

Grow. Discover. Dream.

視界 SHI JIE MAGAZINE

Fast facts

SPRING 2018

EDITOR Amy Freed
PHOTOGRAPHY Claire Fraser
DESIGN Vienna Chan

CONTRIBUTING Annette Garnett WRITERS Caesar Chung

Danielle Vielleux
Fiona Altoft
Frank Donnoli
Kenix Cheung
Lawrence Wilkinson
Lisa Klatt
Mar-Loes Mantoua
Mark Beach
Matt Davis
Nicola Dunn
Peter Muir

Vanessa Viirret

CIRCULATION & CONTACT

Discovery College 38 Siena Ave Discovery Bay Hong Kong

Ph. +852 3969 1000 **Fax.** +852 2987 8115 **Em.** office@dc.edu.hk www.discovery.edu.hk

CIRCULATION: 1500

Shi Jie is printed on Alpine Satin which is PEFC certified, Elemental Chlorine Free (ECF) and manufactured under ISO14001 certification, using 100% virgin fibre from well-managed forests.

Contents

SPRING 2018

The Arts

The Importance of an Education in and Through The Arts

Focus On - The Arts

The Creative People Behind
DC's Arts Programme
Visual Art
Music
Drama

4

6

Music
8

Drama
10

Staff Profile
Vanessa Viirret 13
Jackie Lai 13

Highlights

Caps For A Cure	14
Mob Mentality	16
Cobra Sports	18
and ACTION	20
Engaging in CE	22
DC's K-Pop	23
DC Green Cobras	23
Training Days	24
Final Bell	26
Primary Colours	28
Keeping up with the Kardinians	30
Where Are They Now?	31
Alumni Update	32
DΤΛ	36

The Importance of an Education in and Through The Arts

At a time when schools around the world face budget cuts and tough decisions about core curriculum, education in The Arts is often first up on the chopping block of programmes to be cut. We are fortunate at Discovery College to be able to offer a full and robust programme in The Arts within a community that appreciates its value in our curriculum.

According to a report by the Rand Corporation, a visual arts education 'can connect people more deeply to the world and open them to new ways of seeing,' creating the foundation to form social and community bonds. This observation entirely Discovery College Vision of **Grow**. **Discover. Dream.** This is why from PYP all the way through to Diploma, students are not only exposed to Visual Art, Drama and Music within the curriculum, but also provided with opportunities outside of class to develop and display their talents. The end results of an education in and through The Arts is clearly evident in the creativity, collaboration, confidence and poise of our students, starting at a very early age.

Our Drama productions are great opportunities for students to gain experience on stage and/or in a technical capacity. There is really no other experience that compares to that of being a part of a theatre production where collaboration, problem solving, accountability and sometimes nonverbal communication are key. Through DC's choirs, bands , and ensembles (not to mention our S condary musicals), students have a fo rum for musical selfexpression and performance in front of an audience, building poise and confidence. Even beyond creativity, our Visual Arts programme teaches skills of perseverance and patience, as well as learning how to receive constructive feedback.

Given the current trend toward an emphasis on Science, Math, Technology and Engineering (STEM), we wanted to take some time in this issue of Shi Jie to highlight The Arts, and acknowledge that aside from their intrinsic value, they also promote a wide range of skills essential to both academic and life success.

Mark Beach Principal

Focus on The Arts

Who are the creative people behind DC's Arts programme?

Paul Mc Cracken

Drama

- Studied to be a drama teacher in Cardiff, Wales
- Still performs regularly as an actor, singer and a DJ
- Held the school record of most detentions in a year at school. (More proud than not of that record)
- Never broke a bone playing rugby for 20 years but has cracked 5 ribs playing 5-a-side football in the past 5 years

Frank Donnoli

Drama

- Loves playing music in a band setting
- Enjoys writing children's books
- BEd Creative Arts (Secondary)
 Melbourne University
- Post Graduate in Organisational Change and Development

Fiona Kennedy-Attoft

Visual Art

- Practising artist and has exhibited in most places in the world, including Hong Kong
- Won the Queensland Excellence in Teaching Award at Parliament House in 2012
- Always knew she wanted to teach
- If she's not painting she makes jewellery, does printmaking, photography and ceramics. She always has to be doing something creative.
- Graduated from Queensland University of Technology and Australian Catholic University
- Find her on Instagram at fionakennedyaltoft

