, Leung Cheong Ming, Lai Po Tin Harley, So Ho Yeung, Chiu Ka Chun, Sze Pui Chun
 2nd row: Leung Yat Hei, Lin Ka Ho, Ho Man Kit, Fung Ngai Chung, Chu Wun Cheung, Lau Chun Wang, Leung Cheuk Yin, Ng Ka Chun, Cheung Chi Pang, Chan Li Chung, Lu Lok Wang, Chan Kin Lun, Chan Chi Kwan, Tse Shing Long
 1st row: Wong Pak To James, Yau Ho Yin, Lai Chi Ho, Chan Tsz Fung, Wu Kai Kuen, Kum Hoi Chung, **Ms. K. Lau**, **Mr. C. T. Leung**, Chan Ho Hom, Lai Chi Fung, Lee Man Chiu, Ko Chun Sum, Yiu King Hei

Class Parade

2B

3rd row: Chung Kin Long, Dai Kwan Ho, Kwok Chun Hang, Dai Chi Ting, Wong Chun On Anson, Wong Ming San, Chiu Ying Yu, Chan Wai Lok, Chong Hei Yui, Sze Pang Chin, Mok Kwan Ho, Tai Ka Wing, Lam Chi Kan, Lee Yi Hin, Wong Shun Hang, Fong Ho

2nd row: Siu Ho Yin, Yeung Man Chuen, So Franco Man Hin, Lau Man Chun, Tong Pak Chun, Fong Ngai Kuen, Fung Ho Faan, Ip Ching Kiu, Leung Kam Fung, Cheung Che Long, Li Cheuk Yin, Lai Hiu Laam, Yung Tsz Wing Eugene, Kwan Man Lok

1st row: Wong Cheuk Kit, Chan Wing Lung, Cheung Tin Chun, Kwok Kei Yeung, Chan Kei Yin, Lau Kong Faat, **Ms. M. C. Kwok**, Wong Yu Hin, Ng Cheuk Hon, Kwok Hon Pang, Cheng Wai Tung, Chan Chun Him, Lee Ting Ho Kevin

2C

3rd row: Lui Cheuk Yin, Lo Chi Kit, Chan Tse Chun, Wong Yuk Fai, Fong Chong Sin, Li Ze Hong, Cheung Wing Fu, Ng Ka Yuen, Leung Wang Shing, Tong Pui Long, Cheuk Chi Fung, Chan Siu Ting, Leung Kiu Sum Matthew, Cheng Chun Yin Nicholas, Cheung Shing Him

2nd row: Yu Chak Sum, To Tze Fung, Sin Chun Him, Chow Man Hon, Au Chun Sing, Lai Chun Kit, Chan Ho Hin, Fu Ka Chun, Chan Kei Hon, Lee Sing Wai, Ting Nang Ka, Lai Yu Hin, Chan Ho Yuen

1st row: Li Chung Lam Louis, Leung Hok Lam, Tam Pui Chuen, Ng Ho Hin, Wong Kwan Ho, **Ms. M. K. Tse**, Ng Wai Yin, Chan Po Sing, Lai Chun Wai, Cheung Ka Yu, Yue Wang Yip

Not in photo: Cheung Wai Cheong, Yim Cheuk On, Yu Sai Long

2D

3rd row: Yeung Chor Hei, Lee Kam Sing Feliz, Kwong Wai Nok, Ho Cheuk Yin, Chu Kwok Hin, Chan Pui Shing, Katsumata Ken, Lam Tin Wa, Kwok Chin Wang, Tang Chun Ming, Wu Wai To, Wai Sze Tsun, Lai Ka Chun Calvin

2nd row: Cheung Ngo, Leung Yuk Chuen, Cheng Yat Him, Yung Lawrence Ka Ho, Ho Chi Lai, Ho Chun Wa, Hui Ting Long, Chan Pak To, Lee Ho Wai, Lee Chun Ho, Leung Chak Sum, Fung Ka Chun, Fan Tsz Fung, Chan Yu Yik

1st row: Wai King Fung Sunny, Ng Cheuk Lung, Leung Wai Chun, Poon Yek Hei, Chan Tak Chun, Lau Ka Chun Tommy, **Mrs. Mak**, Chan Heywood Chun Long, Ryu James, Yeung Ho Lam, Leung Ka Ming, Tsang Hon Lam, Cheung Shun Kit

2E

3rd row: Lau Ho Man, Chan Wei Yin, Lee Kwok Ho, Chan Chung Ting, Ip Sin Hang, Chan Kwun Wai, Tsang Wai Chung, Ng Ka Wai Eric, Fong Kei Hou Kelby, Lee Wai Lun, Ku Ka Chun, Wong Chun Lam, Cheung Ting Fung, Chan Lok Hin, Kwan Andrew Kai Cheong, Yao Hoi Man

2nd row: Kwan Yuk Sing, Ng Man Hong, Goh Zhen Hao, Ip Tsz Kin, Chan Yi Tian, Cheung Ki Lok, Lee Tsz Long, Li Ka Yao, Yeung Chi Ho Franco, Cheung Kwok Yuen, Li Lok Hei, Lee Wai Lok Reynold, Cheung Ho Wu, Chan Tsz Hang, Yeung Tsz Fung, Chan Wai Kit

1st row: Kwok Chak Yeung Dominic, Mok Ka Ching, Chan Stefan, Chao Kai Chou, Lee Pak Hei, **Mr. A. Beynon**, **Mrs. P. Chan**, Wong Kai Wui Rex, Tang Pak Hei, Chan Yik Kiu, Tsang Wai Choi Richard, Cheng Yu Hon

Class Parade

3A

3rd row: Lee Chi Ho, Chan Long Chai, Chong Shing Wai, Sin Ka Wai, Wong Ki Lit, Yu Kung Yiu, Lau Yu Shing, Ying Hay Chit Chirstopter, Wong Chun Yip, Kwok Ching Hei, Lam Hing Lang, Ng Ming Ho, Lu Siu Long
 2nd row: Tsui Kwan Yin, Chan Kwok Chung, Cheung Wai Ki, Chau Yan Kit, Wong Tsz Ho, Au Chun Hei, Leung Hok Lai, Lo Chun Kit, Lau Sui Keung, Cheung Sze Ho, Poon Ka Li, Chan Man Chun, Chow Chun Kit
 1st row: Luk Pak Yin, Wong Hin Chun, Cheung Long Him, Cheng Ho Kit Calvin, Lo Kok Kit William, **Mr. W. H. Yeung**, Ng Chun Ngai Ben, Ngan Ching Long, Lou Chit Ming, Yu Ho Fung, Lo Tsz Kit

3B

3rd row: Li Jenkin Theodore, Ng Yi Pan, Cheung Chi Kit, Kwan Tsz Chung, Chu Yat Sing, Ma Lok Yin, Yip Hoi Sing, Lam Ka Ming, Wong Jark Sun, Cheng Chun Hei, Lee Julian Keith, Chan Wai Ming, Tam lok Shun, Wong Hok Sun, Leung Chi Yin
 2nd row: Lui Long Yin, Yiu Shut Hin, Ko Yu Man, Hung Tsz Chung, Soo Yik Hong, Wong Chi Hung, Wong Kin Wai, Chan Ka Wai Gary, Huen Dong Xian, Li Yan Kit, Chan Kai Ho, Lee Ka Hang, Wong Chi Him, Tang Kwok Kin, Wong Tsun Ho
 1st row: Chow Wai Cheong, Ma Kam Yuen, Lam Tsz Kam, Yip Hung Fai, Tse Wing Tak, **Ms. S. Y. Leung**, **Ms. V. Kwok**, Wan Ka Kit, Liu Chun Yin, Chan Chi Ho, Leung Ka Wang, Liu Tsz Yeung, Chan Chun Kit

3C

- 3rd row: Tam Kit Man, Leung Ping Yin, Chung Cheuk Kit, Huen Siu Shan, Lo Yil Hei, Tang Sau Hei, Ng Kar Yiu Eric, Yick Alex Ka Chun, Li Siu Ho, Chon Ho Ching, Wong Chun Ho, Besmond, Wong Kwan Hung, Cheung Chun Hin, Popeye, Lin Ching Kit, Wong Chun Kit
- 2nd row: Or Pui Fai, Wong Ka Kit, Liu Man Fung, Ng Pak Yuen, Lau Ka Shun, Sit Ka Shun, Tse Wing Cheung, Yeung Tin Tim, Hui Hong Chuen Ashley, Wong Kei Wai Ricky, Kwok Man Lai, Li Cheuk Sum, Lam Wing Keung, Huang Yiu Bin, Leung Ka Chun
- 1st row: Luk Chun ho, Chan Wai Hin, Cheung Lap Yan, Yeung Kam Wing, Lee Chun Wai Jason, **Mr. K. V. Wong**, **Mr. C. H. Kong**, Kwan Ching Fung, Ho Wing Kuen, Liu Kwan Long, Leung Bryan Chi Fung, Wong Cheuk Lun Marco, Chim Ho Chung

3D

- 3rd row: Yuen Chun Ho, Leung Ho Sam, Li Wai Ip, Tsui Tsz Ki, Yip Pak Hong, Li Wai Kwan, Lo Yat Fung, Cheung Lok Sze Roxy, Wong Chi fung, Yuen Siu Tung Tony, Chan Ka Hei, Sum Tsz Sang, Cheung Kai Ming, Hon Chung Shing
- 2nd row: Mo Yiu Man, Ho Siu Tung Leo, Wong Ka Fai Dennis, Tse Yiu Tsang, Wong Ho Cheung, Au Alvin, Lee Shun Yuen, Kwok Ho Yin, Kwok Man Ho, Law Sung Hei Dickie, Au Yeung Chin Ho, Tang Chun Kit, Tsai Kwan Ho, Wong Chin Ho, Yip Man Hung
- 1st row: Mak Ho Long, Li Hong Yin, Mak Chin Ching Sunny, Li Sze Tat, Chiu Sung Yee, **Mr. K. K. Lam**, **Ms. S. F. Mak**, Cho Hong, Wong Lok Yin, Chan Ho Wai, Lai Pok Sze, Chan Chun Hei

Class Parade

3E

3rd row: Chan Kwan Hong, Yu Kwok Po, Lo Wai Tsun, Yeung Hoi Yin, Mak Luk Yeung, Lam Choi Fung Michael, Pau Ming Sun, Cheung Ka Lok, Szeto Sin Keung, Kong Tse To, Lau Kin Hei, Ma Yik Long, Chan Pok Yin, Tsui Tsz Wai
 2nd row: Kwan Ho Wai, Cheung Gar Chuck Otto, Chan Cheuk Yan, Yip Cho Lang, Lee Chun Hei, Leung Chi Kui, Wong Ka Wing, Mg Kwok Sum, Chan Man Chun, Lau Sai Kit, Kam Ernest Yee Lok, Chan Chun Wah, Chan Ching Hang, Tang Ron
 1st row: Man Kui Shing, Yip Shu Yan James, Sin Man Long, Tai Cheuk Man, Kwong Cheuk Ngai, Yam Hin Wa, **Ms. Y. M. Lee**, Wong Chun Yin, Ng Tzi Dong, Leung Kit Laam, Pong Yu Chak Joseph, Yeung Pak Hang, Lui Chun Hei

4A

3rd row: Ho Pak Lam, Mak Yun Pak, Mak Chak Ho, Shin Ka Chun, Lau Chi Yeung, Huen Wai Tung, Ho Kit Lam, Lai Sze Fan, Lai Chun Wang, Wong Cheuk Hin, Pak Wun Lam
 2nd row: Kwok Chung Man Perry, Lo Kai Fai, Chan Yu Ning, Cheng Tik On, Tsang Man Chun, Wong Ka Chun, Lam Hoi Fung, Lam Chun Kit, Kong Man Yin, Lam Ka Ho, Ho Siu Lun
 1st row: Ho Tsz Ho, Wat Wing Leung, Wong Kai Chun, Lee Ka Long, **Ms. Y. L. Tse**, Wong Sai Hung, Ngan Yi Shing, Lai Chun Chi, Goh Wai Lim

4B

- 3rd row: Tse Pui Hong, Tam Yuet Long, Tsang Shun Hin, Lee Ho Man Herman, Chan Tsz Lung, Wong Wai Shing, Mak Him Kwan, Ho Ming Ho Gregory, Au Kwan Yue, Wong Kuo Hsi, Chung Sze Pok, Cheng Chun Yat, Chan Kam Tung, Li Chun Lok
- 2nd row: Chung Chi Cheung, Wong Ka Chun, Yung Ho Lun, Ho Ming Chun, Sit Ka Ho, Cheung Ho Lam, Pang Ka Chun, Law Ka Wing, Yeung Lap Tak, Yip Cho Shing, Lam Yi Cheung, Cheung Tsz Kit, Ng Wai Man, Chung Ka Nam
- 1st row: Leung Man Him, Keung Hoi Yiu, Lam Man Chung, Wu Chi Kin, To Pin Lun, Tay Sze Yam, **Ms. W. F. Tse**, Chan Kai Ho, Wong Cheuk Kin, Choi Chin Wang, Lai Yiu Wing, Ng Kong, Yau Chi Chung

4C

- 3rd row: Siu Yue Yeung, Chu Wai Tik, Ho Yin Ngai, Ho Kwun Ho Ivan, Ng Nok Chun, Yu Tai Wai, Kwok Hing Long Aaron, Wu Hoi Kit, Yu Siu Kai, Chan Ka Ho, Chu Kin Hung, Shum Pak Chun, Lin Chi Hung, Ng Tai Wai
- 2nd row: Chim In Lung, Kwong Ka Chun, Fung Hok Ming, Ng Kwun Leung, Lin Ka Lok, Lan Eric Yam Tat, Kan Kit Chung, Chiu Yung, Au Man Lok Maynard, Chow Han Sang Victor, Hung Chi Keung, Ip Yu Ting Benjamin, Leung Chi Kit, Szeto Tsz Fung, Liao Chi Yin
- 1st row: Ng Chi Hang, Au Hon Sum, Wong Pun Tung, Mak Ka Hei, Cheung Aaron Chi Hin, Chan Kon Kit, **Mr. W. K. Wong**, Wong Lap Shing, Lee Sai Hang, Fok Wai Chun, Lee Yi Ting, Cheung Tsz Kit, Chan Hon Yui

Class Parade

4D

3rd row: Fung King Lok, Lai Hang Kei, Nong Kin, Sin Ka Kiu Benjamin, Yiu Ka Lik, Leung Kin Chung, Kwong Chung Mau, Kwong Yiu Chong, Chan Kwan Kwong, Wong Yu On, Cheuk Chi Hang, Li Ting Hin, Au Wai Lun, Wan Kai Kit
 2nd row: Wong Wai Hon, Sun Tat Sun, Tse Wai Kin, Wong Kwun Wa, Shum Ka Wai, Li Ka Ho, Fung Tsun Hang, Yu Chi Tak, Chong Kwong Ching, Kwan Cheuk Ho, Tsang Wai Hung, Wareham, Chan Chi Shing, Wong Ming Piu
 1st row: Lee Kin Fai, Yeung Tak Sho, Chui Pai Hang, Hung Hing Hey, Wong Man Yin, Lam Tin Fu Genesis, **Mr. W. F. Lau**, Lau Hei Sun Hysan, Leung Kok Chung, Chong Man Yui, Wong Kwun Wing, Lai Kai Fung, Lam Wai Hong

4E

3rd row: Wong Yuk Lun, Poon Tin Hin, Leung Kan Tung, Ho Kwun Him, Yu Pak Hung, Leung Kwok Hin Jonathan, Chung Chi Fung, Lam Yan Chung, Leung Chi Heng, So Wai Chung, Pang Hin Lai, Lam Ling Chi, Su Pak Man, Lau Ka Leung, Lau Man Kit
 2nd row: Cheung Long Hang, Lee Chun Liy, Lai Tsz Ming, Chan Kan Hei, Chan Ho Wa, Yu Tsz Wai, Chan Yun Ho, Wang Hoi Ling, Li Kwan Yin, Tam Kin Wai, Lee Kit Chun, Lee Tsun Ho Thomas, Leung Sai Ve, Tsang Chu Ming, Ha Chun Yin
 1st row: Fong Ki Fai, Fung Hong Ki Edmin, Ho Yik Ki, Ng Clarence, Sum Ka Chun, Yeung Cheuk Yin, **Ms. M. Y. Lau**, Siu Hang Hok Dickson, Chan Chi Shing, Chau Yim Hang, Lo Gee Kit Dominique, Yu Konrad Wai Man, Wang Lam Hon

5A

3rd row: Wong Hok Chun, Kwok Ching, Lau Wai Lok, Lee Wan Cheun, Lam Ka Chun, Li Sze Chun, Ng Chung Tak, Leung Chung Ki, Chan Chung Yin, Poon Chun Cho, Ma Man Fung
 2nd row: Lam Chun Yin Christopher, Chan Shing Fai, Cheung Shiu Hang, Wong Wai Ho Andy, Ng Cham To Tobie, Wong Kei San, Lam Pak Ho, Lai Shu Kin, Cheung Chin Kiu Vicent, So Chin Yeung, Chan Ka Hung
 1st row: Chee Ngai Hang, Ho Cheuk Hong, Cheung Yu Kiu Kelvin, Ho Kwok Tim, **Mr. K. K. Sze**, **Ms. Y. Y. Kwan**, Sham Wang Shun, Tsang Hin Pong, Tsang Tsz Chun, Chan Nam Sun Kevin

5B

3rd row: Tsoi Benjamin Long Ming, Chan Chi Him Billy, Chan Ka Kei, Yeung Shing Fung Sean, Ho Tsz Yeung, Yiu Kai Yin Alex, Chiu Ka Chun, Chan Yu Hin, Lai Hong U David, Leung Ka Ho, Kwok Hiu Yeung, Lam Chiu Fung, Tam Ming Kit
 2nd row: Lui Wai Leung, Pun Chi Chung Kenneth, Lau Ho Cheong, Hui Lok Hin, Wong Tik Lun, Chan Yat Him, Siu Tin Hung, Wu Chun, Poon Tik Sum, Leung Kin Lam, Wong Shun Lun, Tsui Wing Ho, Cheung Wai
 1st row: Fung Kai Hung, Liu Ching Yin, Wong Kwong Kin, Kwan King Yu, Cheung Yat Leung, **Mr. K. K. Sze**, **Ms. Y. Y. Lam**, Choy Tak Shing, Tsang Wai Kit, Hon Wai, Lau Pong Wong, Cheung Wai Tat, Fu Fong Ting

Class Parade

5C

3rd row: Chan Kok Tsun, Wong Yiu Hon, Yim Kwok Hei, Guo Yan Hing, Li Hin Chung, Huang Chun Kit, Lai Ho Yeung, Cheng Ka Po, Leung Tsz Hin, Ng Tse Lok, Kwan Kok Cheong, Lee Chun Kit, Li Yuet For, Lam Chi Shing, Liu Kai Fung Wicky, Wong Min Sum
2nd row: Wong Ka Wing, Ho Cheuk Hei, Hung Man Chun Eric, Leung Kin Kei, Lo Chun Man, Tai Ka Wai, Lau Kai Lung, Tong Chun Lok, Yeung Ho Fung, Yeung Man Tat, Man Ka Ho, Chan Tsz Fung, Chan Kwun Leung, Chan Cheung O, Lo Kin Wai, Lung Man Hoi
1st row: Yeung Ching Ting, Wong Yat Ming, Chan Ka Lun, Chan Chi Chung, Lo Kai, **Mr. K. K. Sze**, **Ms. O. L. Ho**, Wong Hoi Pang, Hon Yuen Wa, Chung Tsz Hin, Lam Cheuk Wa, Lam Yau Chun

