

GRADUATING CLASSES 2019

St. Anthony's
Canossian
Secondary
School

PHILOSOPHY

Our motto draws its inspiration from Jesus Christ who is The Way, The Truth and The Life. We take Him as our model and seek to follow in His footsteps.

Via (The Way)

We walk confidently and joyfully on the path of life overcoming all difficulties with fortitude and prayer.

Veritas (The Truth)

We are sincere in word, deed and action. We are open to truth and knowledge.

Vita (The Life)

We live for others, ready to share, serve and sacrifice.

VISION

A passionate learning community that embraces innovation and excellence within a culture of compassion.

MISSION

To nurture and empower Canossians through a holistic curriculum to be persons of integrity committed to serve God and others.

VALUES

Compassion for Others
Respect for All
Integrity of Character
Passion for Life

MOTTO

Via, Veritas, Vita

CORRI QUALITIES

Can-do Spirit
Other-Centredness
Responsible
Individuality
Resilience
Inquiring Mind

A - 2 Secondary 4.1
A - 3 Secondary 4.2
A - 4 Secondary 4.3
A - 5 Secondary 4.4
A - 6 Secondary 4.5
A - 7 Secondary 4.6

A - 8 Secondary 4.7
A - 9 Secondary 4.8
A - 10 Secondary 4.9
A - 11 Secondary 5.1
A - 12 Secondary 5.2

GRADUATING CLASS | 2019

From left to right

Row 4

LOW JIEH YI GERALDINE, TAN SHUANG,
CHLO-VI, NUR ALYSSA BTE HAMDI,
JILLIAN SHANNEN BELO SINGSON

Row 3

ADLINA BTE ANUAR, NIKITA GINTING,
LEE WEI LIN REBECCA, HAZEL LIM SUE MEI,
ESS VALERIE ANNE, CHENG QI PEI BERTINA

Row 2

MR LEE KOK LIANG, NUR DAYANTI BTE
ROOMZI, NOOR OMAIRRA VYVIANNA BTE
RAZALI, HILDA CHIANG JING XUAN,
ENG KIM LEE, ANNABELLE LIOW HUI WEN
(LIAO HUIWEN), DIAN DELFIENA BTE
SHAHARUDIN, MR MOHAMMED
RAMLEE SAMSUDIN

Seated

MDM AZNAH HJ. KILALI, JOLIN LIOW XUE QI,
NG XIN YI, SHALYN, MAGDALENE PUN
HUI YEE, LIM EE LIN ANNABELLE,
SONYA RAJU, NUR ADELINA BTE RIDWAN,
MDM SUZANA BTE MOHAMAD NOR

**As we go on, we remember
all the times we have shared
together;
And as our lives change,
come whatever. We will still
be friends forever.**

Graduation (Friends Forever) by Vitamin C

**As you embark on the next
stage in your lives,
Do remember how far
you've come.**

**Four years in SACSS have
helped to shape you**

To become who you are.

**Now, as you move forth,
Cherish your times spent
with your friends**

**For they may be your
friends forever.**

*Mdm Suzana Mohamad Nor,
Mr Mohammed Ramlee Samsudin,
Mr Lee Kok Liang, Mdm Aznah Haji Kilali*

**Entering a new school four years ago;
Faces so foreign, we have come a long way.
Daily interactions with teachers and receiving constant support
Have moulded us into becoming better students.
There were days we felt the darkest
And there were days we felt the brightest;
These are the days we will cherish the most.
As the years go by, we hope to grow closer.
Lifting up each other's spirits,
Wiping away tears and fears;
Standing together as one.**

Hazel Lim Sue Mei, Lee Wei Lin Rebecca, Nur Adelina Ridwan

GRADUATING CLASS | 2019

4.2

From left to right

Row 3

ATHENA KUAH, DIONE NEO,
SHERYN PRISCILLA FRAYASITA, NUR ELLYZA
NATASHA BTE ABDUL R, MAEGAN AW
YU XUAN, TAN SONG LENG

Row 2

NOOR SAHIRA D/O MOHD YUSUF,
THARSHA KUMARAN PILLAI, TAN PEI YING,
SHARIFAH ALAWIYAH BTE S M A,
MARIANNE TAN YING YING,
EVANGELISTA ALTHEA MAXENE ORILLENIDA,
SANAA FARHEEN, LOW YU WEN

Seated

CHOO JING YIN, GLADYS LIM XIA LI,
NOORUL RUKSHANA D/O MOHAMED M,
MDM NURUL HUDA BINTE MUHD YASSIN,
MS EILEEN EE YAN LI, SOPHIA BTE
SAHRONIZAM, LIVVY THAM JING XUAN,
SALVADOR ANGELICA MARQUEZ,
PHOEBE CHUA JIA XUAN

The struggles you experience today will develop the strength and tenacity you need for tomorrow. May you always have the patience and courage to keep striving and doing your best.

