

NORD ANGLIA EDUCATION

Be Ambitious

Connecting students worldwide through *Global Campus*

Mr. Mark Thomas SCHOOL PRINCIPAL

While staff retention has been above average this year, it is important to note that we are saying goodbye to some of our most influential members of staff. Iain Ruck (Vice Principal), Kathy Weir-Davis (Head of Early Years) and Aidan Edmanson (Deputy Head of Secondary) have contributed a total of 24 years of service to BSG. I am sure that parents, staff and students you will join me thanking them for their impressive commitment and wish them all the best for their future careers.

Iain Ruck joined our school 8 years ago, as Deputy Head of Secondary. Jain served in this position for 2 years before taking over the Head of Secondary role where he oversaw 4 years of graduating students. Over the last 2 years, lain has held the role of Vice Principal and has overseen our school improvement plan and curriculum development across all phases. Jain will be replaced internally by Garry Russell, our current Head of Secondary. Garry's successor is currently Head of Secondary in one of the NAE schools in Qatar and before this was Deputy Head at Regents School in Thailand.

Interestingly, Kathy Weir-Davis was my first appointment to BSG when I joined in 2008 and has led our Early Years department for 10 years. Kathy and her family will be moving to Shanghai and will be replaced by Danielle McKenna who joins us from the Nord Anglia school in Beijing, where she is a part of the leadership team at the Sanlitun school.

Iain and Kathy are also key members of our Senior Leadership Team and have helped to define the vision and values that have underpinned the success of our school. I really cannot thank them enough for their impressive contribution to our school or for the support they have given me as colleagues and friends.

Aidan Edmanson, is another key member who has played such an instrumental part in the development of our Secondary school. Aidan is moving to the Nord Anglia school in Kuala Lumpur and we wish Aidan and his wife Amanda Boby the very best in their new positions and will look forward to hearing of their successes. Aidan will be replaced by Sarah Wadsworth an experienced Deputy Head who joins us from a successful international school in Egypt.

We also say goodbye to Andy Dean who has dedicated himself to developing our sports programme over the last 4 years. Andy is moving to another Director of Sport role in NAE's school in Yangon and I am sure he will make an immediate impact on their sports programme. Andy will be replaced internally by Michelle Cummins who will continue to promote sporting opportunities for our students.

As well as saying goodbye to key members of staff I would like to recognise the exceptional first year of Chris Wathern, our Head of Primary. Chris joined us from a relatively small school in the UK and has adapted remarkable well to lead a team of over 40 teachers, who deliver an impressive curriculum to our Primary students. Chris and Selina, his wife, deserve a relaxing summer break.

The British School has come a long way since it was founded in 2005 and is now considered by many to be the number one international school in Guangzhou. We remain committed to making year on year improvements to facilities as we continue to work towards our stated goal of becoming the number one international school in China. I am proud to announce that in August we will open a new building that will provide our Year 1 students with dedicated facilities. This building represents another important step in providing our students with excellent educational opportunities.

As I write this article I am aware that one of our graduating students has received an unconditional offer from Chicago, one of the world's top 5 universities, and that another graduate has been offered a conditional place at Oxford University. Amongst this year's graduates are 6 students who are in their 7th or 8th year, while, Lynn Ma and Bianca Chainani are completing their 9th year. Unbelievably Bethany is now in her 10th year, and has been a credit to our school throughout this time. We wish all our graduating students the best of luck in achieving positions at their first-choice universities and will look forward to hearing news of their examination results during the summer holidays.

I would like to wish all parents and staff a relaxing and safe summer holiday, wherever you are travelling. I will be spending part of the summer holiday attending the wedding of my son Christopher who will be marrying Miss Barbara, one of our Y2 teachers. As you can imagine I am absolutely thrilled for them both and am very much looking forward to this event. I will return to Guangzhou in August in time to welcome our new teachers for their induction programme, on 7th August. We will look forward to seeing new students on Friday 17th August for their orientation day and to seeing all other students on Monday 20th August for the start of the new term.

"BSG is now considered by many to be the number one international school in Guangzhou."

Mr. Iain Ruck **VICE PRINCIPAL**

Dear Parents,

2017-18 has been another exciting year at the British School of Guangzhou and, as ever, it has been a pleasure to see our students achieving in so many different areas and in so many different ways. I have been particularly impressed by how our students have been availing themselves of opportunities provided by the continued growth in our student enrichment programmes.

This year saw an increased celebration of music, with regular Buskers' Corners and a music awards evening. Our curriculum continues to be enriched through our collaboration with Juilliard, and we have had visits, performances and workshops run by Juilliard Alumni.

The PE department hosted the first NAE football tournament, and this programme is set to grow in 2018/19, continuing to provide opportunities on top of our association with FOBISIA, ACAMIS and GISAC. This year, through the sterling efforts of Mr. Dean, we have extended the competitive opportunities for Primary students, as well as extending our participation in Under 19 sports events. This is will be extended further next year with the launch of our exciting BSG Academy!

Student leadership continues to be a strength of the school, and it's great to see the Head students taking an even more active role in the running of the school, and a more proactive Primary Student Council.

On a personal note, this is my last year at The British School of Guangzhou and I would like to finish with a heartfelt thanks to all of our community. During my time at the school, I have had the absolute pleasure of working with a professional group of committed and talented teachers that have constantly sought to offer our students a rich and varied set of learning experiences, within and outside the classroom. I have had the pleasure of teaching students with a passion for learning, who constantly strive to achieve their very best, and a parent body that support and help to reinforce the school's core values. The British School of Guangzhou will always have a very special place in my heart and I would like to thank all of our community for this.

"I have had the pleasure of teaching students who constantly strive to achieve their very best."

Primary Teaching Assistants

Admin Staff

Ayis & Security Staff

Thank you to everyone for making 2017/18 another fantastic year at The British School of Guangzhou!

Mrs. Katherine Weir-Davis **HEAD OF EARLY YEARS**

Writing a message for the Yearbook is a small part of my role as Head of Early Years, and over the past ten years, I have always enjoyed expressing how proud I am of our students, staff and school. This year, however, is slightly different because in July I will be moving on to a new position in another part of China.

When I arrived in Guangzhou in 2008, the British School of Guangzhou was a mere 180 students, ranging from Pre-Nursery to Year 6, all based at the Lakefront Campus. The School had just acquired the Nanhu Campus and Years 3-6 were to move into the new Nanhu site, leaving Pre-Nursery to Year 2 at Lakefront. It quickly became apparent how well the reputation of our school was growing within the Guangzhou community, and being part of the School Management Team, I realised that we needed to make strategic plans for rapid growth whilst continually striving to provide a world class education and upholding our year on year high academic standards and successes.

Within a few years, the capacity of the Nanhu campus had expanded to allow us to transfer KS1 to the main site, leaving the Lakefront Campus as a dedicated Early Years unit. From this point, the Early Years teaching team really came into their element and began the process of developing a facility that was welcoming, stimulating, attractive, yet ageappropriately challenging for the youngest of our BSG students. It was due to the hard work and commitment of the Early Years team that has resulted in the school we have today.

On a daily basis, I receive some form of positive feedback from a variety of stakeholders across our community. Whether it be a prospective family, a teacher visiting from another school, a representative from the Local Education Department, a member of staff from a different department within our school, a parent, a student, a teacher, an ayi the list is endless. What consistently comes through is how impressed they are with their first impressions of our Early Years. The provision and opportunities we are able to offer our children, the welcome they receive from all staff when they enter and walk around the school, the polite, well-presented and impeccably behaved children, the high levels of engagement and strong relationships between staff and students, and above all, the very evident culture of respect and well-being that we nurture within our students.

All of the above, and more, makes me so proud to have been part of a school that has such strong core values of respect, commitment, integrity and responsibility, resulting in every member of the school being dedicated to developing a lifelong love of learning in every single student and making it the outstanding school it is today.

I feel confident that the successes BSG has experienced to date and the quality of your child's education will continue to improve with each and every year under the new leadership of Mrs. Danielle McKenna, the continued care and guidance of the high caliber of teachers, supportive leadership teams and overall leadership of our Principal Mr. Mark Thomas, who in my opinion, is the most outstanding leader I could ever have had the privilege of learning from and working alongside.

Quite simply, BSG is the best school I have ever had the pleasure of working at, the best school I could have provided for my own children's educational experience and the most welcoming community for my family. It has the best teachers, teaching assistants and administration staff to work alongside, the best students and most supportive parents...and for these reasons, leaving after ten amazing years will be very sad indeed.

I look forward to reading about the continued success of The British School of Guangzhou in the future, and despite my heavy heart, I will be taking with me ten years of wonderful memories!

"Quite simply, BSG is the best school I have ever had the pleasure of working at."

Mrs. Katherine Weir-Davis **PLAYGROUP LEADER**

Ten years ago, when I first arrived at BSG, Playgroup did not exist. With the help of a parent volunteer we set up a meeting place for families to bring their little ones to play together once a week. Starting a small gathering of four families, ten years on and this small gathering blossomed into a hugely successful Playgroup, which has welcomed 1,000+ families over the past ten years.

Now in its tenth year, Playgroup continues to be an incredibly valuable resource for expatriate families looking for a safe stimulating place for their children to explore, play and develop. Playgroup also gives parents a unique opportunity to meet other families from the community with whom they can advice or simply share experiences with, ultimately offering crucial social network.

