

JUN 2018 • VOL35 • TWGHWYYMS • FREE

Be Our Pride

Reach The Sky

12

3

A BEAUTIFUL MAN BY SHARON HUANG
TWGH'S ENGLISH STORY WRITING COMPETITION
'GOOD PEOPLE GOOD DEEDS'
MIDDLE BRONZE AWARD

4

THE MOST VALUABLE CAMP EVER
@ TSINGHUA UNIVERSITY

6

TOUR TO THE GLAMOUROUS CITY OF
SAN FRANCISCO

8

A VISIT TO AN INSPIRING LOCAL CAFÉ
THE ALCHEMIST CAFÉ BISTRO

10

"SUPER" SUPPA!

12

HAPPY 40TH BIRTHDAY TO WYY!
OUR CHAMPION WYY ATHLETICS TEAM

14

A NEWBORN GIRL & A NEWBORN BOY

16

WORDS FROM THE EDITOR & GLITTER COMMITTEE

“A Beautiful Man”

Love, appreciation and kindness make the world beautiful. A person who has these qualities is also beautiful, even though he or she may not look perfect in his own eyes or in the eyes of others. Do you agree with me? If you are not really sure, let me tell you a story about Uncle Ming.

Uncle Ming is a teaching assistant at my school. He stands apart from the rest of the teaching staff because he has an obvious and ugly scar on his face. His main job at our school is to help supervise the Design and Technology (DT) students while they are working with the electronic tools in the DT room.

Before I became a DT student, I used to feel scared of Uncle Ming because of his scar and his strict manner. However, one day my fear turned into admiration after hearing his story. One day after DT class, I stayed and started chatting with Uncle Ming as he was cleaning up. I was curious about his scar, but didn't know if I should mention it. Finally, I asked him, "How did you get that scar on your face?"

Uncle Ming told me that a student who was holding an electric saw was horseplaying in class with another student. The student was being careless when he should have been careful. He didn't know that another student was behind him as he turned around with the power tool in his hand.

There was no time to shout "watch out", so Uncle Ming leapt forward and pushed the other student out of the way so that he wouldn't get cut. In the process, Uncle Ming got cut instead. The blade of the saw slashed his face!

"Oh my God, that's terrible!" I exclaimed. "What did you do?"

"I bled!" Uncle Ming replied. "The office called an ambulance. They took me to hospital and the doctors had to stitch up my face."

I realized then why Uncle Ming was so strict when we used the electric tools in DT class, why he warned us again and again to be careful. I felt sorry for the times I had been careless myself.

I had to ask, "Uncle Ming, do you hold a grudge against the student who cut you?"

"Of course not," he replied, "It was an accident. I think that student will remember to be careful forever in the future. It was a good lesson for him and the other students."

What a selfless and great man! Even after a terrible accident, he did not think about himself, but about others. I don't know if I could be as forgiving and selfless as Uncle Ming.

Nowadays, Uncle Ming is not just a mean school worker to me. Now he is my friend and a kind of role model. In my daily school life, I try to show the same quiet dignity and thoughtfulness that he shows. Others may look at Uncle Ming and see an unimpressive, scarred old man; I see someone with the spirit of humanity. He tries his best to make a difference and help others. By doing this, he makes the world a better and kinder place.

THE MOST VALUABLE CAMP EVER @ TSINGHUA UNIVERSITY

Three of our school's Form 6 students, Kenny Au, Johnny Ng and Kiki Wong, were honored to participate in the Tsinghua University Camp (TUC) for two weeks last summer holiday. The two boys were actually enrolled due to their extraordinary performances in various aspects. Tsinghua University is a renowned university and its motto is "Strengthen self without stopping, and hold world with virtue" (自強不息、厚德載物). Students are expected to excel in either academic work or sports as well as having lofty morals and attitudes.

