

THE BRITISH SCHOOL
OF GUANGZHOU
A NORD ANGLIA EDUCATION SCHOOL

The British School of Guangzhou
YEARBOOK
2015/16

**THE BRITISH SCHOOL
OF GUANGZHOU**

A NORD ANGLIA EDUCATION SCHOOL

Andrew Massey

Deputy Consul-General British Consulate

It is with some sadness that I find myself writing my last contribution to the school's yearbook. I have been associated with the British School for over 4 years, both as a parent and in my capacity as Deputy Consul-General. But like the students who will graduate this summer, I too am moving on.

During these four years I have seen massive changes at the school. Perhaps the most radical change has been with ownership, as the school moved to become part of the Nord Anglia Education family, which includes 42 schools across 15 countries, and provides education to over 32,000 students. I have been impressed by how smoothly this transition has been handled. This is testament to the deft leadership of Mark Thomas and his senior management team.

During this year, the school has also continued to change in other ways. Student enrolment now stands at over 1,100. The campus has also grown with the addition of the new Secondary building that includes a state-of-the-art Sixth Form centre for A-Level students. But getting larger is not in itself a measure of success - bigger isn't always the route to better. However, the school has succeeded in achieving both. Exam results were once again impressive, with 80% of A-Level students gaining entry to their first choice university, including a good number who were accepted to universities ranked in the top 20 worldwide. This is no mean feat and a testament to the quality of teaching available at the school.

For those of you who have read my previous yearbook contributions, you'll know that I firmly believe that a good education is about more than simply achieving good academic results. Here the school continues to perform strongly. The collaboration with the Julliard School, New York, has brought a wealth of opportunities to the school's budding musicians.

The continuing commitment of the children to actively get involved in raising money for charity (this year for "Hopeful Hearts") has again made a significant difference to the local community, with the money raised paying for heart surgery for a local child who would otherwise not have had access to this life-saving treatment. Finally, I have seen first-hand the success and pride of the students in completing both Bronze and Silver levels of the Duke of Edinburgh's International Awards scheme. All of this is contributing to their physical and emotional growth, and the school can be proud of its role in producing both intelligent and fully rounded individuals ready to take their places in the world.

Overall this has been another year of notable success and achievement for the school, and I want to congratulate everyone - staff and students alike - for their efforts in contributing to it.

Mr. Mark Thomas

PRINCIPAL

This has been another year of impressive development for The British School of Guangzhou. Back in April we celebrated the official opening of our new Secondary campus. The Celebrations were an opportunity to showcase this impressive new facility, which provides VI Form students, in particular, with independent study space and encourages them to demonstrate our core values of responsibility and commitment.

We used the official opening to commemorate the tenth anniversary of the opening of the British School in 2005. For me, this was a particularly poignant celebration as it gave us a chance to thank those students, staff and parents who have contributed so much to the success of our school. Our longest serving students have been with us for 10 years and I would like to personally thank their parents for believing in our school and offering us so much support as we have grown. I would also like to thank this unique group of students; for being such excellent role models and for embracing the opportunities that have come their way. Their achievements are a testament to the quality of teaching that they have experienced and I look forward to hearing about their future successes.

I personally joined the school back in 2008 and it seems amazing to think that back then we only had 175 students. At that time we were not part of FOBISIA, had not even opened our Secondary campus. We had no swimming pool, no orchestra, no residential trips programme and had no Global Campus or Juilliard collaboration. The one thing we did have was ambition. We also believed in the dream of creating a school where children enjoy their learning and go on to achieve great academic results at the same time. As we come to the end of the 2015-16 academic year I believe that we have made this dream a reality. Our students experience a very busy, fun-filled curriculum and go on to achieve excellent academic results. More importantly they study in a safe and supportive environment that encourages them to be actively involved in learning and helps them to become the self-confident young men and women who graduate from our school in ever growing numbers. As we say goodbye to this year's graduates, we will be encouraging them to keep in touch with us, through the NAE Alumni network. While we can be proud of our achievements to date we are no less ambitious. Having become the number one school for the majority of expatriates who come to Guangzhou; we are determined to become one of the top international schools in the China region.

The year has been marked by the expansion of our extra-curricular programme under the direction of Mr Dean, our Director of Sport. It has long been our intention for BSG to be at the hub of the community. This is certainly the case with a plethora of weekend and evening activities providing students with an increasing range of opportunities to develop their skills and enjoy social, academic and sporting activities. This will continue throughout the summer holidays with our summer school staff, providing opportunities for those students who will be in Guangzhou this summer.

This year we will say goodbye to Christine Haslett, who is moving to a promoted position in Shanghai. Christine has led a number of initiatives in our Primary school, and we wish her well in the future. She leaves us with her husband Jonathan, whose legacy to BSG will be our thriving orchestra, which the new Director of Music will be keen to continue. Also moving on to a promoted post is Mark Howe. Mark has held a number of positions in our Secondary School but will be best remembered for helping to create a high quality VI Form and for his ability to motivate students to fulfil their potential. Mark is returning to the UK with his fiancée Miss Walsh who has contributed so much to our Maths department. We wish them all the very best in the future.

I will look forward to seeing everyone in August and until then wish you all a relaxing and safe summer holiday.

“I personally joined the school back in 2008 and it seems amazing to think that back then we only had 175 students.”

Marketing, Admissions & Administration

10
Years of
Ambition

A journey through
Early Years

Creating a lifelong love

Early Years Lakefront Campus

Early Years Support Staff

British School
of Guangzhou

Mrs. Katherine Weir-Davis

HEAD OF EARLY YEARS

We began this year with the much anticipated unveiling of our newly renovated Early Years campus. It was so wonderful to see the surprise and excitement in both the student's and staff faces when they saw the changes that had taken place over the summer.

Just some of the many highlights were the new library, which had been designed specifically for early years children, the new child-friendly kitchen for cooking activities, the refurbished Activity Room and the new look Front Desk area.

The refurbishment of our Early Years campus has had such a positive impact on our staff and students - all enjoying both working and playing in our new environment.

A first for this year was the opening of our Toddler Class. Due to popular demand, in August 2015, we opened our educational doors to children as young as 12 months old. We were pleasantly surprised to see how popular this programme has been. With Miss Sophie leading this class, it has been much more of a success than predicted and we look forward to continuing, and may be expanding, the programme in the future.

Another highlight from this year has been the students and watching them develop and mature as they progress throughout the year. I will never underestimate the privilege of being able to watch our youngest of children grow and change over such a short period of time and I know the early years Teachers and Teaching Assistants feel immensely proud of the children's achievements by the end of the year.

From the age of 12 months, we encourage our students to be risk takers, to be socially aware, to explore, to find solutions to problems, to find alternatives when faced with a failure, to be experimental, to be confident, to be creative... Ultimately, we strive for the children to be the very best they can be, and most importantly, for them to be ambitious in everything they do.

My final note for this year goes to the Early Years team. We are very fortunate to have such delightful students and parents, superb facilities and quality resources; however, the thing I feel most fortunate to have is the kind of teachers, teaching assistants and administrative support staff that we have. Not only are they quality educators, but most importantly - they care. They care about our school, each other, the level of education we provide, our parents and ensuring the children are safe. We have the most amazing team of staff I have ever had the pleasure of working with, and I look forward to working with such professionals for hopefully many years to come.

EARN
THE HAT,
WEAR
THE HAT

“We have the most amazing team of staff I have ever had the pleasure of working with.”

WELCOME TO PLAYGROUP!

Mrs. Katherine Weir-Davis PLAYGROUP LEADER

BSG Playgroup is now into its 8th year and continues to be an incredibly valuable resource for expatriate families looking for a safe and stimulating place for their children to explore, play and develop. The Playgroup also gives parents a unique opportunity to meet other families from the community with whom they can ask advice or simply share experiences with, ultimately offering a crucial social network.

Playgroup takes place in our Indoor Activity Room 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.

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!

Please note that the Playgroup is not exclusively for BSG families, our doors are open to the wider community – 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 Ms. Kathy at Katherine.weir@bsg.org.cn

TODDLER CUBS

Back Row: David Barton, Ms Fanny (Ayi), Bowman Fu, Ms Yukie (Ayi), Ms Sophie Corr, Annabelle Ryan, Samantha Liang, Ms Joyce Feng, Ms Cindy Zou, Hayley Kwan

Front Row: Ms Catia Pereira, Gustavo Pereira, Millie Burgess, Luca Noyek, L.T., Ms Fee Fee Lin, Francesca Dean, Colin Tang, Justin Zeng, Ms Lucy (Ayi)

PRE-NURSERY TEDDY BEARS

Back Row: Miss Vanessa Qiu, Mrs. Monica Daryani, Miss CC Zhou

Front Row: Oliver Ryan, Ice Yuen, Jermmy Chen, Eva Chen, Seth Lau, Audrey Liu, Louis Nguyen, Yoyo Chen, Karl Schurig

PRE-NURSERY PANDAS

Back Row: Miss Alina Wu, Miss Oushu Lin, Miss Lynne Abraham, Mrs. Queenie Chen

Front Row: Sebastian Sillberg, Emily McDonagh, Cataleya Weber, Livia Guan, Johnny Jun Feng Ye, Jiaming Fan, Ray Wen, Lorain Du, Aleece Li, Tracy Lui

PRE-NURSERY DUCKLINGS

Back Row: Mrs. Sue Chang, Mrs. Gabrielle Li, Mrs. Vicky Whieldon, Mrs. Catia Pereira