5D

3rd row: Lien Ka King, Chan Chin Cheuk, Leung Ka Chun, Siu Ngo, Tam Cheuk Yat, Cheng Ka Lok, Lee Yu Fai, Chan Chi Lung, Lau Cho Yeung, Tsang Siu Cheong, Tsang Yat Hei, Chan Yui Tai, Ip Wang Chun, Leung Yu Chiu
2nd row: Or Hon Ting, Cheng Yu Hin, Liu Chun Sum, Wong Kim Hung, Li Kin Ho, Wong Kwong Pan, Chiu Kei, Wong Sze Chun Andy, Shiu Yung Kin, Li King Tsun Andy, Luk Leung Kin, Chu Kai Cheong, Yuen Chun Long, Cheung Wing Cheong
1st row: Ma Man Chung, Liu Yan Fai, Cho Ho Yin, Wong Ka Chun, Lee Ka Tai, **Mr. K. K. Sze**, **Mr. W. T. Lam**, Wong Kin Hei, Kwong Kin Shing, Cheung Ho Yeung, Ma Sheung Sze, Yim Wai Sun

5E

- 1st Row: Fok Yin Hang, Suen Fu Hang, Le Tak Chuen, Leung Kin Cheong, Cheng Chun Kit, Wong Yik Lung, Chu Kin Hang, Ip Boon Sing, Siu Chun Sing, Ng Cheuk Hin, Yip Ka Ho, Lui Pok Him, Lam Ho Man, Lung Wing Chau, Li Wai Shing
- 2nd Row: Kwong Yik Chi James, Law Kar Yin, Yuen Ka Hei, Ng Chun Kit, Mo Cheuk Yin Jeffrey, Cheng Yiu Ting, Li Hong Ming, Tang Kui Kin, Chan Wai Fung, Wong Kin Sing Kingsley, Lau Kin Fung, Too Ming Yueng Stephen, Lau Tsz Fung, Ng Ki Fung, Wong Hoi San
- 3rd Row: Lee Pok Him, Li Chi Wa, Fung Cheuk Wai, Yiu Kin Man, Fung Hoi Kin, Chan Ka Ho, **Mr. K. K. Sze**, **Ms. F. Lee**, Lam Ho Tak, Chan King Chung, Wong Tsz Kin, Lai Cheuk Ho, Poon Yat Ho, Lo Pak Yueng

Class Parade

6A

3rd row: Chan Siu Chun, So Wai Yin, Lam Tin Nok, Leung Yiu Wa Eric, Liu Kwan Ho, Cheung Kwun Wing, Li Chun Wing Arthur, Wong Ka Shing Brownson, Li Ka Hin
 2nd row: Wong Chung Wing, Lai Kin Wing, Chan Tsz Fung, Yeung Ka Chun, Sung Chun Hay Wilson, Chan Hok Leung, Chu Yadid Ying Chi, Leung Fuk Shing, Li Tsz Chun
 1st row: Yiu Ngai Chiu, Chui Chung Ki, Wong King Yin, Lam Kei Lung, **Ms. S. Y. Hung**, Lung Chun Ho, Chan Ho Kwan, Chan Wa Ching, Chan Kwun Hang Kris
 Not in the photo: Or Kwok Fai, Yeung Ngai, Yip Wai Hong

6B

3rd row: Ko Hin Lok, Sin Ka Ho, Wu Chau Sang, Ip Yung Wai, Tsang On Tik, Wong Hin Hei Henry, Kwan Wai Wah Chris, Fung Ling Chun, Yeung Chun Ki Kevin, Chong Tsun San
 2nd row: Kong Tat Wai, Ng Ki Fung Donald, Lam Tat Pan, Yuen Cheuk Ho, Sin Ho Yin, So Chun Fat, Wong Kwong Yip, Wong Yat Ho, Ha Chung Shing, Ng Yu Hang, Dai Wen Leung
 1st row: Ma Hin Chung, Mak Chi Wai, Chow Chi Fung Briandy, So Pak Hung, **Mr. M. H. Fan**, Siu Sze Yu, Chan Fan San, Ho Wang Chung, Chan Ho Long

Class Parade

7A

3rd row: Ng King Yu, Cheng Ying Kit, Kong Ka Yung, Pang Kai Chuen, Chan Shun Hei, Cheung Yu Ho William, Sung Pui Yiu, Ho Wai Tat, To Wai Yan, Ng Ka Yau Thomas, Lo Wai Lun Alan
 2nd row: Yeung Ming Tat, Tse Kwan Ho, Fung Tsun Hin, Lai Chun Yin, Lee Pok Sem Clive, Ng Chau Lok, Sou San Tung, Yiu Kwun Chuen, Lau Sui Lun, Yip Wai Kin, Lo Tak Chung
 1st row: Sho Sin Chun Stephen, Man Chun Wai, Chan Ho Yan, Chan Cheuk Hong, Mui Yu Hin, **Mr. K. K. Sze**, **Mrs. B. Chan**, Cheung Siu Fung, Li Ka Ching, Poon Chun Chak, Lau Ka Shing

Lo Tak Chung, Ho Wai Tat, Pang Kai Chuen, Lau Sui Lun, **Mr. K. K. Lam**, Sou San Tung, Lai Chun Yin, To Wai Yan, Ng Ka Yau Thomas, Ng King Yu, Cheng Ying Kit

Pang Kai Chuen, To Wai Yan, Lai Chun Yin, **Mr. S. K. Poon**

Class Parade

Cheng Yu Ho William, Ho Wai Tat, Lai Chun Yin,
Sou San Tung, Ng Ka Yau Thomas, **Mrs. B Chan**,
Pang Kai Chuen, Chan Ho Yan, To Wai Yan,
Lo Tak Chung, Chan Shun Hei, Cheng Ying Kit

Fung Tsun Hin, Ng King Yu, Pang Kai Chuen,
Lai Chun Yin, Lau Sui Lun, Cheung Yu Ho William,
Ho Wai Tat, Sou San Tung, Ng Ka Yau Thomas,
Chan Ho Yan, Sung Pui Yiu, **Ms. K. M. Chiu**,
Lo Tak Chung, Chan Shun Hei, Kong Ka Yung,
Cheng Ying Kit, Lo Wai Lun Alan, To Wai Yan

Cheung Yu Ho William, Fung Tsun Hin, Sung Pui Yiu,
Ng King Yu, Lau Sui Lun, Ng Ka Yau Thomas,
Ho Wai Tat, Sou San Tung, **Mr. K. S. Chan**,
Chan Ho Yan, Chan Shun Hei, Cheung Ying Kit,
Lo Wai Lun Alan

7A

7B

3rd row: Yip Ka Wai, Chiu Sung Ngai, Wong Kok Yin, Cheng Chau Hung, Siu Wing Kam, Li Tsz Fung, Chik Ka Leung, Ching Ka Hin, Lam Ming Ching, Leung Kin Hung, Chan Ka Yeung, Shum Wing Tak
 2nd row: Chan Kai Hung, Sze Pak Chin Paris, Poon Hiu Chuen, Lam Tsz Him, Lau Cheuk Sze Takashi, Lui Kai Kin, Tsui Kin Yip, Chau Ting Wai Jeff, Lee Kar Lun, Wong Chung Yin Johnny, Ko Yu Wa, Lam Tat Yeung
 1st row: Kwong Yat Cheung, Yam Ho Fung, To Ying Lung, Man Chung Yin, **Mr. K. K. Sze**, **Mr. H. T. Tang**, Ting Yun Chak, Li Chin Wing, Chan Tsz Ho, Chan Pak Man

Chiu Sung Ngai, Yip Ka Wai, Kwong Yat Cheung, Lam Tsz Him, Ko Yu Wa, Man Chung Yin, **Ms. S. L. Leung**, Tsui Kin Yip, Li Chun Wing, Li Tsz Fung, To Ying Lung, Lam Tat Yeung

Chan Pak Man, Wong Chung Yin Johnny, Ching Ka Hin, **Ms. K. M. Chiu**, Chan Ka Yeung

Class Parade

Kwong Yat Cheung, Chiu Sung Ngai, Liu Kai Kin,
Li Chin Wing, Lam Tsz Him, Tsui Kin Yip,
Ms. S. L. Leung, To Ying Lung, Man Chung Yin,
Li Tsz Fung, Lau Cheuk Sze Takashi, Lam Tat Yeung

Cheng Chau Hung, Siu Wing Kam, Yam Ho Fung,
Ching Ka Hin, Chan Kai Hung, Chik Ka Leung,
Mr. R Wong, Ting Yun Chak, Wong Kok Yin,
Shum Wing Tak, Chan Ka Yeung, Poon Hiu Chuen

Cheng Chau Hung, Siu Wing Kam, Chan Kai Hung,
Yam Ho Fung, Chik Ka Leung, **Ms. O. L. Ho**,
Ting Yun Chak, Wong Kok Yin, Shum Wing Tak,
Sze Pak Chin Paris, Poon Hiu Chuen

Lam Tat Yeung, Kwong Yat Cheung, Ko Yu Wa,
Chan Pak Man, Lau Cheuk Sze Takashi,
Mr. W. T. Lam, Tsui Kin Yip, Li Tsz Fung,
Lam Tsz Him, Chiu Sung Ngai, Li Chin Wing,
To Ying Lung, Yip Ka Wai, Wong Chung Yin Johnny,
Man Chung Yin, Liu Kai Kin

7B

Sports

Our athletes always strive for success.

班際水運會

本年度班際水運會於九月十八日舉行。比賽當日，風和日麗、萬里無雲，彷彿是上天刻意的安排，好讓我校水運會能順利舉行，而到場打氣的同學們無一不精神抖擻、神采奕奕，隨時候命為參賽者作出力竭聲嘶的吶喊……

當天戰況激烈，看台上的同學們看得血脈沸騰、眉飛色舞。有到場打氣的同學必定對當日的戰況歷歷在目，賽事緊湊，叫人喜出望外。參加賽事的每一位運動員都發揮出我校一向貫徹的傳統精神——永不言敗，縱使在比賽中勝負已分，他們仍不會放棄，而是努力完成比賽。

全日的高潮莫過於邀請賽。邀請賽高手雲集，大環山游泳池頓時聚集多間學校的精英。他們身經百戰，無一不是老練的泳手，在比賽之前已在訓練中在游泳池留下無數淚水和汗水。雖然我校打氣的同學已經叫得聲嘶力竭，但他們仍然毫無保留地用盡餘力，替我校運動員打氣，令全場師生融為一體，氣勢雄厚，打氣聲更震撼各校泳手……

結果我校不負所望，取得不俗的成績，而本年的水運會亦在一片歡呼聲之中圓滿結束。

編輯 六甲班 陳梓烽

Inter-school Swimming Competition

Our team started training in early September and was determined to attain the best result in the Inter-school Swimming Competition. Ultimately, their efforts and hard work were proven to be worthy and they obtained the overall 3rd runner-up. Their achievement was indeed laudable and encouraging.

Every year, our A-grade swimmers face a fierce competition in the Championship, as our competitors are equally good. Although the situation was tough, our swimming team performed with confidence. In A grade, our Swimming Team captain Hui Lok Hin swam with all his might and showed his sprinting ability to capture a silver medal in 50m Butterfly. His partner, Goh Wai Lim performed brilliantly and gained invaluable position points in 100m Breast Stroke. In the relay events, we came 4th in 4x50m Free Style Relay.

In B grade, our team faced a strong opposition from other schools this year, but they performed bravely and fearlessly in battling against their counterparts. One of our talented swimmers, Wong Cheuk Lun, demonstrated his competitiveness and overcame all challenges to win in the 200m Breast Stroke. Another swimmer Cheung Tsz Kit contributed much to the team by capturing a silver medal in the 50m Butterfly. His partner, Wong Cheuk Lun, captured the 2nd runner-up in the 100m Breast Stroke. Eventually, our team ranked 7th in B grade.

This year our C grade was strong and immensely competitive. We have talented swimmers like Ip Ching Kiu, Chan Yuen Chit, Fan Chun Kit and Lee Kam Sing. Ip defeated strong opponents and seized a gold medal in the 50m Free Style. His partner, Chan Yuen Chit, swam dauntlessly and contributed much to the team by winning a silver medal in the 50m Back Stroke. He also captured the 3rd runner-up in the 100m Free Style. Fan Chun Kit won

Sports

a bronze medal in the 100m Breast Stroke and Lee Kam Sing gained valuable position points in the same event .Our strong relay team once demonstrated their strength and unity. They fought with courage and determination and came second in the 4x50m Free Style Relay as well as fourth in the 4x50m Medley Relay. Overall, our C grade team earned us 83 points and ranked third in the grade.

Last but not least, we would like to express our most sincere and heartfelt gratitude to the teacher advisor Mr. K.V. Vong and Mr. T.S. Wong for their tireless effort in leading the team to success. We would also like to thank all old boys and schoolmates for spending their time cheering for our team. Their support and encouragement really made a difference. All boys in red are looking forward to hearing good news from our mighty swimming team again in the coming year.

Editor F.6A Wong Ka-shing Brownson

Inter-class Athletics Meet

5th of October, 2007, it was the first day of the anniversary inter-class athletics meet. Same as in previous year, all the events were held in Wan Chai Sports Ground. The weather was magnificent, with blue sky and a bright sun shining the sports ground. The first event started at 8:30 a.m. Most of the events were heats, all the competitors tried their best to get into semi-finals. When competitors were running desperately, their classmates on the spectator stand shout for their name and cheer for them. As all the events ran smoothly, the first day of the athletics meet eventually ended at 3.30 p.m.

The second day of the inter – class athletics meet was on the 11th October, 2007. As same as the first day, the weather was fine. As scheduled, the first event was started at 8.30. The events held on this day were all finals, competitors paid extra attention in the race. Spectator became more and more excited as all of the races were fascinated. Competitors tried their best in order to get a chance to stand on the top of the podium. Each of competitors didn't give up even though he was the last one in the race. Under the big clapping and cheering atmosphere, the prize-giving ceremony was started. Everyone standing on the podium was with a great smile on their face. The anniversary athletics meet finally ended at 1.15 p.m. Had it not been for all the helpers and teachers' effort, the event cannot hold successfully. Thank you for all their helps.

Editor F.6B Ho Wang-chung

校際陸運會

每年三月，學校的氣氛都十分緊張，“特別是一眾水記”田徑隊成員！每年，他們都在等待這個機會，在田徑場上一展光芒，為學校爭光！

今年的學界田徑比賽，我校是在第一組別作賽，和其餘十五間學校在灣仔田徑場上爭取獎項。整個比賽共分為三日，初賽、準決賽和決賽。比賽是在三月舉行，健兒們的練習是從不間斷的。有的是一年前，有的更是由中一開始訓練到中六、中七，縱使我校不像其他名校，如喇沙、男拔萃等出色，但我校同學靠自己的努力、不斷的練習去彌補我們在收生質素、訓練器材和教練的不足。由於我校田徑隊隊員大多是長跑隊隊員，我校田徑隊一向只能從中長跑中爭取分數。

而在今年的學界田徑比賽，“水記仔”能躋身決賽的項目比往年的少很多。隊中大部分主力都因今年參加公開試而減少練習，如葉偉健同學，姚健民同學等，加上楊振燦老師在本年度離校，亦對田徑隊造成很大的影響。

另外，每年的學界田徑，學生會的同學都會組織打氣團為每位田徑隊隊員打氣！一片紅海在灣仔田徑場的看台上為每位“水記仔”打氣，不只為比賽的同學打了一支強心針，更凝聚了每位在台上的同學的心，一心一意為台下同學打氣，為“水記”爭光。今年也有不少舊生、退休了的老師回來為每一位運動員打氣。

最後，多謝田徑隊教練Mr T.S.Wong 和Mr V.Vong。多謝他們抽空訓練我校田徑隊隊員。在此寄望本校田徑隊能繼續努力，在田徑場上發揚“水記”精神！

編輯 六甲班 柯國暉

班際長跑比賽

陳瑞祺每年最精彩的班際運動比賽莫過於——長跑比賽。本年度的丙組賽事順利在九月二十一日舉行，但因天雨的關係，乙組的比賽要順延至廿八日，與甲組賽事一同舉行。

丙組賽事的路程長三點二公里。當槍聲響起後，八十多名健兒便浩浩蕩蕩沿常樂街出發。同學需要經過佛光街、高山道、樂民新村後山，最後經常盛街返回學校。在比賽開始的十多分鐘後，二乙班的葉青翹同學率先以十四分零三秒的時間回到學校衝線，力取第一名。而二甲班的甘鎰仲和劉真宏同學緊隨著葉青翹回到學校，分別以十四分十八秒和十四分四十二秒的時間取得第二名和第三名。同學在隊際成績方面，二丁班以三十五分取得第一名，而二乙班和二戊班則分別奪得第二名及第三名。

由於丙組首十名的同學會被邀請在甲組賽事中作賽，加上乙組賽事因天雨而改為與甲組同時作賽，今年的甲組賽事變得更加熱鬧。儘管甲組賽事的比賽路線要求健兒不斷跑山路，再上紅燈山一次，總長度比丙組的路程還要多一點五公里，但熱鬧的氣氛使每位健兒忘記辛苦的路程，專心於比賽之中。四乙班的麥謙君同學以十九分零五秒勇奪冠軍。而亞軍和季軍則由四戊班蘇璋忠和七甲班的葉偉健同學奪得。在總成績方面，因五戊班有兩位長跑隊隊員而奪得全場總冠軍，而七乙班和五丙班分別取得全場總亞軍和季軍。

隨著健兒們陸續回到終點，天色亦慢慢的暗了下來。這同時標誌著本年度的班際長跑比賽進入了尾聲。但天總有再次亮起的時候，所以，我在此約定，和所有水記仔在來年再次征服紅燈山！

五戊班 姚建民

校際越野賽

在炎熱的暑假裏，當大家在室內享受著冷氣和品嚐著那冰凍的雪糕時，他們的汗水正不停的流下；每天放學後，當大家懷著興奮的心情去等待放學，他們卻換上運動裝，為該日艱苦的一課操練做好準備。然而，他們從來沒有任何怨言。他們不怕艱辛，為的就是一年一度的校際越野賽。他們就是我校的長跑隊。

今年的校際越野賽在十月二十二日於粉嶺哥爾夫球會舉行。我校的長跑隊屬於第一組別，即全港九最強的十四間學校之一。經過各組別一場又一場的比賽後，我校擊敗拔萃男書院、張振興伉儷書院等各間傳統體育名校，奪得全場總亞軍，僅次於喇沙書院。

在個人成績方面，我校丙組代表劉真宏同學奪得該組第八名。而我校長跑隊隊長葉偉健同學更在甲組比賽中擊敗過百名對手下奪得季軍，另一位甲組代表麥謙君同學則在負傷下勇奪第八名。

我校在團體成績有不錯的表現，丙組得到季軍，乙組取得了第五名，甲組則在大熱的姿態下奪得了冠軍。而我校在總成績中稍遜於喇沙書院，取得亞軍。

值得一提的是，我校的甲組長跑隊隊員取得的佳績是得來不易的。每位長跑隊隊員由一個不懂得應付長跑的小伙子，經過不斷的學習和無數的練習下，終於成為了學界的冠軍人馬。作為長跑隊的一份子，我經常在想：除了渴望能為學校爭光，宣揚CSK精神，使「CSK」三個字能刊登於不同的報章之外，我們是為了什麼而堅持參加這項外人看起來是吃力不討好的運動呢？經過我反覆思量，我找到了一個十分簡單的原因：縱使我們在別人眼中只是一羣微不足道的小伙子，但是，我們堅信沒有任何東西比一羣傻小子一同努力、不怕艱辛、不怕受傷、在流著無數汗水的情況之下，向著同一個夢想進發，更值得我們百份百投入、參與。同時，我希望借此為中七的長跑隊同學的中學生活劃上一個完美的句號。中七甲班的葉偉健、鄭瑩傑，中七乙班的岑永德、蕭永鑫幾位同學，他們在中學短短幾年的生活裏，為我校的長跑隊立下汗馬功勞，也付出了很多很多。最後，我希望每一位同學能繼續支持我校的長跑隊。假若有一天，你看到一羣傻小子身穿紅色背心在街上奔跑的時候，會向他們報以掌聲或是短短幾句勉勵的說話吧！

