

新春大吉

from Xu Beihong's famous masterpiece of Chinese painting 取材自徐悲鴻畫集

馬到成功

Reminders

Edmonton

Monthly Dim Sum Gathering

Date Feb 7, 2014 (every first Friday)
Time noon
Venue Urban China Restaurant 潮樓大酒樓

San Francisco Bay Area

Bimonthly Lunch gathering

Cancellation: The SF Chapter Bimonthly Luncheon on 1st Feb 2014 has been canceled due to the Chinese New Year.

Spring Dinner

Date Feb 22, 2014 (Saturday)
Venue Mayflower Restaurant in Milpitas
428 Barber Ln, Milpitas, CA 95035
Time 6:00pm - 10:30pm
Cost Adult \$45 and children/student \$20
RSVP officers@lscobasf.com

Southern California

Monthly Dim Sum Gathering

Date every first Sunday
Time noon to 2 pm
Venue Empress Harbor Seafood Restaurant
111 N. Atlantic Blvd., 3/F, Monterey Park

Spring Dinner

Date Feb 22, 2014 (Saturday)
Time 6 pm to 10 pm
Venue: Atlantic Seafood & Dim Sum Restaurant
黃金閣海鮮酒樓 (500 N Atlantic Blvd,
Monterey Park, CA 91754)

Toronto

Louis Pomeroy Memorial Mah Jong Tournament and Spring Dinner

Date Mar 9, 2014 (Sunday)
Time 12:00pm
Venue Emperor Fine Chinese Cuisine(君臨天下高級粵菜) 9019 Bayview Ave,
Richmond Hill, ON L4B 3M6
Cost \$45.00 for dinner and Tournament
\$40.00 for dinner only
Contact Danny Au Yeung 647 388 2020,
Tony Pomeroy 416 725 3170,
Kevin Kwok 647 928 5880

Vancouver

CNY Dinner

Date February 9, 2014 (Sunday)
Time 6:30 pm
Venue Rainflower Restaurant 粵之醉海鮮酒家 3600 No. 3 Road, Richmond (next to Canadian Tire)
Cost \$50/person
RSVP Ralph Yip (yipkimhung@yahoo.ca) by February 1, 2014
(Family and friends are welcome)

北美風沙 The North American LaSallians

Feb 2014

Global Reunion

**LSCOA Southern California Chapter to host
La Salle College Old Boys Global Reunion 2014
from August 8 to August 10, 2014 at Pacific Palms Resort in Los Angeles**

La Salle College Old Boys Global Reunion returns to Southern California in 2014!

Date: August 8, 2014 (Friday) to August 10, 2014 (Sunday)
Headquarter: Pacific Palms Resort (<http://www.pacificpalmsresort.com/>)
One Industry Hills Parkway, City of Industry, CA 91744)

Tentative Program				
	August 7, 2014 (Thursday)	August 8, 2014 (Friday)	August 9, 2014 (Saturday)	August 10, 2014 (Sunday)
AM		World Conference	Soccer Tournament	Bowling Challenge
PM	Check-In Happy Hour	Class/Group Mini-Reunions	Mass Class/Group Mini-Reunions	Gala Dinner

Our chapter last hosted the Global Reunion in 2005. It was a great success with over 400 old boys, family, and friends from all over the world attending.

The organization committee is hard at work to make the 2014 Global Reunion an even more rewarding experience for all attendees, and we need your support! If you have any suggestions, ideas, or questions, please contact the Global Reunion 2014 organizing committee at gr2014@lscobasc.org.

As details of the events are finalized in the coming days, they will be posted to the LSC Old Boys Global Reunion 2014 web page <http://www.lscobasc.org/gr2014/> and on the LSCOA Southern California Chapter Facebook page <https://www.facebook.com/groups/lscobasc/>. Please check on the pages regularly or subscribe to updates to make sure you receive the latest news on the Global Reunion.

We are sons of La Salle everyone
And no matter where we go
High aloft her flag we will hold
And strive that her fame may grow

喇沙桃李滿天下
港九鵬鵬造乾坤

We look forward to seeing you at the Global Reunion!

Sincerely,

Sampson Chan ('75)
President
LSCOA Southern California Chapter

Charles Tsang ('83)
Chair, Organizing Committee
LSC Old Boys Global Reunion 2014

北美風沙 The North American LaSallians

Feb 2014

Chapter News

Vancouver Chapter

Boxing Night Dinner and Dance

As part of Christmas celebration, a Boxing Night Dinner and Dance was organized by Ralph Yip, President of LSCOB Vancouver Chapter, at Starlight Casino Red Bar. The live music and dance party was attended by 33 people.

北美風沙 The North American LaSallians

Feb 2014

Pizza and Piano night (November 23, 2013)

Gourmet pizza from Steveston followed by piano music from the movies and vocal entertainment from Lucy and James Ng

Gourmet Pizza, accompanied by fine wines, good company, great desserts, piano music from the movies (Nick) and great vocals by James and Lucy Ng.

北美風沙 The North American LaSallians

Feb 2014

Toronto Chapter

2013 New Year's Eve Dinner

Philip Wong (1967)

Toronto Chapter welcomed New Year with a Great Party

The Toronto Chapter held its annual New Year Eve Dinner (NYED) party at a new venue – Mong Kok Chinese Restaurant in Markham. The planning for this year's party faced a major challenge in moving the venue from a proven location to an untested one. However, our La Salle spirit prevailed with "hearts to conquer every ill". The identified problems were eventually solved with co-operation from the staff and owner of the restaurant and a lot of hard work from the organizing committee chaired by Felix Leung (1985) and Peter Chan (1972), assisted by Dr. William Chan (1969) Chris Fong (1993), Kevin Kwok (1988), Stephen Leung (1963), Dr. Thomas Tam (1963), Paul Wong (1973) and Albert Ho (1952).