Playgroup takes place in our Indoor Activity Room at our Early Years campus, which is fully air-conditioned and heated with air purifiers to ensure the highest air quality possible. Complete with ball pool, role play areas, soft play area specifically for under twos, climbing frames, slides, cars, trikes, and many other stimulating resources for little ones it is the ideal place for a fun and developmentally challenging experience.

The Coffee Shop that is attached to the Activity Room is of course the crowning glory for parents, with windows looking directly into the Activity Room, where better to relax with an invigorating cup of coffee and a delicious snack whilst being able to keep an eye on your little ones!

We welcome children of all ages, so if you have a new born baby to pre-school aged, please do feel free to join us. BSG Playgroup is free and takes place every Thursday (excluding school holidays) between 9:30-11:30am. Please note that upon your first visit you should bring your child's international passport for registration. There is no need to book a place, you can just come along and join in the fun!

In addition to our Playgroup, we also offer an exclusive music class led by our Early Years Music Specialist. Further details can be obtained once you register your child at their first visit to Playgroup.

the more the merrier!

The Activity Room and Coffee Shop are also available for party bookings in the evenings or at weekends - a great place to have your child's birthday party!

If you would like further details about the Playgroup or party bookings please do not hesitate to contact Miss Gaby (Early Years Academic Secretary) at Gabrielle@bsg.org.cn or send an email to playgroup@bsg.org.cn

Courtesy of Mr. Raimundo Maia Junior, Playgroup Parent

Please note that the Playgroup is not exclusively for BSG families, our doors are open to the wider community -

"Playgroup has welcomed 1,000+ families over the past 10 years."

Toddler Cubs

Back Row: Miss Daisy, Myles Barton, Zi Hui (Trisara) Tan, Lavinia Xie, Miss Gemma, Arturo Hernandez Siller, Harry Li, Elsa Zhang, Miss Blair, Yu Peng Ng

Front Row: Miss Becky, Tze Wah (Michelle) Ho, Fred Schulte, Chi Chun (Kendrick) Siu, Benjamin Cunliffe, Amitav Rao, Jasmine Weir-Davis, Wai Chi (Stephen) Lau, Miss Vivian, Jason Rao

Pre-Nursery Ladybirds

Back Row: Miss Alan, Zhanjing (Adam) Cao, Junyang (Jayden) Chen, Zilu (Jayden) Zhu, Yuchen (Claire) Sun, Prince Shakeri, Apple Zhu, Weirui (Leo) Wu, Gianina Guo, Miss Iwona

Front Row: Fiona Li, Jian (Giana) Chung, Jiaxin (Sunny) He, Kam Fai (Anthony) Chau, Lezhe (Shelton) Chen, Cheng Lin (Aiden) He, Ruo An (Celine) Liao, Prathna Somaiya

Pre-Nursery Monkeys

Back Row: Ms Queenie, Ms Kirti, Miss Catherine

Middle Row: Lai Yiu Yin (Gorfrey) Chan, You-Cheng (Max) Sy, Seren Parfitt, Willa Hallas, Elsa Tan, Ka Lam (Nanette) Liu, Fengfan (Leo) Lin, Seong Hui (Luke) Chang

Front Row: Ling Wei Zhang, Iliana Ohlberg, Tsz Yan (Giann) Ip, Yanyi Fu, Yee Hei (Hayley) Cheng, Morgan Drake, Li En (Enoch) Chen, Chung Fai (Cyrus) Li, William Teng

Pre-Nursery Wombats

Back Row: Miss Icey, Ms Lisa, Miss Gabrielle

Middle Row:maiwenn Touodop Guipdop, Joshua Cheung, Elizabeth Dowell, Chin Yu (Tasha) Lau, Ka I (Kaitlyn) Tan, Hanne Sofie Yang Sto, Darby Malachy Lynch, Kayden Siu

Front Row: Zhenghan (Hanhan) Ling, Yan Yu (Olivia) Wu, Yang Yang (Vanessa) Xi, Yiqiao (Hayley) He, Sing Laam (Meimei) Zeng, Ariel Chen, Riya Kamlesh Gokal, Megan Dean

Nursery Butterflies

Back Row: Miss Bella, Miss Sarah, Ms Anna

Middle Row: Shirley Hu, Veronica Hu, Jiade (Jayden) Shen, Benjamin Tan, Yucheng (Michael) Zou, Caesar Chaoyi Wu, Nancy Mak, Fuk Man (Chloe) Yang, Yan Yin Chu

Front Row: Yuqing (Olivia) Cai, Zejun (June) Guan, Samantha Liang, Megan McLaughlin, Yin Ka (Carlson) Chu, Yudi (Thomas) Shi, Tsun Wing (Jerry) Dai, Sealong Chen, Gustavo Pereira

Nursery Caterpillars

Back Row: Miss Hannah, Lucas Xu, Lilian Yuan Li, Yimin (Mavis) Zhu, Theodore Dodds, Xuanyu (Alicia) Chen, Kin Ling Ivan Xu, Muyen (Dundun) Chen, James Zhengxi Hu, Miss Katie, **Miss Yandy**

Front Row: Wei-Chen (Lucas) Huang, Tsz Ting Rena, Jonathan Kaixi Jiang, Luca Noyek, Shizhe Fu, Yixin Nicole Zhang, Sin Tung (Chloe) Pan, Laith Long

Nursery Elephants

Back Row: Miss Emma, Zixi(Cathy) Gao, Ka Lun (Colin)Tang, Leon Walsh, Yik Lam (Crystal) Pan, Liren Yuan, Jing En Tam, Kaiqiao (Julie) Cui, Dennison Huang, Miss Karli

Front Row: Dominik Zitlau, Xiwen (Pandora) Zhi , Yi Hong Chen, Cindy Zheng, Qiyu(Angelina) Li, Euan Howard Cheung, Zi Qi (Jolie) Wang, Yongy (Alice) Wu, Yuanzhi (Matty) Xiao

Nursery Hedgehogs

Back Row: Miss Lilian, Chiang Hei (Hayley) Kwan, JeongWon (Jayden) Lee, Youngjun (Jayden) Chung, Kaylee Liu, Lipin Yuan, Tongxi (Dina) Yang, Annabelle Ryan, Ting (LT) Loui, Ms Liz, Ms Cindy Zou

Front Row: Andrew Yong Kim, Sumyee Tang, Cheuk Yip (Martin) Gu, Grace Sze Yan Pan, Thomas Fineberg-Pye, Cynthia Hong Cai, Samantha Deng, Jintian (Jack) Ye

Nursery Kangaroos

Back Row: Miss Flora, Yue (Duoduo) Liang, Chun Hei (Aiden) Ng, Yuqing (Dianna) Sun, Sing Yu (Alice) Cheung, Cheuk Ning Bono (Justin) Zeng, Francesca Dean, Yuxuan (Echo) Chen, Minh Pham

Front Row: Miss Eco, David Barton, Kayla Hu, Weisen (Winson) Yi, Clara Schulte, Lilia Barc, Ji Yong Lee, Yuren (Terrence) Shi, Xi Zhi (Gabriel) Han, Ka Shing (Jason) Chen, Mr. Chris

Back Row: Ms Sophie, Doreen Wei, Isaac Chen, Oliver Ryan, Challen Ngau, Ben Guo, Julia X Ye, Matthew Zheng, Ms Abby

Front Row: Joanna Chau, Abbey Handara, Elisa Alloro, Pohung Cai, Rot Ho, Megan Drake, Livia Guan, Yoyo Chen

Reception Penguins

Back Row: Ms Prerna, Henry Max Chen, Akihiro Fujimura, Gunwoo (Eden) Lee, Jun Yan (Justin) Li, Ariston Ohlberg, Danny Huang, Edward Lo, Yu (Given) Guo, Aaryan Verma, Yu Jia (Jaxon) Chen, Miss Yuki, Miss Abby

Front Row: Barbora (Barca) Kucerova, Eileen Yiran Zhou, YiLin (Eva) Chen, Sulin Jung, Hee Won (Jenny) Cho, Wei Wei (Vivian) Huang, Hayley Yip, Yueh (Kat) Han

Reception Rabbits

Back Row: Ms Winnie, Jason Liao, Pak Wai (Perry) Fung, Enxin (Justin) Wang, Johnny Ye, Coby Wadeson, Jiho Yoon, Jia Xian (Ray) Wen, Stella Chu, Lucas Wang, Ms Debbie

Front Row:Cheng Yee (Elsa) Lim, Yvonne Wu, Hoi Lei (Hayley) Fung, Jo- Chung (Hugo) Chen, Savva Labutin, Cheung (Sabrina) Hu, Yuxin (Lorain) Du, Doris Sun

Reception Robins

Back Row: Miss Melanie, Anthony Tang, Jenny Shen, Iyaad Semir Abdi, Hei Yeung (Aaron) Xia, Kwan Yee (Abby) Zhang, Terrence Quan Ling, Sophie Newboult, Cataleya Weber, Yuen (Steven) Tai, Miss Mia

Front Row: Shing Yan (Lindsay) Lin, Jessie Zhao, Jacqueline Zhai, Ryunosuke Kakimoto, Benjamin Banks, Yat (Ryan) Tai, Lok Yin (Jovianne) He, Hin Chi (Seth) Lau, Tony Zhuo Fan (Tony) Cao