Front Row: Himi Lam, Doreen Wei, Justin Li, Silvia Hu, Lingshen Bu, Haniah Vasandani, Tin Kin Lee, Julia X Ye, Aaryan Verma, Rebekka Tonnesland Borresen, Justin Wang

NURSERY LADYBIRDS

Back Row: Miss Claire Park, Miss Iwona Krasa, Miss Yandy Chen

Middle Row: Natalie Fu, Olivia Chen, Kate Chen, Bella (Wing Yi) Chen, Ambra Tripodi, Summer Hu

Front Row: Camille Zhang, Lucas (Man Yau) Wong, Xu Kin Shing Jason, Sunny (Chuen) Su,
Tim (Pak Ting) Lu, Wang Dexi (Henry), Yuanquan Gu, Frank Li,
William Chai, Juliana Alexandra Chiu

NURSERY FISHES

Back Row: Mrs. Lisa Davall, Mrs. Louise Ruck, Ms Macy Hu

Middle Row: Tony Hou, Flora Fei, Johnny Zeng, Cathy Cui, Lena Lin, Manson Yan, Marcus He, Hilton Lu, Hiris Lu, Teresa Ma

Front Row: Ronald Li, Naomi Wu, Wendy Li, Isla Hallas, Darren Tang, Darrius Pan, Adrienne Cheung, Soso Jiang, Kyle Liao, Kevin Zhang

NURSERY DOLPHINS

Back Row: Miss Alan Huang, Miss Marianne Neel, Miss Kiko Chen
Middle Row: Timi Yang, Tiger Yang, Peter Tang, Kiki Jioe, Tina Dong, Lok Yu Liang, Rick Schneider, Leon Huang, Henry Li
Front Row: Mark Pen, Felicity Ling, Anson Hu, Elim Lin, Joanna Wang, Talia Fineberg-Pye, Kai Tang Ma, Yong Le Zhu, Abrar Swalah Saidi, Leo Li

NURSERY BUTTERFLIES

Back Row: Miss Stephanie Wen, Miss Sarah Sheppard, Miss Anna Wen

Middle Row: Yan Wing, Mariana De Sousa, Ceres Fan, Judy Jiang, Athene Tan,
Lily Luo, Lexie Chan, Anna Zhou

Front Row: Audrey Dai, Brian Lin, Ethan Dai, ToChi Xu, Steven Liu, Jason Yang, Luke Cheung, Leo Huang
Alan Chen Qiu, Lachlan Pearce, Elise Poon

NURSERY HEDGEHOGS

Back Row: Miss Aimee Yang, Ms Liz Hill, Miss Kitty Lin

Middle Row: Alan Li, Sarah Zhou, Apollo Liao, Ryan Lim, Felix Hughes, Kylie Eng, Enzo Hu, Christina Sun

Front Row: Yunji Cho, Eason Su, Yi Teng Zhang, Wendy Huang, Triston Tan, William Kwan, Elinor Liu, Maggie Hu, Jia Xi Zhang, Kathy Yang

RECEPTION SEAHORSES

Back Row: Mr. Kevin Clare, Ms Helen Jones, Miss Suki Deng
Middle Row: Maddy Xian, Adah Tyfield, Isabelle Chan, Milene De Jong, Ninee Li
Front Row: Cicic Wu, Yash Vasandani, Aiden Liang, Rocky Yang, Ethan Karuru, Jake Deng, Hak Chin Wang, Ben Van Der Merwe, Alexander Dedkov, Ji Yun Kang, Amy Jin

RECEPTION TURTLES

Back Row: Mr. Matthew McLaughlin, Yuki Inanaga, YuXim (Xin Xin) Ke, Ka Son Alice He, Ga On Yoon, Vienne Alex Silangan, Zimo Vincy Chua, Miss Winnie Huang

Front Row: Wallace Fan, Xuanhe Zhu, Aiden chen, Isaac Tan, Jahan Kaushal Somaiya, Ewan Kwok Wengyu (Alan) Zhang, William Xu, Dalton Fang, Wynn Luo, Jun De Li

RECEPTION PENGUINS

Back Row: Ms Shirin He, Ms Prerna Nankani, Miss Yuki Xu

Middle Row: Rainbow Yang, Selina Peng, Isabella Li, Cayla Zhang, Victoria Lee, Grace Fan, Ayse Aykut
Joy Tan

Front Row: Leo Lin, Zain Al Abadeen Al-Saffar, Tiger Wu, Johnny Nie, Joe Lin, Nordy Xu,
Oscar Burgess, Mick Liu, Timmy Zhu, Len Li

RECEPTION FROGS

Back Row: Mr. Alfie Creissen, Alex Jiang, Oscar Cai, Jay Zhou, Douwen Zhang, Leandro Zimolong, Yan Cheng Tan, Tim Luo, Nicolas Chiu, Miss Mia Zhu

Front Row: Ellyssa Hairi, Dolly Zhang, Maggie Zhou, Coco Zhu, Le-Le Liao, Wendy Wen, Angela Xie, Madelynn Wang, Asrar Saidi

RECEPTION MONKEYS

Back Row: Ms Abby Gao, Ms Sherri Xian, Miss Jill Stenburge, Mr. William Tame

Middle Row: Faith Villeda, Fatima Boccardo, Angie Rekhari, Natalia Rocha, Cici Chen, Michelle Wang, Kitty Li, Juliet Lin

Front Row: Kennedy Tu, Johnathan Yang, Sean Lee, George Cawley, Harang Suh, Hugo Yuan, Andy Huang, Soshi Tanaka, Tony Cen

RECEPTION KANGAROOS

Back Row: Mr. Christopher Eales, An-An Liao, Nicole Wu, Sherry Chen, Erik Tonnesland Borresen, Dana Kim, Gabe Vicedo, Miss Abby Lee

Front Row: Violet Yeung, Winston Huang, Gustin Lee, Matthew Lin, Livvy Li, Hanna Xia, Holly McLaughlin, Jaden Long, Ivey Liu

Early Years EAL

Early Years Music

Halloween

Christmas Show

Book Week

Sports Day

10
Years of
Ambition

A journey through
Primary

NORD
ANGLIA
EDUCATION

308 Sundials

THE BRITISH SCHOOL
OF GUANGZHOU
RHYNS

YOU
RHYNS

Healthy
Living
EXTRAVAGANZA

Mr. Edward Pearce

HEAD OF PRIMARY SCHOOL

“Good morning, Mr. Pearce, and welcome to the British School!”

These are the words that I was greeted with when the students of BSG arrived for the first day of this academic year. For Omar, it was his way of welcoming me to the school community, as I, along with many other students and staff, arrived for our first day at BSG.

New beginnings can be a challenge. However, when arriving new to an environment that so highly values the core attributes of respect, integrity, commitment and responsibility it is easy to feel welcome from the very first moment you arrive.

The British School of Guangzhou this year celebrates it's 10th year of operation, and from those small beginnings has grown to a school of over 1000 students. The Primary Phase now has almost 600 students from Years 1-6 and does an outstanding job at promoting a lifelong love of learning, not just for it's students, but for all the community. It is a school where the staff are encouraged to be lifelong learners, and with such positive and dedicated role models responsible for the education of our students we are highly effective in promoting this value within our students.

The opportunities and experiences available for our children are amazing, from the minute they come through the school gates to the moment they leave in the afternoon. Through the Julliard collaboration the students thrive in performing arts, and our Global Campus initiative allows our students to collaborate and compete with over 34,000 other students across the 42 schools in the Nord Anglia family. Our after school activity programme, residential visits, sporting teams and cultural celebrations further promote a love of learning that extends beyond the school curriculum and form a major part of what makes this such a fantastic community to be part of.

Thank you to the staff for your efforts this year, I am proud to call you my colleagues and your efforts to inspire the pupils at BSG are a credit to you all. To the parents, thank you for you ongoing support and I look forward to working with you more in the coming years. To the students, thank you for welcoming me into your community and for amazing me every day.

And to Omar, thank you for being you.

“Thank you for welcoming me into your community and for amazing me every day.”

Key Stage One

Key Stage Two

South Lake Support Staff

YEAR 1 TIGERS

Back Row: Miss April Lin, Lenn Naalden, Po Lam Cai, Siwoo Seok, Wenjia Zhao, Rosie Xijin Weir-Davis, Miss Nicola Butler

Middle Row: Yin Zi Guan Clark Chen, Wenxin Qi, Ou Jason Hu, Kevin Le Marchand, Ariel Xing-Shan Lee, Subin Bang

Front Row: Alwin Mingjie Huang, Fu Tao William Huang, Sheba Lok Sze Xiao, Seungheon Lee, Eva Hau, Ryan Zhou, Gabriella Cawley, Yu-Chun Huang

YEAR 1 SUNBEARS

Back Row: Miss Carrie Wu, Veer Chag, Hiu Sun Danielle Yeung, Emily Hau Yin Wu, Ninuo Jayno (Nica), Ms Denise Hamer

Middle Row: Juha Kim, Li Zi Betty Chen, Geneve Png, Devaditya Dutta, Kaidong Huang, See Joon Chung (Steven), Blanka Seliga

Front Row: Alisa Antoshchenko, Letong Chen (Leighton), Yuzhi Aurora Tian, Tsz Shing Ngan (William), Selina You, Mungshuen Cynthia Wong, Mahmmod Abdul Aleem, Ryan Wingsui Liang

YEAR 1 SEALIONS

Back Row: Ms Debbie Fineberg, Bo Ling Queenie Chen, Zhao Feng Ye (Alex), Yee Chi Victor Chen, Anniek De Jong, Oscar Pearce, Ms Kirti Mukri

