

SCOPE

Bishop Hall Jubilee School

Novel Moments

Never Weary, Always Forging Ahead

Contents

P3	Our Voice
P4	Our New Face
P6	Our Style
P9	Our Moments
P27	Our Pride
P32	Our Friends
P34	Our Masterpieces
P36	Our Cheers
P39	SU & PTA News

Editorial Board

Senior Editors

Hui Yi Nok, Yinok 6D
Ho Chung Wa, Jonathan 5D

Reporters

Leung Ip Chun, Alvin 4C
Yeung Sze Yin 4C
Fan Lai Sze, Nancy 4D
Ho Chung Yan, David 4D
Ho Tak Hei 4D
Tung Ching Yi 4D
Lam Hei Yui, Jerry 4E
Cheng Yu Sum, Sam 3E
Chin Yan Lam, Joyce 3E
Deng Sin Yee, Sandy 3E
Lai Yan Hey, Aurora 3E
Lam Chung Yu, Sherry 3E
Wong Wai Ying, Jojo 3E
Yeung Pui Nga, Peony 3E
Wong Hei Yau, Hagios 2E
Wong Lok Ching, Joyee 2E

Advisors

Dr. Cheng Sau Lan
Ms. Lisa Marie Gyokery
Ms. Joyce Lau
Ms. Jubby Lui
Ms. Wendy Wan

Chief Editors

Or Man Yan, Natalie 5D
Lo Kam Ying, Sarah 5C

Editors

Yan Hiu Tung 5A
Lau Tsz Ho, Damon 5B
Wong Suet Ying 5B
Kwok Shun Ying, Cindy 5C
Lau Cheuk Yi 5C
Lee Oi Ling, Grace 5C
Poon Chung Kiu, Teddy 5C
Lau Pui Tung 5D
Chung Sum Yuet, Tammy 4B
Leung Ngar Yen, Anmee 4B
Wong Yuk Lun Colin 4B

It is an honour to address you here. First, thank you for supporting the school magazine. This year, we gathered all the wonderful moments in our school to present to you. We hope you will enjoy the walk down memory lane.

‘OUR NEW FACE’ shows the many changes in the school. The school has undergone several renovations including the library, the Alopen Chapel and the main entrance and lobby. Take a look at our new campus which is more comfortable and chic-looking. ‘OUR STYLE’ discusses the heated issue of the “strawless policy”. If you want to know more about this environmental issue, do have a read of our reporters’ in-depth report.

‘OUR MOMENTS’ documents the campus life of Jubileans, including the World Scholar’s Cup and Odyssey of the Mind, where Jubileans made us proud by proceeding to the global rounds. There are also highlights of the exciting moments in the Inter-school Girls’ Basketball Competition and China Essay Competition as Jubileans were crowned “Hong Kong Champion”. The special memory at Fa Hui Park’s CNY stall chronicles the blood, sweat and tears as well as the team spirit of Jubileans from planning to the final days of retailing. In this section, we take a glimpse into the glory and unity our fellow Jubileans experienced.

‘OUR PRIDE’ shares with us the life of our alumni. By reading their stories, we are inspired to be courageous when encountering difficulties in our lives. ‘OUR FRIENDS’ introduces us to our new teachers through their photos and interests, ensuring that you get to know a little bit about their secret lives outside of school.

I hope that you enjoy reading Scope as much as our Editorial Board does. I sincerely thank you all for your support. Please feel free to give us feedback so we can present a richer and better Scope for you in the future!

Natalie Or
Chief Editor

NEW CAMPUS TOUR!

In the attempt to optimize and ameliorate our learning environment at school, the Alopen Chapel, our school entrance, lobby and library have undergone a large-scale renovation. We are more than happy to show you around our renovated campus. Come and follow us!

Checkpoint 1:

Library

The Library definitely plays an important role in our lives in BHJS – it provides an area for us to read and learn. The new interior design now offers cozy atmosphere which further arouses students' interest in reading. The new self-study area and the discussion room are highlights too!

Self-study area

Discussion room

What do Jubileans think?

It's great for us to be able to read in such a comfortable atmosphere.

Checkpoint 2:

School Entrance and Lobby

Our school entrance and lobby were renovated and redecorated with a modern style. Also, two smart card sensors were equipped along the corridor for a higher level of convenience. The traditional notice board was replaced by an LED display board to inform students about the activities of the week ahead, like club activities and other special arrangements.

I feel so excited when I pass through the school entrance. It gives me such a positive vibe.

Checkpoint 3:

The Alopen Chapel

Throughout the years, the Alopen Chapel has been a special and meaningful landmark at our school. After years of dedicated planning and discussions, the chapel was finally renewed in June 2018. The design turned a traditional heritage into a new facility displaying a mix and match of cultures between Chinese and Western cultures, as well as architectural styles.

What do Jubileans think?

It is aesthetically pleasing and looks as if it is a newly built chapel!

Editors: Colin Wong, Teddy Poon

Reporters: Hagios Wong, Joyee Wong, Nancy Fan

STRAWLESS POLICY – IS THIS WHAT WE DESIRE?

Millions of plastic materials are produced every year and are disposed of at once after use. Although convenient, these waste products become detrimental to our environment since it takes hundreds of years for them to be completely dissolved naturally. The disposal of plastic puts the lives of sea creatures at risk since they may eat or sometimes be trapped by the plastic waste. This can indirectly harm our health as well. If fish ingest plastic materials and we catch fish for food, our health will also be adversely affected since we are indirectly consuming the plastics. To tackle the overflow of plastics, corporations introduced the “strawless” policy. But what exactly is this policy and how effective is it in solving the current environmental problems?

WHAT IS A “STRAWLESS” POLICY?

To encourage the general public to use fewer plastic straws, some chain restaurants, such as McDonald’s and KFC, have introduced the “strawless” policy. However, straws can also be provided upon the request of customers.

In order to maintain a healthy diet, people nowadays request to have ‘no ice’ or ‘less sugar’ when ordering their drinks. Yet rarely do we ask for ‘no straws’. Are straws really an essential part drinking? Probably not. It is a matter of habit. Therefore, some restaurants have stopped offering straws, hoping that customers will eventually get used to this way of living and build the habit of not requesting straws whenever they order cold drinks.

THE IMPLEMENTATION

Many environmentalists are convinced that the “strawless” policy cannot effectively solve the current environmental problems. This strategy is a small step forward because straws and lids only form a small portion of plastic disposables. “After this move, I hope there is a plan to phase out all of them,” Greenpeace campaigner Chan Hall-sion said. There is no denying that all Hong Kong catering companies should shoulder its corporate responsibility to go plastic-free and protect the well-being of Hong Kong people and our environment.

Some industries concur with the “strawless” policy, but disagree with implementing restrictions by means of law. Some of the leading organizations in the plastics industry have said that they agree with the idea of reducing the use of straws, but have averred that laws are the wrong way to go about it. They haven’t fought the laws with the same vigour they used to oppose bag bans.

HOW EFFECTIVE IS IT?

To see whether going “strawless” can soothe the severity of plastic pollution, the effectiveness of the policy should be evaluated.

It helps us acquire a new habit. Imagine a scenario in which straws are no longer available in fast food restaurants like McDonald’s. People may find it inconvenient when it is still at the initial stage of policy implementation. However, as time goes by, people will soon realise that drinking coke directly from the paper cup is no different from consuming beverages with straws. They will eventually understand straws may not be necessary for drinking and will opt not to use them. The general public will also get used to the new “fast food culture” in which no straws are given. Ultimately, the number of straws used will decrease and so will the number of straws disposed of.

On the other side of the coin, the “strawless” policy does contain certain limitations. People can still request straws. When we wish to see a decrease in the number of straws used and disposed of, we need some stronger policies. If we want to reduce the number of straws used, we must provide the public with some economic incentives. This is the reason why the policy of reducing the amount of plastic bags used by charging citizens 50 cents for each bag has been so successful. Therefore, in order to tackle the problem, the government should take note of the plastic bag levy.

In addition, the policy cannot limit the amount of straws produced. Even if we agree the strawless policy is effective in reducing the amount of straws used by people, there will still be straws leftover due to overproduction, leading to a surplus of these straws. They may eventually bypass human usage and end up in the landfills, causing damage to our environment.