Reception Seahorses

Back Row:Miss Sherri, Chloe Robertson, Kin Lap Cheng, Chaoxiang (Louis) Wu, Man Kwan (Jacqueline) Long, Wing Lam (William) Kwan, Ethan Lin, Zeming (Jermmy) Chen, Yi Rong (Mimmy) Hsu, Aiduo (Adella) Jiang, Ms Helen

Front Row: Siu Ki (Kelvin) Tsang, Angie Yang, Sebastian Sillberg, Angela Lu, Tin Kin Lee, Emily McDonagh, Chan Seo (Jonas) Moon, Tin Shan (Cindy) Cheung

Back Row: Miss Alina, Kai Xin Zhang, Yun Hao (Sam) Zeng, Carol Wu, Yu Tong Lin, Leticia Lamont, John Gabriel Montano, Long Wai (Anman) Li, Heyi Liang, Ka Neng (Linea) Li, Mr. Matthew

Front Row: Gavin So, Tsun Hin (Johnny) Dai, Tracy Lui, Joonsung Park, So Yoon Yuna Jeong, Yiyan (Max) Shen, Yin Lin (Aidan) Wang, Silvia Hu, Calie Han

Reception Zebras

Back Row: Ms Yvonne, Luka Luo, Zhenbo, (Jacob) Huang, Kevin (Cindy) Hu, Alexander Zadtner, Xinran (Vaness) Liu, Junhao (Winson) Hu, Olivia Nazer, Chit Tristan Lian, Tiantian Zhuang, Ms Jay

Front row: Jake Tao, Ho Yan (Goran) Ip, Audrey Zi Han Liu, Vicky Wen Zheng, Yuk Wai (Ice) Yuen, Zixi Fu, Ryan Sihan Wu, Raahil Mukri

Chinese New Year

Book Week

Mr. Chris Wathern HEAD OF PRIMARY SCHOOL

It's hard to believe I'm writing my first Yearbook message already. My first year at BSG has certainly flown by. Leaving the UK last August was never going to be easy but my family and I were soon put at ease by the wonderful community here at BSG. The commitment and compassion shown by everyone involved with our school is quite unique. I'm not surprised BSG remains the number one choice for many families in Guangzhou. I want to say thank you to everyone for making my family and I so welcome; our first year in China has certainly been very exciting and memorable.

Creating lifelong memories and experiences is certainly one aspect of life here at BSG. You only need to look at the calendar to see just how much goes on. Whether it's trips, sporting fixtures, class assemblies, residentials, musical productions, exhibitions, charity events, PPSG events, competitions, FOBISIA,

recitals, parent workshops, Book Week, MIT events, Juilliard visitors, PTCs or end learning goals - there is so much to enthuse and inspire our students. Many of these experiences aren't simply added to the daily curriculum. Our very committed and inspiring staff are able to weave many of these opportunities into their fantastic day-to-day teaching.

I feel very lucky to be working with such an amazing group of staff. I remember during my interview visit last year being struck by the passion and dedication of everyone here. One thing has become very clear during my time at BSG – it's a very special team with everyone working towards creating a life-long love of learning, whatever their role. We say goodbye to several of our teachers this year, many of whom are moving to other Nord Anglia schools around the world. Wherever you may be heading, I want to wish you the very best and thank you for your invaluable contribution to our school.

Our students are the 'heartbeat' of the school, bringing such energy and commitment; it's an honour to be part of their lives. Working with young enquiring minds is both a privilege and a huge responsibility. I am very proud to serve as Head of Primary and never forget the role we all have in ensuring our students are more than prepared for the next stage of their learning journey. I'm always impressed with the way our students soak up every opportunity given to them as well as creating their own, whether in positions of responsibility or taking ownership of their learning.

To all our students moving on, whether to Secondary or elsewhere in the world, I hope you take many memories with you from BSG. Be yourselves because you all have amazing qualities. Be confident because you've shown us all how each and every one of you is capable of achievement. Finally, keep yourselves safe and happy so that we can look forward to the many contributions we know you will bring to our exciting and changing world.

"The commitment and compassion shown by everyone involved with our school is quite unique."

Year 1A

Ms Iris Wu, Miss Rebekah Martin

Back Row: Jaeyen Law, Hao Jia (John) Weng, Steven Liu, Shuke (Cherry) Qin, Ceres Fan, Zehao (Jacky) Tang, Yi (Richard) Sha, Ruzgar Yuksel, Alan ChenQin, Kate Chen, Zixuan (Triston) Tan

Front Row: Chloe Lin, Man Yau (Lucas) Wong, Soo Hyun (Joseph) Kim, Delna Khajotia, Camille Zhang, Audrey Dai, Michael Sun, Aanya Verma, Yiheng (Kimsily) Jin, Paco Cheung

Miss Katherine Elliott, Miss Hellen Lu

Year 1B

Back Row: Zhuo Lin (Jocelyn) Xie, Ya Cheng (Hannah) Zhan, Wendy Huang, Andrew Chi Sui Li, Hoi Ming (Alan) Li, Frank Li, Ji Ho Lee, Anson Hu, Tudor Fang, Yi Lin (Elim) Lin

Front Row: Yik Lam (Danny) Chen, Ahmad Titi, Chae Yeong (Amber) Park, Seung Ho (Sean) Lee, Xirang (Hiris) Lu, Yunji Cho, Ju Hong Chun, Angel Liang, Yin Hei (Sarah) Yip

Year 1C

Miss Nicole Torrens, Ms Karen He

Back Row: JiMin (Jennifer) Yoon, Yan Wing Chu, Ka Ying (Angel) Sun, Lok Yi (Chloe) Miao, Yan Rui (Henry) Li, Kai Qi (Cathy) Cui, Tsz Ki (Kiki) Jioe, Wen Cheng (Manson) Yan, Pak Kwan (Brian) Lin, Yulong Zhu

Front Row: To Chi Xu, Yu Tong (Rainbow) Leung, Wing Yi (Bella) Chen, Tsz Yan (Tiffany) Tan, Seonwoo (Daniel) Kim, Ambrose Hang Chak Chiang, Talia Fineberg-Pye, Jingwen (Anna) Zhou, Min Gi Kang

Year 1D

Miss Bonita Oliver, Miss Sheila Ha

Back Row: ZhuoJun (Leo) Li, Chuen (Sunny) Su, Ke Qing (Chloe) Liu, Geon Min (Sam) Kim, Tiger Yang, Jiahui (Jessie) Sun, Edmond Liu, Timherman Lu, Alice Xie, Aiqi (Elinor) Liu

Front Row: Qing Yang (Kelly) Tang, Jia Xi Zhang, Annika Ran Xi Tan, Xitong (Hilton) Lu, Isla Hallas, Kin Shing (Jason) Xu, Rayyan Lim, Ruei-Chi (Ray) Lai, Adrienne Chung

Year 1E

Miss Nicola Butler, Miss Penny Peng

Back Row: Mandy Chen, Wenxin (Wendy) Chen, Si Tong (Sarah) Zhou, Capucine Touodop Guipdop, Rowan Robertson, Lloyd Walsh, Ping Chi (Apollo) Liao, Dong Hee (Daniel) Kim, Yi Xin (Jessica) Bai, Ling Jia (Lexie) Chan, Chit Ho (Rocky) Ma

Front Row: Yoyo Wu, Di Di Ho, Youngin (Anthony) Yoon, Yong Le (Lele) Zhu, Ming Chun (Jason) Yang, Athene Tan, Chi Ho (Eli) Tao, Tin Lok (Luke) Cheung, Gabriel Chen, Ching Long (Joe) Lin

Year IF

Mr. Stephen Follows, Miss Sophie Wu

Back Row: Wenhui (Ronald) Li, Yi Teng Zhang, Yuwen (Kaia) Su, Jolie Zhu, Dudu (Renee) Liang, Felix Hughes, Xi Ran (George) Bai, Dexi (Henry) Wang, Theo Wathern, Shing Kit (Marcus) He, Nankai (Nicholas) Liao

Front Row: Chloe Kuang, Amy Kwok, Carrie Zhu, Ah Yun (Leah) Ji, Jash Budhdev, Kamyi (Jennifer) Chen, Yuen Yi (Greta) Sun, Cassie Lin, Ethan Dai, Wanxi (Max) Shen

I an early seel

NAME Hon

Miss Momo Lin, Miss Clare Levy

Year 1G

Back Row: Yoonoo Chang, Meiya (Judy) Jiang, Kevin Zhang, Jun (Johnny) Zeng, An Tong (Anna) Zhou, Jun Tong (Tony) Hou, Ka Tsun Hei (Winka) Zhu, An Nan (Michael) Zhou, Xiyun (Priscilla) Su, MiaoTing (Joanna) Wang, Shi Ya (Christina) Sun

Front Row: Chaebeen Hyun, Soo Hyun (Sally) Kang, Su (Soso) Jiang, Tingyi (Clayton) Wu, Jing Chuan (Carter) Liao, Si Qi (Candice) Wu, Feitong (Felicity) Ling, Ho Yin(Darius) Pan, Seok Hyun (Tommy) Kang, Haocheng (Jacob) Liao