Suby Munez

- Both parents are artists – mum is a painter & dad is a sculptor
- Loves visual arts and aspires to continue her visual arts education
- Loves dark, gritty, gruesome novels, films and TV series
- Worked as a veterinary nurse, check-out 'chick' and bartender before becoming a teacher.
- Graduated from University of Melbourne with an Arts degree focusing on Literature and Film Studies

Sharon Me Mohon -

Visual Art

- Practising Artist. Has exhibited in various galleries in Scotland.
- Currently developing new paintings and ceramics based on life in Hong Kong
- Graduated from Glasgow School of Art BA (Hons) PGCE Secondary Art Teaching and TESOL Strathclyde University

- Loves to draw and 3D model
- Passionate about travel and art, especially when combined
- Graduate of University of South Australia BEd Art & Design

Dionne Joshley

- City-dwelling island girl
- Her glory days included intimate solo soirées in Barbados and epic symphonic works at Carnegie Hall
- Now mostly a showersinger and nursery rhyme
- Graduate of Westminster Choir College, Princeton NJ with BMus in Music Education

Dilan Abeynarayana

- · Garage musician drums, guitar, triangle
- Junior member of the DC Drama Department
- · From Sydney, Australia

Donielle Veilleux

- Actor, Director, Teacher, Wife and Mother
- Loves set design, home renovations and building doll-houses
- Graduate of Central School of Speech and Drama, London, UK
- Can't sing to save her life!

Chris Mc Jeay

Front-man for a children's

Started playing his first

instrument, the bass,

• Loves going to concerts

Best gig he's seen was

Meredith Music Festival

when he was 24

The Dirty Three at

music band called

Ta-Dalll

- Plays percussion (anything you hit, scrape or shake)
- Recently released album with local Ska band The **Red Stripes**
- Graduate of Elder Conservatorium of Music - University of Adelaide
- Loves music, surfing and travelling

Kate Sounders Visual Art

- Loves all things ceramics
- Recorder Captain of her Primary School
- Graduate of Monash University, Australia, BA Primary Education

Drama

- Has been part of DC and every DC production since 2008
- Specialises in lighting and stage management originally inspired by 'The Festival of the Lion King' at HK Disneyland
- Dream job: Production manager for a Broadway/ West End musical

Mei Yang Visual Art

- Ceramic and Mixed Media Artist
- Believes choice of medium is important to present the concept
- Graduate of Hong Kong Baptist University, **BA Visual Arts**

Grow. Discover. Dream.

Vanessa Viirrett

DP Film Studies

Vanessa Viirret found her passion for film in the same kind of way you see in art-house movies - a group of artsy university types spending their free time watching films and discussing their meanings (you can imagine a crowded coffee house and a black beret if you wish). Vanessa was studying Film as part of her Arts degree at the University of Melbourne and was later able to draw upon this passion and experience to become a teacher of Media Studies and has loved it ever since.

This is Vanessa's first year here at Discovery College where she teaches English and heads the growing DP Film Studies programme. "Film Studies offers a really nice combination of creativity and analysis," says Vanessa, "so there is room for all types of students in the programme." Of course, it helps if you have a natural love for films. Vanessa finds that students who like to watch films in their own time tend to have a natural aptitude for the theoretical side of the programme. "Many of the students start the course having done very little practical work and they develop a lot of skills along the way, which is a lot of fun," says Vanessa. Vanessa adds that a film student needs to be a collaborator since so much of the course involves working as part of a group.

Hailing from Melbourne, Australia, Vanessa looks forward to settling in Hong Kong for a while. Outside of school she enjoys spending time with friends and family, running (although she admits running is pretty challenging with all the hills around Discovery Bay), watching films and addictive TV series and planning what trips to embark on now that she lives so much closer to the rest of the world.

Vanessa aspires to raise the profile of Film Studies at DC so students are aware of the many skills gained through the programme. Her passion for teaching Film and engaging with students was evident in her introduction to the 2018 IB Film Studies Screening, a culmination and celebration of two years of work for her students. "Film studies is rewarding to teach because you get to watch these really special relationships develop between students who might otherwise have very little to do with each other," Vanessa said. "It's kind of like a real life 'The Breakfast Club' playing out in my own classroom, except that they're too young to even get that reference and they try to avoid watching films that were made before the year 2000."