OUR THOUGHTS

With regret, we deem this policy ineffective and therefore are not in favour of it. There is no doubt that the usage and disposal of plastic straws bring harm to the environment. While the “strawless” policy can reduce the usage of straws, can it fundamentally eradicate the excess production of plastic products? In our opinion, no. Under the “strawless” policy, people can have the discretion to request straws. However, it is our belief that stricter policies, which can effectively lower the amount of straws used, should be enforced. Under the status quo, due to the fact that people can still ask for straws whenever they want them, the usage of plastic straws remains high. If we attempt to solve the problem of plastic pollution by means of implementing stricter policies, people will have the incentive to reduce the amount of straws used.

Besides, the “strawless” phenomenon is more like a trend in Hong Kong. Some people blindly follow it without understanding the rationale behind it. What happens when the trend is over? Will people begin to disregard the importance of going “strawless” and switch back to using plastic straws, allowing our environment and ecosystem to deteriorate? People can't help wondering: Is there a better way?

ARE THERE ALTERNATIVES?

There are actually several alternative policies to alleviate the problem. The most direct way is to put a halt to the over-production of plastic straws. Another way is to change the material of the straws. Substitutes like edible straws and paper straws should be produced and used more commonly as they are biodegradable, hence causing less harm to the environment compared to conventional plastic straws.

Education is also of paramount importance in solving the problem. The reasoning behind the “strawless” policy is to raise people's environmental awareness. We need to educate the public about how the Earth is deteriorating at a rapid rate and we need to say ‘no’ to plastic straws in order to save the planet.

CONCLUSION

The “strawless” policy is the solution which has been adopted by many restaurants to assuage the environmental concerns in recent years. Although it does improve the situation, environmental concerns still exist and are becoming increasingly serious. This is due to the fact that it cannot solve the root problem of the excess disposal of plastic straws, and citizens' low environmental awareness. The key is to make citizens understand the severity of our environmental worries. There is still a long journey to the ultimate goal, which is to ease the problem of severe environmental issues like plastic pollution.

JUBILEANS REAPING AWARDS IN THE WORLD SCHOLAR'S CUP

The World Scholar's Cup is an academic competition in which students compete in 6 different subject areas: Science, History, Social Studies, Literature, Art & Music and an additional Special Area, decided by The World Scholar's Cup organizer every year. During the 2 days of intense competitions, students will debate, write, and answer MC questions based on the syllabus given.

The World Scholar's Cup regional rounds take place in more than 40 countries around the world, involving thousands of talented students. The Hong Kong round took place on the 9th and 10th of March 2019.

Fifteen Jubileans participated in The World Scholar's Cup for the very first time in our school's history, competing against students from top local and international schools. After 2 days of heated competitions, they outperformed many other contestants, reaping individual and team medals. All 15 Jubileans have qualified to enter the Global Round in Sydney, Australia, competing with students around the world.

Top Debaters Silver Award:

Eugenie Chan 1E
Boris Ko 1C
Gabriel Ma 2E
Joyee Wong 2E
Macy Chan 2E

Top Debaters Gold Award:

Charmaine Mak 1C
Marcus Yeung 3E

Scholars Bowl Silver Award:

Charity Lai 2E
Gabriel Ma 2E
Allison Chu 2E

Writing Silver Award:

Veronica Wong 1B
Gabriel Ma 2E
Keith Lai 3E
Marcus Yeung 3E

Art Challenge Gold Award:

Charity Lai 2E

Special Area Silver Award:

Allison Chu 2E

Social Science Silver Award:

Allison Chu 2E

Top Debate Team:

Boris Ko 1C
Charmaine Mak 1C
Louis Ngan 1C

Top Team Writing:

Marcus Yeung 3E
Keith Lai 3E
Sandy Deng 3E

DaVinci Award:

Senior Division,
9th place: Hagios Wong 2E
Junior Division,
1st place: Kevin Kwong 1E

創意思維世界賽2019 香港聯校代表團出發禮

Ceremony for Odyssey of the Mind 2019 World Finals
Hong Kong Joint Schools Association

Editor: Tammy Chung

Reporter: Sam Cheng, David Ho

After winning the 1st runner-up in Problem 3 Division III in the Odyssey of the Mind Tournament (Hong Kong Region), Jubileans joined hands with other Hong Kong teams in the World Finals which was held in May at Michigan State University in the United States.

Odyssey of the Mind

This is an international creative problem-solving competition with over 40 years of history. It requires participants to apply their STEM knowledge together with their creativity and artistic sense in solving problems under a lot of constraints.

Competition Time!

Angel Kong 5B

The prize was unexpected and quite unbelievable for us! We needed to apply our science knowledge and art skills in the project and present it in the way of a drama. We tried different kinds of natural pigments for the art props. It really required a lot of creativity. After trials and errors, we finally chose soy sauce and curcuma as our paint. We tried our best to make our props as creative as possible. Winning the 1st runner-up definitely surprised us. From this unique experience, I've learnt that we shouldn't be afraid of thinking out of the box as imagination is limitless. The competition might have taken up much of our leisure time, but it was absolutely worth it!

Peony Chan 5B

During preparation, we encountered a lot of technical difficulties such as the use of electric drills and the selection of materials. Without the assistance and devotion of our teachers, Dr. Choi Chi Fung and Mr. Leung Che Keung, I believe we would not have been able to solve all the problems we faced and the results might have been totally different. Dr. Choi helped us a lot during the research process. We are so grateful that he was willing to stay with us at school till very late before the competition! Meanwhile, Mr. Leung helped us design a better way to work out the mechanism. Last but not least, we would like to thank those who helped and supported us during our preparation for the competition.

Cultural exchange with our Buddy Team

Pin Trading

Trading Odyssey of the Mind pins is a tradition that goes back more than 30 years and we decided to design our own pin! Let's hear what our designer, Cindy Kwok 5C has to say.

The pin includes both the elements of Hong Kong and BHJS. The earth with an airplane is used as the background since the competition was held overseas. There are two students wearing our school uniform and a banner with our school motto of BHJS in Latin. I also chose some famous Hong Kong cuisine and attractions that can represent the culture of Hong Kong like egg tart, tram, egg waffle, etc.

Editor: Tammy Chung
Reporters: Sam Cheng, David Ho

PERSEVERANCE DRIVES GIRLS' BASKETBALL TEAM TO SUCCESS DESPITE TOUGH COMPETITORS THEY FACED

In spite of their final victory in the competition, our Girls' A-grade Basketball Team had faced difficulties before and during the competition. One of the largest obstacles was that there were only seven A-grade members. As a result, they barely had a chance for substitution despite being exhausted. Every member had to get involved in the competition and play for the whole game.

Furthermore, they had to play with the members of other grades as part of their training. Their timetables were totally jam-packed since they not only had to deal with the competition, but also their academic work. Nevertheless, the girls strategically overcame all these problems and successfully secured the victory game after game. At the end of the match, they managed to overcome all the obstacles and captured the championship.

Reporter: Congratulations to all of you! The journey to success is always difficult.

Denise Lai 5B: Thanks. It's quite tough to be a basketball player as stamina is required for long battles. In spite of this, through organised training sessions, we managed to overcome the opponents' defence.

Our Unity Is Our Strength

Nancy Leung

20th November, 2018

I was elated to be able to watch the finals by taking the coach arranged by the school. The match was extremely exciting and I cheered exuberantly for our school team. Eventually, our basketball team successfully took the lead and finally beat their opponents. I'm very proud of our school's basketball team and happy to have been part of this memorable event.

Like

Comment

Share

Most Relevant ▾

Carmen Leung

Our basketball team is amazing!! Even our principal, teachers, parents and alumni came to support the team. I'm so proud to be a Jubilean.

7m Like Reply

Jeff Ng

Our basketball team is the best! As a spectator, I could totally feel the intense atmosphere there. We devoted all our passion to the competition and cheered for them.

23m Like Reply

Reporter: How did you strike a balance between your academic work and sports?

Denise Lai 5B: Since almost all our A-grade team members are senior form students, we had to establish an effective study timetable for examinations and quizzes.

Reporter: There were some matches that you had been initially losing, but eventually secured a victory. How did the team manage that?

Denise Lai 5B: There were occasions when we really wanted to give up. However, with our perseverance, we managed to improve over the years. Furthermore, we strived to be number one and tried our very best during the competition. Of course, the cheering from Jubileans always motivated us to go further!

Write a comment...