Mrs Selina Wathern, Miss Bee Huang

Year Hl

Back Row: Shun Qian (Timi) Yang, Lok Yu Liang, Ryan Zhang, Summer Hu, Mariana Queiroga Monchique De Sousa, Molly Yan Sheng, Ho Ling (Candice) Zheng, Yuanjia Xiao, Maggie Hu

Front Row: Chi Yan (Ashlee) Guo, Chit Ming (Jeremy) Chan, Karen Takase, Shu Yeung (Sophia) Lau, Jason Hu, Eason Su, Pin Zhen (Bill) Huang, Hung-Hsuan (Leo) Huang, Ji Yeon (Jenny) Lee

Ms Xuan Qu, Mrs Joanna Preston, Ms Dana Zhu

Year 2A

Back Row: Ju Won Song, QiQi (Nicole) Zhang, Yiwen (Rebecca) Zhu , Wynn Luo, Ka Son(Alice) He, Hak Chin Wang, Ying Ying (Phoebe) Cai , Shaun Starkey, Seo June (John) Lee

Front Row: Si Tong (Emily)Li, Yuklong Jay (Jay) Zhou, Heu Ean Wong, Nathan Stauber, Ewan Kwok, Harvey Eric Cheung, Ruby Lin, Leonardo Intraligi

Ms Renee Chen, Mr. Paul Jones, Ms Xuan Qu

Year 2B

Back Row: Ze Kai (Tiger) Zhang, Ben Van Der Merwe, Dana Kim, Sherry Chen, Yung-le Liao, Weniyu (Alan) Zhang, Sophia Lin, Alexander Dedkov, Roman Cai, Yi Fan Geng

Front Row: Amber Wu, Olivia Chen, Yian (Ian) Zhang, Vienne Silangan, Marcus Wu, Xinyue (Katie) Liao, Xinyu (Cecilia) Mai, Heiyiu (Kevin) Li, Hoi Man (Kevin) Hou, Yi (Ian) Han

Miss Hedy Lu, Ms Barbara Merino

Year 2C

Back Row: Chun Hei (Jason) Pan, Tae Gyeom (Brad) Kim, Len Lin, Zixuan (Yoyo) Zeng, Sean Lee, Lucinda Grace Russell, Man Chun (Jaden) Long, Ha Yoon (Hannah) Kim, Le Xi (Rocky) Yang

Front Row: Hiu Chak (Ronald) Sam, Yeon Woo Kang, Anil Situ Bingol, Tin Yi (Angela) Xie, Linge (Grace) Fan, Faith Villeda, Violet Yeung, Xuanhe (David) Zhu

EDUCATION Be Awbitious

Ms Xuan Qu, Ms Natalie Watson, Ms Kiki Huang

Year 2D

Back Row: Sunwoo (Ian) Lee, Wallace Fan, Ye Jin (Victoria) Lee, Yiheng (Ian) Chen, Yulong (Jaden) Sun, Ying Hao (Hugo) Yuan, Aidan Li, Jun (Alex) Jiang

Front Row: Lawson Wedding, Yan Yuet (Madelynn) Wang, KaiQing (Rainbow) Yang, Ziqiang (Jimmy) Yin, Chung Tin (Tim) Luo, Sitong (Kitty) Li, Jin Han (Lucas) Lai, Holly Mclaughlin

Year 2E

Ms Joerica Chen, Ms Claire Park, Ms Michelle Roux

Back Row: Jia Qi (Christine) Cheng, Brandon Lin, Benjamin Rowlands, Xintong (Natalie) Xian, Shumei Wang, Nada Francis, Mariana Vasconcelos Novais Crepaldi, Asia Heath, Miya Kim, Kwang Yoon (Aiden) Park

Front Row: Ji Yong Kwak, Zimo (Vincy) Chua, Justin Jiang, Ching Chun (Terrence) Cheung, Yi Xuan (Isabelle) Chan, Xiaomei (Molly) Chen, Yu Xin (Xinxin) Ke, Jun De (Junde) Li, Juliet Liu, Cayla Zhang

Ms Laura Elsmore, Ms Linda Tang

Year 2F

Back Row: XinQi (Keira) Zhong, Tsz Lun (Alan) Peng, Ji Woo Jeon, Jia Mei (Jamie) Cao, Zain Al-Saffar, Tiger Wu, Nicole Wu, Qi (Wendy) Wen, Isaac Tan

Front Row: Yufei (Matthew) Lin, Sze Ching (Kelly) Chen, Ga Hyeon Kim, Seil (Dan) Hong, Yik Ching (Hanna) Xia, Leo Barc, Qian Hao (Jimmy) Lai, Yuki Inanaga, Angie Rekhari, Yuhao (Oscar) Cai

Miss Ivie Leung, Mr. Gareth Hill, Miss Xuan Qu

Year 2G

Back Row: Shi Jie (Jason) Lin, Douwen Zhang, Yixuan (Elsa) Shen, Samira Shakeri, Alice Li, Ming Fai (Len) Li, Hon Lun (Alun) Zhang, Alicya Valentim De Aguiar Calixto, Hyun Kiu (Joe) Lin

Front Row: Annie Ou, Aiden Liang, Jazlyn Su, Jahan Somaiya, Man Ka (Jessica) Lee, Shu Man (Catherine) Lau, Tsz Ki (Cacey) Wong, YiHan (Hayden) Yoon, Nordy Xu

, Year 2th

Miss Nichola Arnott, Miss Shelly Ling

Back Row: (Alysa) Zijun Jiang, ZhengQing Xian (Maddy), Tian Qi Zhu (Timmy), Gabriel Qiu, Shan Xuan Xu (Justin), Lucinda Nazer, Sophie Mellon, Yung-an Liao (An-an), Yin Hei Zhu (Coco), Gary Kwan

Front Row: Justin Han, Youliang Huang (Winston), Xinyan Chen (Cici), Aiden Chen, Dalton Fang, Zijun Huang (Andy), Chunyu Liu (Mick), Tin Yu Li (Livvy), Claudia Natalia Kosch, Xiyan Zhi (Olivia)

Year 3A

Ms Michelle Lin, Mr. Robert Connolly

Back Row: Elisey Reshetnikov, Sooyeon (Tiffany) Kim, I-ting (Kitty) Hsu, Chloe Xu, Ling Siu (Carson) Ye, Zihao Ivan Wang, Yijun Ye, Laila Preston, Yaya Li

Front Row: Yuet Nicole Lo, Ashley Zhou, Enyu Gao, Chun Lam (James) Mak, Sze Lam (Celine) Li, Ou Jason Hu, Michelle Li, Ryan Wingsui Liang

Miss Rebecca Cheng, Mrs Erin-Anne Webb

Year 3B

Back Row: Kuzey Yuksel, Mark Smirnov, Sijing (Alisa) Li, Sumin Lim, Zhen Hua (William) Su, Wing Yin (Dola) Tong, Tin Yee (Isabella) Cheung,Qian Lan (Christina) Ma, Kemio Mei Xuan Chu

Front Row: Jun Chao (Allen) Huang,Ryan (Rian) Kang, Emma Yuchen Pan, Branden Xu, Wan Ho Ai, Chun Ting (Constantin) Xiao, jia Jun (Josh) Yu, Wenjia Zhao, Danielle Yeung.

Year 3C

Miss Nina Tang, Mr. Tim Hogg

Back Row: Zheng Yan (Mark) Chen, Alison Yan Qing Wong, Yandao (Donald) Lu, Sam In (Jessie) He, Sze Yin (Claire) Wang, Letong (Ruby) Chen, Ye Seo (Chloe) Lee, Fu Tao (William) Huang, Bohan Xiao, Yin Zi (Clark) Chen

Front Row: Natalie Yunjiang Liu, So Yi (Kelly) Choi, Jun Xi (Jack) Li, Henwick Ren, Bochen (Max) Ye, Yau Hei (Kason) Yu, Sunwoo (Sean) Lee, Seung Hu (Steven) Kim, Jiwon (Lucy) Kim, Joyce Yu Ci Su

Year 3D

Ms Sarah Brewster, Miss Melissa Li

Back Row: To (Toby) Yuan, Youxin (Vincent) Lin, Tsz Ki (Phoebe) Zhang, Si Shing (Peter) Lu, Zi Xuan (William) Wang, Wenhao (Michael) Yan, Letong (Leighton) Chen, Yuzhi (Aurora) Tian, Zheng Sheng (Thomas) Chen, Yam Kit (Jacky) You

Front Row: Xijin (Rosie) Weir-Davis, Sofia Kosch, Garrett Yang, Siwoo Seok, Joshua Tom, Minju (Jasmine) Kim, Yin Ki (Sebastian) Wong, Eun Sung (Eva) Jang, Kakio Li, Hao Feng (Tony) Wen

Year 3E

Mr. John Brophy

Back Row: Luca Pereira, Viktoria Zandtner, Chan Woo (Benjamine) Moon, Jia Yu (Caroline) Gong, Robertson You, Yeshi (Luanna) Wu, Zain Mukri, Zhi Wen (White) Beh, Zaina Vijay Gazder

Front Row: Spencer Preston, Mia Tillotson, Ruiqing (Cathy) Yu, Kang Jun Lee, Alisa Antoshchenko, Xuan (Lisa) Wu, Wen Lin (Linda) Chen, Yangrui (Rebecca) Xie, Ethan Karuru

