

ST. PAUL'S CO-EDUCATIONAL COLLEGE

School Report for 2016-2017

THE COLLEGE COUNCIL

Membership of the Council for the year 2016-2017 was as follows:

Dr Moses Cheng	Chairman
Dr Michael HH Mak	Vice Chairman
Mr Herbert HK Tsoi	Hon Secretary
Mr Stephen KW Yiu	Hon Treasurer
Mr Chien Lee	Supervisor
Dr Anissa Chan	Principal (retired on 31 August 2017)
The Revd Canon Ian Lam	
Mr Ngai Kwok Wai	
Professor Frederick KS Leung	
Mr Bernard PH Auyang	
Ms Teresa MY Yang	
Dr Rocco SK Yim	
Dr Philip WT Leong	
The Revd Canon Peter Douglas Koon	
Mr John KH Li	
Mr Joey Fan	

The following committees were formed under the College Council:

Finance & General Purposes Committee, Fee Remission Committee, Curriculum Advisory Committee, Campus Improvement Committee, Staff-Management Consultative Committee, Promotion Boards, School Management Advisory Committees, Mentor Programme Committee, IT Steering Committee, School Archive Committee, Centenary Book Committee, Centenary Celebration Committee, Audit Committee and Legal Committee.

The College Council met three times during the year: on 18 October 2016, 24 February 2017 and 20 June 2017.

STAFF

1. Staff Changes

Teacher(s) recruited during the 2016-2017 academic year:

1. **Ms Ho Quin Yee Connie**, Teacher of English (PGDE, HKU; B.A. in Art and English, University of Kent at Canterbury) w.e.f. 16 January 2017

Teachers recruited w.e.f. 1 September 2017:

1. **Mr Poon Siu Chi**, Principal (M.Ed., HKU; M.A. in Teaching English as a Second Language, City University of Hong Kong; PGCE, HKU; B.A. in Teaching English as a Second Language, City University of Hong Kong)
2. **Mr Chan Theodore Jun Ming**, Teacher of Biology (PGDE, HKU; M.Sc. in Molecular & Cellular Biology, Johns Hopkins University; B.Sc. in Molecular & Cellular Biology, Johns Hopkins University)
3. **Ms Chow Lon Ling Lilian**, Teacher of English (M.A. in Arts and Humanities: Teaching of English, Teachers College Columbia University; B.A. in English, Columbia University)

4. **Ms Li Ka Lee**, Teacher of Chinese and Chinese History (PGDE, HKU; B.A. in Chinese Language and Literature, CUHK)
5. **Ms Ng Belinda Hoi Yan**, Teacher of English (M.Ed. in English Language Education, HKU; B.Ed. in English, University of Saskatchewan)
6. **Ms Wong Chung Yan Joycelyn**, Teacher of English (PGDE, HKBU; B.A. in English, HKU)

Teachers who have left during the 2016-2017 academic year:

1. **Mr Chu Ka Wing**, Teacher of English, w.e.f. 10 December 2016
2. **Ms Ho Quin Yee Connie**, Teacher of English, w.e.f. 20 April 2017

Teachers who have left at the end of the academic year:

1. **Mr Cheng Pok Man**, Teacher of Mathematics
2. **Ms Chiu Lai Fong**, Teacher of Chinese
3. **Mr Ng Chun Ho**, Teacher of Mathematics
4. **Mr Oliver, Lee**, Teacher of English
5. **Ms Pau Tin Yuk Flora**, Teacher of English
6. **Ms Wong Suk Kwan Amy**, Teacher of Biology
7. **Ms Yeung Lai Fan Chloe**, Teacher of Physics
8. **Mr Yim King Chin**, Teacher of Chemistry

2. **Qualifications of Principal and Teachers**

Qualifications of the teaching staff including the Principal are shown below:

130 have professional qualifications
 138 possess a bachelor's degree
 76 possess a master's degree
 5 possess a doctor's degree

3. **Teachers' Years of Service at SPCC**

56 have taught for 1-5 years
 29 have taught for 6-10 years
 24 have taught for 11-15 years
 30 have taught for over 15 years

4. **Teachers' Professional Development and Further Studies**

Congratulations to the following teachers who have obtained the certificate, diploma or degree during the year:

- ♦ Mr Chin Chun Leon Frank, Master of Education, HKU, 2017
- ♦ Ms Dorothy Gregory, Master of Arts in English Language Arts, HKPU, 2017
- ♦ Mr Lau Wang Chi, PGDE, CUHK, 2017
- ♦ Ms Lee Wai Chi Ivy, Executive Certificate in Applied Psychology, HKU SPACE, 2017
- ♦ Ms Li Ka Man, Master of Arts in School Guidance and Counselling, CUHK, 2017

CLASS ORGANIZATION AND STUDENT ENROLMENT

	1 September 2016	31 August 2017	No. who left
Secondary School	1,235	1,147	88
(48 classes)	(554 boys, 681 girls)	(511 boys, 636 girls)	

In 2016-2017, there were 7 classes in Form 1, Form 2, Form3, 9 classes in Form 4, Form 5, Form 6.

FEE REMISSION

For the year 2016-2017, 143 students were granted remission of tuition fees (5 were granted \$82,500; 1 was granted \$66,000; 73 were granted \$55,000; 3 were granted \$49,500; 22 were granted \$44,000; 18 were granted \$33,000; 15 were granted \$22,000 and 6 were granted \$11,000). Fifty were recipients of book grants and 180 of Local Education Allowance. Seventy-six students were granted school bursaries.

CURRICULUM

Medium of Instruction

The medium of instruction is English. Chinese Language in Form 1 to Form 3 is taught in Putonghua. We offer a balanced curriculum that caters for the interests, abilities and needs of the students. Different emphases are placed at different developmental stages of the students.

	F1	F2	F3	HKDSE			IBDP		
				F4	F5	F6	F4	F5	F6
Chinese Language	✓	✓	✓	✓	✓	✓	✓	✓	✓
Chinese Literature				✓	✓	✓			
Chinese History	✓	✓	✓	✓					
English Language	✓	✓	✓	✓	✓	✓	✓	✓	✓
Spanish				✓					
French									✓
Liberal Studies	✓	✓	✓	✓	✓	✓			
Mathematics	✓	✓	✓	✓	✓	✓	✓	✓	✓
Integrated Science	✓	✓							
Physics			✓	✓	✓	✓	✓	✓	✓
Chemistry			✓	✓	✓	✓	✓	✓	✓
Biology			✓	✓	✓	✓	✓	✓	✓
Computer Literacy	✓	✓							
Introduction to Knowledge				✓					
Independent Learning & Thinking							✓		
Theory of Knowledge								✓	✓
History	✓	✓	✓	✓	✓	✓	✓	✓	✓
Geography	✓	✓	✓	✓	✓	✓	✓	✓	✓
Environmental Systems and Societies							✓	✓	✓
Economics			✓	✓	✓	✓	✓	✓	✓
Religious Studies	✓	✓	✓	✓	✓	✓	✓	✓	✓
Music (HKDSE)					✓				
Music (IB)							✓	✓	✓
Music	✓	✓	✓	✓	✓	✓	✓		
Visual Arts	✓								
Design and Technology	✓								
Enquiry Learning	✓								
Aesthetic & Creativity Education		✓							
Physical Education	✓	✓	✓	✓	✓	✓	✓		

ACHIEVEMENTS AND REFLECTION ON MAJOR CONCERN FOR FUTURE PLANNING

1. **Staff capacity development in Teaching and Learning, Moral Education and Pastoral Care, Student Development**

A number of measures were adopted to further develop staff capacity in the following areas:

Teaching and Learning

To enhance learning effectiveness, several targets of upgrading teaching pedagogy were set for the school year. Lesson observations were conducted within as well as across subject departments with focuses on good management of lesson time to provide opportunity for learning, consolidation and reflection. Teachers were more conscious of their questioning techniques and ensured that different levels of questions were used to challenge our students and enhance their critical thinking skills. A wider repertoire of teaching strategies was employed to cater for learner diversity and peer interaction in the classroom.