文學之星——河南全國決賽

勇奪全中國最高榮譽「恒源祥文學之星」

中國中學生作文大賽(2018-2019)

恒源祥文學之星

頒獎典禮

主辦單位：中國少年兒童報刊工作者協會、學報刊專業委員會

協辦單位：恒源祥(集團)有限公司

承辦單位：《中學生學習報》社有限公司

后援單位：中國人民大學
華東師範大學
華中師範大學
四川師範大學
雲南師範大學
香港城市大學
香港浸會大學
浙江大學
南開大學
黑龍江大學
遼寧大學
山東大學
香港大學
河南大學等

南京大學
吉林大學
蘭州大學
雲南大學
重慶大學
湖南大學

3E連啟晉於全國最大規模之寫作比賽「恒源祥文學之星」中奪得非凡成績。此比賽全國共35個賽區，三千多萬中學生參加，單香港賽區已達八萬多人參加。連啟晉先奪得香港賽區旭日文學之星獎，後代表香港到鄭州出席全國決賽，與全國各地二百多位得獎精英比拼。最終奪得全中國最高榮譽一恒源祥文學之星，在全國數千萬對手脫穎而出，成為全中國十大獲獎者。他更獲得「最具表現力獎」，獲賽會邀請成為代表於頒獎禮分享。

連啟晉獲多間報刊專訪，更獲《全國優秀作文選》人物專訪與約稿，成就備受全國肯定，為港爭光。

中國中學生作文港區賽頒獎 中三文學之星「把讀者當朋友」

【本報專訊】記者黃曉輝攝：香港中學生作文港區賽頒獎典禮日前在《中學生學習報》社舉行，由《中學生學習報》社主辦，恒源祥(集團)有限公司協辦，中國少年兒童報刊工作者協會、學報刊專業委員會承辦。是次頒獎典禮，由《中學生學習報》社社長、恒源祥(集團)有限公司副總裁、中國少年兒童報刊工作者協會秘書長、學報刊專業委員會秘書長等主持。是次頒獎典禮，由《中學生學習報》社社長、恒源祥(集團)有限公司副總裁、中國少年兒童報刊工作者協會秘書長、學報刊專業委員會秘書長等主持。

成績歷年來最好

本屆大賽主題目為「讀乎人文，以成天下」。香港區賽共有來自全港160間中學、1500多名學生參加，經過激烈角逐，最終由《中學生學習報》社社長、恒源祥(集團)有限公司副總裁、中國少年兒童報刊工作者協會秘書長、學報刊專業委員會秘書長等主持。

中三文學之星得主連啟晉，獲頒「最具表現力獎」。他在全國數千萬對手脫穎而出，成為全中國十大獲獎者。他更獲得「最具表現力獎」，獲賽會邀請成為代表於頒獎禮分享。

連啟晉在港區賽中奪得「旭日文學之星」獎，並獲頒「最具表現力獎」。他在全國數千萬對手脫穎而出，成為全中國十大獲獎者。他更獲得「最具表現力獎」，獲賽會邀請成為代表於頒獎禮分享。

連啟晉在港區賽中奪得「旭日文學之星」獎，並獲頒「最具表現力獎」。他在全國數千萬對手脫穎而出，成為全中國十大獲獎者。他更獲得「最具表現力獎」，獲賽會邀請成為代表於頒獎禮分享。

中國語文 菁英計劃

本校中文科參加了由香港教育局及中國語文教育研究學會合辦的2018/19年度「中國語文菁英計劃」，此乃香港學界每年的盛事，歷年參與的學生人數逾萬，培養了無數在中國語文學習表現優秀的學生，為學生提供全面的中國語文學習體驗。本校學生在此計劃中獲取獎項，成果相當豐碩。

中國語文菁英計劃菁英之星	3E連啟晉	狀元
中國語文菁英計劃	3E連啟晉	菁英金獎
	3E楊蓓雅	菁英銅獎
即席辯論比賽	3E連啟晉	冠軍
才藝表演比賽	3E連啟晉	冠軍
	3E趙樂堉	
	3E梁藹晴	
	3E黃正樑	
團體寫作比賽	3E連啟晉	冠軍
	3E楊蓓雅	
中華文化問答比賽	3E連啟晉	亞軍

Hong Kong Secondary Schools Debating Competition

No Pain, No Glory!

This year, our Junior and Senior English Debating Team joined the Hong Kong Secondary Schools Debating Competition and won the overall championship. In this tournament, our team put a lot of effort into debating in order to strive for the championship.

"Time management has always been a primary issue when it comes to debate competitions. Whenever a competition approaches, there is always a lengthy discussion among the team members. The process of doing research and writing up the scripts was indeed gruelling. It's great that our team overcame all obstacles and our efforts really paid off," said Marcus Yeung 3E, a member of the team.

Editor: Grace Lee

Reporter: Aurora Lai, Sandy Deng

Jubileans and Their Collab

While many of you were jubilantly celebrating the Lunar New Year, some of our Jubileans were spending their days and nights at Fa Hui Park participating in a large-scale Chinese New Year event. At a time when most were embracing this festive leisure time with gaiety, what made students stay with this collaboration project regardless of the tremendous effort needed?

Jubileans Go!

After a lapse of ten years, another commercial stall named JUBILEPIG was operated at the Lunar New Year Fair once again by Jubileans. With the hard effort put in, it was successfully held at Fa Hui Park during the CNY Fair period from 30th January to 4th February 2019.

United We Stand

The idea of running a New Year Fair popped into the minds of Paco Lau 5D from the Student Union and Hilton Kwok 5C of the Commerce Society when they were designing a joint activity. The decision of bidding and operating a booth in the Fair was verified after submitting a business proposal to the alumni association for assessment. And, the plan was inaugurated in late October 2018.

Ideology

Stepping into the Year of the Pig, the atmosphere was filled with merriment and blessings. JUBILEPIG (一猪和禧) is a booth representing the zodiac pig, fortune and luck, as well as the combined elements of our school. To spread the joy of Lunar New Year, piggy merchandise and goods resembling Jubileans were designed and sold. Students acquired a real-life "being the boss" experience from the process too.

Ingenuity

Most of the merchandise, including piggy dolls, files, tote bags and stickers, was designed by our illustrious student helpers. These products gained great support and popularity among the customers as reflected from their successful sales volume.

oration at Fa Hui Park

Behind the scenes

Although the project ended in great success, there were various difficulties encountered during the preparation time.

Carmen Hung 5C—Product Manager

‘From the inauguration of the plan to its execution, there were only around two months for us to rush through everything including designing the products, finding manufacturing factories, and checking product samples. The limited time required us to be extremely efficient.’

Paco Lau 5D—Project Manager

‘Since it is a collaborative project involving different people and different roles, effective communication had to be prioritized before any decisions were made in order to avoid clashes. Luckily, our team was able to reach a consensus after exchanging ideas and expressing our opinions.’

Lifelong memories

During the six-day experience, every helper devoted their time and effort to accomplishing the project. Hawking and chanting slogans, they expressed their greatest enthusiasm to make the booth one of the most vibrant ones and many of them even stayed behind after their shifts.

‘This is certainly the most unforgettable experience in my secondary school life,’ many of them said. Not only did the fair grant them a taste of operating a business, but also it trained their problem-solving skills and bestowed precious friendships.

Ended in success

Almost all of the crew showed up on the last business day to dedicate their time and effort to sell the last of the products. Finally, when the luminous moon gleamed in the dark blue sky and the clock struck midnight, the products were sold out. The principal, teachers and all students cheered heartily to celebrate this great achievement.

Proud to be a Jubilean

Hilton Kwok stated that the most precious part of the entire project was about teamwork. He appreciated how Jubileans united as a whole and got along like a family to devote themselves to the Fair and fight for excellence. It was a good chance for Jubileans to build a closer bond and foster the sense of belonging to our school.

Our school motto, 'I was not born to myself alone' encourages Jubileans to lend a helping hand whenever it is necessary. As usual, there were a variety of social service activities held by different service teams during this academic year. After devoting themselves to the voluntary experiences, most of them revealed to us that the biggest beneficiary turned out to be themselves!

Not to but Learn

R: Reporter

S: Sarah Lo 5C (Chairperson of Community Service Society)

A: Alison Lam 5C (Chairperson of Interact Club)

R 🗣️ : Sarah, can you tell us why you enjoy being one of the volunteers?

S 🗣️ : Well, I like the feeling of being rewarded after finishing a volunteer activity. It seems to others that it is WE who devote our time and effort to being a volunteer to help others. But, in fact, it is we who are rewarded and gain from these social services. After getting in touch with people who are underprivileged yet fail to receive sufficient subsidies to acquire basic necessities, I have learnt to treasure and be content with the things I have.

R 🗣️ : Can you leave a message to those who are interested in joining service learning teams?

