

GAN ENG SENG SCHOOL

FOUNDER'S DAY

2017

10 MARCH 2017

GUEST-OF-HONOUR

DR ABDUL RAZAKJR BIN OMAR

Clinical Director, Raffles Medical Centre

EVERY GESSIAN,
AN INNOVATIVE THINKER

GAN ENG SENG SCHOOL
FOUNDED 1888

GCSES

VISION

Gessians of
Excellence,
Standing and
Significance

MISSION

Our School is a community
that nurtures the best
in each and strives ever
ONWARD

Programme

- 1400** Registration And Welcome
Lim Seow Lim Hall
- 1415** All Guests To Be Seated
- 1430** Arrival Of Guest-Of-Honour
And School Leaders
Singing Of School Anthem
- 1435** Address By Principal,
Mdm Jenny Tan
- 1450** Address By Guest-Of-Honour,
Dr Abdul Razakjr Bin Omar
- 1505** Prize Presentation Ceremony
- 1605** Token of Appreciation
- 1615** Performance by GESS Dance Ensemble
- 1620** Recitation of the School Creed
- 1625** Reception

WALK-FOR-A-CAUSE

IN SUPPORT OF

NATIONAL KIDNEY FOUNDATION (NKF)

In line with the objectives of celebrating Founder's Day, the Walk-for-a-Cause segment aims to encourage all Gessians to keep up with the spirit of our Founder who was a catalytic philanthropist. For a second time, we collaborated with National Kidney Foundation (NKF) to educate Gessians on kidney health and they in turn helped to raise public awareness.

In preparation for the event, we started off with assembly presentations by NKF as well as an opportunity for Gessians to explore the NKF Education Bus. Through these means, Gessians gained a better understanding of kidney diseases, prevention measures, ways to lead a healthy lifestyle and the kinds of treatments available for kidney failure.

Apart from the above, we had the honour to welcome Mr Darren Lee to address the students during our Aroozoo Reads Special Edition for Founder's Day. Through his address as well as the reading materials prepared for the students, Gessians gained useful knowledge on kidney health. On that same day, Gessians were involved in raising public awareness on kidney health through the 'NKF Photo Booth', made available for them to take photographs and upload their photographs on social media together with their kidney health pledge.

Riding on NKF's '#500MLONLY' campaign this year in conjunction with 'World Kidney Health Day', Gessians participated in the Walk-for-a-Cause taking on the role as NKF ambassadors who were stationed around various neighbourhoods. They shared with the public on kidney health and helped to promote the '#500MLONLY' campaign. This activity indeed springs from the philanthropic spirit the school has adopted from its Founder and provided opportunities beyond the classroom to develop compassion and to nurture the 'Active Contributor' in all Gessians.

Through the Founder's Day events and activities, using the 'school-community' approach, we hope to enable all Gessians to 'Know, Desire and Do the Good' as we reach out for a national cause.

*Know, Desire
and Do the Good*

MESSAGE BY PRINCIPAL

Mdm Jenny Tan

“
...I encourage us to aspire to achieve our dreams while holding firm to our moral compass which should guide us in all our decision-making. Seize the opportunities around you, reframe any problem to probe for opportunities, and seek to acquire more knowledge, so as to serve others and the greater community.
Onward! ”

FOUNDER'S DAY 2017

Dear Gessians,

This Founder's Day, we celebrate with the line, "Let Love Abide Here", which is taken from our Creed that we recite every Assembly period. Love of one another consists of care and respect for each other. Our teachers take good care of us in terms of safety in learning, being available to answer questions in and out of class, and encouraging students to take good care of your health through implementing our snack break.

Students show self-love by taking the initiative in their learning, disciplining their energies in order to improve and grow as a person, and facing challenges with perseverance and faith in their ability. To encourage students to rise up and take greater ownership of their health and learning, our school has also instituted Thursday White Space in the afternoons, to enable students to plan their afternoon, be it to play recreational sports games in school, or to book a timeslot to have consultations with their subject teacher. It is our sincere hope that all Gessians will grow in independence, maturity and stature by having greater ownership of their learning path.

