


HELP SHAPE The Catholic News

First online survey coming up

Turn to Page 2 for more details


Canossa Convent bids farewell as an all girls' school

Boys will join the school from next year

Jared Ng

Nov 13 was a historic occasion at Canossa Convent Primary School as it marked its last thanksgiving celebration as an all girls' school.

From next year the school in Sallim Road will be going co-ed after 77 years.

Canossa Convent Primary students were joined by students from Canossaville Pre-School and Canossian School for the hearing impaired, together with the teachers, staff, and Canossian Sisters in embracing this last phase of the school's journey.

Both Canossaville Pre-School and Canossian School for the hearing impaired are co-ed schools. The predecessor of Canossaville Pre-School was Magdalene's Kindergarten, also co-ed, which started in 1972. Canossian School for the hearing impaired started in 1956.

Acknowledging that some may be sad that this phase of the school was coming to a close, Redemptorist Father Clement Lee encouraged all present "to look forward to the changes ahead" and to thank the Lord for the blessings which will come next year. Speaking at the Mass, he asked everyone to pray for peace amid the upcoming changes.

To mark the switchover, a flag ceremony was held in which the current school flag was replaced by the new flag. Principal Eugenie Tan said the only change to the new flag is the school's new name, Canossa Catholic Primary School.

Items such as the old school flag, newspaper clips announcing the school going co-ed, the student report book and


Canossa Convent Brownies marching in with the new school flag.

exercise book, and class photos, were placed in a time capsule which is to be kept in the school's heritage gallery.

A heartfelt moment was shared as all present sang the school song as one.

The announcement on the school going co-ed was made in January this year. Canossian Sister Theresa Seow, in an interview then with Catholic News, said the aim was to "move with the times and to respond to the needs of the community".

Some of these needs include catering to parents and their sons, living in the MacPherson-Aljunied area, who are affected by the merging of MacPherson Primary School and Cedar Primary School. Going co-ed will also cater to newer estates around the area, such as the upcoming Bidadari estate.


Redemptorist Father Clement Lee blessing a student at thanksgiving Mass.

Besides, "many of our Canossian schools abroad have already gone co-ed, like in Hong Kong, India, the Philippines, Timor Leste and Italy," said Sr Theresa.

Boys are expected to make up 40 percent of the school's Primary 1 cohort next year. □

jared.ng@catholic.org.sg

INSIDE

Our Shepherd's Voice

Just how prepared are we for our long journey?

■ Pages 6-7

Being "A Man for Others"

Montfort Junior students raise funds for disaster victims

■ Page 9

Advent Penitential Services and Simbang Gabi schedule

■ Page 10

Journeying with HIV/AIDS patients

A volunteer shares her experiences

■ Page 14

Preparing for Christ's coming during Advent

Fr Ignatius Yeo offers suggestions

■ Page 19

2019 Catholic News calendar


available with this issue