編輯 中六乙 袁卓豪

校際足球比賽

多年來，陳瑞祺足球隊均抱著同一個夢想——香港，九龍區學界足球第一組團體賽冠軍。

三年前，我校足球隊曾在第一組作賽，可惜，我們被喻為「升降機」，下一年重返第二組作賽。在第二組我們曾經摘下甲組冠軍，但這些獎項不值得我們高興。前領隊楊振燦老師說了一句話：「我們一定能夠在第一組立足，而且爭取錦標」，而前隊長龔朗平亦提過：「第二組冠軍只是我們的踏腳石，我們真正的舞台是第一組，拿第一組冠軍才值得我們高興的事」

三年後，我們捲土重來，一眾隊友鬥志激昂，先在第一場比賽擊敗上屆冠軍聖約翰英文書院，分組賽完結後，我們以第二名姿態晉身四強，第一場面對宿敵拔萃男書院，這場賽事我們陣容殘缺，陣中主力兼效力傑志的黃世鴻同學停賽，另外進攻中場柯國暉同學亦帶病出賽，在多番阻礙之下我們仍然能取得領先入球，到了完場前五分鐘，我們終於失手被扳平，最終我們在互射十二碼下敗北，甲組只拿了季軍。

此外乙組亦能晉身四強，四強第一場面對第一次在學界足球賽事對碰的喇沙書院，對方擁有兩位港青球員，但是我校的球員並無因此而怯場，發揮很好，雖然最終落敗，只能拿季軍。但是他們最值得讚賞的是他們最終也能團結一致。在開季的時候，前領隊及一眾甲組隊員也說：「他們這麼散亂，不在榜尾已經謝天謝地」想也想不到他們能勇奪季軍！」前領隊亦說：「這一年乙組是我加入陳瑞祺以來最差的一隊乙組。」他們究竟憑什麼拿第一組季軍？正正是一班中四球員如李浩文，余柏鴻，黎俊之，余志德同學在場上拚勁十足，感染一班中三球員，令整隊球隊團結地向著同一個目標進發。

感染力對我們球隊非常重要，由多年前隊長王烈勤年代開始，積極練習，在場上永不放棄的精神一路感染下一代球員，薪火相傳，龔朗平，陳子濠那年代，接著是柯國暉，黎廣發，再者是溫家傑，黃世鴻，最後到李浩文，余柏鴻。這份精神一直薪火相傳亦是甲組球員另一個夢想，希望以後足球隊亦能夠抱著這份精神練習比賽。這種團隊精神並不是由書本上得到的，要親身練習，親身比賽，親身感受，才能夠建立對學校的歸屬感。

這幾年，我校足球隊有顯著的突破・進步，除了一眾隊員不斷練習，鬥志十足之外，不得不提楊振燦老師及黃德誠老師的支持。自楊振燦老師帶領我校足球隊後，先有歷史性奪得全港學界足球精英賽殿軍，更歷史性擊敗傳統勁旅聖約翰英文書院，再者亦拿下第一組團體殿軍，戰績可說是一大突破！而黃德誠老師多年來亦非常支持足球隊，縱使他常說自己是足球隊的剋星，在楊振燦老師離隊後亦協助帶領足球隊繼續奮戰下去。

校際足球比賽

本年度我校足球隊奪得不少獎項，分別為甲、乙組季軍及團體殿軍。有這樣的表現，對一隊剛升上第一組別的球隊來說，確是一項驕人的成績。

今年我校與上屆團體總冠軍聖約瑟英文書院、上屆全港學界精英賽季軍張振興伉儷書院並列同組。而同組的亦有英皇佐治五世學校，香港華仁及南馬中學等不少強隊。面對眾多強隊，我校出線機會十分渺茫。而我校甲組第一場面對的就是聖約瑟英文書院。賽前，大家都十分緊張，因為我校足球隊從未擊敗過聖約瑟英文書院。開賽不久，中場柯國暉同學先入一球，其後由葉偉康同學增添紀錄。在下半場開始前，我們已領先二比零。在下半場的中段，聖約瑟英文書院追回一球，而在賽事的末段我們更輸了一球十二碼。正當大家以為對方能扳平比數，等待對方球員步向十二碼點。怎知該球員卻射失了，而最終我們以二比一的賽果首次擊敗聖約瑟英文書院。

經過多場的比賽後，我們以小組次名晉身四強。而於四強戰中，我校在十二碼中敗給拔萃男書院。在季軍戰中面對西島學校。整場賽事中，我校的冼浩賢同學和潘鎮澤同學勇戰受傷入院，但我們仍在殘缺的陣容下以一比零，擊敗西島學校，取得甲組季軍。

編輯 六甲班 柯國暉

校際乒乓球比賽

今年的乒乓球學界比賽總成績為第八名，其中以乙組成績較為突出，排名第四。乙組同學在學校進行統一測驗的時候都能專心一致地比賽。在第一場比賽時連輸對手兩局，後來連追三局反勝。乙組同學最後更能以小組第一名出線。

到八強回合時，乙組第一場以三比零的局數輕易取勝，但四強時，則不敵前年總排名第三的中學，只能爭取季軍。經過一番苦戰之後，最終本校乙組的乒乓球隊以三比一的局數落敗，只能屈居第四。

編輯 六乙班 楊俊麒

班際籃球比賽

班際籃球比賽一向深受本校學生歡迎。今年一如以往，在十一月初舉行。甲組的比賽在尤為激烈。每位即將畢業的學生，都為所屬的班別出盡自己力量，務求為自己的班別爭光。最後，甲組的冠軍由教師組奪得。而亞軍和季軍則分別由五乙班和七乙班的同學奪得。

儘管乙組和丙組的比賽不及甲組的戰況激烈，但參賽的同學都表現出應有的鬥志和爭勝心，每場比賽都令觀看的同學留下深刻的印象。最後，乙組的比賽由四丁班、四戊班和四丙班分別奪得冠、亞、季軍。

即使我校的籃球隊在學界中賽績平平，但隊員仍充滿鬥志，相信假以時日，我校的籃球隊定能創造佳績。

四丁班 王裕安

Sports Report

Having been relegated to Division Two, our swimming team ranked fourth in the Overall and our C Grade team was 3rd in team position this year. Outstanding performances included Hui Lok Hin (5B) being 2nd in A Grade 50 m Butterfly, Wong Cheuk Lun (3C) being Champion and 3rd in B Grade 200 m Breast and 100 m Breast respectively, and Ip Ching Kiu (2B) being Champion in C Grade 50 m Free.

Our Cross Country Team also did very well in the Inter-school Cross Country Championships this year. We were 4th in the Overall last year and we improved and moved up to the 2nd place this year. Besides, our A Grade team was Champion and our C Grade team was 3rd in team position. Although our B Grade team was only in 5th place, it made up our total score to 38 points, which placed our Cross Country Team 2nd in the Overall.

Our Athletics Team was comparatively weak this year. Although we have got enough standard points to survive in Division One, we did not have too many finalists to get more points for us to keep the 8th place as last year. Eventually, we could only be 13th in the Overall, and our A, B, and C Grade teams were 11th, 12th, and 11th in team positions.

For the ball games, our Basketball Team had to be relegated to Division Two next year. On the other hand, our Football Team did very well after having been promoted to Division One this year. Both of our A Grade and B Grade Team were 3rd in team position. Although our C Grade team was not qualified for the Final Round, it still helped to place our Football Team 4th in the Overall. With more training and experiences gained, we hope that our C Grade team can match our A Grade and B Grade teams next year. Our C Grade Volleyball Team also entered the Inter-school Volleyball Competition this year. We have not taken part in this competition for many years. Although we were not qualified for the Final Round, we had made two wins in the First Round, which was not bad for a new start again.

For the racket games, the results were just average. Our Badminton Team and our Table-tennis Team were 7th and 8th respectively in the Overall positions.

On the whole, the combined efforts of our team members kept our school in the 8th position in the BOCHK Bauhinia Bowl Award with an improvement from 98 points to 107 points when compared with the results last year.

Wong Tak Shing Department Head, P.E.

Sport	Category	CSK Points	Position
Athletics (Division I)	A	22	11 th
	B	24	12 th
	C	22	11 th
	Overall	68	13 th
Badminton (Division I)	A	8	5 th
	B	6	6 th
	C	4	7 th
	Overall	18	7 th
Basketball (Division I)	A	3	8 th
	B	4	7 th
	C	6	7 th
	Overall#	13	11 th
Cross Country (Division I)	A	18	Champion
	B	8	5 th
	C	12	3 rd
	Overall	38	2nd

Sports

Sport	Category	CSK Points	Position
Football (Division I)	A	12	3 rd
	B	12	3 rd
	C	8	5 th
	Overall	32	4 th
Swimming (Division II)	A	40	8 th
	B	52	7 th
	C	83	3 rd
	Overall#	175	4 th
Table-tennis (Division II)	A	6	9 th
	B	10	4 th
	C	6	9 th
	Overall	22	8 th
Volleyball (Division II)	C	Not qualified for Final Round	-
BOCHK Bauhinia Bowls: 8th (107 points)			

Relegated to Division Two

Athletics Team

Team List

1A	Chau Chi Kiu	4x100m
1A	Fan Chun Kit	200m, 400m, 4x100m
1B	Chan Chun Kit	100mH
1D	Chong Chi Kit	DS
1D	Mak Chun Yan	DS
2A	Kum Hoi Chung	800m, 1500m, 4x400m
2A	Lau Chun Wang	1500m, 4x400m
2B	Ip Ching Kiu	800m, 4x400m
2B	Lau Man Chun	SP
2B	Ng Cheuk Hon	
2B	So Man Hin	LJ
2B	Yeung Man Chuen	100, 200m, 4x100m
2C	Cheung Wing Fu	200m
2C	Fong Chong Sin	
2C	Fu Ka Chun	LJ
2C	Leung Kiu Sum	
2D	Hui Ting Long	400m, HJ, 4x400m
2D	Kwong Wai Nok	100mH, HJ
2D	Lee Kam Sing	
2D	Leung Wai Chun	
2E	Li Lok Hei	100m, 4x100m
2E	Tsang Wai Chung	
3A	Chan Long Chai	100m, LJ, 4x100m
3A	Ng Chun Ngai	DS, JV
3B	Chan Ka Wai	SP, 4x100m
3B	Kwan Tsz Ching	800m, 1500m, 4x400m
3E	Lau Sai Kit	SP
3E	Pau Ming Sun	200m, 400m, 4x400m
4A	Lai Chun Chi	3000m, 4x400m
4A	Pak Wun Lam	400m
4A	Wong Kai Chun	110mH, 400mH
4A	Wong Sai Hung	200m, 4x100m
4B	Lee Ho Man	800 m, 4x400m

4B	Mak Him Kwan	1500m, 5000m, 4x400m
4C	Chu Kin Hung	JV
4C	Yu Siu Kai	LJ
4D	Chong Kwong Ching	400m, 4x400m
4D	Fung Tsun Hang	JV
4D	Kong Yiu Chong	100mH
4E	Chan Ho Wa	4x100m
4E	Chau Yim Hang	100m, 4x100m
4E	Chung Chi Fung	HJ
4E	So Wai Chung	1500m, 3000m, 4x400m
4E	Yu Pak Hung	100mH, TJ
4E	Yu Tsz Wai	DS
5A	Ma Man Fung	110mH, 4x100m
5A	Ng Cham To	SP
5B	Liu Ching Yin	SP
5B	Poon Tik Sum	TJ
5C	Hon Yuen Wa	DS
5D	Cho Ho Yin	LJ
5D	Leung Yu Chiu	100m, 4x100m
5D	Liu Yan Fai	100m, 200m, 4x100m
5E	Yiu Kin Man	800m, 4x400m
6A	Or Kwok Fai	LJ
6A	Yip Wai Hong	400m, 4x400m
6B	Ng Ki Fung	DS
6B	Yuen Cheuk Ho	800m, 4x400m
7A	Kong Ka Yung	TJ
7A	Yip Wai Kin	1500m, 5000m, 4x400m
7B	Shum Wing Tak	4x400m
Teachers-in-charge:		
Mr. T. S. Wong, Mr. C. T. Leung		
Mr. K. V. Vong, Mr. W. H. Lam		

Team Captains	A Grade	7A	Yip Wai Kin
	B Grade	4E	So Wai Chung
	C Grade	2B	Ip Ching Kiu
Teachers-in-charge	Mr. T. S. Wong (Coordinator) Mr. C. T. Leung Mr. K. V. Vong Mr. W. H. Lam		

Badminton

A Grade			B Grade			C Grade		
CSK	0:3	LSC	CSK	0:3	LSC	CSK	1:3	YWC
	0:3	YWC		0:3	FSS-K		0:3	LSC
	3:0	WYK		2:3	YWC		0:3	PCMS
	3:0	FSS-K		3:1	WYK		2:3	FSS-K
	3:0	PCMS		3:2	PCMS		3:1	WYK
Not Qualified for the Final Round			Not Qualified for the Final Round			Not Qualified for the Final Round		
Division Point		8	Division Point		6	Division Point		4
Grade Position		5 th	Grade Position		6 th	Grade Position		7 th
Overall Total						18		
Overall Position						7 th (12 schools)		

Team List

A Grade		B Grade		C Grade	
5D Wong Sze Chun		2D Yeung Ho Lam		1D Yung Ryan	
4E Siu Hang Hok		3B Lee Ka Hang		2E Yau Hoi Man	
7A Lee Pok Sem		3C Luk Chun Ho		1C Chan Yin Wai	
5D Lien Ka King		3E Lui Chun Hei		1A Sin Ki Kwan	
5E Lee Pok Him		3C Li Siu Ho		2B Wong Chun On	
5A Kwok Ching		3E Pau Ming Sun		1E Choi Shing Yan	
		4D Au Wai Lun		2E Lee Wai Lok	
Team Captains	A Grade	5A	Kwok Ching		
	B Grade	4D	Au Wai Lun		
	C Grade	2E	Lee Wai Lok		
Teachers-in-charge	Coordinator	Mr. S. L. Ting			
	Administration	Mr. F. M. Ying			
Coach		Mr. Tse Bun			

Basketball

A Grade			B Grade			C Grade		
CSK	32:82	DBS	CSK	27:42	DBS	CSK	11:56	DBS
	16:102	NCC		36:45	HLC		34:35	SKHTK
	30:39	SYSS		38:46	SKHTK		23:42	SYSS
	23:62	SKHTK		26:30	SYSS		43:34	NCC
	24:58	HLC		43:40	NCC		47:34	HLC
Not qualified for Final Round			Not qualified for Final Round			Not qualified for Final Round		
Division Point		3	Division Point		4	Division Point		6
Position		8 th	Position		7 th	Position		7 th
Overall Total						13		
Overall Position#						11 th		

Sports

Team List

A Grade	B Grade	C Grade
4B Yeung Lap Tak 5B Wong Kwong Kin 5B Liu Ching Yin 5E Leung Kin Cheong 7B Ching Ka Hin 4D Sin Ka Kiu 5A Lam Pak Ho 5D Li Kin Ho 2B Tong Pak Chun 7A Sou San Tung 4A Wong Kai Chun 7A Cheng Ying Kit	4B Law Ka Wing 3B Li Yan Kit 4C Cheung Tsz Kit 3B Chan Ka Wai 4D Wong Yu On 3D Cheung Lok Sze 4D Fung Tsun Hang 4E So Wai Chung 3E Lee Chun Hei 3E Chan Ching Hang 3B Ko Yu Man 3A Chow Chun Kit	2A Kum Hoi Chung 1B Chan Ka Kwan 2D Elgar Leung 1B Chan Kam Shing 2E Wong Chun Lam 2D Lau Ka Chun 2C Au Chun Sing 2A Leung Cheong Wang 1E Leung Wing Yin 1E Ho Ka Sing Kevin 2E Ku Ka Chun 2C Ng Ho Hin 2E Li Lok Hei 1E Amila Man 1D Tam Long 2B So Franco Man Hin 2B Lai Hiu Laam
Team Captains	A Grade	5B Wong Kwong Kin
		5D Li Kin Ho
	B Grade	4D Wong Yu On
		4E Fung Tsun Hang
	C Grade	2A Kum Hoi Chung
		2B Lai Hiu Laam
Teachers-in-charge	Coordinator	Mr. C. T. Leung
	Administration	Mr. C. K. Ma

Cross Country

C Grade

Class	Name	Position
2A	Lau Chun Wang	8 th
2D	Leung Wai Chun	16 th
2C	Leung Kiu Sum	22 nd
2A	Kum Hoi Chung	29 th
2D	Hui Ting Long	32 nd
2B	Ng Cheuk Hon	38 th
Total of First Six Runners		145
Team Position		3 rd
1A	Chau Chi Kiu	39 th
2B	Ip Ching Kiu	DNF

B Grade

Class	Name	Position
4E	So Wai Chung	18 th
4C	Cheung Chi Hin	22 nd
4B	Lee Ho Man	25 th
4A	Lai Chun Chi	43 rd
3E	Pau Ming Sun	46 th
3B	Kwan Tsz Ching	47 th
Total of First Six Runners		201
Team Position		5 th
4A	Pak Wun Lam	66 th
4C	Ng Chi Hang	75 th

A Grade

Class	Name	Position
7B	Yip Wai Kin	3 rd
4B	Mak Him Kwan	6 th
6A	Yip Wai Hong	18 th
5E	Lau Kin Fung	19 th
6B	Yuen Cheuk Ho	22 nd
7B	Shum Wing Tak	25 th
Total of First Six Runners		93
Team Position		Champion
5E	Yiu Kin Man	39 th
6A	Wong Chung Wing	42 nd

Overall Team Position: 2nd (38 Points, 14 schools)

Team List

1A	Chau Chi Kiu	2E	Kwan Kai Cheong	4E	So Wai Chung
2A	Kum Hoi Chung	3B	Kwan Tsz Ching	4E	Yu Pak Hung
2A	Lau Chun Wang	3E	Kwan Ho Wai	4E	Yu Tsz Wai
2B	Ip Ching Kiu	3E	Pau Ming Sun	5E	Lau Kin Fung
2B	Ng Cheuk Hon	4A	Lai Chun Chi	5E	Yiu Kin Man
2C	Chan Siu Ting	4A	Pak Wun Lam	6A	Wong Chung Wing
2C	Cheung Wing Fu	4A	Wong Sai Hung	6A	Yip Wai Hong
2C	Leung Kiu Sum	4B	Lee Ho Man	6B	Yuen Cheuk Ho
2C	Leung Wang Shing	4B	Mak Him Kwan	7A	Cheng Ying Kit
2C	Yim Cheuk On	4C	Cheung Chi Hin	7A	Yip Wai Kin
2D	Hui Ting Long	4C	Cheung Tsz Kit	7B	Chan Tsz Ho
2D	Lee Kam Sing	4C	Ng Chi Hang	7B	Shum Wing Tak
2D	Leung Wai Chun	4D	Chong Kwong Ching		

Team Captains	A Grade	7B	Yip Wai Kin
	B Grade	4E	So Wai Chung
	C Grade	2B	Ip Ching Kiu
Teachers-in-charge		Mr. T. S. Wong (Coordinator) Mr. C. C. Yeung	