Growing in love for one another also means appreciating our own talents as well as those belonging to our peers. In 2017, our school has embarked on the first year of implementing Subject-Based Banding (SBB), which enables students in the NT and NA streams to study a subject which they are strong in, at a higher level (NA or Express level). We are glad to have our first batch of Sec 1s who have been selected to join the SBB. As for the rest who would like to have a chance to join the Sec 1 SBB, there are other points of entry, at either SA1 or SA2 in Sec 1. Our teachers have put in their best efforts to encourage and nurture our students in their areas of strength, to "learn, play and live at the fore".

Looking ahead, our school will continue to provide opportunities for students to have a greater voice in our school events and programmes, be it voting for the Head Prefect Elections or having more students address the school at Take 5 or Hi-5 speeches during morning assembly, with their teachers' guidance. We believe that our Gessians are principled leaders who embody Love in their care and concern for others, and that they are good role models for all to emulate.

For our graduating cohort this year, with the multiple pathways opening up for post-secondary education over the recent years, the future is bright, for you will have many chances to hone and develop your talents, so as to ready yourself for the next stage of education post-GESS. With self-discipline and confidence in yourself, support your peers as you prepare to give of your best in your final year at GESS.

For all of us at GESS, I encourage us to aspire to achieve our dreams while holding firm to our moral compass which should guide us in all our decision-making. Seize the opportunities around you, reframe any problem to probe for opportunities, and seek to acquire more knowledge, so as to serve others and the greater community. Onward!

PRIZE WINNERS 2016

SUBJECT PRIZES FOR SECONDARY THREE

This is awarded to the student who has achieved an excellent grade and has the highest overall percentage in the respective subjects.

Subject Prizes For Secondary Three (Normal Technical)

Tan Zi Qi Juliet	Basic Chinese	3A
Nur Atiqah Bte Mohd Essam	Basic Malay	3A
Arshiyah Saffreen Bte Abdul H	Basic Tamil	3A
Mohamed Naufal Hakim B M R	Computer Applications	3A
Clarence Tia Wen Xian	Design and Technology	3A
Ng Xiao Xuan	Elements of Business Skills	3A
Lim Han Xuan	English	3A
Ng Yong Quan	Mathematics	3A
Jovian Lim Zheng Yuan	Science	3A

Subject Prizes For Secondary Three (Normal Academic)

Nabillah Bee Bte Basheer Ahmad	Additional Mathematics, Combined Humanities & Combined Sciences	3B
Lee Khai Feng, Christina	Chinese	3B
Li Yuping	Chinese	3B
Ong Li Ting	Chinese	3B
Joash Anil Prasad	Design and Technology	3B
Alexander Kyle Thirumaran	English	3C
Muhammad Hykal B Ahmad	Malay	3B
Gloria Tricia Goh Siew Yen	Mathematics	3B
Siti Nurfarhanah Bte M R	Principles of Accounts	3C
Ayisath Fareena D/O Zahir H	Tamil	3C

Subject Prizes For Secondary Three (Express)

Alfred Tan Kok Loong	Additional Mathematics	3D
Low Jia Ying	Art	3G
Lee Si Yuan	Biology, Chemistry, Mathematics & Physics	3D
Liu Shiyu	Chinese	3G
Yip Sin Hang	Combined Humanities	3D
Yeong Zirui	Combined Sciences	3H
Lee Li Ying	Design and Technology & Principles of Accounts	3H
Clemen Kok Yu Shan	English	3D
Ran Wenyi	Higher Chinese	3D
Shannon Yong Xiao Ying	Literature	3D
Qurratu'ain Bte Norzaimi	Malay	3H
Hasina Begum Bte Mohamed Iqbal	Tamil	3D

TOP IN CLASS FOR SECONDARY THREE

This is awarded to the student who has achieved the highest overall percentage in their results.