We'll never know what we can do until we do it. Life will push us down hard, but we always get up stronger.

All the best 4.2 !

*Ms Eileen Ee, Mdm Nurul Huda
Bte Muhammad Yassin*

Throughout our secondary school experiences, we have failed and fallen but learnt from these challenges. We grew together as one and pulled through many situations. The fruit that was borne from these experiences has made us closer as a class. Through all our hardships, we have learnt to appreciate one another. The blissful moments that we shared have taught us inclusiveness and have strengthened our understanding of one another. We would like to thank Ms Eileen Ee, Ms Nurul Huda and Mr Quek Joo Siah for guiding us throughout these years. Our time in school may have come to an end but our memories will always remain in our hearts. This will be a bittersweet farewell. Thank you, 4.2, for the wonderful journey!

Secondary 4.2

GRADUATING CLASS | 2019

4.3

From left to right

Row 4

NURASURIA BTE ABDUL RAHIM, NUR AMIRAH BTE MUNIR FAISAL, LIM JING YING, UZMA RASHAD D/O RAYHAN, GWYNETH CHUA XIN YUAN, SITI ZULAIQHA BTE ABDULLAH R, CHOO CASSIE, YOGINI MEHTA, TIANA NAEMI QUEK @ QUEK HUEI LIN

Row 3

SARAH JEYASEELEN, MURUGESAN KARPARATSHAMBIGAI, NURMIRA SYARAFANA BTE ABDUL H, NURDANISHA INSYIRAH BTE R, SOON WEI LING, FAITHE ARIELLA YEO RUI XIN, NURALIAA BTE KAMARUDIN, SHASHEILLAH ERICA BTE MOHAMED ASHAROFF, ILYA YASMIN BTE NOR IZHAM

Row 2

BIANCA SHANNEN TAN YIN YUEN, NURQISTINA NABILAH BTE AZMAN, LEE XUAN, AMELIA TAN EN TING, HABEEBUR RAHMAN NOORUL JASRA, SAN JOSE ZIA DENISE COLOMA, ARTI DURGA SOMASUNDARAM, DANIELLE ROSE BERLANDIER, VINLUAN JANNIEL GABRIELLA ALTHEA VALLE, REBECCA ROSAMARIA HERAMIS

Seated

ARIANNE RAMOS PALATINO, RIGINA ETHEL WONG HUI EN, ZARIFAH BTE SAIFUL BAHARI, MRS NATALIE LIAN, MR JIMMY CHOO, MS DAVORA LIM, NAYLI ADLIN BTE ADEEL, AMARYA KARTIKA BTE MOHAMAD Y, CARISSA POH JUN LIN

Absent

WANG SHAN YI, HANNAH

Parting is such sweet sorrow – but we know this has to be for we must move on. We are pleased that in the short time, we have played a part in your growing up. Remember the friendships you have fostered, the lessons you have learnt, and the memories you have made! Give your best in whatever you do and things will work out in the end – they always do. Be a responsible individual with a positive attitude. Once you replace negative thoughts with positive ones, you will start having positive results.

Ms Davora Lim, Mrs Natalie Lian, Mr Jimmy Choo

4 years have passed and we have come a long way. Thank you, Teachers, for guiding us. Thank you all for the fun and fond memories. We will do our best to make SACSS proud wherever we are.

Secondary 4.3

From left to right

Row 4

ESTHER SOH SIQI, JOLIN BRIDGET SHEPHERDSON, JULIA NICOLE SIM YAN, JOLIN ONG SHI YONG

Row 3

MARIE ZARINA MIN CHOO, NITYA KIRTANA PILLAY, FIONA KHOO FONG JUAN, GISELE LOW JING YING, WONG LI LING, SAKINA KHOZEM MAIMOON

Row 2

MAGDELENE ANN LANGE, JAIME LIM YINGXUAN, DIVYA JAWAHAR, FEDORA LIM LI XUAN, LEE DALALAT, MEGAN KRISTA DARSHENI NADAISON, BONG XUE YING CHERVEL, SIM YU QI

Seated

WONG EN KEE, NUR RAUDHAH BTE MOHAMED SANIF, ZHAFIRAH BTE IRYADI, LEE SI EN, CHERELL, MR KEVAN LEE, MISS JASVEEN KAUR, CHEN JUNYI, GANAPATHY SAROJA, LIM MING HUI

In the years to come, you may forget some of the formulae, theories and frameworks that you have learnt during your lessons but we hope you will always remember the life lessons that you were taught in SACSS. The can-do spirit, other-centredness, resilience, responsible individuality and inquiring mind are the important qualities you should embody throughout your life. Do lend a helping hand to those in need. Remember to treasure relationships because it takes a lot of effort to build one. Lastly, do not forget to be HUMAN.