Football

A Grade			B Grade			C Grade		
CSK	0:1	CGHC	CSK	1:1	SJC	CSK	0:6	CSK
	0:0	TSIS		0:0	TSIS		2:4	KGV
	2:1	SJC		0:1	WYHK		0:0	WYK
	8:0	KGV		1:0	KGV		2:1	CGHC
	4:3	WYHK		1:0	CGHC		5:0	TSIS
Final Round			Final Round			Final Round		
CSK	1(3):1(4)	DBS	CSK	1:3	LSC	Not qualified for Final Round		
	1:0	WIS		1(4):1(2)	IS			
Division Point		12	Division Point		12	Division Point		8
Grade Position		3 rd	Grade Position		3 rd	Grade Position		5 th
Overall Total						32		
Overall Position						4 th		

Sports

Team List

A Grade	B Grade	C Grade	
3B Wan Ka Kit	2C Cheung Wai Cheong	1A Chau Chi Kiu	
4A Wong Sai Hung	2C Yu Sai Long	1D Cheong Chi Kit	
4B Mak Him Kwan	3C Liu Man Fung	2A Ng Kwong Yin	
4C So Tsz Hin	3A Leung Yin Hong	2A Lau Chun Wang	
5B Cheung Wai	3D Tse Yiu Tsun	2A Leung Cheuk Yin	
5D Cho Ho Yin	3A Wong Long Yin	2B Sze Pang Chin	
5D Chu Kai Cheong	3C Leung Chi Fung	2B Cheung Kwok Yuen	
5E Fung Hoi Kin	3B Cheng Chun Hei	2B Yeung Man Chuen	
6A Or Kwok Fai	3A Ling Siu Chun	2B Lau Man Chun	
6A Yip Wai Hong	3B Lui Long Yin	2C Yim Cheuk On	
6B Sin Ho Yin	3B Leung Chi Yin	2D Tsang Hon Lam	
6B Yuen Cheuk Ho	3B Lee Julian Keith	2D Chan Pak To	
6B Ko Hin Lok	3B Wong Chi Him	2E Lee Tsz Long	
6B Ng Ki Fung	3C Tam Kit Man	2E Chan Stephan	
7A Yip Wai Kin	4B Wong Wai Shing	2E Tsang Wai Chung	
7A Li Ka Ching	4B Lee Ho Man Herman	2E Li Ka Yau	
7A Poon Chun Chak	4D Cheuk Chi Hang	1D Lam Tit Tsang	
7B Chan Tsz Ho	4B Chan Tsz Long	2B Wong Yiu Hin	
	4E Yu Pak Hung		
	4D Yu Chi Tak		
	2D Fan Chi Fung		
	3E Lau Sai Kit		
	4A Lai Chun Chi		
	3B Ma Lok Yin		
	3D Mak Ho Long		
Team Captains	A Grade	7B	Chan Tsz Ho
	B Grade	4B	Lee Ho Man Herman
	C Grade	2D	Chan Pak To
Teachers-in-charge	Coordinator	Mr. C. C. Yeung, Mr. W. H. Lam	
	Assistant	Mr. K. V. Vong	
Assistant Coaches	A Grade	Mr. Leung Kam Fai	
	B Grade		
	C Grade		

Swimming Team List

Team List

1A Fan Chun Kit	3A Ngan Ching Long	4E Ho Yik Ki
1B Ching Cheuk Hei	3C Wong Cheuk Lun	5B Hui Lok Hin
1B Chan Yuen Chit	3D Cheung Lok Sze	5C Liu Kai Fung
1C Cheuk Tsz Ming	3E Chan Ching Hang	5E Lau Kin Fung
1C Li Chi Hin	3E Yam Hin Wa	6A Wong Ka Shing
2B Ip Ching Kiu	3E Lee Chun Hei	6B Wu Chau Sang
2B So Man Hin	4A Goh Wai Lim	7A Chan Pak Man
2B Ng Cheuk Hon	4A Lam Hoi Fung	7A Chan Tsz Ho
2D Tsang Hon Lam	4C Lee Yi Ting	7B Lam Tsz Him
2D Lee Kam Sing	4C Mak Ka Hei	7B Poon Hiu Chuen
2D Yung Ka Ho	4C Cheung Tsz Kit	7B Siu Wing Kam
2E Li Lok Hei	4C Seztso Tsz Fung	
3A Sin Ka Wai	4C Ng Nok Chun	

Team Captains	A Grade	5B	Hui Lok Hin
	B Grade	4C	Cheung Tsz Kit
	C Grade	2B	Ip Ching Kiu

Teachers-in-charge	Mr. K. V. Vong (Coordinator) Mr. C. T. Leung Mr. C. C. Yeung
--------------------	--

Table-tennis

A Grade			B Grade			C Grade		
CSK	0:3	CCK	CSK	3:2	TCFSS	CSK	0:3	RC
	0:3	WYC		3:0	HTSS		0:3	WYC
	3:0	SFXC		1:3	MMWC		3:0	MFS
	3:0	MYC		3:1	LSTYK		-	-
Final Round			Final Round			Final Round		
Not qualified for the Final Round			CSK	3:0	WYC	Not qualified for the Final Round		
				0:3	RC			
				0:3	TCFSS			
Division Point		6	Division Point		10	Division Point		6
Grade Position		9 th	Grade Position		4 th	Grade Position		9 th
Overall Total						22		
Overall Position						8 th		

Team List

A Grade	B Grade	C Grade
7A Sung Pui Yiu	4D Hong Hing Hey	2D Hui Ting Long
5D Cheung Wing Cheong	3B Leung Chi Yin	1C Tang King Shiu
4B Ho Ming Chun	3E Leunt Kit Laam	1B Yu Ming Yan
4D Lam Wai Hong	3E Lau Kin Hei	1E Liu Kwan Yui
	3E Kwan Ho Wai	

Team Captains	A Grade	7A	Sung Pui Yiu
	B Grade	4D	Hong Hing Hey
	C Grade	2D	Hui Ting Long

Teachers-in-charge	Mr. A. Fok (Coordinator) Mr. H. T. Tang Ms. K. M. Chiu Ms. W. L. Leung
Coach	Mr. Ng Man Fai
Assistant Coach	Mr. Kan Ka Wai

Sports

Volleyball

A Grade		B Grade		C Grade		
Did not enter		Did not enter		CSK	2 : 1	HTYC
					0 : 2	EVANG
					0 : 2	CHECS
					2 : 0	BTHC
				Final Round		
				Not qualified for the Final Round		
				Division Point		-
				Grade Position		-
Overall Total				-		
Overall Position				Not available yet		

Team List

A Grade	B Grade	C Grade
---	---	2A Ng Kwong Yin 2B Lai Hiu Laam 2B Dai Kwan Ho 2B Chung Kin Long 2E Wong Chun Lam 2E Li Lok Hei 1B Lam Chun Yin 1B Lam Tit Tsang 1E Man Xin Hong Amila

Team Captains	A Grade	-	-
	B Grade	-	
	C Grade	2B	Dai Kwan Ho

Teachers-in-charge	Mr. K. V. Vong
--------------------	----------------

The background is a vibrant, abstract composition. It features several large, semi-transparent orange and red spheres of varying sizes, some of which have a bright yellow center. These spheres are scattered across the frame, with some appearing to overlap. A prominent, curved, translucent band of light orange and yellow sweeps across the middle of the image. In the lower right corner, there is a pattern of small, dark red circles arranged in a grid. The overall color palette is dominated by warm tones of orange, red, and yellow, creating a sense of energy and movement.

What's New in CSK

There is always work to improve the environment.

What's New in CSK

記：你是從那間大學畢業呢？

江：我是去年從城市大學語言及語言科技學系畢業的。而我在畢業便立刻投身教育工作，回到CSK任教英文和綜合科學兩科。

記：在你任教的一年中，你認為CSK的同學有什麼優點和缺點呢？

江：CSK的同學無論在上課時，或是放學後都很有活力，但這優點同時亦是CSK同學的缺點。這使得同學們在上課時都不能安靜下來。我認為這是CSK同學的一個小小的缺點。

記：經過了一年後，現在你對CSK同學有什麼期望呢？

江：同學的水平仍然有很大的進步空間，希望同學日後能努力讀書，相信將來定有一番成就。

記：很多同學都知道，江sir 你是CSK的舊生。對於幾年後再次踏足CSK，你覺得CSK有什麼大改變呢？

江：我是在2004年畢業的。相比起我畢業時的校舍，現在的CSK有了很大的改變。在我離開的幾年裏，CSK的校舍大了很多，而且設施也相應多了許多，2樓和4樓有電腦室，5樓有更大的音樂室，而9樓更增設了媒體製作的設備。而老師方面，在這幾年間，有不少新面孔加入CSK這個大家庭。而同時亦有幾位老師離開了CSK.....

記：你在2004年以學生的身份畢業，而現在則以老師的身份回來CSK任教。身份的轉變，你在心情上有否任何大的轉變呢？

江：由於我只是在CSK渡過了中六、七兩年，因此對CSK沒有太大歸屬感。在相隔幾年後回來CSK擔任老師，我對CSK更有感情，尤其在校際陸運會中，我和台上的同學一起打氣，對身為CSK的一份子感到自豪。

記：剛才你提及到你是在畢業後立即回到CSK擔任老師，你在此之前並沒有任何相關的工作經驗，其他老師有否在工作上提供幫助呢？

江：幫助肯定是有的。其他老師不吝分享自己教學多年來的經驗，指出教導時的技巧。每位老師的經驗，對我在課堂上教學有很大幫助，使我能更快融入CSK這個大家庭，適應這個工作環境。

記：從一位學生變為一名老師，身份的變動有否出現什麼趣事呢？

江：我身為學生的時候，范Sir 和鄧Sir分別任教我的英文和中化兩科，現在回到CSK後，他們兩位都成為我的同事。這種身份的變動，令我覺得很有趣。另外，由於Mrs. B. Chan曾擔任范Sir的英文科老師，而范Sir亦是我的英文科老師，這種三代同堂的關係，更使我覺得非常有趣。

記：你是從那間大學畢業呢？

蔡：我是從香港大學歷史系畢業。而我在畢業後曾在某時裝品牌中擔任兩年業務發展。在去年我得知CSK聘請老師後，便重投CSK這個大家庭。現在我任教中一至中三的綜合人文科、歷史和電腦科。

記：在你任教的一年時間內，你對CSK同學有什麼印象呢？

蔡：在我的印象之中，CSK同學是非常活潑、主動而且醒目的。只是有時提不起勁去做功課或溫書。我希望CSK的同學能認清自己的目標，在CSK的生活中多點發掘自己的才能。

記：很多同學都知道，蔡sir 你是CSK的舊生。對於幾年後再次踏足CSK，你覺得CSK有什麼大改變呢？

蔡：在我讀書的年代，只有高年級的課室裝設冷氣，但現在全校的課室都已裝設冷氣，甚至連禮堂也有冷氣。而當時中七的課室現在已變成學生會屬會室。我亦需要一段時間才能適應新校舍和課室的變動。而老師亦與當年的相差無幾，只是現在大部分老師的年紀都比較大。而當年老師上課時的畫面如霍sir、袁sir上課時講解得非常有趣，而且經常教學生人生哲理，又如柯sir的招牌手勢，在現在的CSK也能經常看到。

記：當年的老師變為現今的同事，你的心情有什麼改變嗎？

蔡：剛開始的時候真感到有點怪怪的，不太習慣這種身份的改變。而現在已開始習慣這種身份的改變。

記：你認為現今CSK與你求學時期的CSK最大的分別是什麼呢？

蔡：我認為最大的改變是食堂。在我讀書的時代，妙姐給我的感覺是人情味較濃，妙姐樂意為學生煮一些他喜歡的食物，而且味道比較好。而現在維他則給我一種公式化的感覺。

總編輯 六甲班 宋駿禧
文書處理 六乙班 戴昀俚

What's New in CSK

何 Sir 專訪

Ms Kwok 專訪

記：你是從那間大學畢業呢？

何：我是從中文大學化學系畢業。未到CSK任教之前，我任教過兩年小學。現在我任教化學、電腦和綜合科學三科。

記：你對現今學生的學習態度有什麼意見呢？與過去的比較，又有什麼的分別呢？

何：我認為現今學生就好像「溫室少年」一樣，他們大多受到父母悉心的照顧，以致他們對逆境的抗逆性比較低。在過去，同學讀書大多是為了學問或興趣，以致他們讀書的動力很高，但現在同學們大多為考試而讀，著重日後的前途，考試會考核的範圍才會讀，不考核的範圍則不會去讀。我個人認為這種學習風氣會令同學的視野變得狹窄。只有多擴闊自己的接觸面，才能適應這個多變的社會。

記：在新學制“三三四”下。你有什麼忠告給CSK的同學呢？

何：我希望同學能夠適應新學制並發揮自己的長處。在CSK的生活中能發掘自己個人興趣。

記：你是從那間大學畢業呢？

郭：我是從香港大學中文系畢業的。我曾在聖士提反書院任教一年。現在在CSK任教中文和中國歷史科。

記：在你任教的一年中，你認為CSK的同學有什麼不足呢？

郭：我認為CSK的學生只是集中力不足，而且有時貪玩。倘若CSK學生能改善這些缺點，將來他們定能在社會上闖出名堂。

記：經過了一年後，現在你對CSK同學有什麼期望呢？

郭：CSK學生的成績沒有想像的差，他們繼續努力定能有一番作為。

總編輯 六甲班 宋駿禧
文書處理 六乙班 戴昀佷

New Campus Facilities

Have you noticed the new facilities in our school? This year, there are many new facilities, which help to provide a better learning environment for our student.

Smart Student ID Card

Students can take attendance when they enter the school.

Student ID Card(Right) and Old Student Card(Left)

Lasallian Spirit

The statue of De La Salle

The picture of De La Salle was drawn by the Art Club

Biology Laboratory

The new Biology Laboratory

New Bunsen burners and sinks

What's New in CSK

English Learning Centre (ELC)

The new English Learning Centre

IT facilities

Nice environment

The library after renovation

The new book-shelves

New furniture and fixture

Blue colour to help students concentrate on work

世紀瑞祺的藍圖

電腦資訊科技的革新要求

從零五年學校新翼的落成，學校已完善了大部份的硬件設施，今個學年，新翼舊座都有不同的特別室裝備妥善，譬如耳目一新的圖書館，寧靜的校刊出版中心，電腦化的媒體製作中心，寬闊的學生活動中心，莊嚴的小聖堂及一大一小的學習支援教室。值得推介的更有在地面一層的配套設施，除了原有的闊大的露天及有蓋操場之外，還有簇新的家長資源中心，有蓋的乒乓球練習場，其他的如紅十字會服務處，學生會室，健身室和分佈多處的金屬圓枱連坐椅等等。在熱心家長的幫助下，家長資源中心外面的瑞祺花園，添增了百多棵美麗的花草，並沿著牆邊，伸延種至另一角的體育科辦事處，使校園更充滿綠化色彩。

為使同學毋忘近四十年的學校歷史和優良傳統，地下舊電梯門前大堂，增置了有薪火相傳的紀念名牌，獎品櫃和文物櫃，在有蓋操場中間，更擺放了一座祥和的「喇沙與孩童」的塑像，背后掛着一條橫額，寫着校名CSK及繪着喇沙聖像，清晰而形象地表達了學校的辦學方向，是以喇沙精神為根，努力建構學校成為學習型組織(Learning Community)，並將帶領學生，共同尋求人生需備的各種智識(Acquiring Knowledge)，亦將引導學生以服務人羣(Serving People)為終生的奮鬥目標。在露天操場的另一處圍牆上，美術學會的同學給增添了一幅「喇沙與孩童」的油畫，畫中寫着喇沙精神的精華 - 信德(Faith)，熱誠(Zeal)和團隊(Community)，整個校園，因著這種種的設施，到處漾溢着一片互助互愛的氣氛。

電腦資訊科技的革新要求

為幫助同學加強資訊科技的能力，初中電腦認知科皆以小班教學施教，全校課室自二零零七年五月開始，皆有電腦及上網配套，並另外有五間設備新穎的電腦室，自二零零七年九月開始，本校所有老師座檯上都設有最新VISTA電腦，此外，支援全校學生使用的伺服器室及於圖書館的電腦，也在二零零七年十月更新，本年度亦更換了新教學樓的網絡控制交換器，務使網絡運作更快及更有效率，又最新E-Class 學習平台已於二零零八年四月更新，為本校建立一個更新更方便不同科目與部門跨科跨系使用的教與學資料儲藏庫，又為方便記錄全校所有活動圖片而設立圖片庫，集中所有課外活動圖片分類存放，供網上查閱，最近，新鋪設光纖由新翼伺服器房至禮堂，方便ELC英語學習中心上網之用……所以本校師生，都有穩固的資訊科技基礎，足夠應付未來高中課程及社會的有關要求，為強化學生的自學能力，學校設有專題研習委員會及閱讀學習委員會，前者統籌學校各科作出適當的專題研習作業的安排，並負責教導中二學生正確的專題研習程序。後者聯同圖書館，定期推出各種有關的活動及獎勵計劃，包括閱讀堂，閱讀分享及名作家講座，學校期望同學日後在面對疑難的時刻，都可以憑着所學，可以自己進行查察及解難的工作。

Student Association and Prefectorial Board

We guide, lead and work closely with all.

Message from President of SA

After the handover ceremony in 2007, the Student Association was on its way to the tenth year. This year, the 07/08 Student Association is called “Glory” which literally means fighting for success and enhancing our sense of belonging towards our school. The members of the Executive Committee and I hope that our fellow-students can always remember our achievements and fight for more glory.

Taking part in extra-curricular activities is a way to contribute to our school and to clubs and societies. We can acquire more knowledge and skills as well widen our scope experience. Therefore, we should actively participate in extra-curricular activities.

Here, I would like to express my heartfelt gratitude to our three teacher advisors, namely, Mr. K. S. Chan, Mr. C. K. Wong, and Mrs. A. Lau. Without their guidance and advice, it would have been difficult for us to run the Student Association smoothly. I would also like to thank all executive committee members. They have been very helpful and shared the heavy workload with me.

Last but not least, I would like to point out that it is important for all of us to fight for glory. I strongly believe that all the Boys in Red can be successful in all aspects if they always try their best.

President Yip Wai-hong

Student Association:

Internal Vice-president:
LAM Tat Pan F.6B

External Vice-president:
OR Kwok Fai F.6A

Treasurer:
YUEN Cheuk Ho F.6B

External Secretary:
NG Ki Fung, Donald F.6B

Internal Secretary:
CHAN Fan San F.6B

Liaison Department
Head (left) SIN Ho Yin F.6B
Deputy Head (right)
WU Chau Sang F.6B

Extra-curricular Activities Department
Head (left) CHU Ying Chi, Yadiid F.6A
Deputy Head (right) SO Wai Chung F.4E

Welfare Department
Head (left) YIU Ngai Chiu F.6A
Deputy Head (right) CHAN Chi Shing F.4E

Publicity Department
Head CHAN Kwun Hang, Kris F.6A
Deputy Head CHAN Kan Hei F.4E

Variety Show

In order to celebrate the 10th anniversary of Our Student Association, a variety show “Everlasting” was held on 15th May in our school hall. We came up with this idea a year ago. The executive council members of Student Association formed an organizing committee to prepare this function. It was a milestone of our Student Association which has been established for the first ten years and we hope that there will be the second and the third in the future. Thanks to the support of all participating schools, the tickets were sold out within 10 days.

Different from the traditional school show, a runway is temporarily set up in the school hall in front of the original stage. Apart from the extra stage extension, another new idea is the competition which involved 7 schools. Besides the joint school singing competition, there were ballet dance, magic, band, singing performance, pop-dance and artist performance.

