

Lock Tao Secondary School
55th Anniversary English Musical Drama

Joseph and his Dreamcoat

A man of integrity and forgiveness

Joseph and his Dreamcoat

Principal's message

This English Musical means a lot to Lock Tao Secondary School (LTSS). The Musical not only celebrates our school 55th anniversary, but also strengthens our students' positive values, faith and hope towards life.

English Musical

This year, the English department brings an amazing biblical story – Joseph and his Dreamcoat. This story conveys

two messages. First, integrity and forgiveness are two main values that I hope my students can have. Second, life is difficult. It does not always go as we plan or "dream", most often it comes beyond our choices. If we let God help us, God will use our unforeseen circumstances to bring good to us and blessings to others.

English as a language

Through this Musical, students are required to express themselves creatively and spontaneously in different communicative contexts and practise the dialogue with confidence. We hope this Musical show can provide an opportunity for our students to hone their speaking skills, boost their confidence and cultivate their interest in the English language.

This Musical cannot come to life without the devotion of our English teachers. I am proud to say the teachers and students have been prepared for this performance through days and nights. You cannot imagine the countless hours they have put in the show. You can see the sweat and you can see the veins. As a principal, I am always delighted to see the English teachers put so much effort to establish an innovative learning platform for our students.

Mr. Choi Hong Nin

Vice Principals' messages

I want to show my deep appreciation to the great efforts that both the teachers and students had paid in preparing the musical performance. The show is really a great challenge to students especially the new immigrants but it is a good trial. I can see improvement, self-development and self-actualization of the students during the processes. It builds the confidence in learning English. Lastly, I hope the performance with great success and everyone enjoys it.

Ms. Lau Wai Yi

I am delighted to see our students' incredible transformation from those shy and fearful little ones into a group of flying stars - performing with accurate dancing steps, melodic singing voices, vivid facial expression and reciting the scripts enthusiastically. I am sure that students' effort attributes to those amazing changes. In addition, our teachers' wholeheartedly involved is definitely the key for students' achievement. They coach their students with their words and deeds. Well-done! Appreciated you all!

Mr. Chong Shu Wing

Director's Note

We are so proud to help Lock Tao Secondary School prepare their 55th Anniversary English Language Musical Performance. The students have been working hard rehearsing their singing, dancing, and acting. We are so excited to watch them tell this story of Joseph and his Dreamcoat. We know all of their hard work will shine through as they represent Lock Tao and the values that they've learned here.

We would like to give a special thanks to the faculty here at Lock Tao for providing every resource that we could ask for and for being so dedicated to their students and this school. Particularly, we would like to thank Principle Choi and Ms Wong for believing in Dove Tales and the work that we do. We had an amazing time working with you and your students and look forward to working with you all again in the future.

dovetales

Nathan and Ben
Dove Tales Theatre Company

A message from the NET

As educators in the school, our role is becoming more complex. We need to think of how we can best prepare our students to navigate a world of constant changes and prepare for their life beyond school.

Locktaoians always amaze me with their continuous improvement and strong abilities to jump into another stage of success. They can work collaboratively and creatively to solve problems by themselves while having fun along the way. I believe with the mission of Lock Tao Secondary School, we can equip students with the essential skills of the 21st century: (1) critical

thinking, (2) creativity, (3) collaboration and (4) communication.

This year our drama show can clearly demonstrate the many talents and skills of our excellences, which can definitely blow your mind.

Congratulations to the boys and girls on their hard work!

Mr. Eric Chan

A message from the coordinator

To celebrate our school 55th anniversary, Principal Choi chose the script "Joseph & his Dreamcoat". The main character, Joseph was mistreated, misunderstood, and ignored, however, he chose to "forgive". May this series be a good lesson in our life.

As a coordinator, my motto is to develop students' potential. We tried to involve as many students as we could. There will be 46 students playing different roles in these 5 scenes. Each scene involves different groups of students who sing, dance and act. It is a great platform for our students to excel their potential and abilities.