Middle Row: Deryck Zi Yu Zhong, Sunwoo Lee (Sean), Mark Smirvov, Youxin Vincent Lin, Sooyeon Kim (Tiffany), Jasse Kai Hei Song, Yijun Ye

Front Row: Zaina Vijay Gazder, Smith Abraham Lanning (Haru), Chun Ting Constantin Xiao, Ngat Shan Ethan Xu, Hao Feng Wen (Tony), Qian Lan Ma (Christina), Altana Dashitsyrenova, Zhiming Bu (Mingming)

YEAR 1 PENGUINS

Back Row: Mr Tony Schaverien, Victoria Yuen, Brian Luo, Steven Kim, Ashley Au, Nicole Lo, Ms Sheila Ha

Middle Row: Elisey Reshetnikov, Celine Li, Kemio Chu, Jonathan Zhong, Bohan Xiao, Alison Wong, Wan Ho Ai

Front Row: Michael Yan, Chloe Lee, Carolyn Wang, Katie Lam, William Wang, Mark Chen, Jessie He, Natalia Stopa

YEAR 1 PANDAS

Back Row: Mr. Samuel Woolstencroft, Alice Chen, Tiger Li, Zachary Zhang, Alexander Bucciero
Alisa Li, Sarah Zhang

Middle Row: Dola Tong Isabella Cheung, Katherine Liang, Cathy Yu, Katherine Chai, Eunice Huang

Front Row: Yordan Thomas, Si Eun Lee, Noah Tsui, Branden Xu, Josh Yu, Jack Li, Ellie Fukano,
Ningzheng Weng

YEAR 1 HIPPOS

Back Row: Miss Anita Wu, Jaimie Jeong, Brian Kwon, Faye Liu, Lewis Jellicoe, Steven Zhu, Miss Nikki Williams

Middle Row: Brian Qiu, Claire Wang, Fred Li, Brian Ma, Ivan Wang, Bellastar Tan, Enyu Gao

Front Row: Jessica Lin, Shirley Deng, Minje Cho, Luka Deusic, Hugo Yung, Lisa Wu, Hana Camerlengo, Garrett Pelletier

YEAR 1 ELEPHANTS

Back Row: Miss Natalie Watson, Sharonne Tessy, Teppei Masumura, Jay Kim, Charles Ge, Kitty Hsu, Miss Trisha

Middle Row: Kakio Li, Jasmine Kim, James Mak, Ryan Shin, Jacqueline Wang, Thomas Chen

Front Row: Wen Yuan Liang, Joyce Yu Ci, Cecilia Lu, Jolie Zhu, Luca Pereira, Yaya Li, Linda Zhou

YEAR 2 ALLIGATORS

Back Row: Mr. Douglas Allan, Likwei Liu, Fred Tong, Candy Song, Anna Beatriz Cartaxo Maciel, Aurora Tripodi, Ms Barbara Merino

Middle Row: Erica Huang, Ethan Pan, Edward Li, Sophia Lee, Felipe Esteban Garcia Valdes, Cinthia Yin

Front Row: Bonnie Pan, Kiki Huang, Iman Muzambli, Lily Deng, Sean Tang, Isaac Ngiam, Tina Luo, Yu Lo

YEAR 2 OWLS

Back Row: Ms Michelle Roux, Sean Yoon, Anson Wang, Gi Dong Lee, Jason Zhou, Ray Yang, Mr. David Kwok

Middle Row: Jad Chahine, James Qiu, Aqeel Vakharia, Jonathan Wang, Sunny Lin, Joe Kuang

Front Row: Diveena Jhangiani, Nordo Xu, Sally Sung, Tracy Zhang, Isabella Ling, Adam Wong, Sandy Ye, Misha Bhagchandani

YEAR 2 TURTLES

Back Row: Mr. William Gomm, Oi Ho Anca Chen, Yong Bobby Zhang, Leeson Lichen Wang, Cooper Xu, Ms Renee Chen

Middle Row: Rachel Van Pul, Chun Hei Derek Tan, Yeongeun Hannah Joe, Suzana Ya Qing Mo, Seojun Steve Kim,

Front Row: Fion Li, Chenghao Jeremy Xue, Ye Won Julie Chung, Jing Yang Connor Liao, Songyao Richard Ge, Yik Wan Daisy Chen, Hya Sally Jiang, Eunseo Jennifer Heo

YEAR 2 MEERKATS

Back Row: Ms Sarah Brewster, Stanley Hughes, Carol Li, Carly Wong, Sophie Hu, Leon Lin
Ms Melisa Li

Middle Row: Natalie Teng, Fey Schneider, Jasmin Sonntag, Faye Wen, Tommaso Zhang

Front Row: Denis Marfel, Jennifer Banks, Emma Li, Johnny Deng, Rui Ho, Abigail Thomas,
Howard Jin, Wilson Wu

YEAR 2 FLAMINGOS

Back Row: Miss Nichola Arnott, Eva Pen, Kayce He, Jasmine Li, Lucas Li, Enosh Heng,
James Wenzheng, Mr. Jez Hughes

Middle Row: Lloyd Joo, Anton Tonnesland Borresen, Microbay Li, Amine Aykut, Bosco Lam

Front Row: Vannie Lau, Janice Lam, Rupert Lian, Leen Titi, Zion Job Alvez, Arina Chen, Tae Gyu Kang

YEAR 2 GECKOS

Back Row: Mr. Gareth Hill, Victor Li, Tina Shi, Hannah Tyfield, Alex Xu, Kevin Hein, Ms Sonia Yao
Middle Row: Sylvia Lu, Jimmy Jing, John Park, Megan Wang, Kelvin Cheng, Adorina Shammass
Front Row: Eric Lin, Natalie Ye, Eoin O'Callaghan, Samuel North, Devshikha Dutta, Belinda Wang, Grant Mo

3DM

- Back Row:** Mr. David Mikhail, Christopher Cheuk Wang Chen, Chloe Li Han Chu, Leo Jin, Zoe Ann Dewar, Abigail Tallman, Justin Wan Lam Wu, Miss Sabrina Huang
- Middle Row:** Tang Yau Chan, JiYun Baek, Yu Chiao Huang, Zirui Katrina Chen, Seo Been Kim, Li Ao, Catherine Tan
- Front Row:** Gabriela Cuber, Isabelle Teng, Elaine Chen, Chaeyeong Amy Lee, Daeun Sally Lee, Thillak Gopinath, Santiago Alexander Chiu, Chi Lok Sabrina Chiu

3DB

Back Row: Miss Raina Chen, Claudio Salazar Sanchez, Andrew Or, Raina Luo, Sunny Chen, Alice Mgyuen, Tanay Bachhawat, Mr. David Barton

Middle Row: Alyah Weber, Angela Tang, Kimberley Liu, Claudia Lleo, Cedric Yap, Nemo Yuan

Front Row: Jonathan Liang, Kaz Tan, Rico Lim, Justin Kim, Deborah Chin, Jessica Liu, Xandy Liu, Vanessa Tsang

3BB

Back Row: Mr. Benjamin Burgess, Sarah Yin Yeuk Cheng, Chloe Yi Zhuo, Jayati Daswani, Rodrigo Sola, Omar Hasanli, Tim Specht, Chu Er Barbie Huang, Ms Susan Zhang

Middle Row: Xavier Hu, Hansen Lin, Yuhan Ke, Dong Min Kim, Yoon Seo Song, George Wildy, Kelsie Thomas

Front Row: James McLaughlin, Shania Langhammer, Sarah Kwak, Emily Morath, Faryana Punjabi, Jowon Jamie Park, Yin Ying Leanna Li

3AS

Back Row: Ms Amy Stather, Yash Walia, Connor Han Wu, Flora Bennett, Alanna-Emily Karuru, Felix Niwa-Tomkies, Mr. Stuart Bolsover

Middle Row: Athena Xiao, Yedam Rio Son, Victor Dedkov, Hyun Kim, Tannie Qi En Tan, Bella Zheng, Eddie Yidi Liang

Front Row: Chun Ting Motou Chu, Tianci Alex Liu, Sanghyun Lucas Woo, Selina Zhong, Yue-Jhu Yaffa Chen, Garrison Chen, Chae Won Ida Joung, DuoDuo Dai

3AB

Back Row: Ms Sophie Wu, Jerry Lau, Homan Wu, Minie Han, Selina Shen, Raaghav Anand, Krishna Kalwani, Mrs Amanda Boby

Middle Row: Shunma Ren, Mia Chahine, Dmitry Slobodsky, Jimmy Lu, Jayden Kong, Ian Sun, Jools Naalden

Front Row: Tyler Yuan, Soomin Cho, Jennifer Liu, Siyeon Son, Jerrie Ng, Ru Hi Lim, Leo Watari

3DH

Back Row: Mrs Denise Hamer, Tiger Yan Ming Wu, Linken Travis Kao, Maxine Nicol Moore, Sam Chun Sing Chen, Betty Yiting Huang, Connie Ziyang Huang

Front Row: Alicia An Xia Tan, Ricky Ji Hoon Jung, Carl Zhong, Audrey Hing Yan Lee, Anna Hing Sum Lee, Tracy Yik Hei Chen

4VB

Back Row: Mr. Jamie Gilchrist, Insiya Vakharia, Avril Kong, Grace Schmuelling, Phillip Kastner, Damien Tan, Mrs Victoria Brooks

Middle Row: Ryan Chin, Dongmin Yim, Shaan Nankani, Rein Liang, YoYo Wu, Harriet Wildy