Efforts to address learner diversity and encourage student participation were also seen among the teachers as reflected in their increased use of e-learning, a school initiative which we started two years ago. Teachers attended courses on e-learning and shared good practices through collaborative lesson planning and presentations at staff meetings. Workshops conducted within individual subject departments served to support teachers who were less experienced and confident in the use of e-learning. The much enhanced Wi-Fi structure and upgraded equipment also contributed to the growing readiness and confidence of the teachers in using e-learning in their daily teaching.

Moral Education and Pastoral Care

Members of the Moral Education Team have taken on an active role of supporting teachers in providing pastoral care through Form Teacher Periods. They shared with the Form Teachers various strategies in conducting Form Teacher Periods and provided advice and suggestions on topics that might be more difficult to deliver. They conducted meetings, interviews and surveys with the Form Teachers to gather feedback for future review and evaluation. The materials for the DSE and IB classes were revised to better fit the different needs of the students in the senior forms. Opportunities were also provided for Form Teachers to share experiences among themselves at the Form Committee meetings.

Student Development

During the school year, teachers-in-charge of student activities were given opportunities to attend Round Square events to enrich themselves with new ideas in supporting student development in their respective areas. One teacher attended the Round Square Regional Heads and Representatives Meeting held in Brisbane and two other teachers took part in the Round Square Discovery Framework Workshop held in our school.

A sharing session was held for over 40 teacher advisers of various extra-curricular activities to exchange ideas and share experiences on their administrative and mentoring role in supervising student activities. During the session, teachers shared about their challenges and discussed ways to tackle the problems they encountered. Sharing sessions of different themes would be organized for specific target groups in the new school year.

2. **Science, Technology, Engineering and Mathematics (STEM) Development**

To develop STEM education, teachers from Mathematics, Science, Computer and Design & Technology departments collaborated to prepare the STEM development plan. School-based curricula and learning environment were refined to promote STEM education, especially in junior forms. Robot kits and coding were introduced in the D&T and Computer Literacy curricula.

In addition, STEM-related extracurricular activities were organised to arouse students' interest in STEM. Workshops were held on enrichment programme days for Form 1 to Form 3 students. For Form 1, students learned about the programming skills to control MBOT. For Form 2, students participated in 3-D modelling and coding workshops for Internet-of-Things. Form 3 students joined the "Engineer in School" programme organised by the China Light & Power Limited and attended a "One School One Engineer" talk.

With the support and guidance of our teachers, our students participated in various STEM related competitions and programmes, and achieved outstanding results. In the SciPOP Science Presentation contest 2017, six Form 5 students applied their knowledge in Science, Mathematics, Engineering and Technology to design a presentation to explain a natural phenomenon and won the first runner-up. They were invited to join the "Young Scientist Study Tour 2017" and were given the chance to visit Palomar Observatory, California Institute of Technology and Jet Propulsion Laboratory (NASA), Grand Canyon National Park and observe the total eclipse in St. Louis, Missouri. Two Form 1 students received a Silver Award in the 2017 Hong Kong 4D Frame Maths & Science Creativity Competition (Junior Secondary Competition) and then joined the International Maths and Science Creativity Competition held in South Korea. A team of junior students used about 2,000 Lego bricks to build up the model of Hong Kong International Airport. Two teams of students participated in the WorldSkills Hong Kong Competition and Carnival 2017 - Showcase on Secondary Students' Skills "Construct-a-Catapult Competition for Junior Secondary Students"

To further promote STEM education in school, outstanding student work on various STEM-related activities will be displayed around the campus. Teachers also attended courses, talks, workshops and shared their experiences, useful resources and good practice. Useful resources on STEM-related programmes have also been uploaded to school server for sharing among departments. Interfacing with our Primary School on the development of STEM education will also be arranged to ensure a smooth transition in curriculum planning and enrichment programmes, and provide support for individual students in enhancing their knowledge.

3. Sustainability and development of International Connections and the Chong Yau Pak Wan Residence Hall

To reinforce our students' interest in the yearly exchange programmes with overseas and mainland schools, our Community Relations Office (CRO) implemented the following: sending parents and students a reminder email with a hyperlink for easy access to the reflections written by past exchange students, modifying the content and format of the post-exchange programme morning assembly presentations and offering a more extensive and varied SPCC host programme that would enrich the local cultural experience for our overseas exchange students during their stay in Hong Kong.

Strategies that aim at creating more overseas exchange opportunities for ad hoc non-reciprocal / reciprocal visits were adopted. These included utilizing the notice board of the SPCC Round Square Student Committee to disseminate and promote student-initiated exchange programmes; centralizing information and requests on visits / exchanges by adding the CRO's email address to the school's website and disseminating information on the Round Square Student Exchange in the CRO's annual Exchange Programme Circular to parents and students.

For future international conferences, the present timeline for sending conference invitations will be advanced in order to provide more time for participating schools to accommodate our conferences in their annual plan and school calendar. Sponsorship which can help to reduce the costs borne by overseas participants will also be sought.

Since its operation in 2011, the school's Chong Yau Pak Wan Residential Hall has been serving the joint needs of the school's student population at large and those non-local senior form students who require long-term boarding in the residential hall. While we are keen to positively address the challenges we face in increasing the intake of these long-term boarders, we have taken great care that the development of other short-stay residential programmes for the rest of the school will not be curtailed. The staff-in-charge of non-local admission will continue to identify potential long-term boarders. At the same time, the school will carry on with its tireless effort in organising appropriate and enriching residential programmes for our students in the Chong Yau Pak Wan Residential Hall.

For example, our first Artists-in-Residence programme (2016-2017) on installation art was a case in point.

SPIRITUAL AND MORAL EDUCATION

As a Christian college, we place a strong emphasis on nurturing the spiritual growth of our students. Through daily morning assemblies, Religious Studies lessons and Christian Fellowship programmes, the practice of Christian education is enhanced. This year, Rev Vincent Chan officiated at our Advent and Lent Services. At these services, a total of \$16,578 was collected and donated to 13 local voluntary organizations. To show our love and care to the underprivileged in our society, we have also collected and donated 110 gift boxes to the elderly in H.K.S.K.H. Western District Elderly Community Centre.