Ms Jasveen Kaur, Mr Kevan Lee

The four years we have spent in this school have been part of a really memorable journey. We have developed meaningful friendships that have enriched us. The bonds we have with each other in class have remained strong through thick and thin. We have also been privileged to have been nurtured by caring teachers. We are thankful for the lessons that will sustain us in our next phase of life.

Ganapathy Saroja, Lim Ming Hui

GRADUATING CLASS | 2019

From left to right

Row 3

IRUDAYA AROCKIARAJ KARUNYA C,
MILA NATALIA SWYNY, YAP JIA YIN,
WONG SHI QI TERESA, CELEST CHIOK,
GANGA KANNAN

Row 2

MIRA SYAZWANI KAMALSHAMSUL,
SHAI-ANN PAUL THANAPAL, PUTRI JASNITA
SERIAYUNI BTE D, SHIVANI KALRA,
CHIA JOO THENG RACHEL, MARYAM BTE
TAYEB, JASLINA HAZIN BINTI JEEYAUDEEN

Seated

HO LEI HSUEN HAZEL, ILAVARASAN
BHAVITHRA, JOCASTA TAN LI XUAN,
MR MOHD FAISAL YUSOFF, MISS ANG
HWEE CHIEH, KOH SHU YUAN,
SHY'ANNE CHOO SI XUAN, JANIS LIM HUI

We hope that you have learnt many life lessons as an SACSS student and that you will go on to learn even more in the future. The process of growing up might be challenging, but these experiences ultimately shape you into a better person. Education is a life-long process. Be a person with gratitude and not a person with attitude. Impress others not with money or social status, but instead with your drive, attitude and a voracity for life. All the best in the future! Thank you for allowing us to be a part of your life in education.

*Mr Mohd Faisal Bin Mohd Yusoff,
Ms Ang Hwee Chieh*

As we recall the adventure forward with all of you, I am amazed at how far 4.5 has come together. We have gone through hardships yet we stand as one today. I'm so happy to see that everyone has grown wiser, more grateful and joyful with each passing day. Let's keep the faith and make this last run to the finish line a good one!

Maryam Bte Tayeb

From left to right

Row 4

ZHENG XINRU, LEE QIAN HUI, WEE SUE FERN,
INES LAVIGNE, GENEVIEVE YEN, S. LAYA SHIRLY,
GABRIELLE CELESTINE PEREIRA, KOH YUAN ZHI

Row 3

PHOEBE CHLOE CHEW, CHOO YU QI LYNNA,
S MAHISHA D/O SAMY NATHAN, WONG ANN
XUAN RUTH, LOKE KANG TING MARILYN,
ALEA KEISHA BINTE MOHD PUAD, AOIFE LEE,
NAOMI QUENTIN, DANIELLA SANDRA
RAVICHANDRAN BEINS, JORJA ASHLEY TAN
KAE-LYN

Row 2

SALIHA IFRAH BTE MOHAMED H,
CASSANDRA LUM QIAN WEN, FAITH HOON
YONG EN, RAMOS MAYCY MYCHYLA GO,
NIA ISABELLA PUTERI ARMAN TAN @ TAN RUI
EN ISABELLE, NOGUERA BIANCA ISABEL DE G,
CHENG MAY DEE EMILY, CHIEW WOON KAI,
CHARLENE, NICOLE MAK, DELGADO CHLOE
DENISE DIAZ, CHAN TING WEN,
PEARLY FOO JUN NING

Seated:

KEERTHANA BAI CHANDRASEKARAN,
ELENA SU LI XIN, LOPEZ AIDEN LEI,
SIM JING XI GIGI, MR KELVIN TAN, MDM KEE
MOOI THIAM, MDM HARN SLOW PING,
ATHENA D/O SARAVANAN P, ASHLEY AARATHI
SAMUEL, CAITLYN MICHAELA AU,
ONG YU XUAN CLARECIA

Absent

ALANIS MIK KAR SUEN, FOO YINN FAITH

Congratulations on your graduation and best wishes for your future endeavours. Our class has experienced a lot of fun as well as challenges together. While we rejoice in our successes, we also learn from our mistakes. Continue to live your life to the fullest and reach for greater heights!