Front Row: James Jeong, Meya Zhang, Thomas Corr, Lucas Wang, Ariane Wu, Nelly Zhang

4NT

Back Row: Miss Nicole Torrens, Thomas Ye, Hye Jeong Christina Na, Kenneth Kwan, Mila Zanardo, Jackie Li, Bruce Zeng, Osman Khan Mian, Mr. Jamie Gilchrist

Middle Row: Dhruv Daryani, Kelvin Shen, Juhoon Lim, Homi Pan, Venisha Pursnani, Asmita Alagarraj, Oscar Long

Front Row: Avia Chan, Si Eun Julie Park, Audrey Kong, Arielle Alvez, Victoria Kalnova, Jihoon Shin

4JS

Back Row: Mr. Jamie Gilchrist, Henry Kwon, Aiden Naalden, Jitha Zhang, Amelia Wong, Ally Song, Mrs Judith Sanderson

Middle Row: Lik Fang, Clara Roh, Eunice Lin, Shirley Yong, Alisdair Crawford, Kayui Wang

Front Row: Thomas Van Pul, Preston Zhong, Mikail Muzambli, Angie Au, Haley Tang, Ethan Liang, Nathan Zhang, Sumin Cho

4CT

Back Row: Mr. Christopher Thomas, Minnie Yeung, Joanna Chan, Louis Crawford, Javis Lam, Leon Liu
Middle Row: Emma Lee, Claire Wang, Jason Liu, Ross Velasco, Kevin Bechstein, Duncan Ko, Christine Chen, Mrs Yvonne He
Front Row: Cynthia Chen, Young Yu kwong, Fiona Liang, Tommy Son, Sophia Geng, Mandy Tao, Ariel Wen

5RM

Back Row: Mr. Richard Marwood, Lily Yang, Ellery Wu, Richie Poon, Chloe Xie, Erik Sun, Angelina Chan

Middle Row: Kable Greenhill, April Zhao, Vincent Liao, Felix Shi, Ben Zhang, Jannik Specht,
Amanda Pimentel, Ms Eve Wang,

Front Row: Cohen Langford, Max Reshetnikov, Carina Chen, Rafael Kim, Annika Jayesinghe,
Jessica Ou, Nicole He, Derek Han

5MM

Back Row: Sian Morgan, Annabel Kiew, Grace Shen, Calvin Yap, Luca Sguazzardo, Ria Pursnani, Ms Michelle McCarthy

Middle Row: Angus Chen, Enni Chen, Andrew Yap, Shauna Ryan, TaeGeol Kim, Toby Fang

Front Row: Tiger Zhu, Ashton Kong, Bryan Zeng, Sissi Chen, Rachel Park, Vasilissa Labutina, Yuki Ao

5AS

Back Row: Mr. Aidan Stallwood, Hugo Inanaga, Roy Sun, Mikael Kim, Yuhan Lee, Alton Chu, Ryan Towle, Miss Rochelle Saunders

Middle Row: Rolan Mok, Frederica Yee, George He, Sean Joe, Rosalind Neel, Vivianna Park, Anna Son

Front Row: Cameron Ding, Dashiell Tan, Charlie Liu, Maggie Su, Aashika Suresh, Samuel Xue, Hannah Zhu

6RM

Back Row: Nicole Xie, Jerry Wu, Annie Chiu, Alisha Lowe, Melvin Zhou, Kelly Kim, Ms. Roshni Maher

Middle Row: Amelie Piggott, Emma Kalnova, James Alvez, Leo Whitehouse, Ellis Langford, Hoya Pan, Siwoo Yoon

Front Row: Rebecca Weng, Heejoo Son, Tiffany Lo, Celine Hu, Angela Ye, Tim De Mesa, Marko Zanardo

6PB

Back Row: Mr. Philip Bennett, Minjun Kim, Kohen Heng, Oren Davies, Scarlet Corr, Boyuan Xu, Martyna Wojewska, Ms. Ivie Leung

Middle Row: Akimi Liu, Leo Liao, Oliver Whitehouse, Ray Zhang, David Badaev, Michael Jin, Hanlin Ying

Front Row: Kathryn Wen, Yumin Lee, Caua Bonetto, Oscar Niwa-Tomkies, Rebecca Neo, Harold Joo, Liam O'Callaghan

6LE/TS

Back Row: Ms. Ivie Leung, Nathan Yap, Henry Xu, Zarius Gazder, Jonny Moon, Jerry Leung, Ms Triona Heskin

Middle Row: Leah Kirby, Che hong Yap, Frederick Chung, Yongyan Wang, Katrina Huang, Angela Yeung

Front Row: Isabella Pan, Diana Badaev, Sara Jeswani, Audrey Schmuelling, Alex Maino, Phoenix Zhou, Aleksandra Cuber

6FW

Back Row: Ms Agnes Golczyk, Ina Koebrich, Celina Zhu, Michelle Chung, King Fu Chiang, Lucie Siu, Mr. Frederick Williamson

Middle Row: Nick Schneider, Reyansh Budhdev, Benjamin Morath, Marcos Lleo, Norah Davies, Patrick Chen

Front Row: Alex Cao, Alex Ling, Michelle Blit, Jasmine Dewar, Chloe Son, Sophia Mok, Chloe Zheng

EAL

Global Campus Debate Competition

Jasmin Dewar
Team Captain

Oren Davies

GLOBAL
CAMPUS
WORLDWIDE

Scarlet Corr

Bryuan Xu

Alisha Lowe

Jonny Moon

Amelie Piggott

Oliver Whitehouse

Led by Mr. Marwood, the *BSG Ruling Rhinos* finished top of the Primary League against 14 other Nord Anglia international schools from across the globe! This was a stunning victory in our competition debut. Well done to the team for this great achievement.

Year 2 Camp Out

Residentials

Halloween

Choir & Orchestra

Music Lessons

Bake Sales

Book Week

FOBISIA Maths

KSI Sports Day

Year 2 Angels' Delight

Teachers vs Year 6 Students Football

Sing Up!

KS2 Sports Day

10
Years of
Ambition

A journey through
Secondary

HALLOWEEN!!

White man burden
The white man burden was
cultural belief mostly in Britain
when people believed that white
people should take care of
other people. Asia or Africa
were people have slightly
darker skin tone). The British
also have with the fact that the
British were extremely racist in
the past which led to the thought of
treated the slaves terribly.
The white man burden is linked to slavery because
they feel like they are more superior and it is their
duty to other races, such as Asians or Africans.
were brought to America to trade. The British
begin. This also links with slavery because the
From this because they linked trade to or fr
The slaves are said to rich people as m
work that they don't like. They work
with no food to eat, or no water to
concern of them. They whip them. It
As they rather take advantage. It is also
as they are of no use. It is also
they say that they are going
go to other countries and give
to avoid this and to make
creating the British Empire.

Mr. Iain Ruck

HEAD OF SECONDARY SCHOOL

Dear parents, students and colleagues,

The 2015-16 year has been most notable for our move to the new building at the start of Term 2. The students were delighted with the increased space and purpose built areas that have enriched their secondary school experience. The improved canteen facility and increase in lunch options topped the poll for the most popular new addition. I am certain that the new e-library and library facility as well as the student social and work areas are equally as well received by the senior students.

2015-16 has seen the school build on the strong foundations set in previous years. Our premium residential trip to New York has been influenced by our Julliard collaboration and our orchestra has continued to grow and gather momentum with more events attended.

The Arts have really shone again this year with the help of an artist in-residence, Mr. Tony Piggott. We have been treated to exhibitions and shows and the displays of student work have been stunning. As ever, the School production was also a highlight of the year. Our students tackled the challenging story of Hairspray with maturity and consideration and the level of performance was incredibly high due to the support that the cast received from numerous teaching faculties, sound and lighting and the stage crew.

Our sports provision continues to grow with a number of clubs now running after the ASAs as well as BSG sending a team to compete in the inaugural NAE games in March. It is fantastic to see so many students across the school either arriving early, staying late or attending practices and fixtures at weekends. BSG also had a number of successes that are directly attributed to the commitment shown by our students and the supporting staff. With our ACAMIS membership being agreed, the sports provision at the school will continue to grow.

Experiential learning and outdoor education opportunities also expanded with students achieving the Bronze and Silver International Awards. Will 2016-17 see our first gold award achieved? Those students in the Model United Nations club went to a conference in KL and our FOBISIA Maths teams competed well in HCMC. The premium trip saw our musically inclined students travel to New York for an incredibly enriching trip and we also took 80 students to Inner Mongolia to enjoy Yurt camping, horse-riding and archery.

Our students continued to show the Core Value of Respect through their support of community and Charity activities. The donations that our communities' charity efforts raised for the Hopeful Hearts charity particularly resonated with our students.

“2015/16 has seen the school build on the strong foundations set in previous years.”