At Christmas, the College upheld the tradition of holding our Carol Service at St John's Cathedral (for Form 2 to Form 6 students) and at St Paul's Church (for Form 1 students), with Rev Christine Ho Kit Ying and Rev Amos Poon delivering the sermon respectively; while on Ascension Day, the service was held at St John's Cathedral with Rev Joseph Chow Wai Man delivering the sermon.

Every Wednesday at morning assembly, we were grateful to the Pastors of St Paul's Church for coming regularly to give sermons to us. Besides, we were also grateful to have our SPCC Christian alumni and parents to share their faith and life experience with us at the morning assembly. Students were impressed by their testimonies and their faithful service in different sectors of the society.

This year, the theme of the Christian Fellowship was "Rendezvous" (盼望遇見祢). This theme can well describe us as Christians, hoping with joy to meet not only our Christian friends, but also God in Heaven in the future. It is to encourage our students to get to know more about God's guidance in their daily lives and lead a life of joy. Through regular gatherings, morning, prayer meetings and cell group sharing, students were nurtured in the Christian faith. In addition, TueStation, a religious luncheon gathering for junior form students with food provided by the Christian parents (prayer group of PTA) and the teachers giving Biblical sharing, served over a hundred students. All these provided our students with a supportive environment for spiritual growth.

The Religious Week was held from 5 to 21 December 2016. A music worship and evangelical rally was held at the morning assembly and Dr Charles Yu was invited to share God's message with our students. Activities like "Amazing Race", "Faith, Hope, Love Handicraft Workshop", gospel magic show at Tuestation, and Carol Singing were held to arouse students' interest in Christianity.

The Moral Education and Pastoral Care Team organised various activities during the year. All Form 1 students participated in the School Transition and Attributes Development Programme to familiarize themselves with the SPCC Student Profile. ICAC, Department of Health, The Family Planning Association and St. James' Settlement were invited to give talks and hold workshops for students on various topics such as mental health, anti-corruption, positive self-image and sex education. In addition, a series of teaching materials under the framework of Positive Education were designed for Form Teacher Periods.

Apart from individual counselling, our three school social workers from St. James' Settlement organised different developmental groups for students. Over 50 senior form students were coached through The Big Brother Big Sister Scheme to help the Form 1 students adapt to secondary school life. About 49 Form 1 and 40 Form 2 students joined the Play, Sharing, Practice (PSP) groups to enhance their coping skills and positive self-image. Activities included lunchtime gatherings and sharing, overnight camps and outdoor activities. Interpersonal relationship workshops were conducted for Form 3 classes to guide students on the management of intimate relationships. A series of 7 activities were also organised throughout the year as part of the Life Connection Programmes (LCP) with a total of more than 100 participants. A service trip to an orphanage in Fujian was arranged in collaboration with Gratia during the Easter holidays, with 28 students participating in the trip.

LEADERSHIP AND SERVICE LEARNING

During the Student Activities Week (SAW), Form 1 students enjoyed an engaging outdoor learning programme with Dragonfly. Form 2 students travelled to Beijing for a language and culture immersion programme in association with the University of Hong Kong. In Form 3, we completed a successful place-based learning programme in Tai O, Yim Tin Tsai and Kuk Po in Hong Kong. In Form 4, students were engaged in a variety of Service Learning programmes with organisations such as Crossroads, The HKCCC Grace Neighbourhood Centre & Elderly Activity Centre, Methodist Epworth Village Community Centre, and St. James' Settlement Happy Valley Integrated Services Team. Two options were offered to Form 5 students with 124 of them organising their own activities, including two overseas service learning programmes to Nepal and Laos. The remaining 79 students participated in a variety of business and university attachment programmes across a diverse range of sectors.

All our junior forms completed a one-day Service Learning programme between February and March. Form 1 students took part in beach cleaning activities across several locations around Hong Kong. Form 2 students spent the day entertaining the residents at St. James' Settlement C&W District Elderly Community Centre, TWGHs Fong Shu Chuen District Elderly Community Centre and Yang Memorial Methodist Social Service Choi Hung Community Centre for Senior Citizens. Form 3 students worked with Saviour Lutheran and Choi Jun Schools for the mentally disabled.

Other programmes were organised to meet the students' individual needs: the CheongShim International Academy Model United Nations 2017, the In-house Leadership Programmes for junior and senior students, the Prefects' Leadership Training Programme, and overseas learning trips to various places such as China, Singapore, South Korea, Australia, France, South Africa, Canada and the US.

rites of passage

This was the sixth Rites of Passage programme with a full cohort of 199 Form 3 students spending 28 days in Queensland, Australia. Spread across three residential campuses, and through a variety of experiences focused around the four key components of community living, outdoor activities, expeditions and enquiry based learning, the students were challenged physically, mentally and emotionally. They also learned more about themselves, others and the world around them in the process.

ROUND SQUARE

Round Square is a worldwide network of innovative schools in 40 countries across five continents that share a holistic philosophy of education. As a global member, our students and staff have opportunities to take part in regional and international conferences, service projects and exchanges with other Round Square schools.

A student committee within the school is tasked with developing and promoting activities that match the six IDEALS of Round Square: Internationalism, Democracy, Environmentalism, Adventure, Leadership and Service. With student ownership of Round Square activities within the school, we have high expectations for our future involvement throughout the region and globally.

Last year, we sent one teacher and six students to attend the Round Square International Conference 2016 in Switzerland. By working closely with the Student Union and the Environmental Protection Club, our Round Square Student Committee organised our first charity Green Fashion Show and raised a total of \$5000 to aid the Round Square Discovery Fund, which supports the engagement of students in international service projects such as building vital infrastructure in impoverished rural communities.

LANGUAGE AND CULTURE

1. Foreign Language Studies

In 2016-2017, we offered two streams of foreign language studies to students: Programme A for interest and Programme B for academic pursuit.

For Programme A, we had two Year 1 German/Arabic classes on Fridays after school. They exposed students to the German and Arabic cultures through the learning of the languages.

For Programme B, we offered Foundation Spanish and Foundation French Levels 1-4 classes on weekdays and Saturdays. The purpose was to build up students' foundation in the two languages; thus, paving the way for foreign language studies in senior secondary and university.

Ten students took their IGCSE Spanish Exams in May 2017 and achieved brilliant results. Seven of them achieved the highest banding of A* and three obtained A.

Among the seven students who took the IGCSE French Exams, two of them achieved A* and the rest obtained A.

2. Culture Salon Activities

The theme for 2016-2017 was *Cultural Perspectives of Secondary Students* 中學生的文化眼界.

Various activities were organised to expose students to different cultural aspects: language fun fair, fun quiz on food, languages and dialects and SPCC Mini Ted talk. To give students a taste of the German language and culture, we co-organised a German Fun event with the School of Modern Languages & Cultures of the University of Hong Kong. The event commenced with a brief introduction to the German language, followed by a session of fun facts about Germany, like its football history, musical talents like Beethoven and Bach, traditional rituals, cultural festivals, scenery and famous brand names such as Mercedes Benz, Adidas and Puma. The highlight of the event was the refreshment break with typical German beverages and snacks like Gummibarchen, Brezel and Sauerbraten.

Enthusiasts Circles (同好小組) met irregularly for sharing among like-minded students who had similar interests in different aspects. In the past year, their interests included automobile, transportation, magic, frisbee, food culture, architecture & engineering, martial arts, Wikipedia, psychology, medical ethics and Japanese culture.