Jackie Lai

Music Technician

Steve Jobs, the pioneer of digital music said, "the only way to do great work is to love what you do." DC's new Music Technician, Jackie Lai, embodies this quote. Having just joined us on the first day of Term 3, 2018, Jackie's passion is evident for the technical side of music. He strives for perfection and finds great satisfaction when his sound system works flawlessly, making a successful event.

Jackie's degree in Hotel Management from City University of Hong Kong was far from where his passion lies, but fulfilled his family's wishes to pursue a more mainstream career. It was during his studies that Jackie landed a part-time job at a production

house where he was able to develop his audio engineering skills. His duties involved him in setting up music and audio systems for events in restaurants, hotel wedding functions and mini concerts for Hong Kong singers such as Gigi Leung and Kay Tse. Before becoming a Music Technician, Jackie worked for two years as a salesperson selling audio equipment where he became quite an audio expert.

Looking forward to working in the school environment, Jackie displays great enthusiasm when interacting and educating students about the technical side of music. In his leisure time, he likes to play bass and a bit of guitar. He plays in a church band and had recently set up a band with his friends.

Mob Mentality

Year 9 took the 2018 Book Week to a whole new level with their group costume based on the novel by William Golding, Lord of the Flies. The group of school age students-turned-savage, lead by Year 9 Dean, Annette Garnett, embodied the characters they've been reading about in English. The Lord of the Flies unit in Year 9 is interdisciplinary between English and Music. Throughout the term, students have been creating short films based on key scenes from the book, where they have learned more civilised skills such as sound, cinematography and video editing skills.

What are we? Humans? Or annals? Or savages?

William Golding, Lord of the Flies

Cobra Sports

Cobra Golf Wins Hong Kong Champs

The DC Cobras won the HK Junior Close Championship 2018 from Tuesday 3 April to Friday 6 April 2018.

Joonho Kim, Y8 won the HK Golf Association (HKGA) Order of Merit 2017 in the 13-14 age group Ryan Leung, Y9 won the 13-14 age group of the subject tournament by shooting 78-78-76. He came 3rd overall in the boys group.

Taichi Kho, Y13 won the subject tournament by 19 strokes, shooting 66-70-68. He won the 15-17 age group and the Overall Boys Champion. Taichi also won the HKGA Order of Merit 2017. This is the last major junior tournament for Taichi to play in HK before leaving for university.

U20 Cobra Boys Basketball Wins ISSFHK Division 2 Championships

On 6 February, the U20 Cobra Boys Basketball team went to YCIS to play their final game of the season at the ISSFHK Division 2 finals against YCIS. Coming off the back of an underwhelming performance at ACAMIS, this unprecedented championship was something that the entire squad was hungry for.

DC Cobras Dominate at ACAMIS Badminton

The DC Cobra Badminton team of eight players flew to Nanjing in April to compete in the intense and physically demanding ACAMIS Badminton tournament. Players played a minimum 20 games over the 2 1/2 day competition. With 23 teams from around Asia, teams were divided into three pools to play a round robin.

DC finished undefeated at the top of their pool and were placed in the Cup Pool competing against the two top teams from each pool. Other finishers played for the Shield, Bowl and Plate.

DC U12 Cobra Badminton Takes Gold

On Tuesday 24 April DC's U12 Girls Badminton team headed off to Singapore International School (SIS) for the finals having been placed number one following the competition.

In the semi-final, DC played SIS to record a convincing 3:0 win to go through to the final. In a nail-biting final against ISFA, the girls went from 2:0 down to claw back to a 3:2 win.

The team is made up of Chris Cheuk Yiu Ho (Captain), Wei Zi Liew, Minnie Lam, Jayaniee Saravanakugan, Angelina Lu and Coraline Lo.

The Race 2018

On Saturday 10 March, 516 budding athletes from 16 primary schools across Hong Kong descended on DC for The Race 2018 – a cross country running event in and around the school. With fantastic weather and a whole lot of parent support, runners gave it their all on the 1.6 to 3km course, which took them through the school and around Siena Park.

DC students were well represented with full teams entered into both the boys and girls races in most age groups. The DC teams took full advantage of the home location and had been training regularly on the course for a number of recent weeks. The hard work paid off, with team victories in the Under 8 girls race and both the U10 boys and girls races, along with a second place for the U9 boys team. The U8 girls were particularly impressive, with the whole team finishing within the top 7 places, led home by Alessia Smith in second place and Lily Trimingham in third. The girls produced the best ever overall team score in the short history of this event.