, Year 3F

Ms Sonia Yao, Mr. Matthew Preston, Miss Vivian Hu

Middle Row: Yoon Jae (Justin) Cho, Yu Ze Ng, Valvert Thompson, Yi Chen (Ethan) Chen, Kai Wa (Jessica) Lin, Kam Yi Roannan (Kam Yi) Zhuang, Charles (Charlie) Howell, Lan (Vivian) Yang, Yi Qian Zhou

Front Row: Ninuo (Nica) Jayno, Li Zi Betty (Betty) Chen, Bellastar Tan, Wenxin (Gemma) Qi, Dae Yeop (Kevin) Lee, Sze Lam (Celine) Chen, Sheba Lok Sze (Sheba) Xiao, Ariel Xing-Shan (Ariel) Lee, Ye Jun (Alvin) Lin

Miss Eva Wang, Mr. Sunil Jogi

Year 3G

Middle Row: Jie An (Ashley) Au, Wing Tong (Tyra) Woo, Mingxi (Sissy) Hu, Jasse Song, Dongjun Kim, Brian Ma, Filip Stanglovic, Yashan (Alice) Chen, Xuanyi (Steven) Zhu, Sze Ka (Cecilia) Lu

Front Row: Zhiming (Mingming) Bu, Shiyi (Carolyn) Wang, Tszham (Eunice) Huang, Hiu Tung (Hugo) Yung, Alexander Robertson, Joseph Zou, Chloe Zhang, Man Yui (Victoria) Yuen, Mungshuen (Cynthia) Wong

year 3th

Ms Carrie Wu, Mr. Richard Marwood

Back Row: Ziyin (Jacqueline) Wang, Bo Ling (Queenie) Chen, Kai Chun (Jonathan) Zhong, Ching Ki (Katie) Lam, Oi Lam (Joy) Li, Sharonne Tessy Sonfack, Tsun Yin (Justin) Dai, Eri (Ellie) Fukano, Geneve Png, Veer Chag

Front Row: Emily Hau Yin Wu, Linda Zhou, Lenn Naalden, Seoyoon Lee, Zhao Feng (Alex) Ye, Sia Lee, Po Lam Cai, Yu-Chun (Summer) Huang, Altana Dashitsyrenova, Leonardo Alloro

Year 4A

Mr. Andrew Cunliffe, Mr. David Kwok

Back Row: Hio Ian (Sindy) He, ShuoShen (Lucas) Li, Natalie Teng, Enosh Heng, Denis Marfel, Wei Jia (Michael) Bai, Taey Kwak

Middle Row: Ji Won Huh, Yo (Luca) Lo, Yun Seo (Irene) Lee, Chit (Rupert) Lian, Bosco Lam, Fun Ming (Humphrey) Yang, Jihoo (Lloyd) Joo

Front Row: Rui Ho, Choham (Tracy) Zhang, Fei Yang (Isabella) Ling, Jing Yang (Connor) Liao, Wing Yee (Vannie) Lau, Chi Pan (Adam) Wong, YanHei (Cici) Luo, Kenzo Damen

Year 4B

Ms Betty Kuang, Mr. Richard Stevens, Ms Sally Jiang

Back Row: Frederique Groot, Carly Wong, Jiarong (Carol) Li, Rachel van Pul, Yuk Yuen (Johnny) Chen, Chun Hei (Derek) Tan, Chenghao (Jeremy) Xue

Middle Row: Seung Yeon (Irene) Cho, Eoin O'Callaghan, Sum Yuet (Megan) Wang, Diveena Jhangiani, Minso (Sally) Sung, QiSen (Sunny) Lin, Ray Yang,

Front Row: Samuel North, Aqeel Vakharia, Jae Won (Steve) Eum, Fergus Wilson, Wun Yin (Ryan) Huang, Cho Eun (Bella) Oh, SoYun Chung

Mr. Christopher Rees

Year 4C

Back Row: Alex Russell, Stanley Hughes, Si Hyun (Sean) Yoon, Leon Lin, Liam Webb, Ho Kwan (Billy) Ma, Artem Sokolov

Middle Row:Tommaso Zhang, Zemiao (Owen) Yan, ZiTong (Eric) Lin, Ying Faan Shen, Fion Li, Ming Li (Lily) Ni, Hya Jiang , Ms Nicole Ma

Front Row: Emma Li, Shinyoung (Alice) Park, Leen Titi, Zibing (Belinda) Zang, Yuzhi (Bonnie) Pan, Anna Russell

Year 4D

Mr. David Barton, Miss Suki Deng

Back Row: Carolina Vasconcelos Novais Crepaldi, Kelvin Cheng, Candy Song, Bobby Zhang, Tom Sang, Cooper Xu, Jimmy Jing, Devon Liang, Leo Heath, Avneet Kaur

Front Row: Hojun Cheon, Sophia Lee, Nordo Xu, Billy Kwon, Howard Jin, Nicole Pan, Isaac Ngiam, Tina Luo, Lily Deng

Year 4E

Back Row: Ms Xuan Qu, Ms Roshni Maher, Ms Elsie Zheng

Middle Row: Gyuyeon Kim, Kaizad Khajotia, Qixuan (Ox) Fu, Rory Wathern, Yik Wan (Daisy) Chen, Ye Fan (Ethan) Pan, Lichen (Leeson) Wang, LangYuan (Alex) Xu, Kai Yang, Aung Lin Htet (Kevin) Hein

Front Row: Yu Joon Park, Emilia (Mila) Nazer, Abigail Thomas, Zixi (Grant) Mo, Subeen Hyoun, Yuxin (Holly) He, Tung (Natalie) Ye, Huashuo (Sophia) Liu, Bozhi (Johnny) Deng, Felipe Esteban (Esteban) Garcia-Valdes

Year 4F

Mr. David Kwok, Ms Amanda Boby, Ms Xuan Qu

Back Row: Misha Bhagchandani, Ningzheng Weng, Damin Kim, Zu Yan (Joe) Kuang, Zi Qing (Jenny) Huang, Zion Job Alvez, Zixuan Fu

Middle Row: Xi Qi (Kiki) Huang, Poppy Rowlands, Qianxi (Nicole) Huang, Xu Fan (Faye) Wen, Jennifer Banks, Jad Chahine, Hyeon Joon (Leo) Park

Front Row: Tsz Ki (Kathy) Wei, HyoYeon (Anna) Chun, Tsz Tung (Iris) Tsang, Tsz Chun (James) Qiu, Xin Yue (Jasmine) Li, Xavier Wadeson, An Chen (Anson) Wang

Year 5A

Ms Rochelle D'Silva Jones, Ms Kary Chen

Back Row: Zhi Xuan (Selina) Shen, Yuhan Ke, Yi Fei (Angela) Lin, Jayati Daswani, Jimin (Minie) Han, Ka Ho (Jerry) Lau, Hae Wan (Justin) Jeon, Shanay Budhdev

Middle Row: Candace Zhang, Seo Been (Sophia) Kim, Chun Sing (Sam) Chen, Mia Chahine, Dain Jung, Kohei Nagashima, Ching Lam (Andrew) Or, Claudio Salazar Sanchez

Front Row: Belinda Cai, Tianci (Alex) Liu, Ha Min (Rachel) Kim, Yutian (Tim) Luo, Chun Man (JImmy) Zhuo, Kaz Tan, Elaine Chen, Ke Flora Li

Year sB

Mr. David Healey, Ms Kary Chen

Back Row: Victor Li, Ji Hoon (Ricky) Jung, Yan Nan (Nelson) He, Bella Zheng, Olivia Lin, Kayce He, Ying Sheng (Nemo) Yuan, Chun Ngai (Jimmy Lu)

Middle Row: Kyu Rim (Stella) Shin, Mun Sze (Angela) Tang, Isabelle Teng, JungHoo (Justin) Kim, Tsz Lu (Tyler) Yuan, Raymond Han, Hanbin (Sunny) Liu

Front Row: Duo Duo Dai, Yue-Jhu (Yaffa) Chen, Zhi Ying (Deborah) Chin, Yiting (Betty) Huang, Eunji (Jenny) Kim, Selina Zhong, Sanghyun (Lucas) Woo, Henry Mao, Chun ting (Motou) Chu

Mrs Lauren Brophy, Miss Sarah Zhang

Year 5C

Back Row: Chu er (Chloris) Huang, Chloe Zhuo Yi, Travis (Linken) Kao, Yu On (Jack) Dai, Chloe Li Han Chu, Ye Won (Sally) Han, Alanna-Emily Karuru

Middle Row: Ziyan (Connie) Huang, Catherine Tan, Zirui Katrina Chen, Tangyau Andy Chan, Yin Yuek (Sarah) Cheng, Hyun Kim, Justin Wan Lam Wu, Krishna Kalwani

Front Row: Jerrie Ng, Da Yeon (Diane) Kim, Yu Jung (Nina) Tsung, Joowon (Jamie) Park, Jools Naalden, Victor Dedkov, Ao (Leo) Li, Koji Karasawa

Year 5D

Mr. Christopher Thomas, Ms Sarah Zhang

Back Row: Garrison Chen, Rex Clement Liu, Eddie Liang, Felix Niwa-Tomkies, James Fu, SungWon (Dave) Kim, Dong Min Kim, Kiu Kwan (Bosco) Zeng