3. Aesthetics and Creativity

3.1 Artist-in-Residence Programme

In collaboration with the Language and Culture Working Group, the first Artist-in-Residence Programme was launched in March 2017. Mr. Yeung Sau Churk, was invited as our first guest artist. He delivered a talk about 'Art and Nature' at the morning assembly and held two workshops - one General Class and one Master Class, including a two-day-one-night camp. With Mr Yeung's guidance, 32 students learnt the concept of 'Installation Art' and skills for creating installation artwork. The whole campus became an exhibition gallery. Seven big pieces of artwork created by the students were installed at different corners on our campus. Besides, Mr Yeung designed a work of installation art exclusively for our school. The art piece named 'Symphony So Light' was exhibited in Zhuyuetang Exhibition Gallery from March to May 2017.

3.2 **The Odyssey of the Mind Programme 2017**

The Odyssey of the Mind (OM) Hong Kong Regional Tournament was held on 1 April 2017. A team of seven Form 4 students took part in the competition. With our teachers' and past OM members' continuous support and months of training and preparation, the team was awarded the Championship in its division and the Ranatra Fusca Creativity Award, beating 36 other local teams.

Our team was one of the winning teams to represent Hong Kong to participate in the World Finals 2017 in the US and achieved 12th place among 55 teams in the division and scored the highest among all 14 Hong Kong teams. Taking part in the World Finals was a fruitful experience for our students in broadening their horizons through the sharing among different cultures and ideas with top students from all over the world.

Our school had participated in the OM competition for the past 12 years. Since 2008, we have achieved four championships, two second runners-up, three Creative Awards and two Best Performance in Spontaneous category.

3.3 **Hong Kong Inter-secondary School Advertising Design Competition 全港中學學界廣告賣橋王**

Four teams of students from Form 2 to Form 4 participated in the competition which was organised by am730 and Good Morning Class, and supported by Hong Kong Brand Development Council, Association of Accredited Advertising Agencies of Hong Kong and Hong Kong Advertisers Association.

The competition provided an opportunity for the students to create an advertisement for real-life companies. The team of Form 2 students won the Brand Award, the Best Presentation Award and the Merit Award for Best Slogan in its division. The teams of Form 3 and Form 4 students were awarded the Merit Award for Best Presentation, Best Slogan, Best Ideas and Brand Award.

3.4 **Exhibition**

Alumnus Mr Chan Ping Shun was invited to hold an exhibition named 'A Salute to Sunlight' at the Zhuyuetang Exhibition Gallery from October to December 2016. Seven pieces of excellent oil paintings were exhibited. Seven students visited Mr Chan's studio and interviewed him about his experience of 'How a Mathematics graduate learns Fine Art'. A sharing of the interview was arranged at the morning assembly.

3.5 **Enrichment Program Day**

On 24 October 2016, Form 4 to Form 6 students enjoyed an interactive performance by Hong Kong Arts Festival in the school hall. The students learnt how to appreciate a drama and created a multimedia performance together with the actors.

On 1 March 2017, 18 students from Form 3 to Form 5 visited an exhibition named 'Lost Treasures of the Shiqu Baoji' in Hong Kong Heritage Museum. Students were introduced to 13 pieces of art works from the Xubaizhai Collection.

3.6 **Other activities**

A Form 4 girl was nominated to join an arts education programme named 'Art Buddies 2017'. The scheme was organised by the Education Bureau, Leisure and Cultural Service Department, Hong Kong Arts Development Council, Hong Kong Baptist University (Academic Community

Hall) and The Chinese University of Hong Kong (The Office of Arts Administrator). She won the prizes for 'Best Study Report' and 'Best Performance'.

A Form 5 student won the 'First Prize' (西方畫系-高中組) and a Form 1 student won the first runner-up (中國畫系-中學組) in '2017 徐悲鴻盃國際青少年兒童美術比賽'. Eight students from Form 3 to Form 6 participated in the Mask Design Contest 'Say No to Discrimination!' which was organised by The Society for AIDS Care. Their stunning art pieces were selected for the final round of judging and displayed in Award-Winning Masks Roving Exhibition from April to May 2017. One Form 5 student's painting was also selected for the final round of judging in The Wharf Hong Kong Secondary School Art Competition 2016-17. Her artwork was displayed at Harbour City, Times Square and Plaza Hollywood.

Two students from Form 2 and Form 4 were nominated to participate in the 9th Arts Ambassadors-in-School Scheme which was organised by Hong Kong Arts Development Council. A team of three Form 4 students participated in 2016-17 Creative Coder Competition organised by The Hong Kong Federation of Youth Groups. This new challenging competition was an eye-opener for both teachers and students.

EXTRA-CURRICULAR ACTIVITIES AND ENRICHMENT PROGRAMMES

Student-organised extra-curricular activities have always been an important component of students' education. These activities not only allow students to join programmes of their own choice, but also enable them to learn about leadership and teamwork, as well as gain gratifying and rewarding experiences. A list of extra-curricular activities offered is given in **Table 1**.

The year 2016-2017 is a record year in sports as we have made history by being named the Champion for the BOCHK Bauhinia Bowl Award under the Co-educational category for the third consecutive year. The award is regarded as one of the most prestigious Sports awards in Hong Kong. Thanks to all sports team members, coaches, and teachers who had devoted much of their time in training to achieve such a significant performance in all sports.

Our Swimming Gala was held on 9 December 2016 at Victoria Park Swimming Pool with Dr Lam Wing Wo, PTA Chairman, as the guest of honour for the prize presentation. Our annual Sports Days were held on 21 and 22 September 2016 at Siu Sai Wan Sports Ground with Mrs Helena Sin, PTA Chairlady, as the guest of honour to present the prizes.

Form 1 students were introduced to track and field events on the Athletics Activities Day on 16 January 2017. Form 2 and Form 3 students had the opportunity to try out various sports on 24 October 2016 and 28 April 2017 respectively. These sports included tenpin bowling, lawn bowls, archery, dance, hockey, golf and sports climbing.

To allow students to make better use of their summer vacation, a Summer Sports Training Programme was arranged for all students. This year's activities included fencing, squash, swimming, dance (hip hop), and table tennis. Intensive training was provided for members of the school teams, including basketball, badminton, volleyball, fencing, soccer, swimming and table tennis.

In the arena of music, our music makers continue to shine on stage. The year started off with the Wind Band claiming a Silver Award in the Winter Band Festival. In the 69th Hong Kong Schools Music Festival, a total of 1 first prize, 8 second prizes, and 1 third prize were won by the various music teams and ensembles.

In addition to their regular routines, the various music teams performed in the Summer Concerts held on 4 and 5 July 2017.

Enrichment programmes for all forms were organised three times in the year to further enrich students' knowledge and experiences in different areas. Activities included talks by professionals and renowned personnel related to moral and civic education, culture, science, environmental protection and health education. Outings and field trips were also organised by our teachers.

STUDENT UNION

Entering into a new era after the College's centenary, the Student Union (SU) continued to uphold its commitment to the school community. Apart from in-school and joint-school activities held throughout the year, the SU also put in a lot of effort to create a more diverse student life which enhanced students' sense of belonging to the SPCC family.