Secondary School

7A

Back Row: Ms. Hannah Corbett, Mushabe Rutegea, Schumi Chen, Sunny Chen, Jenny Shin, Sofia Schamphelaere

Middle Row: Anna Means, Terry Chan, Helen Wong, Phoebe Zhang, Joshua Habos, Cynthia Chen

Front Row: Patrick Zeng, Julia Kim, Lucy Tsai, David Lee, Thom De Boer, Annabel Neel, Delia Wang

Sunny Chen

Sports:	2
Humour:	3
Knowledge:	4
Creativity:	8

Helen Wong

Sports:	3
Humour:	5
Knowledge:	9
Creativity:	10

Anna

Sports:	7.5
Humour:	10
Knowledge:	7
Creativity:	6

Sofia

Sports:	10
Humour:	7
Knowledge:	6
Creativity:	7

Terry Chan

Sports:	9
Humour:	7
Knowledge:	9
Creativity:	8

Bryson

Sports:	8
Humour:	3
Knowledge:	6
Creativity:	6

Mushabe

Sports:	7
Humour:	10
Knowledge:	9
Creativity:	10

Schumi Chen

Sports:	8
Humour:	9
Knowledge:	9
Creativity:	10

Joshua Habos

Sports:	4
Humour:	8
Knowledge:	8
Creativity:	9

Sports:	4
Humour:	5
Knowledge:	6
Creativity:	4

Annabel

Sports:	
Humour:	
Knowledge:	
Creativity:	

JULIA KIM

Sports:	8
Humour:	10
Knowledge:	8
Creativity:	9

Phoebe Zhang

Sports:	6
Humour:	7
Knowledge:	4
Creativity:	3

Annabel

Sports:	9
Humour:	7
Knowledge:	8.9
Creativity:	9

Jenny

Sports:	9
Humour:	7
Knowledge:	8
Creativity:	6

David Ju Eun Lee

Sports:	8
Humour:	7
Knowledge:	9
Creativity:	6

Patrick Zeng

Sports:	8
Humour:	6
Knowledge:	6
Creativity:	3

Lucy

Sports:	7
Humour:	5
Knowledge:	6
Creativity:	6

Shing Lok So

Sports:	7
Humour:	0
Knowledge:	8
Creativity:	6

Sports:	10/10
Humour:	9/10
Knowledge:	4/10
Creativity:	7/10

7B

Back Row: Michael Cheng, Ruth Velasco, Quinnie Tan, Crystal Lee, Sam Liao, Mr. Kevin McDaid
Middle Row: Keigo Kojima, Sitara Bhojwani, Aditi Telang, Sabrina Chu, David Yang
Front Row: Jacky Guan, Aaryan Jhangiani, Emilie Rouvinen, Minji Woo, Romy Hoffman, Tyai Clarke

7C

Back Row: Alejandro Sola, Sean Pan, Jay Shin, Mr. Matthew Noyek, Mabel Ng, Sophie Morath, Keya Chag

Front Row: Samantha Zheng, Sheena Ling, Tony Zhang, Sandra Ho, William Su, Siena Piggott, Sohoon Kim

PE

ADRIANA
90 SPORTINESS
30 CUTENESS
4 POSITIVITY

BASIC

DRAMA

ANGELINA
45 SPORTINESS
75 CUTENESS
100 POSITIVITY

BASIC

EAL

CHLOE
50 SPORTINESS
0 CUTENESS
50 POSITIVITY

BASIC

PE

HARSH
97 SPORTINESS
99 CUTENESS
1 POSITIVITY

BASIC

PE

JAY
80 SPORTINESS
80 CUTENESS
80 POSITIVITY

BASIC

HISTORY

KEYA
65 SPORTINESS
85 CUTENESS
90 POSITIVITY

BASIC

SPANISH

ALEJANDRO
65 SPORTINESS
30 CUTENESS
95 POSITIVITY

BASIC

PE

SOHOON
99 SPORTINESS
0 CUTENESS
2 POSITIVITY

BASIC

ENGLISH

SOPHIE
90 SPORTINESS
98 CUTENESS
70 POSITIVITY

BASIC

SPANISH

MAJA
79 SPORTINESS
97 CUTENESS
89 POSITIVITY

BASIC

HISTORY

SEAN
65 SPORTINESS
3 CUTENESS
88 POSITIVITY

BASIC

ALL

MABEL
80 SPORTINESS
85 CUTENESS
5 POSITIVITY

BASIC

PE

SAMANTHA
90 SPORTINESS
85 CUTENESS
70 POSITIVITY

BASIC

MATHS

SANDRA
65 SPORTINESS
5 CUTENESS
98 POSITIVITY

BASIC

SPORT

SHEENA
90 SPORTINESS
90 CUTENESS
0 POSITIVITY

BASIC

SCIENCE

SIENNA
79 SPORTINESS
0 CUTENESS
99 POSITIVITY

BASIC

ENGLISH

ZI XUAN
65 SPORTINESS
25 CUTENESS
95 POSITIVITY

BASIC

PE

WILLIAM
95 SPORTINESS
0 CUTENESS
3 POSITIVITY

BASIC

ART

TONY
40 SPORTINESS
50 CUTENESS
99 POSITIVITY

BASIC

8A

Back Row: Ms Hollie Slaughter, Harry Bennett, Ross Flower, Iris Cheung, Marcus Lim, Steve Park, Bryanthe Companion, Mariana Barradas

Middle Row: Rune Ronnow, Leah Alvez, Lilyana Greig, Tiffany Lee, Ronny Chen, Hyewon Huh, Aisling Ryan, Lisa Shatovkina

Front Row: Rich Zhu, Lydia Bucciero, Tian Wang, Vincent Chen, Robert Roh, Vasco De Sousa, Andy Liu

8B

- Back Row: Princy Gompa, Yi Ting Eric Lin, Ericca Kwan, Ayisha Khan, Yeong Hyeon Jeon, Kai Qi Li, Juni Zhang
- Middle Row: Victoria Le, Jurek Janeczek, Haoran Liao, Coco He, Shaun Lye, Lucy Chen, Gia Tan, Mila Deusic, Hyo Jin Ahn
- Front Row: Hesed Heng, Hiro Zhang, Dickson Wang, Brian Ding, Anna Mosterd, Angelina Chung, Min Seo Son

WANTED

DEAD OR ALIVE

ALWAYS PLAYS
IMAGINARY
BASKETBALL +
ALWAYS THINKS
"I'M IRVING"

WANTED

DEAD OR ALIVE

SEVERE OCD
PROBLEM AND
WAY TOO
TALKATIVE ...

WANTED

DEAD OR ALIVE

IS ON HIS IPAD
24 HOURS AND
ADDICTED TO
PLAYING GAMES

WANTED

DEAD OR ALIVE

ADDICTED TO K-POP +
ALWAYS MAKES WEIRD
FACES + PHOTOBOMBS
EVERYONE'S SELFIES

WANTED

DEAD OR ALIVE

OBSESSED WITH
DISNEY PRINCESSES
+ SELF OBSESSED +
CARES TOO MUCH
ABOUT HER HAIR

WANTED

DEAD OR ALIVE

ALWAYS TELLS
A JOKE THEN
APPLAUDS IT BY
HIMSELF

WANTED

DEAD OR ALIVE

ALWAYS DOES STUPID
THINGS AND BLAMES IT
ON OTHERS + ADDICTED
TO THE FLASH AND
ARROW + ALWAYS TURNS
HYPER OUT OF NOWHERE

WANTED

DEAD OR ALIVE

ADDICTED TO
HER IPAD +
ALWAYS
PLAYING GAMES

WANTED

DEAD OR ALIVE

DOESN'T LIKE
TAKING
PICTURES. HENCE
THE PHOTO ABOVE

WANTED

DEAD OR ALIVE

TOO SHY AND
NEVER SHARES
HIS OPINIONS
AND THOUGHTS.

WANTED

DEAD OR ALIVE

LIKES TO PUT ON A
FAKE BRITISH
ACCENT AND
SCREAMS A LOT IN
ALL TYPES OF
SPORTS COMPETITION

WANTED

DEAD OR ALIVE

LIKES BEING
WEIRD AND TRIES
TO FIT IN TOO
MUCH

WANTED

DEAD OR ALIVE

ADDICTED TO
CLASH OF
CLANS AND IS
ON HIS PHONE
24 HOURS

WANTED

DEAD OR ALIVE

THINKS HE IS
THE MOST
PERFECT GUY IN
THE UNIVERSE

WANTED

DEAD OR ALIVE

TOO
NEAT ...
WAY TOO
NEAT

WANTED

DEAD OR ALIVE

TOO
SELFISH AT
TIMES ..

WANTED

DEAD OR ALIVE

ALWAYS
APOLOGIZES
FOR THINGS
HE DIDN'T
DO

WANTED

DEAD OR ALIVE

ALWAYS SO
QUIET AND
TOO SHY

WANTED

DEAD OR ALIVE

OBSESSED
WITH
FACEBOOK

WANTED

DEAD OR ALIVE

ALWAYS
WEARING THE
SAME STAR
WARS HOODIE

WANTED

DEAD OR ALIVE

ALWAYS
LAUGHS AT
REALLY
RANDOM THINGS

WANTED

DEAD OR ALIVE

DOESN'T SPEAK.
DOESN'T REPLY.
HAS NO FACIAL
EXPRESSIONS.
WE THINK SHE
IS HAPPY.

WANTED

DEAD OR ALIVE

OBSESSED WITH
RUNNINGMAN +
BINGE WATCHES
EVERY NEW TV
SERIES SHE FINDS

WANTED

DEAD OR ALIVE

ALWAYS RELEASES
POISONOUS GAS
IN LESSONS +
SPEAKS WAY TOO
LOUD

WANTED

DEAD OR ALIVE

SEVERE
COMIC
ADDICTION

9A

Back Row: Mike Ng, Eric Mok, Mahek Kalwani, Yuta Kojima, Max Chen,
Middle Row: Ms Charlotte Giles, Eunis Cheung, Jazzie Greenhill, Monica Mok, Audrey Chan,
Candy Wu
Front Row: Dustin Leon Schneider, Nick Kirby, Peter Park, Jeffrey Kwong, Shania Leuthner,
Trixinne Silangan

Audrey is the Scarlet Witch

Roy is Two Face

Max is Ultron

Yuta is Loki

Jane is Poison Ivy

Candy is Medusa

Shania is Enchantress

Eric is Galactus

9A ARE...
SUPERVILLAINS!