Top in Class in Secondary Three

Clarence Tia Wen Xian	3A
Nabillah Bee Bte Basheer Ahmad	3B
Siti Nurfarhanah Bte M R	3C
Lee Si Yuan	3D
Owng Kai Leng Sally	3E
Bian Siyuan	3F
Jay Tan Zi Lin	3G
Wang Congying	3H

SUBJECT PRIZES FOR SECONDARY FOUR/FIVE

This is awarded to the student who is top in the respective subjects in the National Examinations.

Subject Prizes For GCE N(T)–Level Examination

Wong Jia Hao	Basic Chinese	4A
Muhammad Adha Bin Arsad	Basic Malay & Art	4A
Bagalavan S/O Raman	Basic Tamil	4A
Teo Yan Ling	Computer Applications, Elements of Business Skills, English & Science	4A
Sakthi Vell S/O Thanabalan	Design and Technology	4A
Soh Zhi Xin	Mathematics	4A

Subject Prizes For GCE N(A)–Level Examination

Jeremy Lee Jia Cheng	Additional Mathematics	4B
Tan Xiao Wei	Art	4B
Huang Yancheng	Chinese & Combined Humanities	4C
Khoo Hwee Hong	Combined Sciences, Mathematics & Principles of Accounts	4C
Tay Yong Gui	Design and Technology	4B
Kevin Soon Shi Yang	English	4B
Tan Yee Juan, Selene	Food and Nutrition	4C
Muhammad Hamas B Mansor	Malay	4C
V Govindaraj	Tamil	4C

Subject Prizes For GCE O–Level Examination

Marcus Isaac Goh Wei Jie	Additional Mathematics	4D
Aindaray Khine	Art	4G
Lewin Raymarc Roldan Turqueza	Biology	4G
Tee Yi Teng	Chemistry & Mathematics	4D
Chua Xin Yi, Jasmine	Combined Humanities	4D
Tham Jing Heng	Combined Sciences	5A
Jiang Yizhou	Chinese	5B
Ong Kee Ping Jordan	Design and Technology	5A
A Priyadarshini	English	4F
Shia Kai	English Literature	4E
Lim Qin Rui, Rachel	Higher Chinese	4D
Yasmin Bte Shahrudin	Malay	4H
Ee Su Ling	Physics	4D
Lim Wan Xuan	Principles of Accounts	4H
Sivaramalingam Thejesvi	Tamil	4E

PRIZE WINNERS 2016

GAN ENG SENG SCHOOL SCHOLAR AWARD

This is awarded to students who have achieved six or more distinctions in the GCE O-Level Examination.

Enver Lee Zheng Feng	Bronze (6 distinctions)	4D
Ramasamy Vighnesh	Bronze (6 distinctions)	4D
Tee Yi Teng	Bronze (6 distinctions)	4D
Zou Yinan	Bronze (6 distinctions)	4D
Abhishekh Pandey S/O Shiv P P	Bronze (6 distinctions)	4E
Justin Toh Jia Ding	Bronze (6 distinctions)	4E
Kelvin Jong	Bronze (6 distinctions)	4E
Ong Xin Er	Bronze (6 distinctions)	4E
Ong Xue Ann, Sarah	Bronze (6 distinctions)	4E
A Priyadarshini	Bronze (6 distinctions)	4F
Wallace Lee Rongyu	Bronze (6 distinctions)	4F
Aindaray Khine	Bronze (6 distinctions)	4G
Lewin Raymarc Roldan Turqueza	Bronze (6 distinctions)	4G
Aurelio Jethro Prahara	Silver (7 distinctions)	4D
Chen Junhan Jerald	Silver (7 distinctions)	4D
Chua Chee Hing	Silver (7 distinctions)	4D
Ee Su Ling	Silver (7 distinctions)	4D
Gary Yansen	Silver (7 distinctions)	4D
Lim Jun Kiat	Silver (7 distinctions)	4D
Reeve Sia	Silver (7 distinctions)	4D
Tan Jian Wei	Silver (7 distinctions)	4D
Tan Tze How Jasmond	Silver (7 distinctions)	4D
Viktoriiia Mytsyk	Silver (7 distinctions)	4D
Yong Shao Tian	Silver (7 distinctions)	4D
Boey Yui Keat Ryan-Ashleigh	Silver (7 distinctions)	4F
Chua Xin Yi, Jasmine	Gold (8 distinctions)	4D
Lim Qin Rui, Rachel	Gold (8 distinctions)	4D
Marcus Isaac Goh Wei Jie	Gold (8 distinctions)	4D
Zhao Mei Yi	Gold (8 distinctions)	4D