During this school year, the SU organised a variety of events which included the Teacher-Student Carnival, talent shows and other festive celebrations. The theme of this year's Opinion Programme was to investigate students' mental wellness and the entire student body was actively involved during different stages of the programme. Thoughtful discussions were held in focus group meetings and the programme allowed students' voices to be heard. In addition, the SU worked closely with the Environmental Protection Club and the Round Square Student Committee to launch our first charity Green Fashion Show and raised a total of \$5000 for the Round Square Discovery Fund.

The SU placed great emphasis on the leadership training programme. It hopes to inspire and empower the youth community. The annual overnight training camp was held at the dormitory for its committee members and class representatives. Through regular gatherings and activities, the SU hopes to instill into youngsters a sense of leadership and responsibility. In July, the SU cooperated with many school clubs and societies in organising the Games Day, bringing the exciting year to an end.

ACHIEVEMENTS OF STUDENTS

1. Public Examination Results

Building on the tradition of academic excellence at SPCC, both our Form 6 HKDSE and IBDP students achieved admirable results in their respective public examinations. These results reflected our students' diligence, passion for learning and pursuit of excellence. Our best achievers in the Hong Kong Diploma of Secondary Education (HKDSE) Examination included two perfect scorers who attained the highest achievable result of level 5** in 7 subjects and three students who attained level 5** in 6 of their subjects. Our IB cohort achieved a record high of having seven perfect scorers attaining 45 points in the International Baccalaureate Diploma Programme (IBDP) Examination.

1.1 HKDSE

No of students: 112		
Overall Performance		
No of 5** (per student)		206 (1.84)
No of 5 or above (per student)		648 (5.79)
Level 5** in 5 or more subjects		14.3%
Level 5 or above in 5 or more subjects		82%
Qualified for JUPAS degree course (3+3+2+2+2)		96.4%
Subject Performance		
Level 5 or above in	English Language	96.4%
	Chinese Language	64.3%
	Mathematics	90.2%
	Liberal Studies	75%

1.2 IBDP

No of students: 59			
		SPCC	Worldwide*
	Points Score		
	45	11.9%	0.3
	44 or above	25.4%	0.8%
	40 or above	72.9%	7.3%
Average Score		41.2	30

* Source: IBO Statistical Bulletin May 2016

2. Student Exit

Form 6 HKDSE & IBDP (112+59)

Local Universities/Tertiary Institutions	120
USA	8
UK	35
Australia	2
Canada	2
France	2
Japan	1
Others	1

3. University Offers

Our Form 6 graduates have been offered places at top local and overseas universities.

3.1 Local universities

F6 (HKDSE)

111 students applied through the JUPAS system and received the following offers.

Percentage of offers from	
The University of Hong Kong	57.9%
The Chinese University of Hong Kong	19.6%
The Hong Kong University of Science & Technology	16%
Other local universities	6.5%

F6 (IBDP)

59 students applied to individual universities and received the following offers.

Number of offers from	
The University of Hong Kong	57
The Chinese University of Hong Kong	41
The Hong Kong University of Science & Technology	9
Other local universities	2

3.2 Overseas Universities

USA:

Bard College	UC Irvine
Boston College	UCLA
Brown University	UC San Diego
Carnegie Mellon University	UC Santa Barbara
Columbia University-Sciences Po	University of Chicago
Cornell University	University of Connecticut
Duke University	University of Michigan
Emory University	University of Notre Dame
Fordham University	University of North Carolina Chapel Hill
Georgetown University	University of Pennsylvania
New York University	University of Virginia
Northeastern University	University of Wisconsin-Madison
Pepperdine University	USC
Purdue University	SC-HKUST-Bocconi
Rice University	Wake Forest University
Syracuse University	Washington University St. Louis
UC Berkeley	Williams College
UC Davis	Yale-NUS

Canada:

McGill University
University of Toronto

Simon Fraser University
University of British Columbia

UK:

Cardiff University
City University of London
Coventry University
Durham University
Imperial College London
Keele University
King's College London
Lancaster University
London School of Economics
Loughborough University
Manchester Metropolitan University
Newcastle University
Queen Mary University of London
Queen's University Belfast
SOAS University of London
UCL-HKU
University College London (UCL)
University of Bath
University of Birmingham

University of Bristol
University of Cambridge
University of East Anglia
University of Edinburgh
University of Exeter
University of Leeds
University of Leicester
University of Liverpool
University of Manchester
University of Nottingham
University of Oxford
University of Sheffield
University of Southampton
University of St. Andrews
University of Strathclyde
University of Surrey
University of Sussex
University of Warwick
University of York

Others:

Waseda University
Keio University
University of New South Wales

University of Melbourne
Australia National University
University of Sydney

3.3 Academic Scholarships and Awards

- Jardine Scholarship tenable at University of Cambridge (1 student)
- Sir Edward Youde Memorial prizes for Senior Secondary Students (2 students)
- Hong Kong Scholarship for Excellence Scheme (5 students)
- Grantham Scholar of the Year (1 student)
- Lee Hysan Memorial Scholarship for Overseas Studies (2 students)
- AmCham Charitable Foundation Prize Book Award (1 student)
- Brown University Book Award (1 student)
- Harvard Book Prizes (3 students)
- Princeton Club of Hong Kong Book Award (1 student)
- Wellesley College Book Award (1 student)
- Yale Book Award (1 student)
- Centaline Charity Fund Scholarship (2 students)
- The Chinese Manufacturers' Association and Donors Scholarship (2 students)

3.4 Achievements in Extra-curricular Activities

It was most gratifying to see many of our students winning awards and excelling in various inter-school competitions. We wish to congratulate the winners as well as all who have participated in and provided support for these competitions. The trophies and recognition are a reflection of the high morale among our students, the commitment of teachers and participants, and the generous funding from the College. For a list of student achievements, please refer to **Table 2**.

ENHANCEMENT OF TEACHER PROFESSIONAL DEVELOPMENT AND PERSONAL WELLNESS

On 2 September 2016, Dr Anton Luiten and Ms Jean Sze conducted a workshop on Extended Essay for IB teachers to help them gain a better understanding of the stakeholders and their roles. The workshop provided a very good starting point for teachers to further look into the new marking criteria.

e-Learning is one of the major developments of the College. On 1 November, Mr Alan Chan, representative from International Information System Security Certification Consortium gave us a talk on information security, followed by trainings on basic troubleshooting and subject-specific areas.

On 1 December 2016, Dr Sherry Chan and Dr Jacky Wan gave us a talk on skills in handling students with emotional and psychological problems. The talk helped our teachers to acquire basic understanding of mental disorder and some identification of mental illness and handling skills.

On 3 March, an SDD was held on horticultural therapy. By learning how to cultivate plants, teachers learn more about the bonding between humans and the nature. They also had more chances to interact with each other outside working area or atmosphere.

Representatives from the Chinese and Humanities departments shared their knowledge and experience of using tablets in the classroom on 7 June 2017. They introduced a range of teaching and learning strategies used in lessons.