Kristina is Deadpool

Monica is The Joker

Trixinne is Harley Quinn

Cameo is Catwoman

Nick is Zoom

Ms Giles is Apocalypse

Jazzie is Killer Frost

Eunis is Talia al Ghul

Dustin is Magneto

Jeffery is Dr Doom

Peter is Thanos

Mike is Deathstroke

Mahek is Dark Phoenix

9B

Back Row: David Ka Leung Fung, Elizabeth Tan, Polina Chernikova, Claire Liang, Nihal Nagandran, Marlie Greenhill, Si Yeon Lim

Middle Row: Mr. Stephen Bowman-Jones, Terence Neo, Selina Wang, Cici Tsui, Candy Liu, Carl Jacob Alvez, Rachel Moon

Front Row: Sanne Hoffman, Michael Lai, Wil Jorgensen, Mugasha Rutege, Jack Leung, Khushboo Daswani

9C

- Back Row:** Shing Tak Lam, Juanita Sandoval, Yun Jeong Heo, Dawoo Yoon, Caitlyn Yap, Jenna Wu, Brandon Lye
- Middle Row:** Sonia Blit, Selina Yang, Jessica Di Tanchone, Angel Lee, Karina Chiang, Tracy Chen, Ms Anne Faure
- Front Row:** Bono Zheng, David Kim, Eric Zhang, Daniel Ryu Kim, Danny Lu, Chloe Wu

Korean
Rapper

Become the next
BILL GATES

Have a Guinness
World Record
For "tallest" man
Alive

Become a...
WEBTOON
ARTIST

BECOME THE NEXT
Shakespeare

Most likely to...
become a
Good father

Become a
Successful
Businessman

become
an
Actor.

BECOME A
MAD
SCIENTIST

Most likely to

Become the
NEXT
Leonardo
Da
Vinci

become.....
The Asian flash

MARRY
SHERLOCK
HOLME

Go Into the
DIVERGENT
WORLD

READ Every
Chinese Book
IN THE WORLD

Win the
Nobel Peace
Prize

MARRY A...
Millionaire

Marry a
FRUIT

Become ...
Photo
Editor

10A

Back Row: Sean Kiew, Stevie Xie, Neil Verdia, Lee Geon Woo, Justin Ng, Mr. James Higson
Middle Row: Cecelia Liu, Peter Chong, Jusung Park, Chun Hsin Lin, Duncan Lau, Hae Jun Lee
Front Row: Kianah Habos, Jenny Ho, Rikke Ronnow, Angela Chau, Julie Shim, Naomi Olivotti

10B

- Back Row: Eric Shen, Seung Hoo (Hue) Lee, Sio-Nam (Scott) Zhong, Rafael Enrique (Ryan) Vicedo, Atirut Loi Kham Rueang
- Middle Row: Mr. John Joyce, Brendan Ng, Rie Ronnow, Chak Hong (Henry) Wong, Su Zheng (Charlie) Long, Henk-Jan de Boer
- Front Row: Xi Yue (Emma) Mo, Yanham (Coco) Shi, Eeshta Suresh, Yi Ching (Amelia) Or, Yujin Shin

10B

10C

Back Row: Steven Ahn, Ethan Zhong, Daniel Huh, Danny Kim, Jule Schlimme, Kelly Yang

Middle Row: Mr. Stephen Dodds, Daniel Joao Lee, Muhammed Daniel Lee, William Man Chun Na, Benjamin Li Wang

Front Row: Jessica Chau, Jojo Guo, Phoebe Neel, Natalia Barradas Gonzalez, Fanny Ho

WANTED
DEAD OR ALIVE

Creepy Smile
REWARD \$090909

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

Dangerous fugitive
REWARD \$66,666

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

crazy girl on the loose
REWARD \$10

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

Evil Genius
REWARD \$55.555

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

Dangerous Orange Robber
REWARD \$50,0000

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

approach with extreme caution
REWARD \$111.12

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

The winter melon head
REWARD \$88,888,888

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

SCHIZOPHRENIC DOG
REWARD \$222.222

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

Ruthless frog
REWARD \$0.0000001

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

Crazy murderer
REWARD \$5,000,000

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

food stealer
REWARD \$002

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

ALIVE TERRORIST
REWARD \$800,000

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

I WANT HIS FACE
REWARD \$50,000,000

SIGNED: BSG GOVERNMENT

WANTED
DEAD OR ALIVE

Terrorist
REWARD \$02.020202

SIGNED: BSG GOVERNMENT

11A

Back Row: Jenny Zhang, Hyeonji Amy Oh, Jackson Jie Shen Liu, Justin Zhaoxin Li, Jerrine Ng, Angie Yuet Yan Wong

Middle Row: Ms Jone Barrenechea, Dylan Flower, Vilveshwer Nagandran, Nurul Dina Qistina Lee, Lisa Riensche, Gatri Agatha Priandini, Qiyu Grace Xie, Ms Siobhan Dunningham

Front Row: Javier Tora Martos, Minjae Kim, Steven Xiantai Liu, Yu-Shyam Hsu, Wai Ching Ho, Tae Oh Kim

11B

Back Row: Yu Lin Apple Lee, Amy Wong, Keishanyu Rutege, Haerin Yeo, Min Jeong Michelle Son
Middle Row: Mr. Nicholas McKenna, Hui Ting Kitty Su, Bianca Chainani, Sarah Ryan, Lynn Ma,
Yan Tung Yanly Ying, Sum Yi Yiu, Bethany Jayesinghe, Ms Michaela Richards
Front Row: Andrew Ding, Shuo Yuan Wayne Chen, Max Siegel, Tim C Huang, Seung A Shin,
Zhetao Zhang

12A

Back Row: Mr. Andrew Hallas, Mohammed Manzar ul Haq, Judy Huang, Ann Yu, Emmelyne Li, Stephanie E, Mrs Alex Hughes

Front Row: Cindy Lin, Jose Eduardo Vicedo, Sophie De Boer, Tae Kyu Lee, Eric Tai, Tyrek Richards-Morris

12B

Back Row: Mr. Simon Hobbs, Jeon Mingyou, Valerie Lye, Izabela Silva, Matheus Maciel, Hui Ying Chan, Mr. Daniel Cornish

Front Row: Muhammed Syafiq Lee, Leroy Li, Marcelina Wojewska, David Su, Jan Janeczek

12
B

Y13 Graduating Class

Back Row: Mr. Luke Carney, Ashish Telang, Jessie Ng, Debbie Lee, Brenda Lie, Mun Zheng Chan, Ivy Byerreddy, Mrs Natasha Wildy

Front Row: Kotaro Hayashi, Davy Yung, Yan Zino, Ronald Zheng, Leo Zhong, Kwezi Rutega

Instagram

0 comments 8 likes 15 shares 2 minutes ago

Kwezi.Rutega
Competing for what you want is so last year. CREATIVITY is what's gonna have your life in full gear!

23 likes 1 share 57 minutes ago

Davy.Yung
They say the great die young, so I must be on my way

8 comments 69 likes 1 share 31 minutes ago

Kotaro.Hayashi
Apart from getting my phone number, what is your dream come true?

125 likes 23 minutes ago

Brenda.Lye
I'm not short. I'm just more down to earth than most people

83915 likes 20 minutes ago

Leo.Zhong
I like my coffee how I like myself: dark, bitter and too hot

12 likes 20 minutes ago

MunZheng.Chan
Light up the world with art

Instagram

3

11 minutes ago

Yan.Zino
Thoughts and blunders

9

47 minutes ago

Jessie.Ng
The glass is half full

199

34 minutes ago

Debbie.Lee
a B?!?!?!?!?! -Mum

10

13 minutes ago

Advaita.Byerreddy
Equal parts of swagger and smarts

0

59 minutes ago

Ronald.Zheng
When's this due?!

1297

40 minutes ago

Ashish.Telang
Every strike gets me closer to the next home run

Maths

Science

Geography

History

Computer Science

Modern Foreign Languages

CHINA „auf Deutsch“

China

Das Land heißt China. Die Hauptstadt ist Peking und sie liegt in Nordost-China.

Chinas andere wichtige Städte sind Shanghai, Chongqing und Guangzhou. China

hat 1.357 Billionen Einwohner. In China gibt es ganz viele Menschen und Städte.

China hat die höchste Weltbevölkerung und es ist größer als USA. Die wichtigsten

Flüsse sind der Yangtze und der Gelbe Fluss. Beide Flüsse sind mindestens 5000

Kilometer lang. Der höchste Berg heißt Mount Everest. Er liegt an der Grenze

zwischen Tibet und Nepal. Der Mount Everest ist 8848 Meter hoch. Er ist nicht nur

El colegio de mi y mis amigo
 En mi colegio, tengo que llevar uniforme. Es una falda gris, una camisa blanca, una corbata azul y amarilla y zapatos negros. Pero en el colegio de mi amigo, no tenía que llevar uniforme. ¡Qué suerte!
 También en mi colegio, no se permite hablar con mis amigos o salir durante la jornada escolar. Está prohibido masticar chicle, fumar y acoriar. Pero en su colegio, no se debe llevar maquillaje, tener piercings, tener tatuajes tampoco. No me gustan mis profesores de inglés y matemáticas porque son unos tipos raras y son muy aburridos. Pero me gusta mucho mi profesora de geografía, porque es graciosa y nos deja relaxar. Me encanta la profesora de música el año pasado, estaba rara porque llevaba un vestido verde, todos los días, pero era muy divertida. Prefiero mi colegio porque es más grande que el colegio de mi amigo y el uniforme es muy bonito.