The show began in an exciting atmosphere. After the opening ceremony and a video presentation showing the changes of Student Association over the past ten years, the first performance of the show was a tutti by Thomas Ip, a F.7 graduate (2005) and Li Chun Lok, a current student in F.4B. Thomas sang two songs with Li playing the piano. After that, the joint school singing contest part 1 began. Afterwards, we had a ballet performance by Springtide. Then the joint school singing contest continued. All the 8 contestants performed well, so it was really hard to determine who the winner was. After that, Mr Eddie Ng from E&K Magic Company performed some magic tricks and the audience were all dazzled by his nice tricks.

Then, a beautiful face with a sweet voice appeared on the stage, the pop singer Mandy Chiang sang two songs, 《記得第一次嗎》 and 《樓下雅座》. She stepped down to shake hands with

all the audience. She also helped with the lucky draw. Two lucky students received Mandy's autographed CD and a set of Hi-Fi. Then, we had a pop-dance performance by Infinity Dance Studio and a band performance by Empty Tomb. The climax of the show came when the pop singer Ken Hung suddenly appeared in the crowd. He sang two songs, 《苦行僧》 and 《彌敦道》. The two lucky members of the audience were given Ken's autographed CD and Hi-Fi. Finally, the winner of the joint school singing contest was presented prize by the judges.

I would like to thank the audience, performers, staff, helpers and specially everyone in the organizing committee. Had it not got your support, the show would not have enjoyed such a great success. I sincerely hope to see a more successful variety show organized by CSK Student Association in the future.

6B Sin Ho-yin

Head Prefect's Message

I believe that being the Head Prefect is always the most difficult mission in school life. This year, I have a chance to be the Head Prefect and lead all of the prefects in their work.

During the election for the Head Prefect, I was asked many difficult questions. One prefect asked what made me think that I would be more suitable for the post than another candidate who had better results in the public examination. Truly, I was shocked at that moment. How could I answer the question? Suddenly, I remembered my experience of being a prefect for three years. I know the answer and said, "I have more experience and I am very familiar with my duties. I can share my experience with all the other prefects."

After the election, my first task was to help other prefects develop their leadership and communication skills. Next, I had to provide chances for them to gain more work experience. I also had to make sure that they co-operated with the Board. These tasks are more difficult than I have expected. First of all, manpower is a serious problem as more than 50% of the prefects do not have any experience. At the same time, many of them were not familiar with their duties and they needed more training. To solve this problem, I divided all of the prefects into many teams. In each team, there was at least one member who was experienced. While performing their duties, the prefects without any experience could learn from the experienced ones. The leaders of the teams, six of the Superintendent Prefects and four of the Chief Prefects have given me a lot of advice to improve the efficiency of the Board and help the other prefects to carry out their duties efficiently. I have to thank all of them for helping me to make a lot of improvement and solve problems.

This year, I have gained a lot of experience and acquired a lot of skills, especially leadership skills. Take the Caritas Bazaar as an example. I had to plan a time-table for the collection of goods. It was a difficult task for every prefect. Finally we succeeded.

Because of the good communication among prefects, we can maintain good team spirit. It proves that communication and respect are the keys to our achievements and that they help reduce conflict between students and prefects. Finally I have to thank all the prefects for having used much of their valuable time to carry out their duties and they have done their best to help maintain discipline in CSK. My special thanks should go to the former Deputy Head Prefect, Chan Shun Hei, who had given me advice in order to improve efficiency. Moreover, I have to thank the present Deputy Head Prefect, Wong King Yin and the Superintendent Prefects and the Chief Prefects. They have helped me to manage the team of prefects well. Finally, I would like to thank to our teacher advisors, Mr. C.K. Wong, Mr K.V. Vong, Mr W.T. Lam, Mr K.K. Lam and Mr W.K. Wong for their great support and advice.

F.6A Lung Chun-ho

The Prefectorial Board

The objective of the Prefectorial Board is to maintain discipline in our school in order to create a good learning atmosphere.

In past years, the system of the prefectorial Board had been reformed. Teachers and prefects have become more familiar with this new system which enhances the management of prefects and facilitates communication among prefects. This year, we have 6 superintendent prefects including 5 from F.6 and one from F.4, 4 chief prefects from F.4. We have 3 teams and 2 superintendent prefect lead each team and the each chief prefects help maintain the attitude and performance of the fellow prefects.

During the whole school year, the Prefectorial Board also acts as a coordinator of most of the school events, such as the Parent's Night, the Speech Day, the Swimming Gala, the Athletics Meet, the Parent's Day and Night, the Caritas Bazaar and primary school visit, etc. We helped our school to maintain a good image. To have better communication with our fellow prefects, we held many meetings in which we discussed the problems we faced and shared our experiences.

Every year, the Board always takes part in the Caritas Bazaar which is a local fund-raising activity. Prefects visited factories in different districts in order to collect donations. We tried our best and this year we raised \$29000.

F.6A Lung Chun-ho

Chief Prefects:

Lee Tsun Ho Thomas (4E), So Tsz Him (4C),
Lam Tin Fu (4D), Lo Gee Kit Dominique (4E)

Team A SIP:

Chan Ho Kwan (6A),
Mak Chi Wai (6B)

Team B SIP:

Chow Chi Fung (6B),
Chan Chi Shing (4E)

Team C SIP:

Chan Fan San (6B),
Chui Chung Ki (6A)

Deputy Head Prefect:

Wong King Yin (6A)

The Caritas Bazaar 2007

Every year, the prefectorial Board takes part in the Caritas Bazaar. It is the most important and the largest event organized by the Prefectorial Board of our school. We all tried our best to raise more money for charity. Same as last year, we joined the bazaar in Shatin on 11th November, 2007.

Since the beginning of this school year, we had been finding as many goods as we could for the bazaar. We collected those donations from factories and companies in Hung Hom, Kwun Tong as well as San Po Kong. Our prefects used their free time to contact more companies in order to collect more donations. They worked very hard and did not give up. After our visits to many companies in different districts, it was good to receive many phone calls from factories telling us that they were willing to donate more goods. As a result, we had been receiving a lot of goods before the bazaar. On the morning of 11th November, as there were few visitors, we spent the time packing our goods and getting ready. At about 10:00, more and more people came to visit our counter and bought our goods. Our counter was crowded with people and we were busy selling goods to them. We hardly had time for lunch. We tried our best to sell all the goods in order to raise more money. Our counter was the most attractive one and it was surrounded by people. At the end of the bazaar, we raised about \$29000 and most of it was donated to Caritas.

It was a memorable event for all the prefects. We tried our best to reach our goal and it was a good chance for us to gain more experience, too. Finally, I want to thank all prefects and helpers for their support.

F.6A Lung Chun Ho

Connections with CSK

*Just like the spread of fire, CSK has close connection
with many sectors of the public.*

President's Report for 2007-2008

Chan Sui Ki (La Salle) College Old Boys' Association Ltd

www.cskoba.org

Board of Directors 2007-2008

Position	Name		Graduation year
President	劉寶華	LAU, Po Wah Chris	1980
Vice President	鄧君栩	TANG, Kwan Hui Ronny	1979
Treasurer	黃玉泉	WONG, Yuk Chuen Jonathan	1981
Secretary	梁文治	LEUNG, Man Chi Colin	1981
Membership Officer	李志偉	LEE, Chi Wai Jack	1993
Sports Manager	譚健賢	TAN, Chien Hsien Ian	1981
Committee Member	雷健泉	LUI, Kin Chuen Peter	1976
	蔡得賢	CHOI, Tak Yin Addy	1980
	黃秉偉	WONG, Ping Wai Simon	1980
	賴偉明	LAI, Wai Ming Theodore	1981
	高家樂	KO, Ka Lok Kevin	1982
	陳永啟	CHAN, Wing Kai Ronald	1987
	梁 帆	LEUNG, Fan Larry	1990
	李偉傑	LEE, Wai Kit Ricky	1990
	李宇俊	LEE, Yu Chun John	2003
Auditor	黎肇添	LAI, Siu Tim	1983
Advisor	黎偉文	LAI, Wai Man Terry	
Legal Advisor	陳國剛	CHAN, Kwok Kang Dennis	1990

Event / Activities:

Golf Day

More than 30 Old Boys enjoyed a sunny and healthy golfing activity in Dongguan in September 2007. There were quite a few prizes up for grab and many suggested it be organized more frequently.

St Joseph's College OBA Football Tournament

The CSKOBAs football team participated in the football tournament organized by the SJCoba in summer 2007. Most participants were from the OBA of Lasallian schools and some others were from friendly organizations.

Sports Fun Day

A sports fund day was held in December 2007 and was open to all Old Boys to participate. They enjoyed playing football, basket ball, table tennis and badminton. More than 60 Old Boys attended the event and enjoyed a sumptuous lunch.

Lunch Meeting with other Lasallian OBAs

As a regular meeting, the lunch meeting with other Lasallian OBAs has been scheduled for every quarter for representatives to meet and discuss the development and happenings of the respective associations. Each OBA will take turn to host the lunch and respective school principals will be invited to join.

Annual Dinner

The dinner was held at the school hall in March 2008. Over 230 old boys, students, friends and family members, brother, teachers and retired teachers all enjoyed an exciting evening. Many brought back valuable lucky draw prizes and fond memory. Preceding the dinner, we

Connections with CSK

invited Dr Law Ka Chung, graduate of 1997 F.7, chief economist and strategist of Bank of Communications, to share with the audience the market outlook for the remaining of 2008. Many questions were raised as to when to invest in or exit from different investment markets.

Visit of Malaysian Federation of La Sallian Associations

A delegation of 17-member alumni of Lasallian schools in Malaysia had paid a visit to Hong Kong in March 2008. The CSKOBAs, joined by La Salle College OBA, St. Joseph's College OBA, De La Salle Secondary School OBA and Chong Gene Hang College OBA, hosted a welcome dinner in Central for the visiting delegation. Ideas and experience were exchanged during the evening. The dinner was an ideal platform for better understanding among the different organizations.

40th Anniversary Celebration

The school is stepping into its 39th year in September 2008. The School has made preparation for a series of celebration activities in the calendar year of 2009 when we will be celebrating the 40th anniversary of CSK. The CSKOBAs have sent several delegates to join the school's 40th Anniversary Organizing Committee. While the CSKOBAs will help organizing various 40th anniversary celebration events, we will in particular host a home-coming event which is scheduled for February 2009 and lead-host the 40th Anniversary Dinner scheduled for the end of 2009. A 40th Anniversary Advisory Committee was also formed by the school with members

mainly past presidents of the CSKOBAs and prominent Old Boys.

Service:

Scholarship to Students

As a gesture to support the academic excellence of students, the CSKOBAs continue to contribute scholarship to the students with outstanding academic performance. The awards were presented on the Speech Day in November 2007.

Administration:

CSK Staff Promotion Board

I was invited by the school to sit in the Staff Promotion Board in May 2007. The Board reviewed merit and performance of each applicant and made recommendation for staff promotion. The purpose of having a representative from the OBA is to provide input from different angles and perspective to the decision making process.

Amendments of Company's Memorandum & Articles

The amendments of company's memorandum and articles and name change to Chan Sui Ki (La Salle) College Old Boys' Association Limited were approved in the Extra-ordinary General Meeting in June 2007. This was done to reflect the need to evolve with the changing society and to align with the legitimate name of CSK.

Past Presidents' Commemorative Plaque

In order to pay tribute to the effort and hard work tendered to the CSKOBAs by all the past presidents over the past 38 years, a plaque with the names of all the past presidents on it was erected near the school entrance.

Looking Forward:

After several years of consolidation and development of the CSKOBAs and its committee, the CSKOBAs have evolved into a more defined entity and has better standing among its members. In the rest of 2008 and in 2009, the CSKOBAs will be focusing more on CSK's 40th anniversary celebration activities.

Exchange Programme

For decades, the Lasallian spirit has been treasured by all Lasallian schools. The organizers of the Christian Brothers' Schools Exchange Programme always bear in mind the responsibility of cherishing the honourable legacy we all have in common. We are highly aware of this and have therefore organized the "Christian Brothers' Schools Exchange Program 2008" to enhance communication among brother schools. This programme is so innovative and unique in Hong Kong that more than two schools can engage in a single exchange program. We hope this program can be a tradition of all Lasallian schools.

The objectives of this programme are to help students

- To understand different cultures amongst the Lasallian schools
- To learn from one another and to appreciate the strengths as well as accomplishment of each participating school
- To consolidate our identities as Lasallians
- To identify with the Lasallian Family as a whole

Same as last year, four Lasallian Schools joined this programme. They are Chan Shui Ki (La Salle) College, Chong Gene Hang College, De La Salle Secondary School and La Salle College. This year, we have two breakthroughs on this program,

- First, more than 30 Form 4 students took part in the programme, and the number of participants is the greatest this year when compared with last two years in which

13 students were exchanged to CSK.

- Second, two girls from DLS joined this programme. This was the first time we invited female students to join this programme and they were sent to our school.

The exchange programme started with an orientation day held on 19th April, 2008 in La Salle College. The participants studied in another Lasallian school for four days from 21st April, 2008 to 24th April, 2008. The last day of the programme was the closing ceremony held on 25th April, 2008 in De La Salle Secondary School.

In order to let the exchange students have a great experience in CSK, the Student Association held many activities. On the first few days, CSK students formed a team to play basketball and football with them. On the last day, our F4 mentors played the Chinese Billiard with the exchange students.

In fact, to achieve such a success was not easy. The Student Associations had to hold regular meetings twice a month since January and interviewed students who applied for the exchange programme. Although the workload was very heavy, it was worthwhile.

Finally, I hope all boys in red can have a chance to participate in the programme or co-organize the programme in the future. I am looking forward to seeing a successful exchange programme in the coming year.

Connections with CSK

在是次計劃尾聲時，我們為幾位來自上水喇沙書院的女交換生作了一個簡短的訪問，內容主要圍繞她們男校女生的生活。

記：記者 交：交換生

記：請問你們來陳瑞祺渡過兩天有什麼感覺？

交：第一次步入校園時感到非常新奇，因為我們是第一次來到一間純男校的地方讀書。其實兩天前我猜想陳瑞祺的學生應該是非常文靜，是一群書呆子及比較保守的中學生，但是經過這兩天的交流後，我們現在才發現這兒的學生其實也十分好動及活潑，與想像中完全不同。

記：你們覺得陳瑞祺的環境如何，與上水喇沙書院有何不同？

交：首先學校環境非常優美，而且可能是靠近山腰，所以十分寧靜，上課時不會被騷擾，反觀上水喇沙就位於馬路邊，所以上堂的時候會被車輛經過的噪音騷擾，但我們的校園則被低樓包圍著，是兩種不同的風格。

記：那麼這兩天你跟我們的同學相處如何呢？

交：都還可以適應，雖然第一天班中的同學以及輔導員都比較害羞，也許是由於他們第一次在學校內接觸女生，所以有點兒顯得不自然。但是他們的相處能力非常強，很快便能溝通而且還很熱情。

記：你認為這兒跟你學校有什麼分別？

交：這兒的讀書風氣比較好，上堂氣氛良好，同學上課時表現很乖，而且師生關係非常親切，尤其是我班的班主任 Ms. W. F. Tse，她在這兩天十分照顧我們。教師的課堂教學十分生動有趣。另外，我學校是男女校，很多時候都會傳出男女之間的緋聞及是非，而陳瑞祺的學生則沒有這種問題。還有這裡的人很喜歡說冷笑話，令我們在CSK的生活一點也不會沉悶。

記：在這兩天你學到了什麼及有什麼深刻的事發生？

交：讀書方面，經過這兩天後我覺得英文是很重要的，因為生活中很多地方都需要用到

英文。我發現上課時學到的生字，很多都是我們日常會用到的字。而在活動方面，我們最深刻的是在午飯時間玩閃避球，雖然我們沒有親身下場。但CSK學生和交流生的比賽十分激烈，令人至今難忘。

記：這兩天後，你會繼續和CSK的學生聯絡嗎？

交：當然會啦！我們已經和同學們交換了MSN和電話，所以我們之間的關係並不會因為這個計劃的完結而終止，就好像喇沙精神一樣，薪火相傳。

記：很多謝你們接受我們的訪問！

交：不用客氣。

黃志豪 CGHC

很榮幸能到CSK作交流。這是我首次參與喇沙會學校的活動。在CSK的四天，我認識到另類的團結精神以及自律的態度。記得CSK同學在操場上一躍而上的場面；記得校長那親切的慰問；記得4E班在上課時寧靜的環境，這些事都已一一印在心中，只可惜這四天身體有些小毛病，不能盡興而回。否則，將有更多美好的回憶。在此，感謝校長、各位老師連日來的照顧，更要感激學生會成員的招待。CSK, friendship forever。

Cheng Wai Ting La Salle College

Lasallians always emphasise the importance of brotherhood, but we seldom had the chance to put it into practice. This exchange programme provided me a precious opportunity to experience the life in CSK. Students in CSK are very nice. They welcomed me warmly with their hospitality and cordiality. They treated me as their close friend. Four days may seem a bit too short. However, I believe the friendship among us will not only last for a few days, but will sustain forever.

陳俊沂 喇沙書院

四天的時間很快便過去。這四天，我是個陳瑞祺的學生，結識了更多的“喇沙兄弟”。與他們相處的短短四天，完全沒有一種陌生的感覺。能到陳瑞祺上課，對我來說，是一種幸運，一個難得的機遇，更是一個自我挑戰和自我完善的過程。

Chan Kan Hei CSK

It is my great honour to take part in the Lasallian Exchange Programme. My four days in La Salle changed my prespective towards Lasallian family. Before this programme, Lasallian family is no more than a title. Through this programme, I can see how big the family is and how great the family can be. Here, I would like to express my gratitude to my teathers, mentors and all 4C classmates in La Salle. I really treasure my time in La Salle.

Club

Activities held in the past school year adorned our life in CSK.

List of Club Chairmen

Club/Society	Chairman	
ACE Society	6B Tsang On Tik	曾安迪
Art Club	4E Lam Yan Chung	林仁聰
Astronomy Club	3E Chan Kwun Hong	陳冠匡
Badminton Club	4E Siu Hang Hok	蕭恒學
Basketball Club	4D Wong Yu On	黃裕安
Transport Society	4E Chan Ho Wa	陳浩樺
Catholic Society	3E Kong Tsz To	江梓濤
Chess Club	6B Sin Ka Ho	冼家豪
Chinese History Society	6B Lam Tat Pan	林達彬
Chinese Language Society	6A So Wai Yin	蘇煒賢
Christian Student Fellowship	4E Wong Lam Hon	王林翰
Community Youth Club	6B Wu Chau Sang	胡秋生
Computer Society	6A Lam Kei Lung	林琦龍
Conservancy and Health Club	6A Lam Tin Nok	林天諾
English Language Society	6B Chow Chi Fung	周子峰
Football Association	6B Sin Ho Yin	冼浩賢
Geography Society	4A Lau Chi Yeung	劉志揚
Moral and Civic Club	6B Chan Ho Long	陳浩朗
Library Services Society	3B Chow Wai Cheong	周偉昌
Long Distance Runners Club	6B Yuen Cheuk Ho	袁卓豪
Music Club	6A Chan Kwun Hang	陳冠衡
Orienteering Club	6B Chong Tsun San	莊浚燊
Philatelists Club	5B Lau Ho Cheong	劉浩昌
Photographic Club	6B So Pak Hung	蘇柏鴻
Putonghua Learners' Association	6A Sung Chun Hay	宋駿禧
Red Cross	3D Mak Chin Ching	麥展程
Science Society	6A Wong Ka Shing	黃家誠
Scout	3A Chan Long Chai	陳朗齊
Table-tennis Club	6B Yeung Chun Ki	楊俊麒
H.K. Award for Young People	6A Yiu Ngai Chiu	饒毅超
Voluntary Services Group	6B Ha Chung Shing	夏頌誠
Wargames Club	4C Wong Lap Shing	黃立勝

Clubs and Societies

English Language Society

The English Language Society aims at arousing students' interest in English and boosting their confidence in using the language for communication. A number of activities were held during the year to achieve our aims.