Middle Row: Snow Beh, Yash Walia, Hyeon Su (Julia) Youn, Leanna Li, Siu Wun (Amilly) Ma, Claudia Lleo, Alyah Weber, Hansen Lin

Front Row: Tianen (Jennifer) Liu, Jessica Liu, Ru Hi Lim, Norihiro Fujiwara, Hermione Mac Nab, Anna Lee, Iris VanDuren, Yedam (Rio) Son, Kang Hyun (Leo) Choi

Year sE

Mr. Aidan Stallwood, Mr. Craig Lee

Back Row: Adya Akhouri, Steven Zhou, Xavier Xu, Homan Wu, CheukWang (Christopher) Chen, Daniel Stauber, Han (Connor) Wu

Middle Row: Soomin (Josephine) Cho, George Wildy, Xihuan (Leo) Jin, Yuan Kha<mark>i (Cedric) Yap,</mark> Seung Soo (Daniel) Kim, Na Hyun (Victoria) Kim, Shuyang (Yuki) Guo, JiYun (Sally) Baek

Front Row: James McLaughlin, Hing Yan (Audrey) Lee, Chi Lok (Sabrina) Chiu, Thillak Gopinath, Harris Chan, An Xia (Alicia) Tan, Jiajun (Jady) Wu, Shinghei (Jonathan) Liang

Year 6A

Mr. Robert Walsh, Miss Sabrina Huang

Back Row: Heuyie Wong, Daisy Kim, Sonia Park, Jane Huh, Amy Lee, Ryan Zheng, Osman Khan, Aydine Aziz

Middle Row: Kimiko Fujimura, Lara Webb, Grace Schmuelling, Seoyoon Lee, Kevin Bechstein, Karen Zhang, Nasih Hafis, Homi Pan

Front Row: Phillip Kaestner, Dhruv Daryani, Aiden Naalden, Thomas Corr, Preston Zhong, Young Yu Kwong, Fiona Liang, Trisha Woo

Year 6B

Mr. Luke Dart, Miss Sabrina Huang

Back Row: Zhao Tian (Mikey) Li, Eunice Lin, Claire Wang, Priya Panicker, Minnie Yeung, Yi Xin (Joanna) Chen, Pin Yan (Ryan) Chin

Middle Row: Raina Luo, Lucas Wang, Audrey Ke, Venisha Pursani, Thomas Van Pul, Shaan Nankani, Amelia Wong

Front Row: Ben Jang, Jaylin Marteau, Kayui Wang, Meya Zhang, Cynthia Chen, Ha Young Kim, Shu Wen Yong, Qicheng (Nathan) Zhang

Year 6C

Ms Nicola Snow

Back Row: Rou Yu Yap, Xueqi (Jessica) Yang, Hao (Thomas) Ye, Xiaoxi (Jessie) Zhonglin, Jasmine Lin, Duncan Ko

Middle Row: Yong Joon (Alex) Park, Fei (Oscar) Long, Haley Hoi Ching Tang, <mark>Ha</mark>rriet Wildy, Kiana Brossinski, Wan Ying (Summer) Koe, Insiya Vakharia, Cloudia Lu

Front Row: Annabelle Wong, Shunrou (Nelly) Zhang, Ariane Wu, Hou An (Damien) Tan, Seungwoo (Tommy) Son, Zhen Chen Xi (Beau) The, Jian Kang, Hao (Derek) Wang

Year 6D

Ms Amy Stather, Ms Eve Wang

Back Row: Jason Liu, Christine Chen, Shirley Yung, Kai Wai (Nina) Ngau, Jitha Zhang, Ji Hoo (Andrew) Park, Ji Woo (Kevin) Jung

Middle Row: Yu Xi (Kevin) He, Arielle Alvez, Bruce Zeng, Anna Yang, Ross Isaiah Velasco, Ethan Liang, Tim-Lukas Specht

Front Row: Luke Dong, Lik Fang, Ally Sung, Jeffrey Feng, Ming Xi (Dillan) Yoon, Angie Au, Shunma Ren, Tsz Fung (Alex) Zhou

Junior ALPS

Mr. Samuel Ryan, Ching Lok (Jay) Lin, Eason Yao, Tak Lam (Linda) Li, Won Hyuk (Jason) Choi, Minjun Cheon

Mr. Garry Russell HEAD OF SECONDARY SCHOOL

It is with some sadness, as well as huge pride, that I get to write my last Yearbook introduction as the Head of Secondary. As I move in to the Vice Principal role next year, it is amazing how quickly the last two years have gone. The days and months fly by, whilst the fabulous memories keep piling up. There is a magic that weaves its way through the Secondary School, and the students and staff are the magicians, constantly going above and beyond any reasonable expectations.

This year's highlights are, as always, too numerous to mention in their entirety.

The Secondary School Production is always a focus of the year and Team Grease certainly put on a great show. Following Sweeney Todd was never going to be easy but the performances showed what can be achieved when mass participation (over 100 students and staff) pulls together under the direction of Mrs Hughes. It was a festival of sound, light and costume, and a celebration of what it means to be a teenager. China Week will be a highlight for many as we celebrated the culture, language and enterprise of the wonderful country in which we all live. There was also a competitive edge as each phase of the school performed their own Dragon Dance with the Secondary Dragon putting in a fine effort, only to be beaten by Year 4!

One of my personal highlights this year has been the success of the ALPS programme, which has flourished under the direction of Ms Chainani. This group of determined young people have shown what can be accomplished when commitment and opportunity meet. It has also been a year where our older students have excelled in their studies with record-breaking university offers from four continents. Driven by Mr Hallas and our excellent 6th Form teachers and tutors, the students have been very well supported and we are hopeful of excellent examination results this summer.

The students, of course, are always the best people to ask when reviewing the year. From our recent student survey we were told: 'I love coming to school every single day'; 'BSG is an amazing school' and 'The school just gets better and better'. However, we also received a fair amount of advice and suggestions, including 'I'd give it 7/10 – pretty good but room for improvement'!

I must wish good luck to those students and staff that are leaving us. The end of the year is always bittersweet as everyone plays their part at BSG and to say goodbye can feel like losing a member of the family. However, change is the only constant and I have no doubt our leavers will take BSG with them and be great ambassadors for the school. I must personally thank Iain Ruck who has been a long-serving member of the BSG community, and did such a good job in setting up the Secondary School. I must also say good luck to Aidan Edmanson, who as Deputy Head, has been key to the success of the Secondary School and has been a great personal support to myself. Equally, we are excited about those who will be joining us in August. As the school continues to grow, so do the

opportunities that we are able to provide to our staff and students.

Finally, I must say thank you to my staff. They are a wonderful group of professionals who are a pleasure to work with and for. I have no doubt they will continue to excel and support the new Head of Secondary in August. The future is very bright and I am certainly looking forward to being a part of it.

Best wishes.

Garry Russell

"Our older students have excelled in their studies with record-breaking university offers."

Back Row: Emily Fan, Lucy Dong, Jannik Specht, Rolan Mok, Ms Annette Owen, Ben Zhang, Samuel Xue, Emma Groot, Allen Ke

Year 7A

Front Row: Vincent Liang, Annabel Kiew, Tong Xiong, Annika Jayasinghe, Enni Chen, Sony Lu, Christopher Wang, Jamie Howell

Year 7B

Back Row: Xinran (Nicole) He, YuHan Lee, Kable Greenhill, Hyun Seung (Emma) Lee, Ms Zarina Glenn, Ka Kei (Connie) Cho, I Hsuan (Carina) Chen, Wai Ki (Vicky) Cen, Rouan (Rachel) Pan

Front Row: Junyu (George) He, HangWai (Henry) Qiu, Woo Jin Cho, Kangmin (Jake) Lim, Yeowon (Grace) Kim, Manyan (Mandy) Yu, Siyu (Jason) Lu, Tin Ngo (Lewis) Deng

The **Fabulous** 7B

Mics Uldch

Back Row: Erik Sun, Ria Pursnani, Chelsea Feng, Hui Jin (Violet) Han, Mr. Fred Williamson, Zhuoran (Bryan) Zeng, Yu Hugo Inanaga, Yini (Fifi) Wu, So Jung (Chloe) Choi

Year 7C

Front Row: Tony Yu, Junru (David) Zhao, Po Yin (Billy) Tam, Zi Yi Yong, Calvin Tze Khai Yap, Jin Ho Kim, Lok Ham (Isabella) Fu, Elsie VanDuren

Year 7D

Back Row: Max Reshetnikov, Gyuri Kim, Jun Yi (Kence) He, Di Lin (Landy) Tan, Shun Hua (Lily) Yang, Ms Agnes Golczyk, Han (Daniel) Zhang, Chun Yip (Ryan) Leung, Aurna Adak, Yi Cheuk (Michelle) Lu

Front Row: Lee Yi Lam (Leelam) Zeng, Oscar Wadeson, Ka Shing (Richie) Poon, Yung An (Dashiell) Tan, Zong Cheng (Eason) Li, Vasilissa Labutina, Yan Jing (Federica) Yee, Yuk Ki (Yuki) Ao

Year 8A

Back Row: Sophia Mok, Michael Jin, Oscar Niwa-Tomkies, Andrea Cannavaro, Hyungwan (Harold) Joo, Sean XingZhi (Sean) Wang, Zi Hee Rebecca (Rebecca) Neo