GAN HOCK HYE MEMORIAL AWARD

The family of Mr Gan Hock Hye established the 'Gan Hock Hye Memorial Award' in Year 2010 to honour Mr Gan as a dedicated teacher, loving husband, father and grandfather. This award is given to the student for recognition of the good performance in both academic and non-academic spheres, and demonstration of the school values.

Ong Zi Wei Elyn	1A
Tan Yong Feng	2A
Li Yuping	3B
Karen Sng	4D
Muhammad Al Shafiz B Mohamed S	5A

GAN CLAN ACADEMIC AWARDS

This is awarded to students who have pursued excellence and surpassed the individual academic targets set by the school in the previous year.

Putri Natasya Bte Halid	1A
Benjamin Tng Sheng Loong	1B
Alicia Teo Wei Lin	1D
Wong Jia Jie	2A
Hong Pei Ting	2B
Lu Qianying, Tracie	2F
Tan Zi Qi Juliet	3A
Ian Ng	3B
Lee Si Yuan	3D
Teo Yan Ling	4A
Khoo Hwee Hong	4C
Ee Su Ling	4D
Noraini Bte Ab Wahab	5A

GAN CLAN SPECIAL AWARDS

This award aims to affirm students who have demonstrated tenacity and resilience to overcome life challenges and who are role models who inspire other Gessians.

Bhavani D/O Arulanantham	1A
Fathimah Tasneem Bte Abdul W	1C
Ang Xavier	2A
Chen Jingyuan	2F
Selina Lee Wan Xin	3F
Amanda Ng Qian Hui	4C
Ngah Ke Yu, Eileen	4C
Hein Htet Aung	4D
Muhammad Nur Fadhli B Zulkefli	4E
Joven Tan Jun Wei	5A

GESSOSA AWARD

This is awarded to the student who has obtained the best results, in both English and Mother Tongue Language in the GCE O-Level Examination, with distinctions (A1 or A2).

Top Bilingual Student (English-Chinese)

Chua Xin Yi, Jasmine	4D
-----------------------------	----

Top Bilingual Student (English-Malay)

Yasmin Bte Shahrudin	4H
-----------------------------	----

GESSOSA-TEO HENG CHEANG BOOK PRIZE

This is awarded to the Sec 5N(A) student who has achieved the best GCE O-Level results.

Top O-Level Normal (Academic) Student

Noraini Bte Ab Wahab	5A
-----------------------------	----

GESSOSA-SHEE SEE KING BOOK PRIZE

This is awarded to the student with the most improved academic performance in the National Examinations.

Best Academic Improvement

Chng Min Ru	4E
--------------------	----

PRIZE WINNERS 2016

ACADEMIC EXCELLENCE AWARDS

This is awarded to students who have obtained at least 5A1s in the GCE O-Level Examination or at least 5As in the GCE N-Level Examination.