INVOLVEMENT OF PARENTS AND ALUMNI

Parents have always played an indispensable role in a holistic education for children. We are pleased to see staunch support from our parents again this year. A range of activities were organised by the Parent-Teacher Association during the year. Please refer to Table 3 for details.

Our wholehearted gratitude goes to our alumni for their enthusiastic support and contribution to the development of the College. The Alumni Association has been growing from strength to strength, helping to foster the bonding among our graduates over the decades. Table 4 is a summary of their activities last year.

DONATIONS TO CHARITABLE CAUSES AND FUND-RAISING CAMPAIGN

Being a Christian school, we have always attached great importance to being caring and sharing. On Dress Casual Day, 6 October 2016, we raised a record high of \$75,380 for the Community Chest. On 27 October 2016, 73 staff members and students donated blood to the Hong Kong Red Cross Society. Twice in the year, we collected donations from our students and staff to be distributed to the following charitable organisations:

Hong Kong Sheng Kung Hui Welfare Council Limited, St. John's Cathedral, The Hong Kong Tuberculosis, Chest and Heart Diseases Association, Hong Kong Red Cross, Cedar Fund, The Society for the Relief of Disabled Children, St. James' Settlement, Against Child Abuse Limited, SAHK, The Samaritan Befrienders Hong Kong, Oxfam Hong Kong, World Vision Hong Kong and Children's Cancer Foundation.

The Council of St. Paul's Co-educational College Charitable Trust organised its annual Walkathon at The Peak on 6 November 2016. With the enthusiastic support of parents, staff, alumni and students, a sum of \$2.87 million was raised.

APPRECIATION

The sealing of the Time Capsule in January put a fitting end to the eventful Centenary Year and heralded the beginning of the School's second century. The past year marked a fresh start, yet also a continuation of our education mission of nurturing the leaders of tomorrow.

At SPCC, we always feel blessed with the love and care of our many stakeholders. In particular, I would like to thank our Council members, parents, alumni and the Education Bureau for their staunch support and invaluable advice. My deepest appreciation goes to our Council Chairman Dr Moses Cheng, Vice Chairman Dr Michael Mak and Supervisor Mr Chien Lee for their unfailing trust and guidance. We are also indebted to Dr Anissa Chan, who has just retired after 13 years at the helm of SPCC. During her tenure, the School saw a number of milestone developments and notably took on an international perspective.

It has only been three months since I took up the baton. While the students here have impressed me with their composure, confidence and humility, equally impressive is the competency, professionalism and commitment of my colleagues. Our teaching team remains our greatest asset. Never have they failed in rendering their time and support for the various educational initiatives we champion. I feel proud of the team and am grateful for their company at SPCC.

Table 1: Extra-Curricular Activities

	Name of Club	Activities in 2016-2017
A.	Subject Related Clubs / Societies	
	English Society	Board display, Literary Magazine, Halloween events, Thanksgiving booths, Christmas celebration activities, Valentine's Day activities, F1-F2 interclass debates.
	English Debating Team	SPCC English Debating Tournament, interschool competitions, interschool friendly debates, intra-team debates, training programme, assistance to interclass debates.
	Chinese Society	Board display, publication of bulletins, Lunar New Year and Chinese Valentine's Day celebration activities, recycling campaign for Lunar New Year red packets (joint function with Environmental Protection Club) Competitions: Chinese calligraphy, F2-F3 interclass debates, F2-F3 interclass competitions, F1 interclass competition (joint function with Chinese History Society and Liberal Studies Society).
	Putonghua Group	Board display. Competitions: F1 interclass singing contest, F2 duologue, F2 impromptu article recital, F2 interclass debates, F2 impromptu news reporting, F2 impromptu storytelling, and F2 commercial dubbing.
	Chinese Debating Team	Interschool competitions, interclass competitions, training workshops, training camp.
	Chinese History Society	Board display, publication of bulletins, workshops, exam strategy sharing, F1 interclass competition (joint function with Chinese Society and Liberal Studies Society), F2-F3 interclass competitions, Legends of The Three Kingdoms (joint function with Chess Club), and Chinese History activity day.
	Mathematics Club	Board display, speed calculation competition, GeoGebra tutorial session, exam strategy sharing. Games: "Room Escape", "St. Paulian Math Hunt", "Pi-Day".
	Economics Society	Board display, publication of newsletters, exam strategy sharing, book recommendation (joint function with Book Lovers' Club), Monopoly Week (joint function with Chess Club), F3 Triathlon Challenge (joint function with Biology Club and Liberal Studies Society), E-newsletters, Junior Achievement Company Programme.
	Geography-History Society	Board display, publication of newsletters, Heritage Trail, F1-F2 interclass Geography-History Challenge, Geography-History Days.
	Liberal Studies Society	Board display, publication of newsletters, "Secret Angel" (joint function with Health Education Club), F1 interclass competition (joint function with Chinese Society and Chinese History Society), F2 interclass competition, F3 Triathlon Challenge (joint function with Biology Club and Economics Society), F1-F3 exam strategy sharing.
	Junior Science Club	Board display, experiments, DIY bath bomb workshop, electricity workshop (joint function with Physics Club), ox eye dissection workshop, Science Week (joint function with Science League), F1-F2 interclass competitions.

	Biology Club	Board display, experiments, workshops, publication of bulletins, talks, Science Week (joint function with Science League and Junior Science Club), F3 Triathlon Challenge (joint function with Liberal Studies Society and Economics Society).
	Chemistry Club	Board display, publication of bulletins, experiments, workshops, Science Week (joint function with Science League and Junior Science Club).
	Physics Club	Board display, experiments, workshops, publication of magazines, talk (joint function with Astronomy Club), study group gatherings, Science Week (joint function with Science League and Junior Science Club).
	Computer Club	Board display, workshops, speed typing competition, visit, services for Sports Day & Swimming Gala.
	Art Club	Board display, chain bookmark workshop (joint function with Book Lovers' Club), Christmas glass globe workshop, green Christmas workshop (joint function with Environmental Protection Club), keychain workshop, interclass Christmas card competition.
	D&T Club	Board display, key chain workshops, engraving tutorial.
B.	Interest and Service Groups	
	Astronomy Club	Board display, Galaxy tie-dye workshop (joint function with Art Club), F1 interclass competition, talk (joint function with Physics Club).
	Chess Club	Board display, workshops, board games competitions, Monopoly Week (joint function with Economics Society).
	Christian Fellowship	Board display, gatherings and workshops, morning prayer meetings, "Tuestation", Michaelmas Fair (joint function with Community Service Group), Religious Week, "Praise from the Peak" at Walkathon, F6 farewell assembly, training camp.
	Community Service Group	Board display, Oxfam Poverty Lunch, service at Ebenezer School, Volunteer Movement, Community Leaders for Tomorrow, EQ Ambassador Programme, Michaelmas Fair (joint function with Christian Fellowship), UNICEF Young Envoys, Community Service Day, Kiwanis Community Service Award, Hong Kong Heart, joint school service project.
	Drama Club	Board display, interclass drama competition, Hong Kong School Drama Festival.
	Environmental Protection Club	Board display, recycling schemes, Green School Campaign (joint function with Prefect Board, Student Union, Art Club, DT Club, Chinese Society, Round Square Student Committee), "All about the Green", green Christmas celebration, green fashion show, green reminders, game stalls, publication of newsletters, "Lights-off" lunch and "No Air-con" lunch.
	Health Education Club	Board display, "Secret Angel" (joint function with Liberal Studies Society), Healthy Sporty Month, Eco-Fruity Week, games.