Cecilia Liu

German
Home
Language
Programme

Business & Economics

It's impossible to remember things in today's world

are regular swimming caps **NOT WORKING** anymore for you?

Floater – A Levitating Sofa

- A sofa designed for ultra comfort and relaxation

All notes synced directly to Your phone, NoteCloud, eBook +MORE

MANZAR INC.

www.superdeboer.com | 185 1234 5678

one Capoggle costs **\$200**

Reach us at:
12-4095 Baker Street
California
United States of America
OR
order immediately at
www.superdeboer.com

Brings you... **CAPOGGLES**

STAR WARS LEGO (FAMILY EDITION)

"This product can break the barrier of the difference in generation"

Top 5 creative product in 2016 - Forbes

NoteBand

Helping your child develop their intelligence

- Legos can awaken your child's imagination and curiosity
- Studies show that playing with Legos can help a child's brain process and assimilate information from their environment and can aid in the development of motor skills as well

Super deBoer

Best price. Best quality. Guaranteed.

MANZAR INC.

At Manzar inc., we take privacy seriously. None of the data you store on NoteCloud will ever be accessible to us, or provided to any third party companies.

DJ SQUARED INC

We make the difference, be different

Get 20% off on purchase of 2 eZ Books*

eZ Book- £129

NoteBand- £49

SuDaWei

- "Let us create wealth for you."

Enterprise Week

Psychology

Tajfel & Turner's Social Identity Theory

Being in a group gives us a sense of social identity, and belonging to the social world. This boost a person's pride and self-esteem.

Stereotyping often comes naturally when group is formed:

Intergroup - between in-out group
Intragroup - within in-group

Social Categorisation: To understand the social environment, members of group categorise themselves between 'us' and 'them'. Being in a category (group) tells others about the person, as well as ourselves. Example: group of students

Social Identification: People act differently in a categorised group, as we tend to adapt to the identity, behaviour, norms of our group. Also, there are emotional significance to your identification in the group - self esteem. For example, sports member in a team will wear team uniforms to show membership.

Social Comparison: if the group's self-esteem is to be maintained, there would be rivalry and comparison between out-groups to prove who is better. Competitions, hostility between out-groups are results of comparing identities. For example: In-group will discriminate against out-group to increase their self-image, looked superior to them.

WE CARE ABOUT YOUR CHILD!

SQUIRREL NUTKINS NURSERY

WHY CHOOSE US?

Our services conform to the requirements of daycare by Campbell et al (2000)

We have caring, well-trained staff who we have carefully chosen through interviews. We can ensure that every member of staff knows about attachment theory, and we will allow your child to form attachments with the caregivers here as well as learn social skills

FEATURES:

- # Adult to child ratio is 1:4
- # Only a small sized group
- # Mixed age groups
- # Low staff turnover
- # Well-trained, caring staff

BUT THAT'S NOT ALL!

WE ALSO HAVE:

- # THE HEAD OF NURSERY WHO IS WARM AND ATTENTIVE TO CHILDREN - ACTS AS A STABLE ATTACHMENT FIGURE.
- # A STRUCTURED DAY, WHICH HELPS YOUR CHILD TO FEEL THAT THEIR ENVIRONMENT IS PREDICTABLE AND HELPS THEM TO FEEL SAFE.

Spaces limited to ensure quality of care. Contact us now!

By: Valzar

The effects of individual differences on prejudice and discrimination

The 'Big Five' personality dimensions:

- **Neuroticism** - a fundamental personality trait in the study of psychology characterized by anxiety, fear, moodiness, worry, envy, frustration, jealousy, and loneliness
- **Extraversion** - defined as a behavior where someone enjoys being around people more than being alone
- **Conscientiousness** - the personality trait of being thorough, careful, or vigilant
- **Openness to experience** - open people tend to be creative, liberal, curious, aesthetically-minded and fantastical; they are more likely to be artists or scientists
- **Agreeableness** - individual behavioral characteristics that are perceived as kind, sympathetic, cooperative, warm and considerate

The link between the 'Big Five' personality dimensions and prejudice:

Openness to experience shows a **negative relationship** to **prejudice** → the more someone is open to experience; the less they are likely to be prejudiced against others.

Agreeableness too has a **negative relationship** with **prejudice** → the more agreeable someone is; the less likely they are to be prejudiced against others.

Conscientiousness can link to **right-wing authoritarianism** and **prejudice** → the more conscientious someone is; the more they are likely to be prejudiced against others.

Right-Wing Authoritarianism:

Right-Wing Authoritarianism is someone who has a very closed perspective on the society and wants society to have strict rules. That person believes that rules are essential for society to function properly.

The more of a RWA mind-set a person has, the more likely he/ she is to have prejudice against others.

Personal Characteristics: Mentally inflexible; See the world in simple terms; Have a high need for closure; Not interested in experiencing new things; Place a high value on security; Self-righteous.

Social Dominance Orientation:

Social Dominance Orientation is an ideology where an individual looks at the society as being a hierarchy. They consider themselves as being in a superior place within that hierarchy. These people are again against the idea of equality.

The more of a SDO mind-set a person has, the more likely he/ she is to have prejudice against others.

Personal Characteristics: Competitive juggle characteristics; Ruthless and amoral; Winning is everything; Tough-minded; Low in empathy, sympathy and benevolence.

Medieval Feudal Hierarchy

Kwezi Rutega

Child Psychology

SCHOOL REPORT FOR GENIE

Genie is making great progress both physically and emotionally in the years following her discovery. When she arrived, she had a very poor posture - slouched - and had a bunny-like walk - she held her hands up in front of her like paws and moved in a halting way. We worked tirelessly to improve her posture and get rid of her odd walk. Fortunately, in just a few months Genie had an upright posture and began moving more smoothly.

Though her posture and walk improved, Genie was still not able to chew food and could hardly swallow. After weeks of giving Genie solid food and patiently practicing chewing and swallowing with her, Genie eventually was able to swallow adequately. Having Genie being able to swallow food significantly improved her health - she started eating much more frequently. In a few months, the malnourished, 59 pound Genie was no more.

One of the many things Genie quickly caught on was being able to use the toilet. When she arrived, Genie was not toilet-trained; however, in just three days Genie began using the toilet voluntarily - something we were all very proud of. This shows that Genie wants to learn and improve herself.

In terms of communication skills, Genie arrived with the ability to only say a few words such as "nomore" and "stopit" and could barely understand people. Though she had limited language skills, Genie was hungry to learn words, pointing at things until people would give her a word for them. Within several months, Genie had a vocabulary of over one hundred words that she understood (though she was still very silent). However, her progress is very gradual. Being able to communicate is one of Genie's weaknesses. Her talking is limited to short, high-pitched squeaks that are hard to understand. Even though Genie has learned to say simple sentences like "No have toy", she is still very behind in language development - after several months Genie still says "No have toy". Genie is unable to master the basics of language, which is quite abnormal.

Nevertheless, Genie is excellent at nonverbal communication. When Genie is frustrated because she can't express herself, she illustrates complex ideas and even feeling on paper. Additionally, she scored the highest recorded score ever on tests that measure a person's ability to make sense out of chaos and to see patterns - something she should be very proud about.

Genie is also now able to form attachments - has formed an attachment with David Rigler (her 'father'), something she was not able to do before. She is now able to look people in the eye and enjoys the company of people (smiles and laughs when people are talking to her).

All in all, Genie is a joy to teach. She shows progress physically and emotionally, but is not really improving her language skills. She still communicates through sign language and gestures, which is very disappointing, given all the years we have worked to allow her to communicate with words.

Drama

ART

**09/11/2015
SCULPTURE PARK TRIP**

**25/03/2016
ART BASEL**

04/05/2016 CHIMELONG

OIL PAINTING
ASA

COCO SHI
KITTY SU
EMMA MO

JENNY SHIN
JUANITA SANDOVAL
JENNY ZHANG

**INDIAN
ELEPHANT**

FISHES

YEAR 6

SCULPTURES

YEAR 7

SEASHELLS

YEAR 8

**DISTORTED
FACES**

8A PASTEL SELF PORTRAITS

HOMWORK

**JEAN
DUBUFFET**

PORTRAITS

YEAR 8

BIRD MASKS

YEAR 9

**POP ART
TEN YEAR TINS**

There's no limit to what you can achieve.

Reach for your dreams, try something new, and above all, be ambitious.

There's no limit to what you can achieve.

Reach for your dreams, try something new, and above all, be ambitious.

YEAR 10

BE AMBITIOUS POSTERS

There's no limit to what you can achieve.

Reach for your dreams, try something new, and above all, be ambitious.

There's no limit to what you can achieve.

Reach for your dreams, try something new, and above all, be ambitious.

NATURAL FORMS

There's no limit to what you can achieve.

Reach for your dreams, try something new, and above all, be ambitious.

There's no limit to what you can achieve.

Reach for your dreams, try something new, and above all, be ambitious.