Cheering for bravo performances at Cultural Night

Our exhilarating journey starts at Tsinghua University

Quest for superb physique at Tsinghua University

Tsinghua students do not only concentrate on studies. The majority of them are experts in sports. There is an annual sports competition for university students from China and other foreign countries, such as the UK, Canada, and the USA in order to let them experience the strong and unique sports cultures in China. From the competition of "big rope jumping", our students discovered Tsinghua students have absolute fitness and endurance.

An amazing view of the Tsinghua Lotus Pond - immersed in serenity and peace

How to get a "passport" to the TUC

There was a face-to-face sharing given by senior students from the university. The aim was to let the participants know more about Tsinghua and the content of the courses. Comparing their electives courses to the ones in Hong Kong, theirs are quite distinct from ours. Many of the subjects in Tsinghua require surpassing mathematical skills, which can be a real challenge to many students.

About to have great fun enjoying the overwhelming sportive atmosphere of the Tsinghua Sports Day

STUDENTS FROM OUR SCHOOL WERE REALLY OVERJOYED SPENDING TIME AS TSINGHUA STUDENTS

A joyous celebration on the last day at Tsinghua with the most supportive tutors - making the most memorable closure of our rewarding stay at the university and empowering us with all the new perspectives to exploit our untapped potentials

Participating in the camp

A talk was held on the very first day to familiarize the camp participants with life at the university. They were also given a ton of important information they needed to know about the interview. Walking through the ginormous Tsinghua campus, students often commuted to each of their destinations by cycling. This truly manifests Tsinghua's aspiration for sports. Students from our school have been much convinced that taking 5 minutes for exercise is no longer a hard task as it will most likely improve their health, relieving stress due to schoolwork by blending in the university culture through simple and mild sports like jogging, cycling, etc.

More about the summer camp

Apart from the stunning views in the Tsinghua campus, our students utterly adored Tsinghua University, their campus, their curriculum, their environment, just everything about it! They must have cherished their fascinating experiences at Tsinghua University!

Tour to the Glamorous City of San Francisco

✿ Last October, Peggy Cheung from F.5B had a meaningful and eye-opening trip to San Francisco, USA. The trip was arranged by the Board of the Tung Wah Group of Hospitals to provide an opportunity for students to gain deeper knowledge of Tung Wah History. Each Tung Wah secondary school nominated 1 to 2 students to join this programme as student ambassadors. Let's find out more about the memorable highlights during the trip!

Tips for those who are interested to join this programme.

Through the 10-day trip, Peggy felt that she has learned many things which she could have never found in books and was truly thankful to the Tung Wah Board for granting her such an extraordinary experience. The Americans she met were all enthusiastic and treated people genuinely. However, all experiences come with a price. If you are interested in joining this programme, you must be ready for countless training and demonstrate the ability to play it by ear. To Peggy, it was rather demanding to keep fine-tuning the MC scripts and appreciation speeches to address all prestigious guests with the guest lists being confirmed at the last minute on different occasions. Peggy's final hint to those who are interested to join this programme was to show your critical thinking during the interview and know Tung Wah history well before you apply for it. The trip is definitely a golden opportunity for broadening one's horizons.

Historical spots and stories in San Francisco

Peggy would call this trip as an origin-tracing journey as the tour took her to many historical spots including Locke, which was an old village that the Chinese immigrants used to live in. The Sacramento Railroad Museum and the China Camp(華人蝦寮) even showed a more complete story of the Chinese immigrants through the long years of labour. She said that the most remarkable and unforgettable place was Angel Island. At a glance, the name 'Angel' might suggest peace and tranquility, but it was actually the temporary 'prison' for the Chinese immigrants before they could get into the US territory. Can you imagine how the immigrants got imprisoned and locked in such crowded and filthy quarters? Rather than the imaginary scenes in dramas or films, it was the awful reality our ancestors had to confront! The poems written on the walls in the prison rooms much revealed their sorrow while being held in such shabby cells. Peggy was deeply inspired by the perseverance of the Chinese immigrants despite the tragic experiences they had been through. The visit gave her a deeper understanding of the distant past and aroused her utmost gratitude towards our ancestors. 'You know, not everyone can survive hardship and discrimination!' said Peggy.