S 🗣️ : Service learning is not just an ordinary thing that we do to kill time. It actually broadens our horizons and enhances our social awareness. Unless we do it wholeheartedly, we won't feel the change in ourselves. So, the thing that matters the most is how much you would like to give and share.

R 🗣️ : Alison, you have been the president of the Interact Club for two years. What services have you done to promote the importance of community service?

A 🗣️ : I have organized various activities in my term of office, for example, the guide runners, dialogue in the dark, and collection of donations for children in Cambodia. Through the activities I have learnt more about serving others. There are indeed many vulnerable groups who need our love and care. We should try our very best to help them.

Devote to and Gain

R: Reporter

L: Charlie Lin 3E (Person in charge of Community Service Scheme)

L 🗣️ : Hi! I'm Charlie and I am currently responsible for the Community Service Scheme where I can get in touch with different needy people.

R 🗣️ : So is there any specific category of vulnerable people who grab your attention most?

L 🗣️ : I would say that it's the children living in subdivided flats. I feel sorry for them as they have to grow and live in a destitute environment which limits their development and potentials.

R 🗣️ : How can your team assist them?

L 🗣️ : We held a joint-school exhibition featuring the living conditions of these children and a look into their daily lives in the subdivided units. We hope that these exhibits can raise students' awareness about these minorities.

Though the first and foremost duty of students is learning, we cannot neglect our identity of being a part of the society. From a simple action of speaking out for the vulnerable to carrying out actions to help those who are suffering in silence, we should always do the best we can to give to charity no matter how small an action may be. Service to mankind is service to God. Being a Jubilean, the spirit of "I was not born to myself alone" should always be understood and realised.

Editor: Cindy Kwok
Reporters: Jojo Wong, Joyce Chin

MUSIC AND DANCE NIGHT

The annual Music and Dance Night was held on the 16th of July 2018. Performances by our Junior Choir, Senior Mixed Choir, Wind Band, Orchestra, Dance Team and the Joint-school Choir and Orchestra with Wa Ying College, astounded everyone. Their remarkable passion for music and dance granted the audience a splendid evening.

Jonathan Ho 5D, Choir Member

- Q. How did you feel when you were participating in the Joint-School performance?
- A. It was an innovative attempt! It was a great opportunity to meet new friends and enlarge our social network. I believe it was a success and it has brought me a sense of accomplishment.

Abbie Leung 3E, Dance Team Member

- Q. As a performer of the night, how did you feel?
- A. It's always an honour for us to be able to showcase our talents. It took us countless hours of dedication, but with an enthusiastic heart, we tried our best to give an impressive performance. We hope our dance performance brought the audience a fresh feeling and a trait of Chinese traditional culture.

Mr. Alston Ng, Music Teacher

- Q. What were the difficulties that you encountered when organising the Music and Dance Night?
- A. Since the activity schedules between our school and Wa Ying College were quite different, we had a hard time compromising and coming up with suitable joint-school choir and orchestra rehearsals. We ended up conducting the joint-school rehearsals during the evening. I was also concerned when setting the post-exam rehearsals as there were many other activities going on at the very same time. Fortunately, most of my colleagues were very understanding, so thank you teachers for your support!

Editor: Grace Lee

Reporters: Aurora Lai, Sandy Deng

SEEK HIM IN THE QUEST

This year, the Christian Union featured a new form of promotion by singing hymns during every Tuesday religious assembly. During the Gospel Month held in November and December, the team continued to immerse themselves fully into the joy and blessings of Jesus Christ and His songs. Different activities were carried out at the same time to glorify God as well.

23/11

Give Thanks

The first activity of Gospel Month was the hymn sharing session performed by teachers and students. This event greatly impressed our schoolmates. Through harmonious melodies and lyrics, the loving and comforting messages of God were effectively conveyed by all students who sang in unison to praise God.

27,29/11, 6/12

I'll Count My Blessings

Sometimes we are too shy to express our deep thoughts and gratitude to the ones we appreciate. Therefore the Christian Union organised a 3-day DJ session where students could broadcast their thankful words with selected hymns.

26,30/11

Awake, My Soul, Awake, My Tongue

F.1 students were challenged with different questions relating to the content of the Bible. Students showed their enthusiasm in getting to know more about God.

27,29/11

In Our Work And In Our Play

Booths were set up in the playground during lunchtime to promote Christianity.

7/12

*Seek Ye First
Evangelical rally*

Together with a meaningful sharing from the pastor, the Gospel Month ended with an evangelical rally in which students could discuss religious questions with the Christian Union members and the teacher consultants.

1/2 to 15/3

Holy Communion

Holy communion was held in February and March at the Alopen Chapel in the hope of enriching students' religious knowledge. F.1 and F.2 students joined the sacred event during lunch time and got a taste of the Christian culture.

Editor: Anmee Leung

Reporters: Alvin Leung, Jerry Lam

Canada July 2018

From the 14th to 28th July of 2018, our students engaged in a tour which provided them a chance to experience the Canadian way of life in the city of Vancouver— Maple Ridge in British Columbia, Canada. During the tour, students were taken to various ancient artifacts like Totem Poles in Stanley Park, the steam clock in Gastown and the Parliament Building located in Victoria. They were also given the opportunity to apply their language skills in real life situations. Let's hear what the participants had to say about their exceptional experience.

Alvin Leung 4C, one of the students who joined the tour expressed his feelings, "After the tour, my English has improved in different ways. In the beginning, I was too timid to communicate with foreigners in English. After a number of setbacks, I drummed up my courage to try to articulate myself in English. That's why I think my English has improved after the tour." His introverted personality melted away by the generosity and kindness of his host family.

Another student, Matthew Wong 4E, who was absolutely stunned by the gorgeous scenery in Canada said, "The most enjoyable part throughout the journey was the visit to Whistler. Hanging onto a rope 400 meters above the gorgeous green valley, I was completely mesmerised by the marvelous mountain scenery and spectacular view."

Experiencing the diverse cultures in Canada helped all of our students broaden their horizons throughout the journey. From visiting museums to local schools, students were encouraged to speak English to local Canadians. Group activities reminded them of the importance of team spirit. We believe that the unforgettable memories in Canada will be forever engraved in their hearts.

OUND THE WORLD!

Malaysia December 2018

Our Chinese Debating Team took part in the World High School Chinese Debate Championship Open 2018 in Malaysia. Some participants shared their experiences and insights about their fruitful journey with Scope.

"You never change your life until you step out of your comfort zone; change begins at the end of your comfort zone."

- Roy T. Bennett

Sandy Deng 3E:

I've met a lot of new friends by communicating with the locals and the global contestants. Most came from diverse backgrounds with different cultures. This tour really broadened my horizons since I stopped looking at the world through a tiny keyhole. I'd never participated in any international debate competitions before. We faced strong opponents who presented their inspiring and sophisticated ideas in fluent English. I was really impressed.

Ice Or 5B:

I believe what I gained most was courage. It was an international competition and speaking in front of those experienced debaters was difficult for me. However, I overcame the anxiety through the encouragements of my teammates, teachers and coaches. Debating with my teammates on a world competition stage and learning from those talented debaters across the globe were what I enjoyed most.

Nansha China April 2019

Fifty-five representatives of our school visited Lingshan School in Nansha under the leadership of Principal Wong Lee Lee for a sister school exchange programme.

During the 2-day trip, we toured around the campus of Lingshan School including some special facilities like the dormitory. Jubileans also attended a local teacher's lecture class entitled, "Dream Catching in the Greater Bay Area". We took the opportunity to converse with students and teachers from Lingshan School while enjoying the welcoming traditional Cantonese dishes prepared by parents at our sister school.

The activity enabled us to experience Lingshan School's mission, as well as foster stronger communication between teenagers from Hong Kong and Mainland China.

Editor: Cindy Kwok
Reporters: Jojo Wong, Joyce Chin

BREAKING!!

ATHLETICS MEET 2010-2019

The Athletics Meet is definitely the most awaited activity among all house events. This year, the Athletics Meet was held on the 12th & 13th of December at Kowloon Tsai Sports Ground. The sports ground was filled with chants and cheers, marking the success of our Athletics Meet. However, we must not forget that the support from our house captains was surely one of the contributing factors to its success. So, how did they feel about our annual Athletics Meet?

Red House: I really appreciated the effort our house members put in. It was indeed our honour to win the overall champion; yet we think that for the athletes, the most unforgettable part would be the moments they stood on the podium. Our house members encountered difficulties during the event, but they simply held fast and kept trying! Bear in mind that attitude is a key factor in helping you overcome hardships. Keep up the good work and embrace our Red House spirit!