Model United Nations Club	Training workshops, conferences. Competitions: Cheongshim International Academy Model United Nations, Hong Kong Model United Nations, Hong Kong Junior Model United Nations.
Network 33	Training, morning assembly broadcasting, lunchtime broadcasting, video production, services for prize giving ceremonies, Sports Day, Swimming Gala.
Photography Society	Board display, light painting workshop, Photoshop workshop, services for morning assemblies, prize giving ceremonies, lunchtime concerts, club activities, Sports Day and Swimming Gala.
Stage Management Society	Training, backstage services for morning assemblies, prize giving ceremonies, Class Performances, club activities, school functions and music concerts.
Badminton Club	Board display, interclass competitions, referee training workshop, teacher-student badminton match.
Basketball Club	Board display, interclass competitions, F6 graduation match, teacher-student basketball match.
Cross Country Club	Board display, Percy Jackson Capture the Flag Competition (joint function with Book Lovers' Club), fitness games, interclass competitions, St. Paulian Math hunt (joint function with Mathematics Club).
Football Club	Board display, interclass competitions, referee training workshop, Teacher-student football match, and F6 graduation match.
Table Tennis Club	Board display, interclass competitions, training workshop, Teacher-student table tennis competition.
C. Uniform Groups	
Scouts	Regular gatherings, foot drill training, inter-patrol competition, camping, First Aid, hiking, Elderly Centre Service, services for Sports Day, Swimming Gala, Walkathon and Speech Day.
Girl Guides	Regular gatherings, knotting, foot drill training, DIY workshops, inter-patrol competitions, annual parade, hiking, camping, Elderly Centre Service, services for Sports Day, Swimming Gala, Walkathon and Speech Day.
<ul style="list-style-type: none"> • St John Ambulance Brigade • St Paul's Ambulance Cadet Division 	Regular gatherings, inter-divisional competitions, workshops, recruit training, services for Sports Day, Swimming Gala and Walkathon.
St Paul's Nursing Cadet Division	Regular gatherings, inter-divisional competitions, workshops, recruit training, services for Sports Day, Swimming Gala and Walkathon.

Table 2

I. Leadership

Jardine Scholarship		6H	Tang Ka Yan Tiffany
Student of the Year 2016			
Linguist (Putonghua)	Merit	4B	Yao Xuhong
CheongShim International Academy Model United Nations 2017 (9th Annual Session)			
Economic and Social Council	Best Delegate	4G	Hung Anthony Wang Leuk
	Outstanding Delegate	5H	Lam Stephanie
Press Committee	Best Delegate Reporter	2B	Jackson Leanne
Security Council	Best Delegate	3C	Suen Chung Man Christian
Hong Kong Model United Nations 2017			
Economic and Social Council	Honourable Mention	2E	Kong Wing Yan Megan
Historical Security Council	Honourable Mention	2C	Luk Tian Nan Gabrielle
North Atlantic Treaty Organization	Best Delegate	4G	Hui Cheuk Hei
		3C	Suen Chung Man Christian
Security Council	Best Delegate	2A	Liu Ngar Yin Bethanie
Hong Kong Junior Model United Nations			
Security Council	Best Delegate	3C	Suen Chung Man Christian
		3C	Suen Ho Ching Alicia
United Nations Environment Programme 3	Best Delegate	4A	Yiu Wing San
Hong Kong Award for Young People			
	Silver Award	6A	Chan Ching Kwan
		6I	Tsang Chun Hei
	Bronze Award	5A	Chan Sheung Kwan
Chief Scout's Award		5H	Yung Ryan Xandes
Hong Kong Chief Commissioner's Guide Award		6D	Wong Nok Ching
		6F	Yip Tsz Huen
2017 Outstanding Girl Guide Award			
Island West Division	Outstanding Girl Guide	6D	Wang Wei Tong Phoebe
The Kiwanis Community Service Award 2017		5I	Wong Wing Sum
Volunteer Movement			
	Gold Award for Volunteer Service		St. Paul's Co-educational College
	Gold Award	6A	Wong Ka Wai
		6B	Tung Yat Ying Irma
		6D	Wang Wei Tong Phoebe
		5A	Chan Sheung Kwan
		5A	Lee Shaun Chad
		5A	Ng Ki Ho
		5A	Hui Pergrin
		5C	Liu Tin Wai Elzaphan
		5C	Ngan Michael
		5C	Choi Hei Yan
		5F	Shek Tsz Ying
		5G	Kwan Pok Chung
		5G	Mak Cheuk Nam Markus
		5G	Au Yeung Yee Man
		5G	Ng Lok Sen Rosemary
		5G	Wong Sum Yi Nikki
		5H	Wong Chin Hei Nethinim
Yan Oi Tong Maritime Silk Road Exploration Tour to Sulawesi Island	Expedition Team Member	5I	Leung Hoi Sze
		4I	Chiu Hou Wai Colin
Student Environmental Protection Ambassador Scheme 2016-2017			
Outstanding Student Environmental Protection Ambassador	Silver Award	5B	Chan Ka Ki
		5B	Chan Oi Ni
	Bronze Award	5F	Fong Sum Lok
2016 年香港島傑出學生選舉			
高中組	2016 香港島優秀學生(中西區)	5G	麥卓南
初中組	2016 香港島十大傑出學生	2C	陸天藍

II. Creativity and Aesthetics

Odyssey of the Mind Hong Kong Regional Tournament 2017

Problem 5: <To Be Continued: A Superhero Cliffhanger> Division III	Champion		St. Paul's Co-educational College
	Ranatra Fusca Creativity Award		St. Paul's Co-educational College

Hong Kong School Drama Festival 2016-2017

Award for Outstanding Director	5G	Ng Lok Sen Rosemary
	4G	Ho Yan Yiu
Award for Outstanding Performer	5B	Cheung Cheuk Ying
	2E	Leung Hiu Fung
Award for Outstanding Stage Effect		St. Paul's Co-educational College
	5F	Kwok Ka Hin
	5H	Wan Ho Ching Hermian
	4A	Chun On Ching
	4E	Woo Dorothy Hoi Shan
	3G	Wong Yuk Hung Maximus
Award for Outstanding Cooperation		St. Paul's Co-educational College

2016 Hong Kong International Acappella Contest

Heats--School Division		
Choir Ensemble	Gold Diploma	St. Paul's Co-educational College
Finals--School Division		
Choir Ensemble	Silver Diploma	St. Paul's Co-educational College

8th Winter Band Festival

Senior Division	Silver Award	5D	Cheung Chi King Timothy
		5I	Hui Lok Yin

Hong Kong Youth Music Competition 2017

Youth Senior	Gold Prize	5I	Kam Wing Nga Eugenia
--------------	------------	----	----------------------