The cradle of high-technology industry

Speaking of the San Francisco Bay Area, it is well-known for its booming development of high-technology industry, such as YouTube, Facebook, etc. Peggy also visited the headquarters of Google Inc. To her amazement, the design of the Google's Office is modern, comfortable and world-class. There is even an artificial beach for workers to play beach volleyball! Another key to the success is the world-leading academic support offered at Stanford University. Pervading the classic Greece-style university is a stunning atmosphere. As Stanford is one of the biggest university campuses in the US, almost all students there enjoy great rides on bikes in the campus. The overall ambience there actually inspires learners to excel in academic aspects. Peggy was fortunate to meet a Standard student who had studied in Hong Kong until F6. He got admitted into Stanford on a scholarship for his outstanding performance. Peggy found his experience most inspiring – a real story of perseverance, craving for an extraordinary goal in life.

Meeting prestigious people

Apart from the history lessons, Peggy also had a chance to meet some eminent figures. On the day that she visited the City Hall, she was honoured to meet Ms Katy Tang and Mr Aaron Perskin, who were the City Supervisors of San Francisco. They shared the experiences of dealing with their daily routines and some critical issues. Peggy admired Ms Katy Tang very much as she strove to contribute a lot to the city as a Chinese woman councillor. Besides, she also loved chatting with the former Chairman of the Chinese Association, Mr. Sherman Tang, whose words were most thought-provoking. When he spoke, Peggy sensed his great wisdom and immense experience.

Feeling much honoured, Peggy was grateful to have the chance to dine with Mr. Lee Yuk Lun, the former Chairman of Tung Wah Group of Hospitals and Mr Au Yu Fan, a board member of Tung Wah. Their encouraging remarks did give her great confidence to set ambitious goals for pursuing her dreams. It was definitely a once-in-a-lifetime opportunity to have fruitful chats with these gentlemen of prudence and their sharing of eventful stories.

A Visit to an Inspiring Local Cafe

Dreams or reality – which one are you going for? Dreams are usually said to be imaginative and unachievable. Have you ever thought of making your dreams into a reality on earth? How can we make it work? Most people tend to think that study is the only way to make it happen, but that's not always the case. Dylan Leung, the founder of six restaurants including the Alchemist Café Bistro, tells us how he realised his dreams.

A RELAXING AND AMUSING VISIT

Our visit to Dylan's Alchemist Café Bistro began with a welcoming drink of honey green tea for everyone. We were all surprised by the special treat as we didn't make any orders. Not long after being served, a friendly handsome guy in casual wear instead of a suit came to greet us. It was Dylan Leung! Dylan started off by sharing the story of his life since he was 16 years old and we were totally absorbed into it. 'I've been interviewed by mass media sharing my stories for more than 100 times within the past year,' exclaimed Dylan. Maybe this was the reason why Dylan could speak so fluently, comprehensively and interestingly.

MORE ABOUT DYLAN LEUNG

HIS FIRST CAFÉ WORKING EXPERIENCE

Dylan was a student of a prestigious school in Kwai Tsing district, but he did not excel in study. 'If you know you're not good at study, you should explore and develop your non-academic interests,' stressed Dylan. At the age of 16, while going to school during the daytime, Dylan began working part-time in an upper-floor cultural café. He worked almost every night from 7pm until 2 am! He was really tough and eager to learn, but his parents were worried. In order to help his parents ease their mind, Dylan brought them to his working place to meet his boss, who was an ad-designer-cum-artist with long and full beard on his face as well as some tattoos on his body. At first, Dylan's parents were shocked and scared by his boss' appearance, but they were soon persuaded by Dylan's enthusiasm for his job.

HIS FIRST CEO EXPERIENCE

The turnover rate of café was high and Dylan soon became a senior staff member. He began to gain the trust of his boss after two years of work, during which time Dylan's boss began teaching him how to manage the café. After four years, Dylan was given two months of experience as the CEO of the café as his boss had to travel overseas for insights and ideas. That was the first time for Dylan to manage the 300-seat café solely by himself and recruit staff. Upon the completion of his tertiary studies to fulfill parents' expectation, Dylan was employed full-time at the café with a salary of \$20,000 a month, much higher than the average salary of university graduates at that time.