Teo Yan Ling	4A
Huang Yancheng	4C
Lim Qin Rui, Rachel	4D
Viktoriiia Mytsyk	4D
Yong Shao Tian	4D
Lewin Raymarc Roldan Turqueza	4G
Jackie Lin Ri Hao	4H
Ee Su Ling	4D
Enver Lee Zheng Feng	4D
Ong Xue Ann, Sarah	4E
Chua Xin Yi, Jasmine	4D

LIM SEOW LIM MEMORIAL PRIZE

This is awarded to the students in the Express Course who have obtained the best GCE O-Level results.

Top Academic Student (Boy)

Enver Lee Zheng Feng 4D

Top Academic Student (Girl)

Chua Xin Yi, Jasmine 4D

BEST PERFORMANCE AWARD

This is awarded to the students in the Normal Course who have obtained the best GCE N-Level results.

GCE Normal (Technical) Level Examination

Teo Yan Ling 4A

GCE Normal (Academic) Level Examination

Huang Yancheng 4C

CESS ALL-ROUND EXCELLENCE AWARD

This is awarded to the best all-round student in Year 4 or 5 who exemplifies the school values and has achieved excellence in both the academic and co-curricular spheres.

CESS All-Round Excellence Award (4NT)

Teo Yan Ling 4A

CESS All-Round Excellence Award (4NA)

Rajvinder Dheepak Singh 4B

CESS All-Round Excellence Award (4EXP)

Liong Wei Yong, Deen 4D

CESS All-Round Excellence Award (5NA)

Tan Xin Ya Jasmine 5A

EXEMPLIFYING THE GESS SPIRIT OF “LEARN, PLAY AND LIVE AT THE FORE”

Teo Yan Ling
(Class of 4A, 2016)

As a self-directed and consistent student, Yan Ling portrayed a positive attitude in learning. It is of no surprise that she has emerged as our school's top student in the General Certificate of Education (GCE) Normal (Technical) Level Examination in 2016 with 5 distinctions. She received the Academic Excellence Award, Best Performance Award for 4NT, Gan Clan Academic Award for 4NT and GESS All-Round Excellence Award (4NT) for her hard work and perseverance.

Yan Ling was awarded the GESS All-Round Excellence Award (4NT), for having been an active and committed member of Girls' Brigade (GB). She displayed dedication and enthusiasm in the discharge of her duties as a Staff Sergeant and Head of Non-Commissioned Officers in GB. She was a good role model and was always ready to guide her juniors. She served as Chairperson and Class Committee member in 2014 and 2015 respectively. For her leadership contributions, she received the Edusave Award for Achievement and the Good Leadership and Service (EAGLES) in 2015.

In addition, Yan Ling was actively involved in numerous projects that required her to give her time generously to the less fortunate and elderly. In total, she spent more than 150 hours in Values-in-Action activities, was way beyond what was expected of her and her peers.

Yan Ling has shown an ability to balance academic and non-academic achievements successfully. With her positive outlook, leadership qualities, coupled with her dedication to do well in all that she does, she is indeed an inspiration to our young Gessians.

TRIBUTE TO GESS

Receiving the awards means a lot to me and it reminds me to always strive to be someone better. I would like to pay tribute to GESS for nurturing me into who I am today me from the very first day of my journey as a secondary school student.

When I first entered GESS never I never dreamt that I had the potential to be among the best. My goal was to give my best and aim for good grades but I struggled because I never took studying seriously during my primary school days. I kept giving many excuses when it came to studying because I felt it was such a burden. But when I saw my target card, I promised myself I would work hard for what I wanted.

My teachers were very encouraging and had high hopes for me. Hence, I did not want to disappoint them. Along the way, I learned the value of perseverance, that nothing comes easy and that with more practice anything was possible. I realised no one is perfect; every individual is unique and has his own story to tell.