Blue House: We had plenty of fun cheers and chants for our house members. As a house captain, I always emphasise the significance of unity and engagement. Maybe we weren't the best athletes or the champion of this year's Athletics Meet, but success is a journey rather than a destination. I hope that our members can learn from the experience and change for the better.

Green House: Being the Green House captain is something I take great pride in. We did try our best to cultivate our members' sense of belonging to ensure that they enjoyed the event. I believe that everyone worked hard towards the same goal and tried their very best. It made us all winners.

White House: Overwhelming happiness filled the sports ground during the day. We may not have been the best athletes, but there was no point in being disappointed by the results. Success is not determined by outcome alone. It's the process of learning that counts! I hope everyone can learn from their mistakes and strive to become a better person. Still, we all enjoyed the fruits of our labour!

Editor: Anmee Leung
Reporters: Alvin Leung, Jerry Lam

Swimming Gala

The school community gathered at the Kowloon Tsai Swimming Pool on the 2nd of May for the biennial inter-house Swimming Gala. The weather on that day was cloudy with a breeze rippling the water. Those waiting in anticipation for the spectacular races in the shimmering, blue lanes were in no way disappointed.

The competitions were gripping as the participants swam for "gold". One of the swimmers, Eugene Wong 4D, who won four medals for her house, and also an avid swimmer, said, "Diligence and humility are the keys to success. I've been training hard for months as I know practice makes perfect. To me, receiving the medals on stage was a magnificent experience."

Another top achiever in the swimming gala, Alexander Au Yeung 4C, expressed, "I could never have made it without my friends' and housemates' relentless support. I was once drained of energy in the middle of a swim. However, the crazy cheers of 'Green house! Green house!' breaking through the waves rushed to my ears! I felt energized again!"

After the fierce aquatic battles, it eventually came to the end of the swimming gala, the prize presentation, but the feverish atmosphere did not come to a halt. Red House was the winner of the Inter-house Championship and Blue House triumphed in the cheerleading competition.

Project Legacy

Our school participated in Project Legacy, which is a new secondary school engagement initiative sponsored by the Hong Kong Police Force and established in 2017. The goal is to encourage police officers to connect with their alma maters and develop a long-term engagement and interaction among students in sports, music or arts activities. Not only does it focus on students, it also covers principals, teachers, parents and other alumni.

▲ Students of BHJS participated in a camp organised by our police alumni at Pat Heung.

A High Table Dinner cum Sharing Session of "Project Legacy" was held on 18th April at the School of Foundation Training of the Police College to commemorate the first anniversary of the project. A hundred principals and students from 32 schools as well as 50 police ambassadors took part in the event. Professor Gabriel Leung, the Dean of the LKS Faculty of Medicine at the University of Hong Kong gave a speech to inspire the students to identify their own ambitions and also pathways for their future development.

► Our Head Prefects, Wilson Wong and Peony Chan, were impressed by the demonstration of the tradition of "Trooping the Duck".

編輯：殷曉彤、黃雪盈
 撰文：楊斯然、董靜宜、何德熙
 採訪：楊斯然、董靜宜、何德熙
 圖片：黃雪盈（採訪拍攝）、受訪者提供

王師兄在攀上雪山後的留影。站在高峰，
與藍天白雲來個近距離接觸

樹醫生

城中綠蔭的守護者 王俊賢的樹藝師之路

為人 / 擁抱自然，擁抱生活

不知大家是否有聽過「樹醫生」呢？王俊賢師兄就是一位「樹醫生」——樹藝師(Arborist)。王師兄2000年畢業於銀禧中學，他中一至中七都有修讀地理科，希望從事與大自然相關的工作，之後升讀香港中文大學地理系。2006年開始從事樹藝工作，如今已經是第13個年頭。王師兄說：「人生應該很多元化」，他平時熱愛旅行、製作陶瓷工藝、行山等活動，略通日文及法文，他熱愛生活、勇於挑戰。

王俊賢 (Leo)

2000 年畢業

新鴻基建築設計有限公司園境設計項目經理

ISA 註冊樹藝師

ISA 樹木風險評估資格生

香港中文大學地理及資源管理學系學士及哲學碩士

何明華會督銀禧中學地理學會會長

成長 從銀禧中一路走來

大家是否從小已經有想做的職業呢？王師兄自中學時期，因喜愛大自然，曾希望於漁農署就職。現在他成為了樹藝師，工作性質與大自然十分緊密，並經常會和漁護署的工作人員聯絡。

每當回想起以往在銀禧的點點滴滴，王師兄都總會會心一笑。王師兄笑到說自己特別喜歡背誦複雜的植物拉丁學名，他說：「每一個字都有它的意思，看得多便能發現每個字背後都有一個故事」。學科知識以單詞生字為基礎，他回想起讀書時期修讀了生物科，以至獲得了對今日樹藝師的工作有莫大幫助的許多基礎知識。除此之外，王師兄亦提及當年曾修讀歷史科的往事，覺得歷史課對見聞識見很重要，而他對文學和歷史的興趣源自於當年曾任教他的喬孝忠老師。

王師兄回想起以前地理科、歷史科均有舉辦過模型比賽，他對這些比賽都抱有很大的興趣，並且很享受參與其中的過程。王師兄提及以前銀禧並非像現在每年舉辦一次學校旅行。曾擔任地理學會主席的他，就曾自發舉辦學校旅行，亦出版過與地理相關的刊物。

王師兄的陶藝作品

王師兄與昔日銀禧同學的合影。在校的時光，多年後仍令師兄難以忘記

王師兄日常的工作剪影，在樹上為樹木檢查、「診斷」

工作 勇於接受挑戰的樹醫生

王師兄一直為了自己的夢想而努力，爭取不同的體驗機會，例如他曾在2002年跟隨李樂詩博士到北極Svalbard考察，於2004年跟隨教授前去捷克演講。

想要成為樹藝師並不容易，王師兄坦言「讀書只是基礎，需要不斷的鍛鍊」，因此他不斷接受挑戰，例如學習爬樹，觀察樹木的情況，又在2006年前去新加坡深造，為成為專業的樹藝師作好準備。可是在多年以前，樹藝師這行業在香港並不盛行，待遇亦欠公允，要時常面對炎熱、寒冷的天氣，需要不怕艱辛的精神。

樹藝師主要的工作是栽植、管理和研究樹木。他們會評估樹的健康和價值，並提議改善外觀的方法。所以，他們通常也被稱為樹醫生。王師兄認為作為一名樹藝師是一件頗具挑戰性的工作，他們不但需要對植物的廣泛認知，同時也需要力量和細心觀察。日常的工作涉及多方面的知識及與不同階層、國籍的人合作，保護樹木、移植、種植、設計、記錄樹木資料等等皆是樹藝師的工作，他們亦需要使用一些危險性極高的工具(例如電油鏈鋸等)，願意接受新挑戰、喜愛自然、能進行高強度工作等也是成為樹藝師須具備的條件。

王師兄從2006年開展他的樹藝師生涯，在從事樹藝工作至今的13個年頭裏，特別難忘的經歷便要數去年颱風山竹後的善後工

作，許多樹木受到破壞。隨著吹襲本港的颱風越發強烈，管理和修復樹木的難度和挑戰亦隨之而上升，王師兄更笑言：「此次難忘，但恐怕更難忘的也將會發生」。

啟發 依心而行

「Listen to your heart.」是王師兄常說的一句話，在他選擇職業時，他亦跟隨自己的內心，最終成為樹藝師。他跟我們說：「你心裡想做什麼，就直接追尋罷，不要勉強自己停在不適合自己的地方。」當他在生活上遇到種種困難、感到疲倦、迷茫之時，就會這樣聆聽自己內心的聲音。

另外，他提到如果現實不能滿足你時，就要自己努力爭取。王師兄談到當年學校沒有旅行是他的遺憾之一，於是他自行舉辦學校旅行，這是他主動完夢的例子。每個生命皆有自己的夢，我們都應該努力追夢，王師兄積極的態度值得大家學習，我們在生活中也應當努力向上呢！

王師兄勸勉師弟妹們要「Ever learning」，時代不停轉變，我們須一直努力、學習去跟上步伐。王師兄的職業是樹藝師，但他在生活上卻不斷的學習，除了自己的專業，亦嘗試在其他方面發展。他是我們的一個好榜樣，世界很大，有很多新事物可以學習，許多人都設置了框架給自己，但人生不是只有一道門，大家可以嘗試尋找其他的興趣，不斷的學習，充實自己。