*Mdm Kee Mooi Thiam,
Mr Kelvin Tan Yuh Peng,
Mdm Harn Siow Ping*

Being in the same class for the past 2 years has been nothing less than amazing. We have navigated through many valleys and celebrated our successes. Graduating will be such a bittersweet experience that reminds us of the many memorable times together!

Secondary 4.6

GRADUATING CLASS | 2019

From left to right

Row 4

POH YUN QI SANDRA, SNEHA CHETAN PATEL,
JASLEEN KAUR, TIA NADINE HIRA,
CHEYENNE KOH MEI YEN

Row 3

YEE CAMYN, SAMUELYESA MAHATA SIM,
SMRUTHY UMACHANDAR,
CHANDRASEKARAN TAMILAKIYA,
LING XIAO EN KIMBERLY, FARHAT MARYAM
FUVAS, TASHA GIRI

Row 2

RENEE TEOH, JAMIRAH BTE SHAIK MOHAMED
B, LIN JING, WOO DELIA, WONG QIAN NING
SHERNICE, ELYSE SNG LI-MIN, PUA SIEW LIN,
LIN ZHIQING JOSETTE

Seated

TAY XINYAN, RACHEL, THEW YU ZHEN
VANESSA, KAYLEY PANG KAI LIN,
MR HENG WEI JIE, MDM BEY YOUNG KENG,
ASHLEY LIM LI XIN, CHIN KAI LING,
PRISKILA REBECCA PANGGABEAN

**Put your mind, your heart
and your soul into striving
for what you set out to
achieve. Have faith in
yourself. May you always
have the courage to face
challenges and the
strength to persevere
through struggles and
difficulties in life.**

*Mdm Bey Young Keng,
Mr Heng Wei Jie*

Time has flown by in the blink of an eye. Before we knew it, our time in this place which is our second home, has come to an end. Through our secondary school journey, we have gone through many roller coaster rides which have brought us closer together. We may not say this very often but we appreciate our times together and we are most grateful to our teachers who have been our guiding light throughout this tough but fruitful journey.

Secondary 4.7

From left to right

Row 4

LEE SI QI, KOK XIU MIN, SU WEN QIAN,
LUO TIANYUE, JANELLE LEE ENQI,
ASHA SHERINE KOLANDAI, GONG JIAYI

Row 3

SARAH ABDUL HALIM, ISABEL WONG,
YU NANDER AUNG, GRACE ANG XUNRU,
ALYANNA YSABELLE PINPIN, LIM KAI LER
CHARLOTTE, YEO KAI LIN, ALYSSA TAN
SZE HWEE

Row 2

DONNA TAN LIN ER, ALEX SATHYAN ANNE
SAPHRIN, AKANKSHA THAKUR, LIM XUAN
YING, SARMIENTO NINA ALYSSANDRA J,
ANG EN QI ALFRA, PAULINE TAN BAO LIN,
KAREN ONO, NICOLE QUAH ZI HUI,
MEGAN NG NENG

Seated

RITHIKA NAGARAJAN, LEORA YNEZ CONNELL,
NIKSHITA NIVASHINI S K, MRS HENG GRACE,
MDM XIE YANJIN, MISS CHERYL CHEAH
QINLING, SARAH SOPHIA MAE REYNANTE
GARCIA, LEE THIEN MY, CHIA MING ZHI

2 years have flown by and a group of young ladies in 4.8 have emerged confident and strong. Remember that in life it is not whether you get knocked down, because you definitely will, but rather it's how you pick yourself up.

*Ms Cheryl Cheah Qinling,
Mrs Grace Heng Hui Hwa,
Mdm Xie Yanjin*

It has been a memorable time going through our secondary education at SACSS. We have learnt a lot and will especially remember the fun times we had. We are grateful to our classmates as the bonds that we have shared with each other have allowed us to bear the stresses of school life. We are also very grateful to our teachers and the advice they have given us which we will value and remember.