In the U11 boys, Kevin Thomson ran a perfectly controlled race, following the early leaders closely during the first lap and then hitting the front in the middle part of the race. Kevin eventually took the win by a considerable margin from his nearest competitor.

The whole event was the culmination of many weeks of hard work by the students and coaching team.

Cobra Equestrian

The DC Higher Level (14-16 years)
Equestrian team earned third place
out of 40 competing schools in the
2018 HKEF Inter-School Competition.
It is a league that competes over several
months, with heats leading up to the
final which was held at Lo Wu Saddle Club
on Saturday 21 April. Hannelore Beijerbergen van
Henegouwen, Linn Wolmebrant and Olivia Fuller
competed in both dressage and by jumping a 7080cm jumping course.

Plastic bottles have already been removed from DC's cafés and cafeteria, as well as plastic straws. DC students are now tackling plastic cups as we strive to reduce cafeteria waste.

SOLD OUT! - In collaboration with the Student Council, the DC Green Cobras continued the drive to reduce cafeteria waste by selling reusable tumblers. In just five days the Green Cobras sold all 98 cups they had in stock, demonstrating the fantastic support from the DC community to reduce cafeteria waste. In partnership with Chartwells, from now on, customers who use a reusable cup when purchasing drinks from Chartwells will receive a \$3 discount. Customers with reusable cups can also use a loyalty card where the 6th drink is FREE. We encourage you to help DC reduce waste by remembering to use your reusable cups.

After four years of inspiring Wellness around the school, Terri Christman hands over the barbells to our new Wellness Coordinator, Tuomas Viirret. Our original group of students responsible for the original decision making around the Wellness Centre share their memories.

TALLA BUFFREY

I am currently in my third year at The University of Sussex studying English and Media. I have received offers for Master's programmes starting next year, so I'm just taking time now to decide where to go.

I remember sitting in one of the meeting rooms with the group and Mr Beach deciding on what colour theme to go with and feeling so totally inadequate for the job considering I was the least active of them all (no shame)! But it was such a great experience being involved and having a say on these things, and the Wellness Centre itself was far more accessible, inviting and welcoming than any gym or fitness centre I've come across since leaving DC.

SHINYA MIZUNO

I'm currently studying at City University of Hong Kong under the Economics and Finance Department. What I remember most about the Wellness Centre was the support and knowledge Terri Christman provided me in terms of my diet plans and workout routines. Regardless of the timing, whether it was before school or after, Mrs. Christman was always there to help.

SIE ROSSITER

I live in Boston now working on the equity trading desk of an asset management firm till June. I graduated 4 May from Northeastern University where I majored in Economics and International Affairs.

I will never forget the excitement (and literal jumps of joy) all of us felt when what we had been working towards together for months (through surveying the students body on what they needed, interviewing various candidates for the coach role, scouting out other local gyms for inspiration on layout/ style, budgeting...) finally became a reality.

I think the key to what made this project so successful was that we, as students, ultimately took the lead and made key decisions during the process. We genuinely felt as though the staff trusted our choices (such as allowing us to make the fina call on who to bring on-board for the Wellness Coordinator position after we conducted those interviews). It was also successful because Mark and the staff demonstrated what it truly meant to be effective facilitators during the process and gave us the absolute freedom to be creative.

KEEPING UP WITH THE KARD

Keeping up with the Kardinians

DC's first exchange experience with Sister School Kardinia International College

Where Are They Now?

Mariana Coelho

Where do you live now?

My family and I now live in Cascais, Portugal. It is a wonderful coastal town about 20 minutes away from Lisbon. It gets extremely busy in the summer as many tourists come to visit and lots of activities and festivals are held.

What brought you there?

We had lived in Hong Kong for 10 years and we wanted a change of scenery. We chose to move to Portugal as it has some similarities to Brazil and it would allow my family and I to do certain things we weren't able to do before. Since arriving in Portugal, my brother and I have managed to improve our Portuguese as we now use the language a lot more.

Whenever my dad comes to Portugal, he gets to take time off and relax as he only works when he is in Hong Kong. My mum will soon be opening her photography studio for her business which is very exciting for the whole family.

Where do you go to school?

When we first arrived in Portugal, my brother and I went to a local school in our community called Amor de Deus. As it was all in Portuguese, we found it very hard to keep up with the classes. After a few months we moved to an international school called Santo Antonio which made us very happy as all our classes are in English. Also, since I was going into Year 12, having to take my exams in Portuguese would have been difficult as I am still improving my language skills.