Middle Row: Yeji (Chloe) Son, Eric Kong, Sai Yu Cici (Cici) Iu, Do Hyeon (Jacky) Youn, Yu Ying (Joanna) Fang, King Fu Chiang, Ka Yiu (Kailey) Lam

Front Row: Kai Wing (Julia) Lin, JeYoung (Jay) Park, Yu Tong (Akimi) Liu, Miss Ellen Brown, Ina Koebrich, Scarlet Corr, David Badaev

Harold Joo

Year 8B

Back Row: Chloe Zheng, Alex Ling, Rachel Park, Marcos Lleo, Ray Zheng, Kathryn Wen, Amanda Pinmental

Middle Row: Yumin Lee, Tavleen Kaur, Min Seo Kim, Lorenzo Sisto, Kohen Heng, Amy Feng, Josephine Ye

Front Row: Martyna Wojewska, Kelly Li, Laura Sandoval, Mr. Adrian Howell, Daisy Zhang, Boyuan Xu, Ren Aomi

Back Row: Aarav Patkar, James Alvez, Yong Jun (Jun) Seo, Mr. Nicholas McGauley, Tiger Zhu, Sara Jeswan<mark>i, Angela Yeung</mark>

Middle Row: Tiffany Lo, Leah Kirby, Kai Ting (Katherine) Wu, Seo Young (Caroline) Park, James Deng, Melvin Zhou, Nicole Xie

Front Row: Siwoo Yoon, Chi Ning (Amy) Yip, Minsung Cho, Jerry Wu, Alisha Lowe, Minsun (Kelly) Kim

ATHERIN

Year 8D

Back Row: Tommy Yan, Tim De Mesa, Ziyu He, Junho Kim, Carrie Sun, Audrey Schmueling, Henry Huang

Middle Row: Mr. James Higson, Diana Badaev, Phoenix Zhou, Lina Lin, A Yeong Shin, Celine Hu, Angela Ye, Yongyan Wang

Front Row: William Lu, Haoya Pan, Che Hong Yap, Katrina Huang, Kimberley Shi, George Mao, Berenice Mac Nab, Oliver Stanglovic

Year 9A

Back Row: Nanari Mitsuoka, Jia Yi (Linda) Woo, Cynthia Yuping Chan, Chung Kwan (Terry) Chan, Sitara Bhojwani, Schumi Jie Min Chen, Hung Ngai (Sally) Xu, Chai-Hsun (Lucy) Tsai

Front Row: Joshua Habos, Wing Yu (Helen) Wong, Sofia Schamphelaere, Mr. Anthony Davall, Zi Ming (Sunny) Chen, Bryson Chiou, Phoebe Zhang

Hi, I am Helen and I like solving riddles.

Hi, I am Phoebe, I have a dog and my favourite food is Pizza.

Hi, I am Schumi and I know that I know what I know, but I have just forgotten it.

Hi, I am Sofia and I need a six-month vacation twice a year

Hi, I am Lucy and need more money

Hi, I am Cynthia and I love money.

Hi, I am Sally and I need more sleep.

Hi, I am Nanari and I want a new iPhone.

Hi, I am Terry and thi is me without sleep!

from a lack of vitamin me :)

Hi, I am Sitara and I think you are suffering

Hi, I am Joshua and I think I am normal.

Hi, I am Sunny and I want to be a top-level diplomat.

Hi, I am Linda and I really need a super junior concert.

Hi, I am Bryson and I am Taiwanese and like to eat snacks.

Year gB

Back Row: Ruth Isabelle Velasco, (Kieran) Ming Qian Yoon, U (Sam) Liao, Xize (Jed) Lan, Mr. Paul Branicki-Tolchard, Heejoo Son, Hui Xiang (Jewel) Luo

Front Row: Maja Krasa, Rou Yu (Rachel) Chang, Hugh Hui, Wei Hao (Jacky) Guan, Suraj Jhangiani (Aaryan), (Aditi) Deepak Telang

Back Row: Luvelle Yeap Lau, Samantha Zheng, Harsh Verdia, Peiyi (Peggy) Li, Mr. Matthew Noyek, Delia Wang, Wan Xuan (Mabel) Ng, Keya Chag

Year gl

Front Row: Max Hewitt, Adriana Abd Aziz, Wen Qian (Sandra) Ho, Sohoon Kim, Dong (Tony) Zhang, Yoon Seo (Chloe) Choi, Zi Xuan Yong

Year 10A

Back Row: Gia Tan, Erin Huang, Sum Yin (Nicole) Wong, Leah Alvez, Younjae (Ponia) Lee, YeongHyeon (Christina) Jeon, Ayisha Khan, Yuet Yee (Iris) Cheung

Front Row: Niyas Hafis, Yi Ting (Eric) Lin, Vasco De Sousa, Ms Hollie Slaughter, Hiro Zhang, Andy Liu, Xiyuan (Samuel) Mai

Year 10B

Back Row: Joanna Dawn Haley, Ronny Chen, Angela Tse, Mr. Jason Yu, Kiu Yuet (Tiffany) Lee, Nurin Athilah Azlan, Hinata Koizumi

Front Row: Princy Gompa, Jun Yeong (Carlos) Park, Alexander Cox, Martin Ek, Dickson Wang, Shaun Lye, Anna Mosterd

"ZZZzzz...sleep"

"I'm savage"

Year 10C

Back Row: Coco He, Mariana Barradas, Haoran (William) Liao, Rich Zhu, Mr. Nicolas Ng, Laurence McGinn, Thom de Boer, Victoria Lu, Rae Zhong

Front Row: Ross Flower, Andrew Li, Akihiro Fujiwara, Krish Dhruve, David Li, Hesed Heng, Grace Villeda

Year 11A

Back Row: Elysha Trixinne (Trixinne) Silangan, Cameo Li, Qiwei (Candy) Wu, Mr. Christopher Drake, Monica Mok, Mahek Kalwani, Shania Leuthner

Front Row: Nicholas (Nick) Kirby, Yunlai (Roy) Lu, Jazmin (Jazzie) Greenhill, Yeung Yeung (Audrey) Chan, Tsz Yui (Eunis) Cheung, Shi Yu (Eric) Mok, Max Chen Iceland Morocco Algeria Mali Niger nega Nigeria Cameroon

South Atlanti Ocean

Year 11B

Back Row: Nihal Kohinur Nagandran, Marlie Greenhill, Elizabeth Tan, Selina Shih-yu Wang, Kristina Reshetnikova, Claire Xiuyu Liang, Ciru Cici Tsui

Front Row: Zi Hong (Terence) Neo, Carl Jacob Alvez, Mr. Joe Heath, Wil Jorgensen, David Ka Leung Fung when the teacher ask for homework and you gotta act like your looking for it even tho you didn't do it

When you hear everyone flip to the last page but you're still on question 1

WHEN YOU DID YOUR Homework at 2 Am

BUT THE TEACHER DOESN'T CHECK

> Can I go to the bathroom? – David Fun

E BELL ND THE FORGO SIGN ORK...

MR. HEATH

S NOT APPR

When you open your front camera by accident "On a scale of 1-10 how stressed out are you?"

Sp Pr

When you don't revise

And you still get A

Year nC

Back Row: Juanita Sandoval, Caitlyn Ching Vern Yap, Jessica Tanchone, Ms Francine Hearn, May Hewitt, Karina King Yunn Chiang, Yu Hsuan Angel Lee

Front Row: Dawoo Yoon, Brandon Wei Xian Lye, Dawix (David) Kim , Qiao Kuang (Bono) Zheng, Sung Min (Daniel) Ryu Kim, Shing Tak Lam

REMEMBER YOU'RE YEAR 11!

Year 12A

Back Row: Justin Zhou, Jie Shen (Jackson) Liu, Yuk Yu (Madison) Chan, Aleesha Tangaraj, Yi Ching (Amelia) Or

Front Row: Ao (Adam) Chan, Wang Kin (Justin) Ng, Mr. Christopher Pye, Min Sung Kim, Jeffrey Chiou

Year 12B

Back Row: Ishaan Sharma, Natalia Teresita Barradas Gonzalez, Larissa McGinn, Shi Han (Sean) Kiew, Min Je (Jenny) Kim, Yinlee (Lily) Luk, Wenhua (Coco) Yu

Front Row: Henk-Jan De Boer, Ju Sung Park, Neil Verdia, Miss Kate Rice, Jong Hyun (Sean) Kim, Li Jia (Kelly) Yang

Year 12C

Back Row: Benjamin Li Wang, Kin Yuen (Michael) Yip, Mr. John Joyce, Seung Hoo (Hue) Lee, Yu Song (Brendan) Ng

Front Row: Myat Thu (Simon) Kaung, Geon Woo (Manuel) Lee, Sio Nam (Scott) Zhong, Ze Jia (Peter) Chong, Zheng Long (Charlie) Su

Chief

HUE LEE Korean Culture

Conservative

MICHAEL CHARLIE YIP SU

President of miscellaneo

BENJAMIN WANG Director of Sleep SCOT ZHONO

-lingual Spec

Laughter

Year 13A

Back Row: Lisa Riensche, Zhaoxin (Justin) Li, Junbeom (Aaron) Jeon, Vilveshwer Nagandran, Dylan Flower, Gatri Agatha Priandini

Front Row: Steven Liu, Dr. Christopher Chilvers, Mr. Stephen Dodds, Minjae Kim

I know what you're thinking, I don't like fruits" - SeungA

Back Row: Mr. Nick McKenna, Bethany Jayasinghe, Huiting (Kitty) Su, Chu Qing (Evelyn) Wang, Lynn Ma, Min Jeong (Michelle) Son, Yu Lin (Apple) Lee

Front Row: Shuo Yuan (Wayne) Chen, SeungHak Jeon, Mr. Stephen Dodds, Bianca Chainani, Seung A Shin, Tim C Huang

Year 13B

"Just finished watching my favourite tv show and now I don't know what to do with my life." - Bianca

"I'm really craving for some chicken noodles right now." - Apple

"Always late but worth the wait." - Bethany

"Great artist and singer." - Wayne

"Is there a matcha flavour for this?" - Lynn

"I am trying to be happy" - Kitty

'Heartbroken and distraught - 13B are leaving me."