Last but not least, I would like to take this opportunity to thank all of my teammates to allow me to lead this project. Thanks Mr. Eric Chan for training the MCs professionally. Thanks Ms. Doreen Wai and Ms. Rosina Tam for training students' speech on the scripts. Thanks Ms. Rosa Li for preparing the promotion videos and materials. Thank you Ms. Celine Chan for helping with the students' make-up. Thanks Mr. Wan Man Chung and Mr. Liu Siu Shing for photos taking, video production and technical supports.

The greatest thanks go to Ms. Rachel Chiu and Ms. Jennifer Wong, for your lighting up our team spirit. I owe both of you a deep debt of gratitude.

Ms. Wong Chak Ki

Script Selection

Audition

June 2017

Script Selection & Audition

July 2017

Casting

September - November 2017

Training

December 2017

Rehearsal & Students' reflections

Cast of Characters

Jacob

CHEUNG KAI CHI, SUNNY

Potiphar

ZHANG TSZ TSUN

Joseph

WONG YI YAM

Pharaoh

IBRAHIM AMIR

CHAN YUE

KO KA WAI

FUNG CHUN MING

LI ZHIYING

YU CHUNG HON

LIN YUET WAI

MOHAMMED
BILAL OMER

YE JIALI

CAI WEIZHEN

LAW JUNLIANG

LEE TAK YIN

Brothers

Reuben - CHAN YUE

Simeon - KO KA WAI

Levi - FUNG CHUN MING

Judah - LI ZHIYING

Dan - YU CHUNG HON

Issachar - LIN YUET WAI

Benjamin - MOHAMMED
BILAL OMER

Asher - YE JIALI

Naphtali - CAI WEIZHEN

Zebulun - LAW JUNLIANG

Gad - LEE TAK YIN

WU HOI CHING

LIN YINGXIN

LAM NOK HIN

LI JIAHAO

ASHRAF MUHAMMAD
HASSAAN

LU JUNYU

KHAN BIBI IQRA

LAU HOITUNG

HU CHULAN

WU TSZ KI YANKI

ZHOU JUNFAN

SZETO WING LAN

LEUNG KAM LUN

LAM SZE YAN

CHAN WAI KIT

FONG YEE CHING

SAMIULLAH TARIQ

NG HO WAI

LIANG ZHUOQIAN

HUANG LULIN

SUN JAIYING

CHEN YOULIANG

MOHAMMAD
MUBASHER

ZHANG HIU WAI

MAU WING YEE

CHEUNG YUN
FUNG

*Stage
Manager*

TANY TSZ HEI

Rachel - WU HOI CHING

Slaves - LIN YINGXIN ,
LAM NOK HIN ,
LI JIAHAO

Prisoners - ASHRAF
MUHAMMAD
HASSAAN ,
LU JUNYU ,
KHAN BIBI IQRA ,
LAU HOI TUNG ,
HU CHULAN ,
WU TSZ KI YANKI ,
ZHOU JUNFAN ,
SZETO WING LAN ,
LEUNG KAM LUN ,
LAM SZE YAN ,
CHAN WAI KIT ,
FONG YEE CHING

Guard 1 - SAMIULLAH TARIQ

Guard 2 - NG HO WAI

Guard 3 - LIANG ZHUOQIAN

Butler - HUANG LULIN

Baker - SUN JAIYING

Servant 1 - CHEN YOULIANG

Servant 2 - MOHAMMAD
MUBASHER

Advisor 1 - ZHANG HIU WAI

Advisor 2 - MAU WING YEE

Advisor 3 - CHEUNG YUN
FUNG

Stage Manager - TANY TSZ HEI

June 2017

Script Selection & Audition

July 2017

Casting

September - November 2017

Training

December 2017

Rehearsal & Students' reflections

Synopsis

Joseph is his father's favorite son and his brothers can't stand it! When an evil slave trader appears in town, the brothers make a deal to get rid of Joseph for good. Meanwhile, in the land of Egypt, Pharaoh is in desperate need of help. Will Joseph ever be reunited with his family? Can anyone help the Pharaoh?