What are some differences between your school and **Discovery College?**

The main difference between my current school and Discovery College is that my school has around 180 students from Years 6 to 13, with only one class per year group. I enjoy this very much as I've had the opportunity to get to know many students across all year groups and make lots of new friends. Also, this is the first time my brother and I have been attending the same school in a long while.

What types of activities are you involved in?

In the last year I have taken up dance classes, scoring the highest scores in our class evaluations. I love dance

stage performing with my friends. In school I have taken part in the girl's football team and participated in my first ever MUN.

I often go on motorcycle excursions with my dad and am in the process of getting my own driver's license so I can ride my own motorcycle beside him. Last November my dad and my mum went on a trip to Morocco with a motorcycle group, doing over 9,000 kilometres in 10 days. I hope to soon be able to do that too.

What do you like best about living in your new home?

The thing I like the most about living in Portugal is that there is very little pollution and I can see the stars almost every night, especially in winter. I like that we have a lot more living space as our apartment is a lot bigger that the one in Hong Kong. I also really enjoy the fact that we can drive for a few hours and end up somewhere completely different.

How is it different from living in Hong Kong?

Living here is completely different as the whole of Portugal has the same population as Hong Kong meaning it is not nearly as crowded. The scenery is very different from Hong Kong. Cascais has huge open spaces and is mostly a beach town. The culture is also very different and very European which took a while to get used to at first.

We hope that anyone who is thinking of visiting Europe will stop by Portugal and get to know the wonderful country it is.

Alumni Update (continued)

TRA MY HICKIN '15

I'm now at Durham University, studying English Literature, preparing to graduate in a couple of weeks.

I've really enjoyed my time at Durham, having made it my home through getting involved with the local community, from volunteering at a local radical bookstore – the People's Bookshop, to helping organise arts and music events for the public. During my time here, I've also become heavily involved with university life, from starting a Karaoke society, to founding a magazine – BLINK mag, and the Durham People of Colour Association (DPOCA). I'm very proud of having founded DPOCA, as previously there was no group at the university dedicated to dealing with racial harassment on and off campus, giving welfare to students of colour or cataloguing racial incidents. Alongside providing welfare, hosting talks and putting on cultural events, we brought national attention to racism at Durham University, with our members being featured in newspapers like the Guardian. My magazine is also dear to my heart, it is a multi-media publication for students of colour by students of colour. Our first issue 'Roots' is available in local bookstores, and we are currently working towards our second one, 'Food for Thought'. We also have a website – www.blinkmagazine.co.uk — please check us out!

DYLAN HELYER '14

I have been working on my senior collection at SCAD in Hong Kong over the last 12months. We just finished my photo shoot and I ship all of my work over to the US in the next few days.

My senior collection so far has given me the opportunity to collaborate and get sponsored by Swarovski. I had to submit my work alongside hundreds of other designers and was chosen for a sponsorship that consisted of 35,000hkd worth of Swarovski crystals to embellish my work. My collection is called Dream State and revolves around the conscious and unconscious experiences that affect the human dream.

As a group we are also hosting our own fashion show in Hong Kong on 8 June in Hong Kong.

NASTIA KOSACHEVSKAYA '16

"I'm currently in my second year of veterinary studies in Germany. The classes are in German (my third language) and while at first following lectures and practical exercises was quite tough, it is getting easier and easier every semester.

I had a major turn in my life after a farm internship where I witnessed animal abuse. I switched to a vegan, cruelty-free, lifestyle, and I try to live as ethically and environmentally-friendly as possible. When I graduate, I want to work in conservation and/or ecological sustainability organisations, but while I'm still studying I'm working towards this goal by raising awareness through social media as well as influencing others by person example. At the moment I am working with Wildlife Reserves Singapore as well as Hong Kong Jockey Club to improve sustainability and animal welfare respectively in these organisations.

I'm also part of a competitive swim team here in Hannover where I train three times a week.

GABRIELA PRZYGODZKI ESPINA '15

I'm currently in the last term of my final year at the University of York. Luckily, I don't have exams to study for but my dissertation of 10,000 words is due very soon. I'm writing about the Umbrella Movement in 2014 and how it has influenced activism in Hong Kong today. Amidst all the writing of my dissertation I've been preparing for Roses (an annual sporting tournament against Lancaster University) that is taking place in the coming week. It's been an honour to play rugby for the women's first team. This year, we won the Northern Conference Cup and have been promoted into a higher league, all without losing a single match. After graduation I will be returning to Hong Kong to find work and will be playing rugby for Hong Kong Football Club.