Year 13C

Back Row: Jerrine Ng, Yuet Yan (Angie) Wong, Yan Tung (Yanly) Ying, Haerin Yeo, Yuet Ching (Amy) Wong, Qiyu (Grace) Xie, Sum Yi Yiu

Front Row: Wanqi Miharo Zheng, Bhagyaraj Bhojwani, Mr. Stephen Dodds, Mr. Marc Tillotson, Karolina Ek, Jenny Zhang

Laborry .

40 24Z

Don

ere . 41

Jettine Rg Most smiles are started by another smile."

Yinlee (Lily) Luk , Yuk Yu (Madison) Chan , Jong Hyun (Sean) Kim, Ao (Adam) Chan, Min Sung Kim, Min Je (Jenny) Park, Wenhua (Coco) Yu, Ms Shaila Chainani

ALR

Student Leaders

Student Leadership Committee & House Leaders

A A

5

Welcome to the Library

Primary Reading Leaders

Primary Student Council

 $\left[\right] \right)$

GLOBAL CAMPUS

GLOBAL

ැල්ලා

History

MFL

Meine deutsche Familie

Mein Name ist Klaus and ich bir stepen Jahre alt. Ich habe eine Schwester und sie ist stepen ervig; sie ist fünf Jahre alt aber sie ist ziernlich sympathisch. Mein jüngerer Bruder ist zwei Jahre alt und er ist sehr lustig. Sie haben blonde Haare Meine Mutter ist ziemlich klein aber sie ist sehr schon; sie hat blonde und lange Haare Ibre Argen son grau and blau. Mein Vater ist sehr erols und stark und ist extrem sportlich aber ziemlich ernst. Er hat blonde Haare und blau Argen YEAR OF THE DOG

Los problemas medicambientales en China son nuclos. Hay la contaminación del usire y demosido fábricas producen mucha contaminación. Hay mucho coches y gonte, también los coches producer, contaminación y las gente malgastron electricidad y agua

Bura cumplir el sueño Chino, debortamos reducir el número de las fábrias y coches. Debortamos reutstitar las bolsas de plástico y también pondriamos, reciclar vidrios y papeles para reducir la basura. Debortamos plantar muchos árboles y comprar productis ecológicos. Pondiriamos comprar los coches elébricos o usar más bicicletus. El gobierno deborta construir espacios veroles. Debortamos consumir menos energía y pondríamos ahornor energía. No debortamos tirar la basua por el suelo.

Chinese

Sport

The Dream Team

Honours

U13 FOBISIA Athletics 3rd Place

U14 Boys PRC Football Green Division 1st Place U14 Boys PRC Football Green Division 3rd Place U14 Boys NAESCA Football Cup 3rd Place U14 Boys PRC Touch Division 1 3rd Place

U14 Girls PRC Football Green Division 1st Place U14 Girls NAESCA Football Cup Sportsmanship U14 Girls GZ Cup Football 2nd Place

U19 Girls PRC Basketball Sportsmanship U19 Girls GISAC Volleyball Sportsmanship

U11 Mixed GISES Tee Ball Champions U11 Mixed PRC Swimming Champions U14 Boys GZ Cup 2nd Place U14 Boys Green Division 3rd Place U19 Girls GISAC Football 2nd Place U19 Boys GISAC Football 3rd Place U19 Girls GISAC Football Sportsmanship U11 Girls GISES Football 1st Place U11 Girls GISES Football 3rd Place

U14 Boys NAESCA Basketball 3rd Place Trophy U14 Boys NAESCA Basketball 3rd Place Plate U14 Boys PRC Basketball Green Division 3rd Place U14 Girls PRC Basketball Green Division 2nd Place U19 Girls ACAMIS Football Black Division 2nd Place U19 Boys ACAMIS Football Black Division 3rd Place

U11 FOBISIA Purple Athletics 1st Place U11 FOBISIA Purple Swimming 2nd Place U11 FOBISIA Purple Boys Football A 3rd Place U11 FOBISIA Purple Boys Football B 3rd Place U11 FOBISIA Purple Girls Football A 3rd Place U11 FOBISIA Purple Girls Football B 2nd Place U11 FOBISIA Purple Mixed Tee Ball A 1st Place U11 FOBISIA Purple Mixed Tee Ball B 3rd Place U11 FOBISIA Purple Mixed Tee Ball C 3rd Place U11 FOBISIA Purple Mixed Tee Ball D 2nd Place

#BSGRHINOS

Succeeding in the 21st century means learning how to think, not what to think. Nord Anglia Education's collaboration with Massachusetts Institute of Technology (MIT) is designed to prepare students for our rapidly evolving world, equipping them with the skills and techniques to thrive. Through hands-on, interdisciplinary learning of STEAM subjects (science, technology, engineering, art and maths), your child will develop the transferrable skills needed to invent the future they will ultimately inherit.

Helping your child invent the future

CHLOE CHOI 7C

GYURI KIM 7D

EASON LI 7D

ISABELLA FU X

BILLY TAM 7C

HUGO INANAGA 7C RIA PURSINANI 7C LANDY TAN 7D VIOLET HAN 7C

EMMA LEE 7B

ANNANEL KIEW 7A

VASILISSA LABUTINA 7D

CHELSEA FENG 7C

SOPHIA MOK 8A

ANGELA YEUNG 8C

YEAR 7 STUDENTS WERE SET THE TASK TO DESIGN AND MAKE POUCHES OUT OF FELT (A SIMPLE BONDED FABRIC) TO FIT AND COVER THEIR SKETCHBOOK.

THEY LEARNT DIFFERENT EMBROIDERY STITCHES, SUCH A RUNNING STITCH, BACK STITCH, CROSS STITCH AND BLANKET STITCH

YUKI AO 7D

CARINA CHEN 7B

CELINE HU 7D

NICOLE XIE 8C

OF THEIR FACIAL FEATURES AND UNIFORM.

ANGELA YE 7D

YUMIN LEE 7B

KOHEN HENG 7B

YEAR 8 STUDENTS WERE GIVEN A MIRROR, PAPER AND A 2B PENCIL, THEIR AIM WAS TO CREATE AN ACCURATE SELF PORTRAIT THAT FOCUSSED ON CORRECT PROPORTIONS AND THE UNIQUE DETAILS

HAROLD JOO 8A

SARA JESWANI 8C

JAMES ALVEZ 8C

YEAR 9 IDENTITY BOXES

PA SITARA BOJWANI

YEAR 9 HAVE BEEN WORKING ON CREATING DIFFERENT FACES OF THEIR OWN IDENTITY BOXES. LEARNING DIFFERENT PAINT, COLLAGE AND PRINT TECHNIQUES TO VISUALLY DIPICT THEIR OWN UNIQUE IDENTITY

CHLOE CHOI 9C

HI'RE I

UNDER THE MAGNIFYING GLASS

ARTS CELEBRATION EVENING

LIV

THE BIG DRAW

STORY TELLING CONCERTINA BOOKS

MARIANA RARRADAS

CANDY WU

SELINA WANG

SHING TAK LAM

NATURAL FORM SCULPTURES

CLAIRE LIANG

AUDREY CHAN

CANDY WU

SHANIA LEUTHNER

SELINA WANG

YEAR 11 GCSE COURSEWORK FINAL PIECES - ACRYLIC ON CANVAS

SHANIA LEUTHNER

MONICA MOK

CICI TSUL

EUNIS CHEUNG

MAHEK KALWANI

YEAR 12 A LEVEL

STIN

YEAR 13 A LEVEL

JERRINE 9N

CHINA OTANICAL GARDENS

See STEAM in action by scanning the QR code!

Juilliard-Nord Anglia Performing Arts Programme

Juilliard

Music Events

21

1

Scan QR code to watch a clip!

Book Week

Decorating the campuses for Christmas!

Join the DSG Committee by emailing PPSG@bsg.org.cn

Easter treats!

6 Hopeful Hearts cases supported by BSG funds this academic year

Thank you to Ms Terese Francis, our Charity Coordinator!

Stay in touch with us!

Follow us on WeChat by scanning the QR code or searching 'BritishSchoolGZ' BSGNAE

Yearbook 2017/18

Designed & Directed by Stuart Geraghty

stuart.geraghty@bsg.org.cn

With special thanks to the Communication Coordinators:

Christopher Eales Stephen Cottrell Donal Crawford

for all their support during the year.

#BSGYEARBOOK2018

www.bsg.org.cn