Training Acting

Individual Support

Funny Pictures

Dancing

June 2017

Script Selection & Audition

July 2017

Casting

September - November 2017

Training

December 2017

Rehearsal & Students' reflections

Speech Training

Singing

MCs Training

Video Preparation

Rehearsal Image Shooting

Make Up

June 2017

Script Selection & Audition

July 2017

Casting

September - November 2017

Training

December 2017

Rehearsal & Students' reflections

Rehearsal

12

June 2017

Script Selection & Audition

July 2017

Casting

September - November 2017

Training

December 2017

Rehearsal & Students' reflections

Li Jiahao 2C

The English drama has improved my English a lot with help from the teachers and classmates. I can communicate with others in English now and understand teachers' instructions. I would love to participate in this activity again next year!

Lee Tak Yin 2C

The teachers always smile at us and encourage us to do better. I feel more confident now to perform on the stage and I believe our hard work will make a marvellous show.

Usman 3C

I am really excited to be able to join the English drama again and perform on the stage for my second time. I've learnt a lot about the stage and being a performer. Most importantly, I've learnt to believe in myself and try my very best in everything. With support from the teachers and friends, I will try my best in this drama. Let's shine!

Numan 3C

I like this drama very much. It is a fun story and we learn more about teamwork. Reciting script can be a little difficult but we still managed to do it. I look forward to creating a good show with my fellow teammates for all of you!

Bilal 2A

The instructors and teachers are really nice. They help us a lot even if we forget our lines. I am impressed by the progress we made since the beginning of the class. I have so much fun in this drama class!

Ibrahim 2A

I act as the Pharaoh in this drama. Wednesday is my favorite day of the week now because I enjoy acting and playing my role. I have learnt to act, sing and dance. I want to thank the teachers, instructors and peers for all your supports.

Sami 2A

I play the young Joseph in this drama. He is an energetic and talented young man and I feel excited to play this role. I enjoyed the interesting activities provided in the drama lessons which helped us to warm up and understand the characters and the play more.

Leon Law 2A

I am happy to participate in this drama and act as one of the Brothers. My English has improved a lot due to the drama lessons. Thanks to the supports from teachers and instructors. I can now communicate in English and understand the instructions.

Allen Wong 2A

The drama lessons are amazing. This is my first time to join the drama team and I love it so much. I am proud to be part of the team and I will try my best to play my role. I would like to thank my teachers for spending time to teach us and help us to do our best.

Iqra 2A

I act as the Prisoner in this drama. This is my first time to join an English drama performance and I am excited to play my part. The activities helped us to understand our characters from different perspectives and find our ways to present the characters. Practice makes perfect and I will do my best in this play. Break a leg!

Joyce Sun 2A

I am glad to join the English drama. I have learnt the importance of teamwork and how to write a story. It has been a great experience to act as a baker in this drama and I wish to join the English drama again!

Hassan 2A

It has been an wonderful experience to be part of the English drama. The story is appealing and the teachers are very supportive. We will definitely try our best to put on a great show!

Tony Zhang 2A

I play Potiphar in this drama. I was surprised to know that I got the role at the first place because I did not believe I could do it. I may not look like Potiphar, but now I can act as Potiphar after all the practices and hard work. I will try my best and make the teachers and friends who encouraged me proud.

Frank Zhou 2A

I really enjoy being part of this show. Not only did it improve my oral and written English, it also allowed me to make friends with my schoolmates. The English drama gives me joy which is more than I have ever expected. I love this show and the crew!

Satanni Li

This drama is fascinating with many interesting characters. I act as one of the Brothers. I have learnt to be a strong team player and built good relationship with my peers due to the practices and different activities. Making serious facial expressions could be hard at the beginning, but we managed to get into our characters after receiving guidance from the teachers. I enjoy acting as another person on the stage.