王師兄曾跟隨李樂詩博士到北極考察

王師兄、鄭老師和眾校刊同學合照留念。

「Follow Your Heart」，面臨升學、選科等等的抉擇，願在座各位能從此句中得到啟發

敢於挑戰

張曼莉的成長之路

編輯：劉沛潼、劉卓宜

採訪：劉沛潼、劉卓宜、何德熙、董靜宜、楊斯然

撰稿：何德熙、董靜宜、楊斯然

圖片：林俊賢（採訪拍攝）、受訪者提供

起行 / 中學恩師

張曼莉小姐現任創新及科技局局長政治助理，是現屆政府問責團隊中最年輕的一位。大家可能會好奇她究竟是如何做到的呢？張師姐2008年在銀禧中七畢業，她的中學生涯中，遇到了不少的恩師，每一位對她來說都十分重要，不僅為她帶來學業上的幫助，亦是她的人生導師，教導她許多做人的道理，懂得堅持不懈、勇於突破，造就了今日的張曼莉。

回憶 / 校園點滴

張師姐憶述在銀禧度過的日子，她說每一個曾經任教過她的老師她都能記住，每一個都是她非常敬愛的老師。她在許多老師的教導中得到莫大的啟發，例如以前舞蹈組的劉老師，張師姐在她的身上學到了堅毅不屈和自強的精神。張師姐亦提到自己對歷史科的興趣是來自於喬孝忠老師和當時任教歷史的王莉莉校長的課堂，這也是她在大學選擇修讀政治的其中一個原因。另外張師姐也提及當初入讀中一時不太適應新環境，幸好有班主任陳老師的悉心關懷。張師姐與老師之間的關係融洽，直到現時也有和以往的老師們保持聯繫。

學業方面，張師姐坦言對她而言並非一個沉重的負擔，小時候開始也較為自覺。張師姐回憶以前參加舞蹈組的時候經常因為需要參與練習而留校至夜晚。她在第一年只有參與羣舞演出，但在第二年開始開始已能出演單、雙、

張曼莉

2008年畢業

香港大學社會科學學士（雙主修政治及公共行政和全球研究）

香港政府創新及科技局局長政治助理

灣仔區傑出青年（2013）

曾任灣仔區議會建設委員會增選委員

曾任新世界集團執行董事兼聯席總經理助理、行政辦公室經理

張師姐回母校接受採訪，與校刊編輯、記者和鄭老師合照留念

張曼利師姐中學留影

或三人舞，一年可參與多達7支舞蹈，並且須兼顧組織各項比賽、演出等事項。張師姐認為面對困難時人總有一百萬個理由去否定自己的能力，作為藉口去推脫這件事，但其實做好事往往只需我們多一分的堅持，堅持過後也許就不一樣。學習如是，舞蹈如是，人生也如是。

挑戰 迎難而上

根據張師姐解釋，政治助理日常處理的工作涵蓋不同方面，包括對外內的政治遊說及聯繫工作、提供政治的分析和意見。除立法會以外，政治助理與不同持份者包括地區、業界、青年、工商、社福組織和公眾傳媒等等均須維持密切的溝通，成為政策推廣及收集意見的橋樑。張師姐在學時選讀歷史一科使她學會關注社會時事、對比古今，埋下了今日投身政界的種子。

問起張師姐的工作經歷，她表示慶幸自己至今做的工作都不太重複，並可遇上各種各樣、形形色色的挑戰。「我們做事未必可以十全十美，但每件事情交到我手上，我都會本著全力以赴的心態去做，起碼要過自己那一關」，她勉勵師弟妹們要放膽接受挑戰、勇敢突破，從經歷中領受和成長。

遠視未來

對於有意投身政治工作的師弟妹，張師姐鼓勵大家多點接觸社區，學習體諒及換位思考，學習體諒及換考，累積人生閱歷、培養使命感，並提升各方面的能力。師

姐坦言在現時的香港，這個已發展成熟的社會體系中，年輕新一代要更努力才能覓得新機遇，因此要以未來的眼光投身社會，把握時機和預備好自己。

精神 努力前行

張師姐說：「你要盡自己最大努力去做每件事。」她是個對自己很有要求的人，在她手上的每件事，她都要求達到一定一定標準，盡全力去完成。她相信做得好並不完全在於成品的分數，更是在於你所付出的心機和努力，若盡了全力，無論結果如何，也不會留下遺憾。

「要夠膽去闖、夠膽去試」是張師姐一路走来的人生宗旨，敢於想、問、創、試是我們要謹記和努力學習的地方。每個人心中都有夢，但有許多人都停止卻步，又或者不敢創新、不敢走出自己的舒適圈，其實當我們踏出那一步時，也許創造了很多新的機會。若不取「想」和「問」，那何來的「創」和「試」？成功只會離我們越來越遠。

張師姐提到：「Nothing is impossible」。在她成為最年輕的問責團隊政治助理之前，在她被眾人所稱讚前，張師姐靠著堅毅不屈的精神走來，獲得今日的認可。做事情總是艱苦的，若沒有艱苦便沒有成功，所謂的成功其實是在艱辛的過程中慢慢鍛鍊出來。態度和精神是最重要的，面對著種種的歷練，慢慢長大的我們也許在磨練下，漸漸忘記了初衷，漸漸被困難所打敗，但是沒有事情是不可能的，只是在於你有沒有一顆勇敢嘗試的心。

作為局長政治助理，工作之一是與不同持份者維持密切的溝通，作為政策推廣及收集意見的橋樑

SCOPAGRAM

Editor: Damon Lau

Reporters: Sherry Lam, Peony Yeung

Ms Celina Lee

[FOLLOW](#)

♥ 2019 likes

Ms Celina Lee

I like traveling because I can experience different cultures and learn different languages. I used to keep a dog as a pet, but unfortunately it passed away 5 years ago... I keep a turtle now!

[#englishteacher](#) [#traveling](#)
[#culture](#) [#animallover](#)

Ms Joyce Lau

[FOLLOW](#)

♥ 2019 likes

Ms Joyce Lau

I enjoy reading and watching YouTube videos about vlogs, beauty, and cosmetics. I like hanging out with friends too.

[#englishteacher](#) [#reading](#)
[#youtube](#) [#hangout](#)

Mr Jason Lam

[FOLLOW](#)

♥ 2019 likes

Mr Jason Lam

I love listening to music and watching movies in my leisure time. I also like playing badminton, a sport which I have played since Primary 6.

[#englishteacher](#) [#music](#) [#movie](#) [#badminton](#)

Ms Jennifer Lau

[FOLLOW](#)

♥ 2019 likes

Ms Jennifer Lau

I enjoy watching soap operas during my free time. Moreover, I love watching traveling vlogs as they can help me unwind after a busy day of work.

[#englishteacher](#) [#soapoperas](#) [#traveling](#) [#vlogs](#)

Ms Cheung Lai Sze

[FOLLOW](#)

♥ 2019 likes

Ms Cheung Lai Sze

I like reading anthologies and watching movies. I also like listening to music.

[#chineseteacher](#) [#reading](#) [#anthology](#) [#movies](#)

Ms Grace Wong

FOLLOW

2019 likes

Ms Grace Wong

I am the teacher advisor of the Dance Team and I teach Mathematics. I like watching movies from Marvel and I keep two cats as pets.

#mathematicsteacher #danceteam #marvel #catslover

Mr Cheung Lok Hin

FOLLOW

2019 likes

Mr Cheung Lok Hin

I am interested in reading books and surfing the Internet. I find pleasure especially in doing IQ tests online and searching for Mathematics-related information.

#mathematicsteacher #books #internet #iqtests

Ms Ho Ying Ying

FOLLOW

2019 likes

Ms Ho Ying Ying

I play handball, which is not a popular girls' sport in Hong Kong. When I am free, I love to cook and enjoy watching Hong Kong local movies.

#liberalstudiesteacher #handball #cooking #hongkongmovies

Ms Yeung Yuk Ngan

FOLLOW

2019 likes

Ms Yeung Yuk Ngan

I like watching dramas and movies. My favorite movies are those from Marvel. I also like hiking and I usually walk along the 2* to 3* hiking trails.

#liberalstudiesteacher #drama #marvel #hiking

Ms Brenda Yau

FOLLOW

2019 likes

Ms Brenda Yau

I am a Computer Literacy teacher. I like playing badminton and board games in my free time.