The Inter-class Penmanship Competition was held in October with a great number of participants and the quality of their work was impressive.

An intensive drama training course was organized for some Form Six students during the past summer holiday. All of the participants enjoyed the drama and also learned how to make-up in the play.

For the Halloween celebration, we set up a game-stall in the covered playground. Students were given candies after playing some games.

To create an atmosphere to encourage our fellow students to speak more English outside the classroom, we held the annual English week in December. We organized a wide range of activities such as song dedication, language games, an essay-writing competition and a film show. The week was a great success.

The Inter-class English Speech Contest was also a big success and the participants have gained much valuable experience in delivering a speech in front of the public.

This year, we continued a one-year scheme called the 'I-Speak-English Scheme' or the "ISE Scheme". Some students from Form Three to Six were selected to be English ambassadors and students were encouraged to talk with them in English. The result is encouraging as students communicate in English more frequently and are also more interested in English.

Finally, we would like to express our gratitude to our teacher advisors, namely, Mrs. B. Chan, Ms. Y. M. Lee, Mr. A. Beynon, Mr. C. H. Kong and Ms. V. Kwok. We would also like to thank other English teachers who have helped throughout the year.

Chairman	CHOW Chi-fung, Briandy	6B
Vice-chairman	KWAN Wai-wah, Chris	6B
Secretary	WONG Hin-hei, Henry	6B
Treasurer	WONG Ka-shing, Brownson	6A
Committee Members	YEUNG Chun-ki, Kevin	6B
	TSANG On-tik, Andy	6B
	MA Hin-chung	6B
	CHAN Wa-ching	6A
	WONG King-yin	6A
	CHAN Kwan-hung, Kris	6A
	WONG Chun-wing, Edwin	6A
	LAM Tin-nok	6A
	CHAU Yim-hang, Nathaniel	4E
	LO Gee-kit, Dominique	4E
	TAM Kin-wai, Ronno	4E
	YEUNG Cheuk-yin, Calvin	4E
	LEUNG Sai-ue, Angus	4E
	CHAN Kan-hei, Taylor	4E
	CHAN Chi-shing	4E
	HO Kwun-him	4E
	CHEUNG Long-hang	4E
	NG Clarence	4E

顧問老師：鄧豪達老師
劉銘恩老師

主席：	蘇煒賢
副主席：	戴昀俚
秘書：	李嘉軒
財政：	楊家進
文藝：	陳學良
委員：	陳華正
	梁福誠
	李俊榮
	廖鈞灝
	龍鎮濠
	馬顯頌
	黃逸豪

中文學會

作為一所以英語為主要教學語言的中學，我校並沒有因此而變得「重英輕中」。二十多年前成立本會的師生明白到中國文化源遠流長、博大精深。身為中國人、炎黃子孫的我們，理應肩負起承傳這個優越民族精粹的使命。

本會由創會至今，一直堅守這個信念。同時本會舉辦了不同類型的語文活動，以提高學生對中國語文及文化的興趣及認知，一方面培養我校的學習氣氛；另一方面透過這些活動，令同學善用課餘時間於學習，並從中發掘個人專長，增進個人的語文水平及學養。

一系列的班際比賽，包括辯論比賽、演講比賽、徵文比賽等依然是本會每年一度不可或缺的活動。

硬筆書法比賽旨在提升同學對書寫及欣賞書法的興趣，從而加深對中國書法的認識。班際辯論比賽是本會眾多活動中最具規模亦是最受歡迎的一項活動。而本校辯論隊在校際比賽亦取得不俗的成績。本年度辯論比賽的優勝班別為初級組：三丙班，高級組：五乙班。

適逢來年是我校建校四十週年，本會於學期中舉辦了「四十週年校慶對聯比賽」。並得到舊生黃學明先生提供是次比賽的獎項。是次比賽所收集的作品數量十分之多，而且無一不是優秀之作，可見本校同學的中文造詣相當高，並踴躍參與各項校內活動。得獎作品已張貼於本校校舍供同學欣賞。

本會期望來屆的中文學會不斷進步、活動能一年比一年辦得更好，並繼續發揚中國文化。最後，本會希望同學能在來年繼續支持本會所舉辦的活動。

Clubs and Societies

Teacher advisor: Mr. K.T. Yu
Mr. A. Tse
Mr. W.L. Yeung
Mr. Y.C. Chu
Mr. W.F. Lau
Chairman: Wong Ka Shing Brownson 6A
Vice-chairman: Ho Wang Chung 6B
Cheung Kwun Wing 6A

Science Society

Being one of the largest societies in Chan Sui Ki, the Science Society continues to arouse our schoolmates' interest in science. It is also to widen their horizons and to create an enthusiastic ambience in learning science through a wide variety of activities.

We organized the annual inter-class science quiz on 19th and 20th December. This has been one of the most exhilarating and popular events for years.

This year, not only did we introduce more innovative questions so as to enhance the excitement of the quiz, but we also had an experimental presentation, in which students presented their results in the experiments done in early December. This year, the junior form participants measured the density of a steel ball with some common apparatuses in the laboratory. The senior participants did an experiment to illustrate if toothpaste can help protect our teeth.

This novel section didn't only help the participants develop critical thinking, but also improve their skills in cooperation and presentation skills.

The inter-class mathematics quiz was also triumphantly held in February. This attracted more than 60 participants. In the finals, students answered the questions instantly, which made the quiz more intriguing and exciting.

Apart from internal activities, we also participated in a wide variety of external activities this year. Some committee members entered the final round of the Joint School Science Exhibition and will exhibit their products in the Central Library in late August. Also, four senior form students participated in the Chemistry Olympiad and gained invaluable experience in putting their science knowledge to deal with daily life problems. In the other corner, a visit to Hong Kong Wetland Park and a workshop of funny experiments were organized for students as post-exam activities.

Finally, we would like to take this opportunity to thank our club coordinator Mr. K.T. Yu and other teacher advisors for their support and guidance in this academic year.

Teacher Advisors:	Ms. K. Y. Leung	
	Mr. K. Y. Wong	
	Miss S. F. Mak	
	Mr. A. Fok	
	Miss M. Y. Lau	
Chairman:	Kong Tsz To	3E
Vice- Chairman:	Chan Chun Long Heywood	2D
	Wong Kuo Hsi	4B
Secretary:	Leung Kam Fung	2B
Treasurer:	Leo Ho Siu Tong	3D
Committee Members:	Lui Cheuk Yin	2C
	Wai Sze Chun	2D
	Chiu Sung Yee	3D
	Mo Yiu Man	3D
	Kwong Ka Chun	4C
	Kwan Kok Cheung	5C
	Lung Chun Ho	6A

Catholic Society

The Catholic Society is a union of Catholic students, Christians and believers of our school. It aims at promoting the Christian values of love and Lasallian spirits of faith, zeal and community among our fellow students. And students are encouraged to face their daily lives with messages from God. Moreover, we encourage students to show their concern about current issues and to spread messages of love and hope among our students in the wilderness of modern times. Also, we hope that our students can distinguish right from wrong and have life reflection from time to time.

Throughout this year, we have morning prayers, monthly prayers, prayer meetings and committee meetings. In addition, we have five religious services (School Opening Ceremony, Christmas Service, Easter Service, De La Salle Feast Day Service and School Closing Ceremony). These activities have offered chances for our students to worship our God and share their life experience. Moreover, they can develop their potentials and enhance their confidence.

We hold the book sale at the end of school year. We can serve our fellow students by offering them an alternative way to buy old books at lower prices. Through the book sale, our helpers can learn how to cooperate with one another. They can know how to run a business successfully and develop their leadership.

Clubs and Societies

Moral and Civic Education Club

Our club stresses the importance of moral values and civic duties.

This year, our main theme is 'positive thinking'. Students may not understand this concept but this is vitally important in the current society. One of our guest speakers has pointed out that the lifestyle of the people nowadays is too unhealthy and stressful. So we should change our attitude towards life in order to maintain a good, healthy and cheerful life.

The highlight of the year was the Moral and Civic Education Exhibition. Information was displayed and games were designed for our students, teachers and some guests from primary schools. Through the exhibition, we were able to convey the message that the concept of positive thinking is very important.

We have also invited guests from different charitable organizations to deliver a speech to our students. Their speech has really widened our horizons. We have also organized many meaningful activities such as celebrating the National Day, the Potted Plant Competition, and talks at assembly. We believe that all these activities can help our fellow schoolmates to maintain a correct attitude towards life.

The success of our club belongs to our teacher advisors and all of the committee-members. I would like to take this opportunity to express our deepest gratitude to all of them. Their endless support is the key to our success.

Teacher Adviser(s):	Ms. Y. Y. Kwan	
	Ms. W. F. Tse	
	Ms. V. Kwok	
	Mr. N. H. Chiu	
	Mrs. Mak Tse	
	Mr. W. L. Yeung	
	Mr. W. H. Yeung	
	Mr. C. H. Kong	
Chairman:	Chan Ho Long	6B
Vice-chairman:	Chan Tsz Fung	6A
	Kwan Wai Wah	6B
Secretary:	Wong Hin Hei	6B
Treasurer:	Chan Fan Sung	6B
Committee	Tay Sze Yaim	4B
Members:	Yeung Ka Chun	6A
	Yeung Chun ki	6B
	Liv Kwan Ho	6A
	Yiu Ngai Chiu	6A
	So Wai Yin	6A
	Pang Hin Lai	4E
	Lam Ling Chi	4E
	Lam Tin Nok	6A
	Li Tsz Chun	6A
	Lee Kit Chun	4E
	Chui Chung Ki	6A
	Lung Chun Ho	6A
	Yadid Chu	6A
	Cheung Ho Kit	3A
	Lo Kok Kit	3A
	Tse Wing Tak	3B
	Lui Long Yin	3B
	Tsui Tsz Wai	3E
	Ng Dai Wai	4C
	Sze To Chi Fung	4C
	Chan Man Chun	3A
	Wong Jin Ho	3D
	Liu Chun Yin	3B
	Chan Pok Yin	3E
	Chong Tsun San	6B
	Ho Chung Ki	4E
	Fung Hong Ki	4E
	Ng Clarence	4E
	Li Chun Ho	4E

Conservancy and Health Club

This year, we concentrated on promoting the attitude of 'Treasure your life and respect others'

The aims of the Conservancy and Health Club are two-folded. First, we want to raise students' awareness of conservation and environmental protection. Second, we remind students of the importance of personal hygiene by organising activities.

Activities:

- Blood donation
- Health Week

Incentive activities were carried out during lunch time to promote awareness of healthy lives. During this week, there were:

- a. Fruit-selling
- b. Rope-skipping
- c. Game stalls
 - Bowling
 - Golf
- d. Board display (health information)

All activities were conducted by student members and received good responses.

- Creative juice competition.

The aim is to raise the awareness of the nutritional value of juice. Students were encouraged to take juice rather than soft drinks.

Clubs and Societies

九龍第二佰零伍童軍旅

踏入二〇〇八年，九龍第二佰零五童軍旅亦邁向三十九週年，現時本旅成員總數有：18名小童軍，34名幼童軍，69名童軍，14名深資童軍，6名樂行童軍，32名領袖，62名在港及海外之會友委員，全旅共229名成員。

活動與訓練方面，去年七月，為慶祝世界童軍一百週年紀念，本旅派出兩名領袖，兩名深資童軍及八名童軍參與在英國舉行的第二十一屆世界童軍大露營，營後再前往英國倫敦之貝登堡賓館住宿及進行交流活動，繼而再去童軍運動的發源地白浪島，重溫當年童軍始創人員登堡勳爵的昔日情境，最後前往著名的童軍訓練中心基維爾營地；與此同時，在港舉辦之同步大露營，本旅亦派出二十多名成員參與。再者，去年十二月，八名成員前往了北京參與北京航天訓練營。此外，旅長雷健泉於去年四月完成香港飛行總會私人飛行執照之定翼機訓練，及於今年五月完成直昇機訓練，而兩名童軍成員亦於九月期間石崗機場接受實際飛行訓練。

成就方面，小童軍陳靖霖參與總會舉辦的【節約資源】數碼圖像/簡報創作比賽及何文田區幼小童軍創意填色比賽，兩項活動分別獲得優異獎。幼童軍團在九龍地域幼童軍錦標賽中榮獲第三名；另外，八名幼童軍冼頌軒，陶善維，莫錦璋，林韶鎔，簡美欣，劉碧琪，陳卓雯，林俊彥考獲幼童軍支部之最高獎勵 --- 金紫荊獎章，三名童軍吳冠良，楊焯然和陳卓翹完成童軍支部之最高獎勵 --- 總領袖獎章，兩名樂行童軍吳焯麒及林右植考獲樂行童軍獎章；另小童軍領袖謝慧思亦完成小童軍領袖木章。

獎勵方面，傑出旅團獎勵計劃中，小童軍支部榮獲優異獎，幼童軍支部榮獲銀獎，童軍獲得銅獎，深資童軍團獲得銅獎。此外，旅長雷健泉榮獲九龍地域2007年度傑出旅團領袖獎勵。而每年之香港社會服務聯會頒發之義工嘉許獎狀，二十四名成員獲頒發社會服務金獎狀，三位獲銀獎狀，八位獲銅獎狀。三名領袖包括旅長雷健泉，童軍C團團長吳毅川和副團長潘德信榮獲香港童軍九十五週年大都會露營獎章；旅長雷健泉更獲得第二十一屆世界童軍大露營友誼領袖獎章。副旅長鍾士良榮獲香港童軍總會頒發優異服務獎章；童軍C團團長吳毅川及深資童軍團長李偉傑亦獲頒發優良服務獎章。

今年五月十二日，中國四川省汶川縣發生三十二年來最嚴重的大地震，造成重大人命傷亡及財產損失。205除坐言起行，以不同方式作出支援外，亦於五月三十一日，各團進行一次聯合團集會，在學校禮堂（頌恩堂）舉行一個危情後的祝福聚會，集會中邀請幾位地震發生時和參與過後援的人員講述他的經歷。藉此和各成員進行一次愛的教育，讓年青人知道.....幸福，並不是必然的!!

二〇〇八年，香港回歸中國十週年，九龍第二佰零五童軍旅將一如過往，積極鼓勵各成員為國家盡責任，並期望日後能與回饋，為社會作出貢獻。

贊助人：施建群校長
團長：李永光老師
助理團長：謝綺玲老師
青年團訓練員：譚律明先生
吳卓峰先生
總隊長：麥展程 3D
隊長（服務）：王嘉俊 4A
隊長（訓練）：吳大衛 4C
助理隊長（友誼）：馬奕朗 3E
助理隊長（人事）：郭漢斌 2B
助理隊長（文書）：江梓濤 3E
助理隊長（財政及總務）：孫達新 4D

紅十字會青年團第五十二團

本團向以「危難中見關懷」為宗旨，供會員參與各種服務及訓練課程，以實踐紅十字精神，及從中得到寶貴經驗。本年度的活動主要分為三類：

甲：服務

「志願服務」一直為紅十字會主要活動範疇，在過往一年中，本團在學校大型活動如水運會、陸運會及班際長跑比賽中，為同學提供急救服務。除此之外，本團亦在午膳時間安排會員在地下紅十字會室當值提供急救服務。除了在校內，我們更安排會員參加總部之服務，如：「社區照顧」、「與你同行」等定期服務計劃。

而本團亦在暑假策劃一個名為「家『停』暴力」的服務計劃，讓會員自行計劃及實踐，從中學得策劃、服務等寶貴經驗。是次服務計劃的目的是向小四至小六的小朋友宣揚和諧家庭及預防家庭暴力的理念，讓他們了解和諧家庭的重要。

乙：訓練

本團在本年度除了為新會員提供步操訓練、基本急救聽講證書課程及紅十字青少年基本訓練課程外，亦積極安排會員報讀各種訓練課程，如：急救課程、護理課程、健康檢查、野外訓練、基本心肺復甦法等，希望各新舊會員能學習到不同的救傷技巧。另外，本團亦在本年度派出八位會員參加總部之急救比賽，雖然未能在比賽中獲取任何獎項，但參賽會員亦從比賽中吸收寶貴的經驗及將訓練課程的知識學以致用。

丙：友誼

本團向與友團保持緊密聯繫。在過往一年中本團共籌劃了兩個聯團友誼活動，分別在農曆新年假期間與青年團第十團（嘉諾撒聖瑪利書院）舉辦了一個名為「驚深奪水」的燒烤活動；而另外一個友誼活動則聯同青年團第六十六團（華英書院）、青年團第一百二十五團（基督教女青年會丘佐榮中學）及青年團第一百七十九團（聖公會蔡功譜中學）舉辦一個團隊探訪活動，獲得大部份會員積極參與。

去年，在各位團委員及會員努力下，獲取了一些獎項，名單如下：

2007傑出紅十字青年會員：劉嘉成

榮譽章：劉嘉成

服務銀章：陳偉峰、張偉

服務銅章：麥展程

最後，本團在此向校長、團長、助理團長、青年團訓練員（譚律明先生及吳卓峰先生）的帶領及指引致以深切的謝意。

Clubs and Societies

Music Society

Teacher Advisers :	Mrs. A.Lau	
	Mr. N.H Chiu	
Chairman :	Chan Kwun Hang	6A
Vice-Chairman :	Chu Ying Chi	6A
Secretary :	Ma Hin Chung	6B
Treasurer :	Wong Chung Wing	6A
Committee	Lai Kin Wing	6A
Members:	Leung Fuk Shing	6A
	Chong Tsun San	6B
	So Chin Yeung	5A
	Yeung Shing Fung	5C
	Wong Kin Hei	5D
	Chan King Chung	5E
	Lee Pok Him	5E
	Ng Kwun Leung	4C
	Ng Tai Wai	4C

The Music Society aims to provide students with chances to get in touch with music. This year, the Music Society held a few activities.

The Music Week lasted for a week in November. It included a "Street Concert" and a Music Quiz, there were board displays and music videos playing at the school hall.

In December, the Christmas Concert was held in order to celebrate Christmas. In the concert, there were a violin performance, a singing performance, a band show and a lucky draw.

The Music Contest 2008 was a big function this year. It was held in February. All participants tried their best and the contest was a great success.

Finally, we would like to give special thanks to our teacher advisers, Mrs. A. Lau and Mr. N. H. Chiu.

Teacher Advisers:	Mr. R. Wong		
	Mrs. S. Tan		
	Mr. S.L. Ting		
Chairman:	Tsang On Tik	6B	
Vice-Chairman:	Yeung Ka Chun	6A	
Secretary:	Chow Chi Fung	6B	
Treasurer:	Lam Tat Pan	6B	
Committee	Siu Sze Yu	6B	Chan Ka Ho 4B
Members:	Cheung Kwun Wing	6A	Cheung Hon Lam 4B
	Wong Chung Wing	6A	Tam Yuet Long 4B
	Chui Chung Ki	6A	Sit Ka Ho 4B
	So Chun Fat	6B	Lam Yi Cheung 4B
	Dai Wen Leung	6B	Pang Hin Lai 4E
	Tay Sze Yam	4B	

Accounting, Commerce and Economics Society

Accounting, Commerce and Economics Society aims to arouse students' interests in economic matters like the economic development in Hong Kong and global business issues. We also express our concerns on matters like universal suffrage in Hong Kong and the political reform in Mainland China.

Other than that, we also tried to promote economic subjects at our school and help students to achieve better academic results in economic field.