Hu Chulan 2A

This is my first time participating in the drama show and I find it very interesting. My English speaking has improved a lot and the teachers are very friendly. It is a nice experience working with all my classmates!

Yanki Wu 2A

This is my second time joining the drama show and I think this drama is amazing and cool. I play the role of a prisoner in this drama and I am very happy with it. Although I am not the major character, I believe that every character is important and I will do my very best to play the role of prisoner in this drama.

Besides, I also participate in the dancing part of this drama. This is actually my first time to dance. Although the dance is not very difficult, it requires teamwork and cooperation among team members. I have also met some new friends through working with different team members.

Ricky Chen 2A

I play the role of a servant in the drama. Although I don't have many lines, I am very happy to have this chance to join the show. The drama teachers are very friendly and always take care of us. They also build up my interest in the drama and encourage me to have more confidence. I am very grateful to them. This is a very good experience and I will continue to work hard and improve myself!

Cheung Kai Chi Sunny 2B

I like this drama very much and the songs are nice. I have learned the importance of cooperation through working with classmates and I realised I actually love to perform on stage. I hope I could have the chance to be the main character next time!

Jessie Lin 2A

This is my first time joining the English drama and I am so proud to be a part of the show. I have learned the importance of teamwork and I would like to say thank you to all my teachers. They are so patient and supportive!

Yu Chung Hon, Tommy 2A

I have gained a lot in this English drama and I would like to say thank you to my teachers because they pour all their heart in teaching us. In this drama, I met many new friends and became more confident in speaking English on stage. I believe all my hard work will eventually pay off!

Chau Kelsey Mau 2A

I act as an advisor in this drama. Although I do not have many dialogues, I know that every character is important to the show and they could not be missed. I really enjoyed the process and I think drama is very interesting.

Elvis Fung 2B

I am very happy that I can join the drama because it is the celebration to the 55th anniversary of our school. The teachers are very nice and I learned how to dance, sing and read the script with feeling and emotion. This is a really good experience for me and I am looking forward to the day of performance!

Lam Sze Yan 2C

I find this drama very interesting. I think it's fun to dance. This is a meaningful activity because it will be performed on the 55th anniversary of the school. The dance teacher is very interesting and he is very serious to help us to rehearse the drama. Good show!

Koyi Cheung 2A

In the past, I was very shy and did not have confidence to speak in English. However, after joining the drama, my English speaking skill has improved and I become more confident in myself. The drama also built up my interest in learning English as I realised that English could be fun. This is definitely a good opportunity for me to learn English.

Austin Cheung 2A

I think this drama is very interesting. The teachers are from the United State and they are very nice. They use different ideas to teach us and encourage us to have confidence in ourselves. I have so much fun in the drama practice!

Rebecca Cai 2A

I have gained a lot in this drama. Not only did it improve my oral English, it also allowed me to learn the importance of teamwork. Although sometimes I have difficulty in understanding the English instruction, I am glad to have my teachers and friends to help me out. I will continue to work hard and do my very best!

Ng Ho Wai 2A

I feel so excited to be able to join the drama and perform on stage. Although I cannot remember my lines, the instructors and teachers are very helpful and supportive. I am so looking forward to the performance day!

Jerry Mahammad Mubasher 3C

I feel so happy about the drama and I hope to participate in this activity again. I believe practice makes perfect and I will strive to improve myself!

God is Good

Over mountains high,
Through the valleys low,
God is good wherever we go.
From the brightest days to the darkest nights,
God is good all the time.
Oh, Oh, God is good, Oh, Oh.

He is good through the ups and downs,
When life spins us around.
Our God is, our God is good.
When nothing goes our way and it's just not our day.
Our God is, our God is good.

Lock Tao Secondary School
55th Anniversary English Musical Drama

Funders:

Project WeCan
「學校起動」計劃

Project WeCan

Prince Jewellery & watch

partnership fund for the
disadvantaged