#CLteacher #computerliteracy #badminton #boardgames

歷史文化熱瑕不掩瑜

3E 連啟晉

近年，社會對傳統文化日益重視，網上或電視上也出現了不少以此為題材的節目和遊戲。不少人或會慨然長嘆痛批此等節目和遊戲，扭曲歷史事實，誤導了觀眾和玩家。然而我卻不大認同他們的說法，反倒認為這樣回望歷史有益於普及傳統文化。

提起端午節，大家總是會想起愛國詩人屈原自投汨羅江的故事來，但社會對其真正的認識又有多深呢？2017年的時候，湖南衛視播出了一套名為《思美人》的劇集，內容大概以屈原政治生涯的跌宕起伏與他的愛情經歷作主線。劇中無疑犯了不少歷史錯誤，例如對屈原的稱呼和屈原的姓與氏的問題等。更別論屈原的愛情生活了。對歷史學家而言，這等劇情不啻於弄虛作假，篡改史書了。

錯誤總是難免的，我們可通過加以檢查來彌補。然而此劇引起社會注意，從而替古老的楚國歷史、詩詞、文化注入新活力的效益卻是顯而易見，大眾從此認識屈原的事跡，

到把《離騷》中的「路漫漫其修遠兮，吾將上下而求索」，《漁父》中的「舉世皆濁我獨清，眾人皆醉我獨醒」，到《招魂》中的「魂兮歸來！哀江南」——多加認識，實在要感謝這類劇集的貢獻，才可讓大眾真正發掘這些偉大作品。

或許有人依然認為此類型劇集中有不少偏離歷史事實的地方，會誤導觀眾。我認為在這個訊息爆炸的年代，吸引老一輩觀眾甚至新一代的目光殊為不易。電視劇正提供一個平台予大眾認識傳統文化，並產生探究的興趣，至於是否偏離歷史反倒不是至關重要的了，當務之急當是要喚起社會對歷史的興趣，不然歷史只是一紙空文，對民族毫無意義。

最近，「中國詩詞大會」、「中國漢字聽寫大會」等中央電視台舉辦的益智電視比賽節目熱播，其實正反映了隨著時代進步，我們已不可單靠課本沉悶的知識來引起大眾對傳統文化的興趣，而是要各種影音媒體引導他們研究傳統文化。

我們再看看中國四大名著之一《三國演義》，眾所周知，其中的不少人物和歷史事件俱為虛構，如：貂蟬、草船借箭、空城計等。可這依然無損其作為四大名著的地位，沒有因它不尊重歷史事實而遭叱罵，甚至至今還使得一代代國人為三國時期的歷史而心馳神往。它的成功除了因為它的文學性外，更是因它能引起大眾對「三國」的興趣，而眾多遊戲和節目更使它從死板的文字幻化成靈動的現實，使歷史活了過來，存活在社會中。

著名史學家錢穆曾在《國史大綱》有言「唯有國民對其本國過往歷史有認識，並對這段歷史帶有一種溫情與敬意，不自以為是，國家才有向前發展之希望。」可惜。在這個現代社會下，社會對歷史和傳統文化的了解和學習興趣均在日益減少。而我相信，唯有通過影音媒體才可重新喚起大眾對歷史的熱情！雖然此等媒介未必完全遵照歷史，可就如《三國演義》一樣，它們提供了一個供大眾接觸歷史的途徑，讓他們產生興趣，已經足夠了！

鮑國鴻先生評語：

近年批評網上或電視節目的內容與史實不符，誤導觀眾的聲音不絕於耳，作者獨闢蹊徑，反是對這類節目予以肯定。文章首段下筆立論，然後舉出各種論據，論證這些節目能夠引起大眾對歷史和傳統文化的興趣。末段引史學家錢穆的說話，指出國民對本國歷史有認識，國家發展才有希望，十分有力。而作者認為要引起國民對歷史的興趣，這類節目正是有效的途徑。文章觀點清楚，論據有力，敢於言人之所不敢言，見解獨到。

（載劉國輝等編《2018-2019中國中學生作文大賽香港賽區得獎作品選》，香港：香港中華文化促進中心，2019年，頁128-130）

6B Lam Yan Tung, Vanessa

If you're so bored, you can help me sort out the things in the attic," Mrs. Smith said, pushing Peter into the dark room. She had enough of his constant whining and wanted him to shut up. Peter opened his mouth to argue but the attic door swung shut with a slam.

He sighed and stormed grumpily around the attic. It was an ordinary attic you could find in any house, filled with junk. There was nothing interesting.

Peter was about to drape himself dramatically across an old antique armchair when an old chest caught his eye. It reminded him of the treasure chest he had often seen in books about pirates and a tingle of excitement rushed through him. What if there were stacks of gold inside? He would become filthy rich. Peter launched himself off the armchair and approached the chest. He tried to open it but it was locked. He dug a clip out of his pocket. Finally, this was a perfect chance to use his lock-picking skills. After a few pokes, Peter heard a "click" and lifted the lid.

His smile faded into a frown when his eyes fell upon the stacks of paper inside the chest. He dug through the chest in frustration and then threw out heaps of paper. An old envelope fell at his feet. Curiously, Peter opened the envelope and found a photo and a diary. He flipped through the diary. The entries were dated a century ago.

"May 20, 1921: I married Hans. We moved in together. I'm so happy."

"May 30, 1912: I don't feel well. Is it something I have eaten?"

"June 5, 1912: I coughed up blood today, but Hans wouldn't let me see a doctor. He told me to rest."

"June 10, 1912: I haven't got any better. I have decided to leave everything to Hans if I die."

The last entries sent chills down Peter's spine.

"June 15, 1912: It was the cookies."

He was never going to eat cookies again. He then glanced at the photo. A happy couple were standing in front of a large house. The young woman was wearing a wedding gown and she eerily resembled Peter's older sister. The words, 'Julia and Hans Baker' were scribbled on the back of the photo.

Peter charged downstairs to find his mother.

"Mom, have you heard of a woman called Julia Baker?"

Mrs. Smith froze. "Y...Yes. I have. Why?"

"Can you tell me about her?" Peter asked curiously.

"She was your great-grandmother's youngest sister who died less than a month after her wedding. Apparently, she had depression and took a fatal overdose of pills." Mrs. Smith recounted the story her own grandmother told her. "They say her ghost still haunts the house

she bought with her husband. The paranormal activity rendered the house vacant till now," Peter's mum added.

"She didn't die from a drug overdose. Look at this," interrupted Peter as he showed his mum the photo and the diary he discovered in the attic. Mrs. Smith was startled when she read the diary. "I never fathomed...She was poisoned."

"Where is she buried?" Peter asked.

"In the grass meadow beside the local park," Mrs. Smith mused.

"Right, thanks." Peter took the diary and photo and then raced out of the house. The searing sun glared down at him but he didn't stop until he arrived at the grass meadow. He spotted several tombstones in the distance. Sure enough, the oldest one had his great grandaunt's name engraved on it. Peter took a deep breath.

"Hi, Grandaunt Julia," he took a box of matches out of his pocket. "I found your diary. Don't worry, we know the truth now. Rest in peace." He ignited a flame and held it close to the photo and diary. A wisp of smoke curled in the air as the photo and diary burnt slowly. Peter thought for a moment that the smoke seemed to form the relieved face of a young woman. A gust of wind then blew out the flames and caressed his ear. A tiny whisper sounded as the wind rushed past him, "Thank you."

Peter smiled as he began the trek back home. The events that just happened were crazy enough for one summer vacation, and he wouldn't have ever uncovered the truth if he hadn't felt bored. Boredom accidentally solved the mystery behind a young woman's death. Maybe boredom wasn't so bad after all.

You Are the Pride of BHJS!

Jubileans continued to display brilliance in various external competitions and learning activities this year! Congratulations!