This year, we have organized and participated in the following activities and competitions:

- Talk given by Mr. Joseph Yam
- Talk given by Dr. Chi-Wah Yuen
- Shenzhen Business Visit
- the HKET Investing Competition
- Seminar about the Stock Exchange
- HKCEE Commerce past paper practicing classes
- the HKET Chinese New Year Market Competition
- the HKCC Business Intelligence Challenge.

The Art Club

Teacher Advisors:	Mrs. Mak	
	Mr. Y.W Wong	
Chairman:	Lam Yan Chung	4E
Vice-Chairman:	Chan King Chung	5E
Treasurer:	Fok Wai Chun	4C
Committee	Lee Kit Chun	4E
Members:	Chan Yun Ho	4E
	Fong Kai Fai	4E
	Chan Ho Wa	4E
	Cheung Long Him	3A
	Chan Long Chai	3A
	Liu Long Yin	3B
	Yiu Shut Hin	3B
	Yick Ka Chun	3C
	Chan Chun Hei	3D
	Chan Pok Yin	3E
	Liu Chun Hei	3E

2008 is a remarkable year as the Art Club successfully developed student's interests in visual arts through a series of activities. Last year, we co-organized with the School 40th Anniversary Organizing Committee and other clubs for a range of extra-curricular activities, which included the School 40th Anniversary Logo Design Competition, Photo-Taking Contest, Art Exhibition, etc. Students actively participated in the above activities.

The Art Exhibition 2008 was held in April. This year, our Club bought a lot of materials from outside parties. All of the expenses were borne by the Club and fell well within our financial budget. Students were granted with a free handcraft making opportunities. Most of the teachers and students found joyful from their first ever handcraft-making experience. Moreover, the Exhibition also displayed student's artworks in the previous years which demonstrated our students' talent in arts. In the foreseeable future, we will strive to achieve our objectives and to nurture an artistic atmosphere at our school.

Astronomy Club

Our aim is to help our members to enjoy star observation. Our club has held many activities this year, such as barbecue and star observation. We would like all our members to have an experience in star observation and to enhance their interest in Astronomy.

Lastly, I would like to thank Mr. Y. C. Chu and Mr. K. K. Lam who have helped to run the club smoothly.

Clubs and Societies

Chairman:	Siu Hang Hok	4E
Vice-chairman:	Au Wai Lun	4D
Secretary:	Lui Chun Hei	3E
Treasurer:	Lee Ka Hang	3B
Committee	Wong Chun On	2B
Members:	Yeung Ho Lau	2D
	Li Wai Lok	2E
	Chau Man Chun	3A
	Li Siu Ho	3C
	Luk Chun Ho	3C
	Pau Ming Sun	3E
	Wong Sze Chun	5D

Badminton Club

The aim of the Badminton Club is to encourage students to play badminton and to boost students' enthusiasm towards badminton activities. We provide chances for students to play badminton in a professional way by providing different activities. Through these activities, students can improve their skills, build up confidence and improve their fitness. Through joining the competition, friendships and team spirit can be well developed. We hope that the training courses held by Badminton Club can train up more potential players to join our school team.

Activities:

- Badminton Days
- Inter class badminton competitions
- Badminton Training Courses
- Teachers and students badminton competition

Basketball Club

The Basketball Club aims at arousing students' interest in playing basketball by providing different kinds of activities. This year, we have held different competitions. Students can develop friendship with others, understand the team spirit and also build up their confidence through the competitions. The competitions were held successfully and all of the participants enjoyed the games very much.

The Basketball Club will continue to serve all of you in the coming years. It is sincerely hoped that we can see you to be one of our members next year.

Activities included:

- Interclass A,B,C grades basketball competitions
- 3 on 3 basketball competitions
- 3 points shooter competitions

Teacher Advisers:	Ms K.Lau	
	Ms O.L.Ho	
	Ms M.C.Kwok	
Chairman:	Wu Chau Sang	6B
Vice-chairman:	Ng Yu Hang	6B
Secretary:	Sin Ka Ho	6B
Treasurer:	Ip Yung Wai	6B
Committee:	Man Chun Wai	7A
Members:	Ng King Yu	7A
	Tse Kwan Ho	7A
	So Chun Fat	6B
	So Pak Hung	6B
	Pook Tik Sum	5B

Community Youth Club

Community Youth Club aims to contribute to our society by serving people through voluntary social services. This year, we have gained invaluable experience through holding various voluntary social services. By organizing these services, we have gained practical and useful knowledge in order to equip ourselves for the future. The experience also helps us develop ourselves and discover our potential.

The first activity was the Yan Chai Hospital Charity Raffle 2007. Due to the enthusiastic response of teachers and students, all raffle tickets were sold within one day. Through this activity, we have learnt more about the needs of the poor. This activity was successfully held.

The next one was 'Greening for the Chest – Slogan Competition'. All of our members took part in this activity and we have chosen the best five slogans to represent CSK in the competition. These slogans brought out the message of green environment and environment protection.

In December, we held a joint school function with Leung Shek Chee College in which we played games with children. In this activity, we established a friendship with Leung Shek Chee College. In this activity, our organization and communication skills have been improved as we have learnt to hold a variety of group games for the children. This was definitely a very precious experience for all of the participants.

Last but not least, all of us would like to contribute more to society by participating in more social services activities. We are looking forward to seeing your participation in the future.

Teacher Advisers:	Mr R.Wong	
	Mr C. K.Wong	
Chairman:	Sin Ho Yin	6B
Vice-chairman:	Ko Hin Lok	6B
Secretary:	Yuen Cheuk Ho	6B
Treasurer:	Or Kwok Fai	6A
Committee:	Lai Chun Chi	4A
Members:	Cheung Wai	5B
	Cho Ho Yin	5D
	Lee Ho Man	4B
	Poon Chun Chak	7A
	Li Ko Ching	7A

Football Association

Activities:

1. Inter-class Football Competition (Grades A, B and C)
2. Teacher-student football competition (co-operate with SA)
3. Football Training Course
4. Video shows

Aims:

1. To arouse students' interest in playing football
2. To provide students with opportunities to improve football skills
3. To promote friendship and team spirit among students and teachers
4. To train more skilful players for our school team

Clubs and Societies

Teacher Advisors :			Miss K.M. Chiu
			Mr. K.V. Wong
			Mr. K.H. Ng
Chairman:	Yiu Ngai Chiu	6A	
Vice-chairman:	Lo Gee Kit Dominique	4E	
Secretary:	Chan Ho Kwan	6A	
Treasurer:	Sung Chun Hay	6A	
Committee	Chan Wa Ching	6A	
Members:	Chan Fan San	6B	
	Chong Tsun San	6B	
	Hung Chi Keung	4C	
	Yeung Cheuk Yin	4E	
	Yu Wai Hon	4E	

Hong Kong Award for Young People

Regardless of gender, race, creed, color or disability, the HKAYP is undoubtedly a voyage of discovery as well as a challenging adventure for all youngsters.

HKAYP aims at providing opportunities for students to cultivate new interests, to serve and contribute to the community. In this way, their underlying potentials can be fully developed and they can learn to be more independent. Also, it helps to improve students' physique as well as their management skills.

Teacher advisors:			Mr. C. S. Chan
			Ms. M. K. Tse
Chairman:	Chow Wai Cheong Gareth	3B	
Head advisor:	Tsang Tsz-Chun Vachel	5A	
Advisors:	Leung Tsz-Hin	5C	
	Yeung Chung Ki	5C	
	Lau Ho Cheong Andy	5B	
Vice-chairman:	Leung Chung Ki	5A	
	Ng Chun Kit	5E	
	Chiu Sung Yee	3D	
Secretary:	Lam Ka Ming	3B	
Treasurer:	Chan Iat Him	5B	
Committee	Pun Chi Chung	5B	
	Fung Kai Hang	5B	
	Li Hin Chung	5C	

Library Services Society

The aim of our society is to provide an efficient library service for our schoolmates. We provide circulation service during recess, lunch-break and after school. And we help keeping the library a nice place for reading and self-study.

This year, we have already held three book fairs to promote reading to our fellow students. Moreover, in order to provide the best service, the library undergone a big innovation last summer. This greatly improved the environment for our fellow students to read. We held a hot-pot dinner and outings for our members.

Last but not least, we would like to thank Mr. C. S. Chan and all of our teacher advisors for their invaluable advice.

Teacher Advisers:	Mr. T.S. Wong	
	Mr. C.C. Yeung	
Chairman:	Yuen Cheuk Ho	6B
Vice-Chairman:	Wong Chung Wing	6A
Secretary:	So Wai Chung	4E
Treasurer:	Yiu Kin Man	5E
Committee	Yip Wai Kin	7A
Members:	Cheng Ying Kit	7A
	Shum Wing Tak	7B
	Siu Wing Kam	7B
	Lau Kin Fung	5E
	Mak Him Kwan	4B
	Kwan Tsz Ching	3B
	Ip Ching Kiu	2A

Long Distance Runner Club

Long run is one of the most famous sports in our school. It does not only improve students' health but also increase their muscle strength. Moreover, students can learn from our club's spirit, "Never Say Die".

Our club held the Inter-class races and the cross-country training courses over the whole year in order to bring up students' interests in long distance running.

Teacher Advisers:	Mr. W. F. Lau	
	Mr. M. H. Fan	
Chairman:	Sin Ka Ho	6B
Vice-chairman:	Chan Kai Hung	7B
Secretary:	Sin Ho Yun	6B
Treasurer:	Wu Chau Sang	6B
Committee	Lam Tat Pan	6B
Members:	Ip Yung Wai	6B
	Mak Chi Wai	6B
	So Chun Fat	6B
	Wong Yat Ho	6B
	Yuen Cheuk Ho	6B
	Ng Yu Hang	

Chess Club

The Chess Club has established for nearly 30 years. Our aim is to promote the practice of playing chess. Students can improve their analytical power through the games. Our club also acts as a platform for students to exchange their strategies in playing chess. In this way, students can build up friendship and have a better understanding of the spirit of playing chess.

Clubs and Societies

Chairman:	So Pak Hung Steven	6B
Vice-chairman:	Wong Kwong Yip	6B
Secretary:	Li Chun Wing	6A
Treasurer:	Mak Chi Wai	6B
Committee	Siu Sze Yu	6B
Members:	Chan Wa Ching	6A
	Yiu Kin Man	5E
	Ng Chun Kic	5E
	Chan Ka Hung	5A
	Chan King Chung	5E

Photographic Club

This year, our aim is to raise the interest of our fellow students in photography. We have achieved this aim by holding various activities for our students, including photo-taking competitions, photo exhibitions, joint-school photo-taking competitions and talks on basic photo-taking skills. All these activities were specially designed for beginners.

For experienced photographers, our club provides chances for them to share their experience. Moreover, we have become a member school of the Hong Kong Joint School Photographic Society (HKJSPS) which provides activities for experienced teenage photographers. Our members can make friends with photographers from other schools and share their experience with them through the activities of the society.

Our club also plays an important role in capturing memorable moments in CSK. We helped a lot in photo-taking for staff, classes and clubs. We participated in almost all the activities held in the school. Some of our photos were even used as official records of these activities.

主席：宋駿禧
副主席：李梓俊
文書：楊俊麒
財政：蘇子謙

本會2007-2008活動：
21/1/2008-24/1/2008 普通話週
1/2/2008 普通話朗誦比賽
一月至四月 普通話早會演講

普通話研習學會

無論你是哪一國的人，你都應該開始對普通話產生興趣。中國已經迅速富強起來，不論你是到中國遊覽，還是工作，普通話已成為必備的溝通橋梁。本會宗旨是讓同學能夠從遊戲和表演中瞭解到普通話的重要性，並藉著每次活動，讓同學能夠在娛樂中認識普通話。此外，我們還希望同學能夠在普通話朗誦比賽當中擴闊同學對普通話的接觸面。

普通話研習學會於二零零八年一月二十一至二十四號舉行一年一度為期四天的普通話週，以提高同學們對普通話的興趣及認識。普通話週一向都是假學校禮堂舉行。為了提高同學們對是此活動的關注，是次活動史無前例的由禮堂移師至學校有蓋操場進行。同學們對於攤位遊戲及表演都頗為滿意，興致甚濃。此外，普通話朗誦比賽中氣氛不俗，比賽時間控制適宜，過程流暢，台下觀眾都十分投入。希望下年度的比賽可以以這次的作為範本參考，並期望他們能夠辦得更好。

Teacher Advisors:	Mr. Patrick Ma	
	Mr. N. H. Chiu	
	Ms. S. Y. Leung	
Chairman:	Ha Chung Shing	F.6B
Vice-chairman:	Au Wai Lun	F.4D
	Wong Chun Wa	F.4D
Secretary:	Chan Hon Yui	F.4C
Treasurer:	Wing Lap Shing	F.4C
Committee	Wan Kai Kit	F.4D
Members:	Chan Fan San	F.6B
	Fung Ling Chun	F.6B
	Mak Ka Hei	F.4C
	Chan Kai Ho	F.4B
	Lai Tsz Ming	F.4E

Voluntary Services Group

The Voluntary Services Group aims at helping people who are in need in our society. Through helping others, our members can improve their social and organization skill and learn the importance of co-operation.

The following activities were held during the year:

1. Dispatch Handbill
2. Joint-school voluntary service program
3. Peer counseling
4. Voluntary service training course
5. Flag-selling
6. Labor for watering plants in school garden

The joint-school voluntary service program and the Peer Counseling Project were especially successful. The joint-school voluntary service program provides a chance for the members to know more about the operation of voluntary service. We worked with students from Maryknoll Convent School. Our members treasured the experience of taking care of the children and the development of friendship with one another.

Through participating in the Peer Counseling Project, our members have helped many Form One students to make improvement. Now most of these Form One students have built up good friendship with their peer counselors.

Here we would like to express our sincere gratitude to our teacher advisors, Ms. S.Y. Leung and Mr. N. H. Chiu, and especially our social worker, Mr. Patrick Ma, for their guidance and help.

Teacher advisors:	Ms Y.Y. Lam	
	Ms F. Lee	
Chairman:	Howard, Chan Ho Wa	4E
Vice-chairman:	Roger, Lam Ling Chi	4E
Secretary:	Thomas, Lee Tsun Ho	4E
Treasurer	Wilson, Pang Hin Lai	4E
Members:	Benjamin, Ip Yu Ting	4C
	Kwong Ka Chun	4C
	Chan Ka Ho	4C
	Lai Kai Fung	4D
	Lee Kin Fai	4D

Transport Society

Aims:

- To arouse student's interest in transport
- To enrich their knowledge in transport
- To increase their awareness of road safety
- To promote friendship among committee members

Activities:

- Road Safety Slogan
- Road Safety Talk
- Transport For All Elections
- Transport Quiz
- Traffic Light Competition
- Visit Air Traffic Control Complex

Clubs and Societies

顧問老師：	鄧豪達老師	
	謝慧芬老師	
主席：	林達彬	6B
副主席：	葉勇偉	6B
文書：	戴昀佺	6B
	張漢霖	4B
財政：	陳佳豪	4B
委員：	蘇俊發	6B
	胡秋生	6B
	冼家豪	6B
	吳裕恆	6B
	邵思宇	6B
	邵天虹	5B
	徐永濠	5B
	林仁聰	4E
	陳志誠	4E
	江文彥	4A
	郭頌文	4A
	林俊傑	4A
	馬澤豪	4A

中史學會

活動詳情:

1. 10/10/07 班際中史問答比賽初賽(初級組及高級組)
2. 28/11/07 參觀歷史博物館
3. 16/01/08 中史問答比賽初級組決賽
4. 17/01/08 中史問答比賽高級組決賽
5. 31/3/08 訂購中國歷史座標尺及北京奧運座標尺
6. 7/4/08 中史趣味問題比賽

基督教學生團契

基督教學生團契是由校內一班志同道合的學生基督徒組建,一直希望給予所有在陳瑞祺生活而信奉耶穌基督的弟兄姐妹一個在校內聚會的機會,同時也希望向非基督徒同學宣揚基督的博愛精神,因此除了積極召集校內的基督徒,我們還熱切盼望可以有更多非基督徒的同學來參加聚會。今年我們的委員大部分都是中五會考生,但我們仍堅持在每個星期四放學舉行固定的聚會,為忙於學業的同學提供一個放鬆傾訴的機會。在今年的團契聚會中,我們更注重傾聽,並本着基督精神給與建議,希望同學能更快樂地在陳瑞祺學習生活。我們也希望破除許多同學對基督教所抱的錯誤觀念,讓基督的精神可以深入人心!

Computer Society

Aims:

- To arouse student's interest in learning computer
- To provide entertainment for students to relax themselves

Activities:

1. SOFT&HARD-ware WORKSHOP
Basic Motherboard Knowledge & Photoshop technic
2. Computer-Game Competition

Teacher Advisors:	Mr. S.K.POON	
	Mr. W.Y.LEE	
Chairman:	LAM KEI LUNG	6A
Vice-Chairman:	YEUNG NGAI	6A
Secretary:	CHAN HOK LEUNG	6A
Treasurer:	LIU KWAN HO	6A
Committee	LUNG CHUN HO	6A
Members:	CHAN WA CHING	6A
	CHAN KWUN HANG	6A
	WONG YUK LUN	4E
	LEUNG FUK SHING	6A
	LEE KIN FAI	4D
	WONG CHUNG WING	6A
	LAI TSZ MING	4E
	CHAN KA HO	4C
	MAK KU HEI	4C
	KONG TAI WAI	6B
	LAI KIN WING	6A
	CHAN FAN SAN	6B

Table-tennis Club

Aims

1. To teach the techniques of playing table-tennis
2. To arouse our schoolmates' interest in playing table-tennis
3. To encourage students to join competitions

Activities held in 2008-2009

1. Inter-class B & C Grade Mixed Competition
2. Table-tennis training course for members
3. Friendly Match with other schools
4. Post-Examination All Grades Individual Competition

Teacher Advisors:	Mr. A. Fok	
	Mr. H. T. Tang	
	Ms. W. L. Leung	
Chairman:	Yeung Chun Ki ,Kevin	6B
Vice-Chairman:	Ho Ming Chun	4B
Secretary:	Huen Wai Tong	4A
Treasurer:	Leung Kit Laam	3E
Committee	Cheung Wing Cheong	5D
Member:	Yim Wai Sun	5D
	Sung Pui Yiu	7A
	Cheng Yu Hon	2E
	Chan Kwun Wai	2E
	Hui Ting Long	2D
	Lam Wai Hong	4D

Clubs and Societies

Lasallian Youth Movement Member List

Chairman: Chow Chi Fung, Brian
Vice Chairman: Chui Chung Ki, Macus
Tsang On Tik, Andy
Secretary: Wong Hoi Ling, Tony
Clarence Ng
Treasure: Sum Ka Chun, Nicholas
Members: Chan Chi Shing
Chan Ho Kwan, John
Chan Ho Wa, Howard
Chan Kan Hei
Chau Yim Hang
Cheung Long Hang
Chui Chung Ki
Kong Chi To
Lee Chun Kit
Lai Tsz Ming
Lam Yan Chung
Mak Him Kwan
Siu Hang Hok
So Wai Chung
Tam Yuet Long
Wong Lam Hon
Yeung Cheuk Yin
Yu Pak Hong

Teacher Advisors: Ms. W. F. Tse
Mrs. P. Chan
Chairman: Wong Lap Shing 4C
Vice-chairman: Dai Wen Leung 6B
Chan Ho Wa 4E
Secretary: Yu Tsz Wai 4E
Treasurer: To Ping Lun 4B
Committee: Li Ka Hin 6A
Members: Leung Chi Heng 4E
Wong Hoi San 5E
Lin Ka Lok 4C
Ng Ki Fung 5E
Wong Kuo Hsi 4B
Yu Kung Yiu 3B

Wargames Club

Wargames Club provides many kinds of board games and card games to CSK students. Members can freely choose their most desirable games according to their interests. We believe that through various activities, the horizon of our members can be widened. And also, members can develop their communication skills and commitment to CSK through organizing activities. We hope our members can strike a balance between studying and entertainment and have a memorable school life in CSK.