My four years in GESS were not just about studying. When I was nominated as the class chairperson in secondary 2, I took on simple duties like being responsible for the class welfare. My CCA, Girls Brigade, taught me to be an independent individual and to step out of my comfort zone and lead with pride. I was once a quiet girl who was afraid to voice her opinions but my CCA turned me into who I am today. Juggling both CCA and school work was hectic but doing what I liked kept me motivated. The Student Leaders Camp taught me leadership skills as well as public speaking skills. I applied what I had learnt in the various events the school held such as the Sec 1 GESS Camp 2016. I would not say I am the best leader but at least I have done myself proud by growing more confident and standing up for what I think is right. GESS taught me that I must do it for myself, make wise choices and seize every opportunity to grow and become a better individual.

In all, I would like to thank all GESS teachers for giving me the best school experience and for going the extra mile. I appreciate it more than you will ever know.

EXEMPLIFYING THE GESS SPIRIT OF “LEARN, PLAY AND LIVE AT THE FORE”

Liong Wei Yong, Deen
(Class 4D, 2016)

Deen is one Gessian who exemplifies the spirit of learning, playing and living at the fore. He was a conscientious and diligent student with a good attitude towards learning, and he always sought clarification and guidance when in doubt.

Deen was awarded the GESS All-Round Excellence Award (4EXP) for successfully managing his studies and for being an active participant and contributor to his Co-Curricular Activity (CCA). Deen was a highly committed member of Dragon Scouts and he rose through the ranks to become its Troop Leader in 2016. He made the school proud in various competitions. He achieved the Gold Award in the National Patrol Camp, fourth placing in the National Scout Maritime Quiz and Silver in the National Exploration Challenge. Deen displayed a strong sense of leadership and led the Scouts in the Singapore International Jamboree Camp and clinched the Gold award in the Singapore Kindness Movement Project 2015. His contribution helped the Dragon Scouts clinch the Frank Cooper Sands Gold Award from 2013 to 2016 consecutively. For his commendable leadership, he achieved the Edusave Award for Achievement, Good Leadership and Service (EAGLES), the school's General Service Award (Gold), Best Scout Award and Best Uniformed Group Member Award in 2016. For his exemplary character and outstanding personal qualities, Deen received the Edusave Character Award in 2016.

In addition, Deen served with dedication in the school Prefectorial Board (PB) from 2013 to 2016. He carried out his daily duties with pride and contributed consistently to various school and external events. In the Secondary One GESS Life Camp 2015, he was named the Best Facilitator. He demonstrated confidence and commitment in carrying out tasks given to him.

Apart from his academic pursuits and CCA, Deen also enjoyed sports. Other than his active participation in the various sports events organised by the school, he also took part in the inter-school Taekwondo Competition as well as Air Race Competition in 2015. For his various participation, he achieved the Silver medal for the National Youth Achievement Award.

Deen also showed care for the community via his involvement in Values-in-Action projects. He spent over 300 hours contributing to the community. This greatly exceeded the minimum requirement set by the school. His involvement in these projects reflects his strong community spirit.

Deen is a caring friend to many, a responsible leader whom peers respect and for our young Gessians, he is indeed a source of inspiration.

TRIBUTE TO GESS

It is an honour to receive the GESS All-Round Excellence Award. To be honest, I was surprised to receive this award and it really got me to wonder and reflect on all that I had done in my years at GESS to be deemed worthy of the award.

My four years in GESS were definitely not easy. I entered Secondary 1 with a mere T-score of 218 and was accepted on appeal. I had difficulties coping in Lower Secondary but I decided to work hard to be academically better. My hard work did pay off and eventually I went on to the triple Science class. Year 3 was a time of challenges and worries as I struggled to keep up with school work. Meanwhile, I was given the opportunity to be the Senior Patrol Leader of the Dragon Scouts Group. With a heavy workload, it was really tough to be able to cope with both studies and CCA. I was hard pressed for time because CCA meetings often ended as late as 7pm, and I had to shoulder duties as a Prefect and Student Leader.