HIS FIRST TASTE OF BEING A BOSS

Dylan's working mother soon complained that she couldn't meet her son at all due to their different working hours. But Dylan didn't want to change to another café or restaurant, even one with better working terms and conditions, because he regarded that as disloyalty to his boss. So, the only resolution was for Dylan to run a café by himself. He started his own business by running a small fast-food shop in an industrial district, offering takeaway western beverages (like apple black tea instead of milk tea) with Hong-Kong-styled fast-food like noodles with minced-meat and egg. The two entirely different styles of food sound mismatched, but it turned out that Dylan's café gained much popularity among office workers. This encouraged Dylan to pursue his dream further.

The Alchemist Cafe Bistro

FULL SUPPORT FROM FAMILY

The next year, Dylan started a 100-seat cafe on his own, but found it was exceedingly difficult to handle. So Dylan's mother and father quit their jobs to give him a helping hand. Dylan worked from 7 am in the morning till 3:30 am the next day every day! Having only 3-4 hours of sleep a day, Dylan finally got sick and his mother took up his job, but then she fainted at an MTR station and was sent to the hospital. Dylan said he couldn't imagine how he could manage such a lifestyle at that time. He mentioned that he must express his greatest gratitude to his family members and his girlfriend (now his wife) because they supported him wholeheartedly during that critical time.

HIS FIRST OVERSEAS TRIP

All Dylan's time in those first four years had been devoted to work. He was so hard-working and persistent in his dream that his efforts finally paid off. He recalled the first time he could afford a day off with his girlfriend. They went to watch a movie, but Dylan was so tired that he fell asleep during the movie! The audience all laughed except for his girlfriend, who started crying. Later, after being "invited" to travel abroad for the very first time by his girlfriend, Dylan was so refreshed and relaxed that he started to realize why Hong Kong people travel so often.

THE FIRST THEME-BASED CAFÉ AND HIS WRITING MASTERPIECES

During his travel, Dylan didn't have to worry about anything and could take sufficient rest. The travel experience gave him an inspiring idea – a cafe with travel as the theme. That's also why he travels a lot now. At 29 years old now, Dylan has already owned six restaurants in Hong Kong. He is also a writer as he loves writing a lot and has published two books, at the age of 19 and 29, respectively.

THE UNIQUENESS OF THE CAFES

Impressed by the idea of Alchemist Mail Cafe, Agnes, the Glitter Vice-Chairman, couldn't wait to pay a visit there at once. She sent a letter to the 'future her' of 5 years later. The Alchemist Mail Cafe provides you with a chance to tell the 'future you' what you are thinking right now, e.g. your dream, your difficulties and how you feel right now. This lets the 'future you' recall or realize your present status. The six restaurants each have their own unique theme, such as the Alchemist Mail Cafe, the Alchemist Creative Coffee by Gabee, and the Alchemist Book Cafe. Cultural events, targeting teenagers and young adults, such as plays, musical performances, talks, old book exchange, postcards writing and so on, are the various themes of his restaurants, which offer savory coffee or special drinks there. Some of the proceeds of the cafes go to charity! How merciful Dylan is!

Words from Dylan

Teenagers are sometimes too anxious to pursue their dreams and Dylan suggests we should try more new things in order to find our best dream. If you are confined to your own world, you'll never know that there might be something out there that suits you better. Although Dylan's success wasn't achieved from his study at school, he advises us to strive for our best in study because study indicates our ability to work. But if you really find studies at school very difficult, explore your favourite interests as soon as possible. Last but not least, Dylan stresses that diligence, loyalty and honesty are the most essential core values we must uphold.

"SUPER" SUPPA

What is your aspiration in life? Do you think that you still have time to dream about it? Maybe you don't have a clear idea now, but if you have found your interest, you should try to learn more about it. Making your interests professional can also lead you to the path of success. Here is a good example for you. The experience of Bong and Jason can surely offer you some inspirations. Bong and Jason are the shop owners of four local restaurants. We are honoured to have interviewed them in their fourth restaurant, SUPPA, a hot pot restaurant.