Acknowledgements

Thank you very much for your donation to the school magazine 2008

1A

Chan Chak Ho
Chan Chun Kin
Chan Kam Tin
Chau Chi Kiu
Cheng Sze Chun
Chong Wing Hong
Chow Chun Wing
Chu Pok Ho
Fan Chun Kit
Fong Yu Hin
Kwan Ho Cheung
Lam Ho Wing
Lam Wai Fu
Lau Ka Chun
Leung Chi Hang
Lui Cheuk Yiu Brian
Poon Hong Yin
Sin Ki Kwan
Tam Kin Ho
Wong Joshua
Wong Pak Hei Kalman
\$1,274

1B

Chan Hin Chung
Chan Hong Kiu
Chan Ka Kwan
Chan Ka Leong
Cheng Ka Fung
Ching Cheuk Hei
Chui Chun Ting Justin
Fok Ting Fung

Fung Chun Wai
Ho Man Fung
Ho Zi Tao Jeremy
Koo Shun Chit
Kwan Ka Ming
Law Pak Yin
Lee Chi Hung
Lee Kai Sing
Lee Siu Sing
Leung Hoi Cheung
Leung Kam Hao
Lo Ho Yin
Lo Tik Chi
Ng Tsz Kiu
Siu King Man
Tang Chak Heng Andrew
Wong Ho Wai
Wong Wing Yin
Wong Ying Wai
\$4,540

1C

Chan Cheuk Hin Charles
Chan Tsz San
Chan Wai Fung
Chan Yin Wai
Cheuk Tsz Ming
Hui Yin Haye Adrian
Kwan Kam Yan
Lai Hing Fung
Lau Shing Fung
Li Chi Hin Rex
Lui Chun Yu

Lui Shu Wong
Mak Wai Yiu
Ng Chun Lok
Tang King Shu
Tse Man Hin
Wong Po Sing
Yeung Ming Hei
Yiu Tsz Ting
\$2,240

1D

Chan Chi Hang
Chan Wing Hei Keith
Chau Hok Lim
Cheung Ka Fung
Choi Man Hoi
Chong Chi Kit
Ho Hiu Fung
Hui Cheuk Hei
Kwok Wing Lok
Lai Chun Kit
Lam Chun Yin
Lam Rodney Lok Lai
Liu Hoi Ping
Lui Chun Hay Joey
Lui Hung To
Tsang Kwok Fung
Tsang Man To
Tse Cheuk Hin
Wah Tsz Chun
Wong Ho Tin
Yu Tak Wing

1E

Chen Yau Ming
 Ching Joy Yan Sunny
 Choi Shing Yan
 Chong Siu Cheung
 Fan Sheun Lei
 Ho Chun Lok
 Ho Louis Shing Yue
 Keung Kam Hin
 Kwan Wai Kin
 Lam Cheuk Yin
 Leung Ho Ming
 Leung Wing Yin
 Lo Sai Wang
 Mak Kai Chun
 Man Xin Hong Amila
 Tang Vergil King Hin
 Wong Chun Hei
 Wong Lok Hang
 Yau Chun Wa
 Yeung Kam Fai
\$1,990

2A

Chan Chak Sang
 Chan Li Chung
 Chau Kin Lun
 Chen Ho Hom
 Chiu Ka Chun
 Chow Tsz Fung
 Chu Ming Yin
 Fung Ngai Chung
 Ko Chun Sum
 Kum Hoi Chung
 Kwok Chi Hang
 Lai Chi Fung

Lai Po Tin Harley
 Lee Chung Yin Kelvin
 Lee Ka Chun
 Lee Man Chiu
 Leung Cheong Ming
 Leung Cheuk Yin
 Leung Yat Hei
 Lin Ka Ho
 Lo Hei Chun
 Lu Lok Wang
 Ng Ka Chun
 So Ho Yeung
 Sze Pui Chun
 Tse Shing Long
 Wong Man Fai
 Wu Kai Kuen
 Yau Ho Yin
 Yiu King Hei
\$1,450

2B

Chan Chun Him
 Chan Kei Yin
 Chan Wai Lok
 Chan Wing Lung
 Cheng Che Long
 Cheung Tin Chun
 Chung Kin Long
 Dai Chi Ting
 Dai Kwan Ho
 Fong Ngai Kuen
 Ip Ching Kiu
 Kwan Man Lok
 Lam Chi Kan
 Lau Kong Faat
 Lau Man Chun

Lee Ting Ho Kevin
 Leung Kam Fung
 Mok Kwan Ho
 Ng Cheuk Hon
 Siu Ho Yin
 So Franco Man Hin
 Sze Pang Chin
 Wong Chun On Anson
 Wong Shun Hang
 Yung Tsz Wing Eugene
\$1,561

2C

Chan Ho Yuen
 Chan Tze Chun
 Cheng Chun Yin Nicholas
 Cheung Ka Yu
 Cheung Shing Him
 Chow Man Hon
 Fong Chong Sin
 Fu Ka Chun
 Lai Chun Kit
 Lai Yu Hin
 Lee Sing Wai
 Leung Wang Shing
 Li Ze Hong
 Lo Chi Kit
 Lui Cheuk Yin
 Ng Wai Yin
 Sin Chun Him
 Ting Nang Ka
 To Tsz Fung
 Tong Pui Long
 Wong Kwan Ho
 Yu Chak Sum
\$1,029.1

Acknowledgements

2D

Chan Heywood Chun Long
Chan Pak To
Chan Pui Shing
Chan Tak Chun
Chan Yu Yik
Cheng Yat Him
Cheung Ngo
Cheung Shun Kit
Chu Kwok Hin
Fung Ka Chun
Hui Ting Long
Katsumata Ken
Kwok Chin Wang
Lau Ka Chun Tommy
Lee Ho Wai
Leung Ka Ming
Leung Yuk Chuen
Pau Chun Wa
Poon Yek Hei
Ryu James
Tang Chun Ming
Tsang Hon Lam
Wai King Fung Sunny
Wai Sze Tsun
Wu Wai To
Yeung Chor Hei
Yeung Ho Lam
Yung Lawrence Ka Ho
\$2,055

2E

Chan Lok Hin
Chan Stefan
Chan Yi Tian

Cheng Yu Hon
Cheung Ki Lok
Cheung Kwok Yuen
Fong Kei Hou Kelby
Cheung Ting Fung
Ku Ka Chun
Kwan Andrew Kai Cheong
Kwan Yuk Sing
Lee Kwok Ho
Lee Tsz Long
Lee Wai Lok Reynold
Lee Wai Lun
Li Ka Yau
Li Lok Hei
Li Pak Hei
Mok Ka Ching
Ng Ka Wai Eric
Ng Man Hong
Tang Pak Hei
Tsang Wai Choi Richard
Yau Hoi Man
\$3,040

3A

Cheng Ho Kit
Cheung Wai Ki
Lam Hing Lung
Law Sui Keung
Lee Chi Ho
Leung Hok Lai
Lo Kok Kit
Lo Tsz Kit
Lou Chit Ming
Ng Ming Ho
Ngan Ching Long

Sin Ka Wai
Tsui Kwan Yin
Wong Chun Yip
Wong Hin Chun
Ying Hay Chit Christopher
Yu Ho Fung
\$880

3B

Chan Chun Kit
Chan Wai Ho
Cheng Chun Hei
Huen Doug Xian
Hung Tsz Chung
Kwan Tsz Ching
Lam Ka Ming
Lee Ka Hang
Leung Chi Yin
Leung Ka Wang
Li Jenkin Theodore
Li Yan Kit
Lui Long Yin
Ma Kam Yuen
Tang Kwok Kin
Tse Wing Tak
Wong Chi Him
Wong Hok Sun
Wong Jark Sun
Wong Tsun Ho
\$1,040

3C

Chan Wai Hin
Cheung Chun Hin Popeye
Chim Ho Chung

Chow Ho Ching
 Chung Cheuk Kit
 Ho Wing Kuen
 Huang Yu Bin
 Huen Siu Shan
 Hui Hong Chuen Ashley
 Kwan Ching Fung
 Kwok Man Lai
 Li Siu Ho
 Lo Yik Hei
 Or Pui Fai
 Sit Ka Shun
 Wong Cheuk Lun Marco
 Wong Chun Ho Desmond
 Yeung Kam Wing
 Yeung Tin Tim
\$1,910

3D

Chan Ka Hei
 Chiu Sung Yee
 Cho Hong
 Law Sung Hei Dickie
 Sum Tsz Sang
 Tsai Kwan Ho
 Tse Yiu Tsun
 Wong Ho Cheung
 Yip Man Hung
 Yuen Siu Tung Tony
\$580

3E

Chan Cheuk Yan
 Chan Ching Hang
 Chan Chun Wah
 Chan Kwun Hong

Chan Man Chun
 Chan Pok Yin
 Chang Ka Ho
 Cheng Ka Lok
 Cheung Gar Chuck Otto
 Kong Tsz To
 Kwan Ho Wai
 Kwong Cheuk Ngai
 Lam Choi Fung Michael
 Lau Kin Hei
 Lau Sai Kit
 Lee Chun Hei
 Leung Chi Kui
 Leung Kit Laam
 Lo Wai Tsun
 Lui Chun Hei
 Man Kui Shing
 Ng Tzi Dong
 Pau Ming Sun
 Pong Yu Chak Joseph
 Tai Cheuk Man
 Tang Ron
 Wong Chun Yin
 Yam Hin Wa
 Yeung Hoi Yin
 Yip Cho Lung
 Yip Shu Yan James
 Yu Kwok Po
\$2,650

4A

Ho Kit Lam
 Kong Man Yin
 Kwok Chung Man Perry
 Ma Chak Ho
 Mak Yun Pak

Pak Wun Lam
\$640

4B

Chan Kai Ho
 Chan Tsz Lung
 Cheng Chun Yat
 Cheung Hon Lam
 Cheung Tsz Kit
 Choi Chin Wang
 Chung Sze Pok
 Ho Ming Ho Gregory
 Keung Hoi Yiu
 Lai Yiu Wing
 Lam Man Chung
 Lam Yi Cheung
 Law Ka Wing
 Lee Ho Man Herman
 Leung Man Him
 Li Chun Lok
 Ng Kong
 Ng Wai Man
 Pang Ka Chun
 Sit Ka Ho
 Tam Yuet Long
 Tay Sze Yam
 To Ping Lun
 Tsang Shun Hin
 Tse Pui Hong
 Wong Cheuk Kin
 Wong Kuo Hsi
 Wong Wai Shing
 Wu Chi Kin
 Yau Chi Chung
 Yeung Lap Tak
 Yip Cho Shing

Acknowledgements

Yung Ho Lun

\$620

4C

Au Man Lok Maynard

Chan Ka Ho

Chu Kin Hung

Ip Yu Ting Benjamin

Kwong Ka Chun

Lau Eric Yam Tat

Lin Chi Hung

Lin Ka Lok

Ng Chi Hang

Ng Kwun Leung

\$890

4D

Fung King Lok

Fung Tsun Hang

Hung Hing Hey

Kwan Cheuk Ho

Lai Kai Fung

Wong Wai Hon

Yiu Ka Lik

\$490

4E

Chan Kan Hei

Chung Chi Fung

Lau Ka Leung

Lau Man Kit

Lee Chun Kit

Lee Kit Chun

Lee Tsun Ho Thomas

Leung Sai Ue

Ng Clarence

Siu Hang Hok Dickson

So Wai Chung

Su Pak Man

Sum Ka Chun

Tsang Chu Ming

Yu Konrad Wai Hon

Yu Tsz Wai

\$1,260

5A

Chan Nam Sun Kevin

Cheung Shiu Hang

Ho Cheuk Hong

Lee Wan Chuen

Leung Chung Ki

Ng Cham To Tobie

Poon Chun Cho

Sham Wang Shun

\$600

5B

Chan Chi Him Billy

Chan Ka Kei

Chan Yu Hin

Cheung Wai

Chiu Ka Chun

Choy Tak Shing

Fu Fong Ting

Fung Kai Hang

Ho Tsz Yeung

Hon Wai

Hui Lok Hin

Kwan King Yu

Kwok Hiu Yeung

Lai Hong U David

Lam Chiu Fung

Lau Ho Cheong

Lau Pong Wong

Leung Ka Ho

Liu Ching Yin

Lui Wai Leung

Poon Tik Sum

Pun Chi Chung Kenneth

Siu Tin Hung

Tam Ming Kit

Tsang Wai Kit

Tsoi Benjamin Long Ming

Tsui Wing Ho

Wong Kwong Kin

Wong Shun Lun

Wong Tik Lun

Wu Chun

\$1,100

5C

Chan Chi Chung

Lam Yau Chun

Lo Chun Man

\$170

5D

Chan Chin Cheuk

Cheng Yu Hin

Chu Kai Cheong

Kwong Kin Shing

Lau Cho Yeung

Lee Ka Tai

Leung Ka Chun

Lien Ka King

Liu Chun Sum
Luk Leung Kin
Ma Man Chung
Siu Ngo
Tsang Yat Hei
Wong Ka Chun
Wong Kin Hei
Wong Sze Chun Andy
Yim Wai San
\$510

5E
Chan Ka Ho
Chan King Chung
Cheng Yiu Ting
Fok Yin Hang
Kwong Yik Chi James
Lau Kin Fung
Lau Yue Hin
Tang Kui Kin
Wong Tsz Kin
\$256

6A
Chan Ho Kwan
Cheung Kwun Wing
Li Chun Wing Arthur
Lung Chun Ho
Sung Chun Hay Wilson
Yeung Ka Chun
Yiu Ngai Chiu
\$420

6B
Kwan Wai Wah Chris
Ma Hin Chung
Ng Ki Fung Donald
Tsang On Tik
Wong Hin Hei Henry
Yeung Chun Ki Kevin
\$820

7A
Chan Ho Yan
Fung Tsun Hin
Kong Ka Yung
Lai Chun Yin
Lau Ka Shing
Lo Wai Lun Alan
Ng Ka Yau Thomas
To Wai Yan
Tse Kwan Ho
Chan Ho Yan
\$730

7B
Chiu Sung Ngai
Kwong Yat Cheung
Lau Cheuk Sze Takashi
Siu Wing Kam
Sze Pak Chin Paris
\$170

Thank you!
Grand Total: HK\$ 36305.1
We wish to express our deepest gratitude to our generous donors!

致 意

With Compliments

一 飛 刺 繡 廠 有 限 公 司

Yat Fee Embroidery Factory Ltd

香港 九龍 長沙灣道 883 號 億利工業中心 地下 2 號

G/F No.2 ELITE IND. CTR., 883 CHEUNG SHA WAN RD., KOWLOON, H.K.

Tel: (852) 2742 0387 Fax: (852) 2785 2184 E-mail: yatfee@netvigator.com

東 莞 一 飛 刺 繡 廠 有 限 公 司

廣東省 東莞市 虎門鎮 北柵工業區 廣深公路

電話:(86-769) 8555 2156 傳真:(86-769) 8555 2346

* 電腦刺繡 *

學校團體徽章 服裝毛衫 鞋帽旅行袋

手繡釘珠 機釘珠片 水晶鑽飾燙貼 鐳射切割

Tam (International) Limited
貫徹 (國 際) 有 限 公 司

*Product Research & Development
Intellectual Property Consultant*

Hong Kong

Unit 4, 21 /F, Tamson Plaza, 161 Wai Yip Street,
Kwun Tong, Kowloon, Hong Kong
Tel : (852) 2568 8638
Fax : (852) 2568 8690
web : www.tami.com.hk
email: info@tami.com.hk

Shenzhen

Unit 2205, West Block, QiuShi Centre, ZhuZiLin,
ShenNan Avenue, FuTian, Shenzhen, China
Tel : (86-755) 3330 3220
Fax : (86-755) 3330 3221
PC : 518040

With the Compliments of

Mr. Tang Kwan Hui , Ronny

(1979 Graduate)

Vice President

Committee Member -

Honourable Treasurer

- C.S.K. Old Boys' Association

- C.S.K. Old Boys' Foundation

- 205th Kowloon Scout Group

柯伍陳律師事務所
OR, NG & CHAN

Solicitors, Notaries, Agents for Trademarks & Patents

Address: 15/F, The Bank of East Asia Building, 10 Des Voeux Road Central, Hong Kong

Email : onc@ornchan.com

Website : www.ornchan.com

Phone : (852) 2810-1212

Fax : (852) 2804-6311

Chan Wing-Kei, Francis

陳榮基律師

1979 CSK Form 5 Graduate

is pleased to offer

free initial consultation

to

all CSK staff and fellow old boys

Direct line: 2521-3969 Direct email: francis.chan@ornchan.com

Francis is the founding partner of Or, Ng & Chan, which was first established in 1992. At present, the firm has 22 solicitors and over 40 supporting staff. The firm's areas of practice include the following:

Banking & Finance	銀行及金融
China Investment Attesting	中國投資業務及公証人事務
Civil & Criminal Litigation	民事及刑事訴訟
Corporate & Commercial	公司及商業
Family & Matrimonial	家事及婚姻
Insurance	保險
Patents & Trademark	專利及商標註冊
Personal & Work Injury Claims	人身傷亡及工傷索償
Property & Conveyancing	物業及樓宇轉讓
Securities	証券
Shipping & Logistics	船務及物流
Trust	信託
Wills & Probate	遺囑及遺產承辦

*With the Compliments
of*

LING KEE BOOK STORE LTD.

齡記書店有限公司

致意

課本總匯 • 優質服務 • 信心保證

總店：

香港德輔道中 131 號有餘貿易中心
地庫（中環中心對面）

Basement, Unicorn Trade Centre,
131 Des Voeux Rd., Central, Hong Kong

Tel : (852) 2545 1490

Fax : (852) 2541 1383

分店：

九龍旺角彌敦道 755 號合盈商業中心
地下（旺角警署對面）

G/F, Hop Ying Commercial Centre,
755 Nathan Road, Mongkok, Kowloon

Tel : (852) 2394 3486

Fax : (852) 2393 3288

A member of the Ling Kee Publishing Group 齡記書業集團 成員

Hong Kong • London • New York

香港 • 倫敦 • 紐約

With the Compliments

of

Mr. Wong Yan Kit, Hase

陳經綸先生 致 意

With the Compliments
of

Mr. Chow Oi Wang, Toby

*With the Compliments
of*

雅集出版社有限公司

ARISTO EDUCATIONAL PRESS LTD.

致意

香港北角七姊妹道204號駱氏工業大廈十四樓 電話：2811 2908 傳真：2565 6626
14/F, LOK'S INDUSTRIAL BUILDING, 204 TSAT TSZ MUI ROAD, NORTH POINT,
HONG KONG. TEL: 2811 2908 FAX: 2565 6626
<http://www.aristo.com.hk>

With the Compliments

of

DR. WONG HOK MING, AMBROSE

M.B.,B.S.(H.K.), F.R.C.S.(GLAS.), F.R.C.S.(EDIN.)

F.H.K.A.M.(ORTHOPAEDIC SURGERY)

&

MRS. MARIA WONG

PHYSIOTHERAPIST

R.P.(H.K.), S.R.P.(U.K.), M.A.P.A.

With the Compliments

of

Chan Sui Ki (La Salle) College

Old Boys' Association

陳瑞祺(喇沙)書院舊生會

春風化雨
作育英才

website: www.cskoba.org

e-mail: info@cskoba.org

The CSKOBA aims to foster and promote close relationships and better understanding among the old boys of Chan Sui Ki (La Salle) College and acts as a bridge between the old boys and the School. For membership and other information please visit us at our website or e-mail us.