However as soon as I stepped down from CCA and other duties, I knew I had to work on my studies. Thanks to all my teachers, I managed to conquer the O-Level journey.

I would like to pay tribute to GESS for grooming me to become who I am today. I am thankful for the opportunity to be a Student Leader that gave me the chance to organise the Secondary 1 GESS Life Camp for 2 years (2015 and 2016) as well as for being appointed the Senior Patrol Leader of Dragon Scouts. Scouts taught me to have the courage to face up to all difficulties and to always be prepared for upcoming tasks.

Lastly, I would like to express my gratitude to all who journeyed with me through the years I was in GESS: my CCA teachers for helping me grow holistically, my subject teachers for aiding me in academic areas and all my friends for being there for me.

In all, thank you GESS, for the best school experience ever! I truly appreciate and treasure every moment of it.

Acknowledgements

**The Gan Eng Seng School
Founder's Day 2017 Organising Committee
would like to express their heartfelt gratitude to:**

Our Guest-of-Honour, Dr Abdul Razakjr Bin Omar,
Clinical Director, Raffles Medical Centre,
for gracing the occasion.

Principal, Mdm Jenny Tan,
and Vice-Principals, Mr Lee Kah Wai and Mr Daniel Chung,
for their advice and support.

School Advisory Committee (SAC),
Gan Eng Seng School Old Students' Association (GESSOSA)
and Parent-Teacher Association (PTA),
for their unwavering support and generous sponsorship of the various
awards and book prizes.

Gan Clan for their strong support and generous sponsorship.

National Kidney Foundation (NKF) for the support and collaboration
in the various school activities.

The instructors, teachers-in-charge and performers from
the GESS Dance Ensemble for the aesthetic performance.

Colleagues in the Year 4/5 group for carrying out the various roles
to support the smooth running of the prize presentation ceremony.

And all other individuals, school staff or students,
who have contributed in one way or another, in making
Founder's Day 2017 a success!

GAN ENG SENG SCHOOL FOUNDER'S DAY 2017 ORGANISING COMMITTEE

Advisor

Mr Teo Kok Keong

Chairman

Mdm Asnur Mursalin

Vice-Chairman

Mr Marcus Quek

CCE and VIA Programme

Ms Foo Lee Wee

Mr Paul Lee Tzi Wang

Mr Wong Meng Kit

Prize Giving Ceremony

Mdm Goh Yuh Mein

Mr Marcus Quek

Mr Paul Lee Tzi Wang

Mdm Siti Zuraidah

Ms Thng Lay Keng

Design & Publication

Ms Joyce Teo

Mrs Sarasvathy Rajah

Operations

Mr Lim Swee Chye (Logistics)

Ms Thng Lay Keng (Student Leaders)

Mr Teng Jun Yuan (Student Management)

Ms Kymn Yee (Student Management)

Liaison

Ms Jacqueline Tham

SCHOOL ANTHEM

Composed by: Mr R.C. Scharenguivel

GESS teacher, 1960-1968

In 1885, our founder Gan Eng Seng
Conceived the noble aim for a new breed of men
He started a free school for boys who were poor
To give them a chance to be something more
To teach them to learn, play and live at the fore
To give of their best and say forever more

(Chorus)

Onward, Onward

Gan Eng Seng for Gessians

Onward, Onward

Gessians for Gan Eng Seng

The story of our school is a history of change
But truth, faith and vigour survived circumstances strange
And true to the meaning of the signs on our crest
A dragon for fire of leadership
And ship for seeking and making progress
In word and deed we vow forever more

(Chorus)

Onward, Onward

Gan Eng Seng for Gessians

Onward, Onward

Gessians for Gan Eng Seng

GAN ENG SENG SCHOOL

1 Henderson Road, Singapore 159561

Tel 6474 5594 **Fax** 6473 2479

Email gess@moe.edu.sg

Website www.ganengsengsch.moe.edu.sg