A MEANINGFUL TALK

When visiting their restaurant, we felt like we were in a '70's-80's traditional dai pai dong or home, enjoying the '70-80's ambience with vintage tables, interior decorations and canto-pop songs of those days as the background music. A young guy who looked smart and nice came up to us and introduced himself as Bong. 'Do you want something to drink?' he asked us as he gave us some menus. His staff gave us the drinks immediately, displaying high efficiency and hospitality. A few minutes later, Bong's partner, Jason, came out to kick off their meaningful sharing of their experiences and advice.

THE UNIQUE THEME OF SUPPA

Bong and Jason had searched for a long time before they finally decided to use green for the theme colour of their restaurant as green is the color of health, representing growth and money. The vintage interior decoration is a gimmick to attract customers, but Bong thinks that such popularity can merely last for only a few months. As a successful business should be sustainable, Bong and Jason have targeted customers in their late twenties since these customers have disposable income and eat out more frequently than people of other age groups. Also, customers in this age group usually like to eat out with family and friends. Bong and Jason say that venue accessibility, quality food, quick and efficient service and uniqueness are the essential elements that help sustain the popularity of their four restaurants.

THE REASON THEY STARTED UP THEIR BUSINESS

We wondered why Bong and Jason chose to start a business instead of entering a company. Bong responded with a confident smile, 'It is my interest.' Bong said, 'There are more limitations and restrictions working in others' companies. You can enjoy more freedom if you own a shop yourself. So why don't you try to start a business while young?' He also added that teenagers need to be prepared for the future as soon as possible. Bong learned how to be a cook when he was just 19 years old. He went overseas to acquire his professional knowledge and skills. After that, he came back to Hong Kong and started his business with Jason.

THEIR KEY TO SUCCESS

Both Bong and Jason stressed that unity creates success. Despite their divided opinions at times, Bong and Jason always listen to each other. They told us that we should humble ourselves and try to accommodate to each other more. Staff management is also an important task. The manager should treat staff fairly and always show concerns about their work. Bong and Jason usually have brief casual meetings with staff during meals. When asked about the criteria for choosing staff, Bong replied with a question, 'Would you want a smart guy who is always late or a hardworking man who is always on time?' Obviously, if you were the boss, you would choose the hardworking and punctual person since s/he can bring positive energy and create a positive atmosphere for the company. Bong pointed out that dedication, rather than smartness, is the most important key to success.

THEIR FUTURE PLAN

Bong said that they wanted to start up a new restaurant located in Central since lots of employees work there, offering a large stable customer base. He hopes the restaurant can serve just ten to twelve customers so that the chef can chat with the customers more directly. In addition, he said he hopes to offer a different menu for the restaurant every day. The menu would vary with his ideas and the freshness of the available ingredients. It would be like 'Omakase', or 'freestyle cuisine', in Japanese cuisine.

Nothing is impossible if you give a try. Get started now and you will soon find that success is at your fingertips!

HAPPY 40TH BIRTHDAY TO WYY!

This year, WYY turned 40 years old. Therefore, our school marked this memorable occasion with a 3-day celebration that featured games, performances and even a parade!

How it worked

The three days of celebration worked very well. Participants came with curiosity, and left with smiles on their face and gifts in their hands. People queued up for games that were attractive and well-designed. There were stall games hosted by all four houses and all ECA clubs. Among the most creative games were the remote car-racing game of Purple House, the shooting range game of Red House and the swimming race game of Blue House. Participants and visitors who felt a little hungry enjoyed free popcorn and sausages with stamps earned from such games and activities. On these days, WYY was filled with a musical and carnival-like atmosphere!