SAYA KAWANO '15

I am currently a double major in Dance and History, with an Educational Studies minor here at the University of California, Santa Barbara. As a third-year and soon entering my senior year (yikes), the things I believe that have encompassed my uni life the most is not only the hard work from taking a ridiculous amount of units per quarter, but building many stable friendships that I will bring into my post-graduation life. Life here at Santa Barbara is stunning as nothing can beat the beach and palm trees in sunny California. Being part of the dance department on campus has also allowed me to find my little family and home away from home. I'm so glad I chose UCSB as my university as I don't think I could've found a more perfect place to pursue my passion in dance, but also academically challenge myself to my limits. This summer, I got offered a full-ride scholarship to learn dance and education in New York City. I will be going there with a few other of my UCSB friends who also got the scholarship. There, I will be learning not only about dance as an art form but how we can use dance to educate the upcoming generation and use it as a social discourse to promote social movement.

DCPTA

The second term of the year was a busy one for the DCPTA, which organised a host of different events, offering something interesting for everyone.

We prepared and planted beautiful flowers to mark the Chinese New Year with the help of Mr Simon Ho. He showed us how to prepare the bulbs during an interactive workshop, which resulted in beautiful flowering narcissus in time for the New Year celebrations.

We assisted the library in organising many of the Book Week events, just one of several of the Discovery College Culture Festival activities that take place throughout the year.

We also organised a free screening of The Helper documentary. This movie drew in a full crowd wanting to learn more about the stories from Hong Kong's migrant domestic workers, the contribution they make to society and the separation from their loved ones. During this screening, attendees raised funds through a voluntary donation. The proceeds were donated to Enrich and PathFinders, two local non-profit organisations dedicated to assisting helpers in need.

During this second term, we listened to several experts during Parent Information Sessions. Mr Simon McCartney spoke passionately about his mountaineering and other adventures and Mr Peter Fenyves spoke of the intricacies of will writing. Both events were sponsored by Parsons White Wealth Management, Partner Practice of St. James's Place Wealth Management in DB and were well attended.

Finally, we made loads and loads of Easter baskets filled with chocolate donations for our annual Easter Eggstravaganza. Many of our students started their end of term holiday with a basked-filled with goodies, lovingly put together by our wonderful volunteer parents.

To all parents and DC staff who volunteer to assist in organising these events, we appreciate your hard work and support.

We focus solely on providing face-to-face advice and offer a dedicated, personal wealth management service to build long-term, trusted relationships. Together, we would look to create a working plan, providing you with a clear direction towards meeting your financial goals. This includes clarifying your objectives and researching all of the options available to you.

As a Partner Practice of St. James's Place Wealth Management, a FTSE 100 company with over £89 billion of client funds under management, we have access to a wide range of products and services that can be tailored specifically to your needs making it easier and simpler for you to manage your wealth. We have the experience to help you successfully secure and enhance your financial future by offering specialist advice in a wide range of areas including:

Investments | Retirement planning | Estate planning | Education fees planning | Family protection

The value of an investment with St. James's Place will be directly linked to the performance of the funds selected and may fall as well as rise. You may get back less than the amount invested.

Now conveniently located at North Plaza. For further information please contact:

The 'St. James's Place Partnership' and the titles 'Partner' and 'Partner Practice' are marketing terms used to describe St. James's Place representatives.

Members of the St. James's Place Partnership in Hong Kong represent St. James's Place (Hong Kong) Limited, which is an authorised insurance broker by being a member of 'The Hong Kong Confederation of Insurance Brokers C1B, a licensed corporation with the Securities and Futures Commission and registered as an MPF Intermediary. St. James's Place Wealth Management plc Registered Office: St. James's Place House, 1 Tetbury Road, Cirencester, Gloucestershire, GL7 1FP, United Kingdom.

Registered in England Number 4113955.

HAVE YOU ORDERED YOUR OFFICIAL SCHOOL PHOTOS YET?

EVENTS & TEAM PHOTOS ALSO AVAILABLE

access code:

DCEVENTS1718

HIGHJUM

www.highjumpphotography.com