TIM HUANG
JERRINE NG
MINJAE KIM
JACKSON LIU
MICHELLE SON
JAVIER MARTOS
JENNY ZHANG
SUM YI YIU
HAERIN YEO
ANGIE WONG
KITTY SU
AMY WONG

KITTY SU

AMY WONG

MINJAE KIM

MICHELLE SON

JENNY ZHANG

JENNY ZHANG

TIM HUANG

MICHELLE SON

SUM YI YIU

ANGIE WONG

AMY WONG

YEAR 12

YEAR 13

A LEVEL ART

CINDY LIN

MUSKAN SHARMA

CINDY LIN

JUDY HUANG

JUDY HUANG

MUSKAN SHARMA

MUNZHENG CHEN
MUSKAN SHARMA
JUDY HUANG
CINDY LIN

MUNZHENG CHEN

A LEVEL A LEVEL A LEVEL A LEVEL

MUNZHENG CHAN
A2, DIGITAL MIXED MEDIA

JUDY HUANG
A2 ACRYLIC & PLASTER ON BOARD

CINDY LIN
A1, ACRYLIC ON BOARD

MUSKAN SHARMA
MIXED MEDIA SCULPTURE

Music @BSG

A world class opportunity for your child

The Juilliard-Nord Anglia Performing Arts Programme has been designed to give your child a deep engagement with music, dance and drama. Your child will follow an innovative embedded arts curriculum created in collaboration with The Juilliard School, a world leader in performing arts education. It enriches the high-quality teaching and learning offered in our school with the artistic values, traditions and expertise of Juilliard.

Your child will learn from Juilliard's approach where iconic works of music become the catalyst for learning new skills.

Exploring the world of music

The repertoire consists of twelve core categories of music which will open doors to different cultures, genres and historical periods.

Each category is exemplified by an iconic work ranging from *Ambush from Ten Sides*, a traditional Chinese pipa solo, to *Beethoven's Fifth Symphony*, and several extension works for further exploration. Your child will study these works throughout their school career to give them a deep engagement and appreciation with each piece. Interactive activities encourage students to engage with the works and key concepts while developing connections between the pieces, as well as other subjects.

Scan the QR code to follow BSG on WeChat

www.facebook.com/bsgnae

#NAEJuilliard
www.bsg.org.cn

Juilliard

DANCE
DRAMA
MUSIC

THE BRITISH SCHOOL
OF GUANGZHOU
A HONG KONG EDUCATION TRUST

Learn from the best

Your child will connect and interact with Juilliard's worldwide network of performers, teaching artists and curriculum specialists in workshops, master classes and performances. Working with teachers and artists of this calibre, inspires young minds to achieve their dreams whilst enriching their learning.

12 Core works

The Instrument as Soloist

J. S. Bach:
Cello Suite No. 3 In C Major, BMV 1009

Folk Origins

Doudou N'Diaye Rose:
Chants Du Burgam
(Senegal, West Africa)

Music for Small Ensembles

György Ligeti:
6 Bagatelles For Woodwind Quintet

Music for Dramatic Productions

W. A. Mozart:
Music From The Magic Flute, K. 620

The World of the Orchestra

Ludwig van Beethoven:
Symphony No.5 In C Minor, Op. 67

Music for Ancient Instruments

Traditional Chinese:
Ambush From Ten Sides

The Concerto

Felix Mendelssohn:
Violin Concerto In E Minor, Op. 64

The Song

George Gershwin:
They Can't Take That Away From Me

Improvisatory Music

Thelonious Monk:
"Blue Monk"

Music for Film

John Williams:
Score to E. T. the Extra-Terrestrial

Music That Tells a Story

Igor Stravinsky:
The Rite Of Spring

Juilliard Composer-On-Residence

Specially selected active composer
from Juilliard's network

Juilliard Collaboration

Choir & Orchestra

Sport

2015/16 A Year to Remember!

Mr. Andrew Dean, Director of Sport

This year of sport is yet to be completed. At the time of writing, the Primary Games are still to be played, along with the U14 PRC Basketball Tournaments.

However, already this has been the most successful year to date, whilst also seeing a significant amount of transition and development in the sporting set up in the school..

The number of fixtures our students have been offered is at a new high and it will only get higher. We have entered two teams into every U14 tournament, taken part in the inaugural NAE Games in Hong Kong, been successful at the FOBISIA Games so far, and also taken part in the first U19 GISAC league.

Next year sees us as unaligned members of the HS PRC leagues and also ACAMIS. As well as starting regular primary fixtures and competitions, we also take part in the newly created U14 Guangzhou Cups. It is a very special time for sport and PE in Guangzhou and at BSG.

We look forward to even more success next year!

Come on your Rhinos!

ROLL OF HONOUR

Football Season

- U9 Boys UISG Invitational 2nd Place
- U11 Boys UISG Invitational Winners
- U11 Girls UISG Invitational Winners
- U11 Girls UISG Invitational 2nd Place
- U12 Boys PRC Football Winners
- U14 Boys Division 1 Sportsmanship Winners
- U14 Boys Division 3 3rd Place
- U14 Girls Division 1 Winners
- U14 Girls Division 2nd place
- U19 Boys GISAC League 3rd Place
- U19 Girls GISAC League 2nd Place
- U19 Girls GISAC Tournament 2nd Place

Basketball

U19 Girls GISAC League 3rd Place

Volleyball Season

PRC U14 D2 Girls Volleyball 3rd place

PRC U14 D1 Boys Volleyball 1st place

PRC U14 Girls D1 Volleyball 2nd place

GISAC U19 Girls Volleyball Tournament Sportsmanship

Other Sports

U14 PRC

U14 Boys Touch Rugby 3rd place

U14 Girls Touch Rugby 1st place

International Competition

U13 NAE Girls Athletics Winners

U13 NAE Boys Swimming Winners

U15 FOBISIA Girls Football Winners

U15 FOBISIA Swimming 2nd Place

U15 FOBISIA Athletics 2nd Place

U15 FOBISIA Boys Basketball 3rd place

U13 FOBISIA Athletics 2nd place

U15 FOBISIA Boys Football 3rd place

FOBISIA

In the community...

Swimming...

Dance...

International Day...

Duke of Edinburgh's International Award

Bronze & Silver

Proud to deliver

THE DUKE OF EDINBURGH'S
INTERNATIONAL AWARD

Hairspray

Hairspray

Whole School: International Day

Chinese Events

Community & Fundraising

Target: 250,000 RMB
Money Raised: 223,982.4 RMB

The Nature Conservancy **8042 RMB**

12 members of staff competed in a 30km/43km race through the night over Lantau peak in Hong Kong. The Nature Conservancy, which has helped to save 120,000,000 acres of land over the last 60 years. Money was raised through sponsorship or through the sale of second hand uniform. <http://www.nature.org/>

Room to Read **38,308 RMB**

Money raised from International day, second hand uniform sales and a book sale was donated to support the Literacy program in Cambodia (please see the Literacy report and certificate of thanks from Room to Read). <http://www.roomtoread.org/>

Hopeful Hearts **119,478.6 RMB**

Hopeful Hearts is a non-profit charity based in Nanjing, Chengdu and Guangzhou. Their mission is to raise money and fund life-saving heart surgery for children of low-income Chinese families. Money was raised from International Day, Bake Sales, non-uniform days, Y2 Christmas cup sale and Young Enterprise. <https://hopefulheartsguangzhou.shutterstock.com/>

November **3187 RMB**

Some of our male members of staff decided to grow their moustache throughout the month of November (Movember) in order to raise money and awareness for prostate cancer. <https://uk.movember.com/>

GETCH **35,052 RMB**

With the money raised from International Day, we will be helping to fund the “GETCH Discover Yourself Summer Camp” which aims to empower youth with disabilities to develop self-confidence; provide opportunities to form peer relationships with other students with disabilities; and expand awareness of important opportunities in education, work, and life. Please click on the Discover Yourself... report for more information. <http://www.canpei.org/>

The Library Project **12,750.3 RMB**

The Library Project donates books and libraries to under financed rural primary schools and orphanages in Asia. Money was raised from the sale of Christmas items at The Family Christmas Lunch and in school. <http://www.library-project.org/>

GIVES

1000 RMB

Secondary students ran an activity stall at the annual GIVES International Food Fair and raised 680 RMB to which they added an additional 320 RMB to make it up to an even 1000 RMB.

<http://www.gives.cn/?ClassKey=Homepage>

Poppy Appeal

1714.5 RMB

The British Consulate sent in a number of poppies to go on sale at school for students, staff and parents to purchase. Various donations were made in exchange for a red poppy in the month of November. All money raised helps to provide thousands of modern veterans, Service men, women and their families with vital advice and support.

<http://www.britishlegion.org.uk/story-behind-the-poppy/>

World Wildlife Fund

4450 RMB

For Panda week, students and staff in the Early Years Foundation Stage planned various activities to help raise money to adopt a panda. Students made panda cupcakes and then sold them for 5RMB each. Reception students even went over to the South Lake campus to sell some cakes to Year 1. There was also a “Black and White Day”, where children were invited to wear black and white clothes or a panda costume to school for a small donation.

<https://gifts.worldwildlife.org/gift-center/gifts/Species-Adoptions/Panda.aspx>

A Decade of Excellence

Messages...

Messages...

Stay in touch with us!

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

[www.facebook.com
/bsgnae](http://www.facebook.com/bsgnae)

[https://plus.google.com/
The British School
of Guangzhou](https://plus.google.com/The British School of Guangzhou)

Yearbook 2015/16

Designed & Directed by

Stuart Geraghty

stuart.geraghty@bsg.org.cn

With special thanks to the
Communication Coordinators:

Christopher Eales

Nicole Torrens

Questa Cao

for all their support during the year.

10
Years of
Ambition

www.bsg.org.cn