New Ideas and Activities

Several new ideas and activities came together for our 40th anniversary. For example, a student-run café was launched in the library, filling the library with the rich fragrance of coffee drinks like Mocha, Latte, Espresso and Café Americano. Students who didn't drink coffee could enjoy hot chocolate instead. Many students enjoyed playing board games while sipping their drinks. If you didn't make it to the library, you missed out because it was a delicious treat.

There was also a musical in the School Hall, which was about a boy called Evan who dreamed of joining the school Dance Club. Unfortunately, Evan's parents objected to his dream because they thought that Evan should pay full attention to study and that dancing is unsuitable for a boy.

Yet as the musical progressed, Evan's Dance Club teammates supported him by teaching him dances and sending him videos after every lesson. With his teammates' support, Evan was finally able to join the Dance Club and realise his dream of dancing with his friends.

The 15 minute-long musical, for which participants started preparing last summer holiday, was performed over 5 times during the three Open Days of our school celebration!

Principal's Words

'Our 40th anniversary was a great success. But the success wasn't just the great events we held, it was also the great effort we put into it,' our Principal, Dr. Yip, said. Indeed, if not for the teamwork and diligence of our students and teachers, the event could not have succeeded. A huge thanks to all the helpers and teachers that made our 40th anniversary such an unforgettable and meaningful event.

Our Champion WYY Athletics Team!

Congratulations! WYY finally finished strong to re-capture the championships in this year's Hong Kong Schools Sports Federation Kwai Tsing Inter-school Athletics Championships. With the unfailing support and professional guidance of the PE Panel—Ms. Mak, Mr. Lam and Mr. Lau – and the concerted continuous effort and strenuous practice of the WYY Athletics Team, we managed to regain the championships after 12 years.

It was indeed a tough long path to success. Our WYY Athletics Team's efforts first paid off by capturing the Boys' and Girls' Overall First-runner up in 2016-17. This year, the result is even more encouraging as we have won the Boys' and Girls' Overall Championships!

Isn't it the greatest gift to celebrate our school's 40th anniversary?

"We have finally restored our long lost glory!" exclaimed Tony Mok and Nancy Ho, the Athletics Team Captains, "Everybody was so thrilled to learn the outstanding results! We had strong motivation and team spirit, but winning both championships was beyond our expectations. We would like to express our greatest gratitude to our PE teachers for their leadership and care, to our team members for their effort and perseverance, and to Dr. Yip, our Principal, for being there to cheer for us!"

Well done, WYY Athletics Team! A big thumbs up to you all! Let's create a new dynasty of victory!

A NEWBORN GIRL

Our chemistry teacher, Mr. Chan, has a newly born baby girl who is now 13 months old. Her name is Chan Tsz Ching. Tsz means “well-being” and Ching means “clear”.

The time between them

Mr. Chan is very delighted to see his baby grow up. He mentioned that he can observe differences in her appearance, behaviors or even personality almost every month. How amazing it is! Also, as she doesn’t know how to speak much yet, she is always saying “Ba-Ba”, probably because she loves Mr. Chan and misses him when he is away from home. Mr. Chan also loves Tsz Ching’s big smile, which gives him energy for work.

Difficulties and solutions

As we all know, taking care of a baby is not an easy task. Mr. Chan says that he needs to take care of the baby very carefully. Since Tsz Ching cannot feed herself, Mr. Chan has to make time to feed her and must prepare the right amount of food for her. The hardest thing is that Mr. Chan needs to guess and try to satisfy all her wants as she cannot express herself in words yet. To overcome this difficulty, Mr. Chan does things with care and observes any difference in her responses. Before the birth of Tsz Ching, Mr. Chan took some short courses and seminars to learn basic knowledge about caring for a baby.

Keeping the balance between family and career

Mr. Chan thinks that it is his responsibility to spend time with his baby, so when he comes home after a busy day at school, he will play with her first. After she sleeps, there will be the time for him to carry on with his school work again. On holidays, he will also take her to the park, allowing her to have enough exercise to grow up and maintaining health.

Expectation

Mr. Chan says that he tries to set a good example by teaching his daughter proper behaviors. He hopes she will be optimistic and have a positive mindset. But, more importantly, Mr. Chan hopes she will be healthy and enjoy all the moments in her life.