We ended up hosting a great Party for 38 tables of old boys, their families and guests as well as honoured guest from various joint school alumni in Toronto. Kevin Kwok and Chris Fong served as our capable MC's. As usual, our in-house Synergy Band, led by Peter Chan and Paul Wong, played fantastic and danceable music for ballroom and line dancers. Dr. Thomas Tam led the line-dancing program and the dance floor was full all the time.

The feedbacks on the party have been positive and I would like to share some of them below:

"Those LaSalle boys know how to throw a party!"

Comment from first time attendee of NYED: "good food and setting and where did you hire that music band with professional level?" – congratulations to Synergy Band.

"My kudos to the NYED organizing team for such a successful event! This is one of the best NYED dinners I attended – good food and service, excellent live music performed by our talented old boys, and of course, great company from all of you and the guests, just couldn't ask for more....."

We are humbled by those comments and felt our hard work has been rewarded. I would like to thank everyone who contributed to the success of NYED, especially those that donated prizes for the lucky draws as many of our guests left with smiles on their faces to start the New Year.

Happy New Year everyone and see you at NYED 2014.

Submitted by

Philip Wong (1967)

President, LSOBA – Toronto Chapter

Chapter president, Philip Wong (1967)

When the old boys get together!

Dr. Thomas Tam (1963)

北美風沙 The North American LaSallians

Feb 2014

Good atmosphere with dancing!

Nice Venue with 38 tables!

Synergy with Dr. Michael Ho (1963)

Dr. Angelo Lee family and guests

Introduction of our senior old boys,
Johnny Yung (1942) and Albert Ho (1953)

Our Immediate Past President, Jimmy Chang (1966)
and Albert Ho (1953)

Our Chapter President, Philip Wong (1967)
with our Grand Prize Winner

Mini Celebration of the Championship of
Joint School Alumni Soccer Tournament!

50/50 Prize Winners with
Joint School Alumni Friends

San Francisco Bay Area Chapter

Save the Date!!! **Year of Horse Spring Dinner**

- Date: **22nd Feb 2014 (Sat)**
- Venue: Mayflower Restaurant in Milpitas
- Address: 428 Barber Ln, Milpitas, CA 95035
- Time: 6:00pm – 10:30pm
- Cost: Adult \$45 and children/student \$20
- RSVP: LSCOBASF Officers <officers@lscobasf.com>

北美風沙 The North American LaSallians

Feb 2014

Southern California Chapter

**LSCOPA Southern California Chapter
Celebrates Year of the Horse
2014 Spring Dinner**

February 22, 2014 (Saturday) 6:00 pm
Atlantic Seafood & Dim Sum Restaurant
500 N. Atlantic Blvd. Monterey Park
Adult: \$50 Student \$40

Lion Dance, Star DJs, raffle,
games, karaoke.

RSVP: Thomas Tsui (tsuisk@hotmail.com)
(626) 757-4262

School News

Excerpts from <http://www.lasalle.edu.hk>

2014-01-20

La Salle College 1st in the 50th Hong Kong Schools Dance Festival

The La Salle College Jazz Dance Trio won the Honours Award (1st Place) at the Hong Kong Schools Dance Festival on Sunday night, for their dance, 'Stand Up'. The College Dance Instructor, Mr Kwong, won the Choreography Prize for the Section. The judges commended the boys for their choice of music and their theme and how effectively they used music and dance to communicate a wonderful theme.

Jazz Dance (Trio) ARCILIA Jose Antonio Delfin (3A), NAIR Ashwin Rafeev (3A), CHEUNG Derek Tsz (4D)

Pictured: Dance Trio, Ms Poon, Mr Mak

2014-01-09

La Salle College Excellent Science Focus Inspection Report

La Salle College had a Science Focus Inspection by the EDB from Nov 4-6, 2013. The inspectors Mr LO and Mr LAI were very impressed with the students, the teachers and the quality of teaching and learning of science. They mentioned the boys were extremely well behaved, motivated, interested, focused, and enthusiastic in their learning – “Students performance is very good in both learning attitude and examination results”.

In regards to teaching and learning the inspectors wrote:

“There are a number of learning activities conducted by individual subjects to nurture students interest and abilities in learning science, such as workshops promoting interest; project work for the cultivation of inquiry thinking and process skills; practical tasks for strengthening practical skills; and the training of elite students for external science competitions. Teachers are committed to identifying students learning difficulties after each examination. The evaluation of performance data is used to help students improve”.

The one recommendation was to continue to encourage boys questioning in class - cultivating inquiry.

2014-01-13

Hong Kong Informatics Competition 2014

La Salle College came 2nd Overall in the Hong Kong Association for Computer Education Informatics Competition after two rounds of competitions in early January 2014. Individual medallists contribute to the overall ‘school’s’ score. The results were:

Senior:

Gold Medallists	TANG Justin Wang, TUNG Kam Chuen
Silver Medallists	HUI Pak Nam, LEE Kwan Yuen
Bronze Medallist	NG Ka Sing

Junior:

Gold Medallists	CHAN Yin Chris, YU Hoi Wai
Silver Medallists	KWAN Ernest Kun, WONG Tsz Him
Bronze Medallists	CHAN Ho Yeung, CHEUNG Ka Long, WONG Alvis

Best Young Contestant YU Hoi Wai

Second Overall La Salle College