Kowloon City District Outstanding Student Award 2018	
Junior Form	Wong Wing Yung 4D
Senior Form	Li Yu Kwan (F.6 Graduate)
Kowloon City District Outstanding Student 2019	
Junior Form	Lin Kai Chun 3E
Ng Teng Fong Scholarship	
Fan Lai Sze 4D	

Academic & Speech

Odyssey of the Mind Hong Kong Regional Tournament 2019		
Problem 3 Division III	Chan Cheuk Kwan 5B, Chan Man Hei Evelyn 5B Kong Yan Hei 5B, Shing Tsoi In 5B Lo Tsz Ching 5C, Poon Chung Kiu 5C, Pang Roger 5D	1 st Runner-up

World Scholar's Cup Hong Kong Round	
Ko Tsz To 1C, Mak Hoi Kiu 1C, Ngan Shing Yan 1C	Top Debate Team
Yeung Sheung Wa 3E, Lai Ka Wai 3E, Deng Sin Yee 3E	Top Team Writing
Mak Hoi Kiu 1C, Yeung Sheung Wa 3E	Top Debaters Gold Award
Lai Chi Ching 2E	Art Challenge Gold Award

Hong Kong Secondary Schools Debating Competition 2018/19		
Kowloon & New Territories East Division 1	Junior	Champion
	Senior	Champion

世界中學生辯論賽（馬來西亞）	
最佳辯論員	連啟晉3E、柯嘉瑩5B

「恒源祥文學之星」中國中學生作文大賽	
連啟晉3E	全國總決賽 恒源祥文學之星
	最具表現力獎
	香港賽區 旭日文學之星

2018/19中國語文菁英計劃		
連啟晉 3E		菁英金獎、菁英之星狀元
即席辯論比賽	連啟晉 3E	冠軍
才藝表演比賽	連啟晉 3E、趙樂堃 3E、何晉培 3E、賴珈維 3E 梁藹晴 3E、楊尚華 3E、黃正樑 3E、柯嘉瑩 5B、林卓瑤 5C	冠軍
團體寫作比賽	連啟晉 3E、楊蓓雅 3E、關樂盈 3D	冠軍

The 36 th Hong Kong Mathematics Olympiad	
Cheng Yu Sum 3E, Law Chung Sun 3E, Ma Xiao Ying 3E Chin Tsz Yeung 4E, Huang Chi Ming 5C, Chan Hung Tai 5D	Regional Winners (Kowloon Region 1)

Hong Kong Mathematics Creative Problem Solving Competition for Secondary Schools	
Leung Ming Ngai 1A, Ng Sum Yuet 1A Li King Wang 2E, Yau Man Kit Bosco 2E	Silver Award

Hong Kong Youth Mathematical High Achievers Selection Contest		
Cheng Yu Sum 3E		First Class Prize
The 70 th Hong Kong Schools Speech Festival (English)		
Dramatic Duologue	Cheung Ka Lok 4D, So Chun Hei 4D Cheung Wing Lam 5B, Lau Tsz Ho 5B	Champion 1 st Runner-up
Solo Verse Speaking	Fung Tsz Ki 2B Lam Chung Yu 3E	Champion 1 st Runner-up
Solo Prose Reading	Ma Ka Ching Charmaine 2E Lai Chi Ching 2E	1 st Runner-up 1 st Runner-up
第七十屆香港學校朗誦節 (普通話)		
中三中四年級男子詩詞獨誦	黃楠盛4E	亞軍
中三中四年級女子散文獨誦	關樂盈3D	亞軍
第七十屆香港學校朗誦節 (粵語)		
中三中四年級女子二人朗誦	何德熙4E、王詠鎔4E	亞軍
The 21 st Mingpao Student Reporter Scheme		
Lau Pui Tung 5D	Best Writing of the Year Award – Merit Best Performance	

Performing Arts

Hong Kong School Drama Festival 2018/19		
Secondary School (Cantonese)	Commendable Overall Performance	
	Outstanding Stage Effect	
	Outstanding Cooperation	
	Outstanding Director	Kong Yan Hei 5B
	Outstanding Performer	Ho Cheuk Him Marcus 2A Fung Tsz Ki 2B, Lee Ming Chu 4A
EMI English Drama Fest 2019		
Modern Drama	Outstanding Teamwork	
	Outstanding Performer	Fan Lai Sze 4D
Stories on Stage 2019		
Modern Drama	Outstanding Performer	Fan Lai Sze 4D
The 71 st Hong Kong School Music Festival		
Junior Mixed Choir – Foreign Language		1 st Runner-up
Senior Mixed Choir – Chinese Language		1 st Runner-up
Intermediate Boys’ Choir – Foreign Language		1 st Runner-up
Vocal Solo (Tenor) Foreign Language - Age 19 & Under	Ho Chung Wa 5D	1 st Runner Up
Female Voice Solo - Aged 16 & Under	Chow Yan Hei 5C	1 st Runner-up
Intermediate - Violin Duet	Lee Tsz Ching 3C Chiu Lok Ching 3E	1 st Runner-up
Senior - Piano Duet	Ulani Lo Cheuk Yee 4A	1 st Runner-up
Winter Choral Festival 2018		
B1 – Mixed Voice	Senior Mixed Choir	Gold Award
A2 – Equal Voice	Senior Girls’ Choir	
Hong Kong Inter-School Choral Festival 2019		
Senior Boys’ Choir		Silver Award
Senior Girls’ Choir		Silver Award

Hong Kong Youth Interflow 2018		
Symphonic Band		Silver Award
Symphony Orchestra		Silver Award
第五十五屆學校舞蹈節		
中學組中國舞（群舞）	花溪樂	優等獎
中學組中國舞（三人舞）	花舞	甲級獎
中學組中國舞（雙人舞）	活寶石	甲級獎
第四十七屆全港公開舞蹈比賽		
群舞	花溪樂	金獎
三人舞	花舞	銀獎
雙人舞	活寶石	銀獎

Sports

HKSSF Inter-school Basketball Competition 2018/19 Div. 2 (Kowloon)		
Girls A Grade		Champion
Asian Classic and Equipped Bench Press Championships 2018 (Dubai)		
Sub-junior (under 18) Weight Class 83kg Raw	Choi Ka Hei 6B	Champion
Sub-junior (under 18) Weight Class 83kg Equipped		1 st Runner-up
IPF Hong Kong International Classic Powerlifting Championships		
Sub-junior (under 18) Weight Class 83kg Squat	Choi Ka Hei 6B	Champion
Sub-junior (under 18) Weight Class 83kg Bench Press		Champion
Sub-junior (under 18) Weight Class 83kg Deadlift		Champion
Sub-junior (under 18) Weight Class 83kg Overall		Champion
HKSSF Inter-school Table-Tennis Competition 2018/19 Div. Three (K2)		
Boys B Grade	1 st Runner-up	
Hong Kong Squash Association School Sports Programme Outreach Coaching Squash Team Competition 2018/19		
Secondary School Boys Junior	Tsang Ho Lam 1B, Lui Ching Fung 2B, Chan Wun Hei 2D	1 st Runner-up
Hong Kong Rowing Indoor Championships		
Junior Aged 16 Under Boy's Individual 2000M	Au Yeung Ho Yat 4C	1 st Runner-up
HK Island & Kln Secondary Schools Competition - BOCHK Indoor Rowing Cup 2018/19		
Boys A Grade 2000M	Au Yeung Ho Yat 4C	1 st Runner-up
Boys C Grade 1000M	Mo Chun Ting 2C	1 st Runner-up
HKSSF Inter-school Swimming Competition 2018/19 Div. Three (K1)		
Boys B Grade 200m Individual Medley	Chung Yiu Chun 4E	Champion
Boys B Grade 100m Breast Stroke		1 st Runner-up

Community Service

Symposium on Service-Learning 2019 - "Service Learning Expo" Booth Exhibition		
Secondary School	Lin Kai Chun 3E, Wong Suet Ying 5B, Chan Yuet Long 5C Kwok Shun Ying 5C, Lo Kam Ying 5C	Gold Award

We are also proud to announce that there is a long list of winners awarded third places as well as Certificate of Merit in different events of the Speech Festivals.

Parent-Teacher Association

On 7 December 2018, the 11th BHJS Parent Teacher Association committee (2018-2020) was elected. We look forward to the two years of service by the newly elected committee and sincerely thank all members of the 10th committee for their hard work and dedication.

Student Union

Congratulations to the School Magazine Society for their newest edition of Scope! We wish you, dear reader, a fruitful read through this annual publication - a part of the Jubilean tradition.

Pelorus, the Bishop Hall Jubilee School Student Union for this school year (2018-2019) has led our students in different school events, as well as provided a variety of different activities and welfare for Jubileans. The SU wishes to extend its warmest gratitude to our schoolmates and staff who have supported us throughout the year, especially during the Joint-School Christmas Ball, the Chinese New Year Fair Project, and our Casual Wear Day. The BHJS Student Union will, in the future, continue to serve the school, its staff and its students — "Keeping on Course, Adventurous in Thought, Together in Cause".

Pelorus
Student Union
(2018-2019)

I was not
born to *myself*
alone.

Bishop Hall Jubilee School 何明華會督銀禧中學

Address: 2C Oxford Road, Kowloon Tong, Kowloon

Tel: 2336 3034

Fax: 2337 9401

Email: mail@bhjs.edu.hk Website: www.bhjs.edu.hk