A NEW-BORN BOY

Our NET teacher, Mr. Lyons, has a newly born baby boy named Nathan. Austin Lyons who is now 14 months old. Nathan is Mr. and Mrs. Lyons' second child as they already have a daughter, Anna, who is in primary school. Mr. Lyons says that Nathan's first name comes from the Bible, and that his middle name is in memory of Mr. Lyons' grandfather (i.e., Nathan's great-grandfather).

The time between them

Mr. Lyons says that Nathan is changing a lot rapidly. Nathan recently started walking, and all of a sudden he can move very quickly around their flat, which keeps Mr. and Mrs. Lyons very busy. Nathan is not talking yet, but he babbles and says simple words like "Ma Ma" and "Da Da".

Difficulties and solutions

Nathan was born in the United States, the mother country of Mr. Lyons. Mr. Lyons says that his family helped out a lot during Nathan's birth. He and his wife brought Nathan to Hong Kong after he was one month old, and were worried that he would cry on the airplane and bother the other passengers during their long flight. Fortunately, however, Nathan slept through almost the entire flight! Due to the experience gained from their first child, Mr. and Mrs. Lyons have not found it very difficult to take care of Nathan. Their most serious challenge this past year has been getting enough sleep at night because babies have shorter sleeping schedules than adults or children.

Balance between family and career

Mr. Lyons says that having a baby sometimes makes it difficult to work or study at home. However, his daughter loves playing with her baby brother and is learning how to gently help take care of the baby. His daughter's friends also want to play with the new baby when they come over to visit.

Expectations

About his expectation for the newborn baby, Mr. Lyons hopes he will grow up to be a good man who always tries his best and has good morals. He hopes that the baby boy can be happy and optimistic like his elder sister, and he looks forward to sharing the things that he enjoys with his son in the future. He knows that in China, having boy and girl in a family is a kind of good blessing --好 in Chinese -- so he feels very blessed to now have a boy and a girl.

Words from the Editor-in-Chief

Every time when you're looking for some interesting topics in newspapers or magazines, you're probably caught by the most eye-catching photos or headings first before reading the passage for details. Glitter has made every effort to gather not only the most amazing photos but also the best quality content for all of you. Sharing the joyful and unique experiences of our school, teachers and schoolmates, we believe you would find much fun and joy in reading. Memories are the most precious things on earth, so Glitter keeps improving to meet all your expectations and to give you the best review of the year.

It is my pleasure to be able to serve as the Chief Editor of Glitter this year. I was eager to take up this challenging position last year. Trying new things is the only way to discover oneself, the true self. As we are living in the ever-evolving world, we should take every opportunity to explore the world, through authentic existences as well as reading. Your life changes only when you get out of your comfort zone and make changes. Do read widely and read curiously to open your eyes and reach your sky!

EDITORIAL TEAM (2017-18)

Editor-in-Chief
4A Simon So

Deputy Editor-in-Chief
4C Agnes Ng

Graphic Designer
4A Jacky Ye

Editors

4A Ling Ling Yip

4B Amy Lam

4C Natalie Tsang

4D Kristy Lai

Reporters

5B Peggy Cheung
4A Chilam Dong
4A Sam Li

4A Kelvin Yip
4C Sharon Huang
4C Emily Siu

3B Vian Li
3C Michael Lee
3C Justin Lin

3C Nicole Wong
3C William Wong

Teacher-in-charge
Ms. Angela Cheung

Teacher Advisors
Mr. Shawn Lyons

Ms. Anna Sum

Acknowledgements
Principal Dr. Yip Wai Ming

Vice-principal Leung Kai Wing

Vice-principal Ng Yin Pui

Mr. Chan Kam Yuen
Ms. Cheng Wing Lam
Mr. Lam Wan Pui

Mr. Lau Ho Wing
Ms. Ella Lee
Ms. Mak Mei Lin

Mr. Nardo Ng
Social Worker Ms Irene Tang
Ms. Karman Wong