Isabel Wong, Alyanna Ysabelle Pinpin

GRADUATING CLASS | 2019

From left to right

Row 4

MAXINE ISAAC, LU XIN RU RACHEL,
ALENNA KIMI SALAHUDEEN, ASHLEY SIM
YEN CHYI, CHIA LI XUAN, LIANG SHUAN YING

Row 3

SHERMAINE TAN QI YIN, KALLISTA PHUA
ZAI EN, EI CHIT PAI, LEH ZI NING PEARLINE,
SHANICE SIM YAN YEE, YI YUXIN,
LOH JIA EN ASENATH, CHUAH RUI EN GILLIAN

Row 2

TAN XIN YA, WU KEFEI, KRISTEN FAYE LOPEZ
ARELLANO, INDIRA LIN MAHENDRAN,
RACHEL GOH PUAY JUAN, WANG RUI-NI,
RENEE, LIM YEE XIN, TORNIO MICHELLE GEGA,
DENISE CHUNG QIU TING, CHEW TZE RAY

Seated

LAW YI XUAN, KAYLE CHEW YI-HSIEN,
LEE YU XUAN, ANTHEA, TAN JUNMIN,
MDM GU YUAN YUAN, MISS SANDRA CHONG,
TOCK LI YIN STACEY, SHERMAINE LEE SIYING,
DORIS LIM LAY TENG

Dearest 4.9, time really flies, it is hard to believe that you girls are about to graduate. We are grateful and thankful to have been part of your journey at SACSS and are heartened to see you girls mature into passionate and determined young ladies. Remember to always believe in yourself, have the moral courage to do what is right and stay true to yourself and your goals. You are definitely strong enough to conquer any challenges that will come your way, so don't be afraid and soar courageously to greater heights.

Miss Sandra Chong, Mdm Gu Yuanyuan

We are grateful for the Canossian education and our teachers for moulding our character throughout our learning journey through the last four years.

Rachel Goh, Chairperson, 4.9

GRADUATING CLASS | 2019

From left to right

Row 3

NAH YI AN MICHELLE, LEOW WAN XIN,
CORISSA, CHRISSIA TAN, ZUHRA RASHAD
D/O RAYHAN

Row 2

LEE YEE XUAN, SHOFIA TANSAA BTE ADAM
MALIK, SHARMNY D/O RAJEHNDRAWARMAN,
KELSY SEAH HOON CHING, NUR ERA NAZIRA
BTE MOHAMMAD Y

Seated

MS LIWEI, MARIA NISHANI PILLAI D/O M R,
NOELLE RYANNE LAM, NURSABRINA BTE
SUHAIMI, LOO MIN YAN EILEEN, BRENDA TEO
SIEW CHING, MR HAMZAH MOHDMED

Dear 5.1, You are graduating, but don't think learning is over, as the actual education in life is just beginning. Remember this – that it is alright to experience failure every now and then, just remember to get up, learn from it, and move on. You will become stronger and more resilient. Eventually, you will succeed. All the best!!

*Mr Hamzah bin Mohamed,
Ms Li Wei*

Time has passed in the blink of an eye. Before we knew it, our 5 years at SACSS has come to an end. At the beginning of the year, we were all unsure of what to expect. However, we were grateful to be blessed with great company, to journey with us throughout. We are especially thankful for our teachers for constantly being there as our pillars of support.

Secondary 5.1

From left to right

Row 3

KHAIRIAH BTE MUSTAFA, AUDREY GAN SHI-YING, MEGAN TAN WEI XUAN, THEODORA KESSIE YEO, LAREEFAH TASNEEM D/O ABDUL M

Row 2

HAFSAH HUSSAIN AHAMED, TANIA MAIMUN BTE ISKANDAR, ANAMIKA SANJEEV, ZHU MINZHENG, SNEKHA BALAMURUGAN

Seated

TAN ZHEN MEI, JAMIE, SHERYA TEJPAL, ZAITUN FARWIZAH BTE MOHAMED MUSTHAFA, MR TAN QING QUAN RION, MR SIDDIQ SULEIMAN, NURUL BATRISYIA BTE ZULKIFLI, EDRIS YASMIN BINTI EDRIS AZLAN, RABIATUL ADAWIYAH BTE MOHAMMAD

Dear 5.2, time has flown by very quickly. As we approach this last stage of your time in secondary school, remember this is also the start of your next stage of your life! Stay calm and you will overcome whatever problems that in your way. Every life experience will make you a stronger and tougher person! All the best!!

*Mr Rion Tan Qing Quan,
Mr Siddique Suleiman*

The past 5 years have been truly eventful. We have all had our share of ups and downs. We are blessed to have had our friends and teachers to guide us through. SACSS has given us the platform to learn from our mistakes. We are grateful for all the opportunities accorded to us.

Secondary 5.2