Hong Kong Children and Youth Piano Contest

Gold	1C	Ng Sze Fan
------	----	------------

Arts Buddies 2017

Best Performance	4I	Chung Mung Tim
Best Study Report	4I	Chung Mung Tim

第二屆全港中學學界廣告賣橋王

網上我至LIKE廣告橋段大獎	3B	馮希晴
	3F	胡若曦
	3F	楊凱雯
品牌大獎	2F	張恩晴
	2F	周洛婷
	2F	馮望知
	2F	紀汶希
	2F	李曜彤
	2F	梁斯婷
至SELL得大獎	2F	張恩晴
	2F	周洛婷
	2F	馮望知
	2F	紀汶希
	2F	李曜彤
	2F	梁斯婷

2017 徐悲鴻盃國際青少年兒童美術比賽

國畫系			
中學組	亞軍	1D	施卓希
西畫系			
高中組	一等獎	5F	何芍韻

69th Hong Kong Schools Music Festival

Group		
Singing in Chinese		
Senior Mixed Voice Choir (First Division)	2nd	St. Paul's Co-educational College
Junior Mixed Voice Choir (First Division)	2nd	St. Paul's Co-educational College
Junior Girls Choir (First Division)	2nd	St. Paul's Co-educational College
Singing in Foreign Language		
Senior Mixed Voice Choir (First Division)	2nd	St. Paul's Co-educational College
Junior Mixed Voice Choir (First Division)	2nd	St. Paul's Co-educational College
Junior Girls Choir (First Division)	3rd	St. Paul's Co-educational College
String Quartet		
Junior	1st	St. Paul's Co-educational College
Woodwind Quartet	2nd	St. Paul's Co-educational College
Harmonica Band	2nd	St. Paul's Co-educational College
Harmonica Ensemble	2nd	St. Paul's Co-educational College
	3rd	St. Paul's Co-educational College

III. Mathematics, Science and Humanities

Australian Mathematics Competition 2016

Senior	Prize	6E	Lau Kin Chung Kenny
	High Distinction	6A	Wong Ka Wai
		6C	Leung Ka Yat
		6I	Kwok Chi Yan
	Distinction	6C	Fang Mingyue
		6E	Lam Bryan
		6H	Lee Tsz Kiu Matthew
		6I	Ho Chun Hei
		6I	Lo Chun Yin Jason
Intermediate	Prize	5A	Tsang Long Kiu
	High Distinction	5E	Wong Ching Ho
		5I	Li Yichen
		4A	Cheung Kai Hei Trevor
		4A	Ko Hon Ching
		4C	Mok Ka Lam Kevin
	Distinction	5A	Chan Sheung Kwan
		5A	Tiu Yuen Chak
		5G	Chen Baile
		5G	Ng Sheung Chit
		5G	Po Ryan Lok Him
		5G	Yiu Nga Lik Alec
		5G	Li Yaqiao
		4A	Yiu Wing San
		4C	Chan Kwan Lok
		4C	Sy Pak Ho Gordon
		4C	Tse Shing Hei
		4D	Yuen Yu Ching
		4G	Pang Tsz Ching
		4I	Chung Mung Tim
Junior	Prize	2A	Chan Cheuk Hong
	High Distinction	3G	Yeung Ka Wing
		2E	Wong Ka Lam
	Distinction	3A	Chan Kwan Leung
		3B	Lo Chun Hei Kelvin
		3C	Suen Chung Man Christian
		3D	Cheng Chi Him
		3D	Lam Pui Chung
		3D	Tang Yiu Nam Edwin
		3E	Lam Cheuk Wang
		3E	Seet Kwong Yan
		3F	Lee Hans
		2A	Chan Cheuk Hang Darius
		2A	Kwok Hiu Kwan
		2B	Chen Bide
		2D	Wong Hei Ying
		2E	Lee Kwan Ho Arthur
		2E	Yuen Lik Fu
		2E	Lau Yin Tung
		2F	Chui Pui Kei
		2G	Wong Siu Hong
International Mathematical Modeling Challenge 2017			
Greater China Final	Outstanding Award	5G	Chen Baile
		5G	Kwan Pok Chung
		5G	Po Ryan Lok Him
		5H	Lam Hoi Ying Athene
International Mathematical Olympiad Preliminary Selection Contest Hong Kong 2017			
	Gold Award	4A	Cheung Kai Hei Trevor
	Bronze Award	5A	Tsang Long Kiu
	Honourable Mention	5E	Wong Ching Ho
Hong Kong Mathematical High Achievers Selection Contest			
Overall	1st Runner-up		St. Paul's Co-educational College
Individual	3rd Runner-up	3E	Lam Cheuk Wang
	1st Class Honour	3B	Lo Chun Hei Kelvin
		3D	Cheng Chi Him
		3E	Lam Cheuk Wang
	3rd Class Honour	3D	Lam Pui Chung
Pui Ching Invitational Mathematics Competition			
Group	2nd Runner-up		St. Paul's Co-educational College
Senior	Silver Award	5A	Tsang Long Kiu
	Bronze Award	5E	Wong Ching Ho

F4	Silver Award	4A	Cheung Kai Hei Trevor
		4C	Sy Pak Ho Gordon
F3	Bronze Award	4A	Ko Hon Ching
	Gold Award	3B	Lo Chun Hei Kelvin
	Silver Award	3E	Lam Cheuk Wang
	Bronze Award	3D	Lam Pui Chung
F2	Gold Award	2A	Yip Chun Hei
F1	Gold Award	1E	Chan Kwan
Sing Yin Secondary School Invitational Mathematics Competition			
Group	1st Runner-up		St. Paul's Co-educational College
		4A	Yiu Wing San
		4C	Mok Ka Lam Kevin
		4C	Sy Pak Ho Gordon
		4I	Chung Mung Tim
Individual	2nd Runner-up	4C	Sy Pak Ho Gordon
True Light Girls' Invitational Mathematics Contest 2016			
	Distinction	3A	Kwok Wing Yu
Hong Kong Mathematics Creative Problem Solving Competition for Secondary School			
	Gold Award	2A	Cheung Yui Hin Marvil
		2A	Yip Chun Hei
		1E	Ho Pak Fung
		1G	Yu Lok Hei
Mathematics Book Report Competition for Secondary Schools			
Junior Secondary	1st Class Prize	1C	Ng Cheuk Hei
	2nd Class Prize	1C	Wong Cheuk Hong
Secondary School Mathematics and Science Competition 2017			
Mathematics	Medal	5A	Lai Cheuk Fai
		5A	Li Lok Yin
		4A	Cheung Kai Hei Trevor
Physics	Distinction	4A	Yiu Wing San
	Medal	5A	Li Lok Yin
		4A	Cheung Kai Hei Trevor
	High Distinction	5A	Lai Cheuk Fai
		4A	Ho Tsi Lok
Chemistry	Medal	5A	Tiu Yuen Chak
	High Distinction	5A	Li Lok Yin
		5A	Yeung Man Lok Anson
		5D	Cheung So Yee
		4A	Cheung Kai Hei Trevor
	Distinction	5A	Lai Cheuk Fai
		5I	Choi Chung Yan
		4A	Ho Tsi Lok
		4A	Seet Kwong Yin
		4A	Yiu Wing San
Biology	Medal	5A	Li Lok Yin
		5A	Tiu Yuen Chak
		5A	Yeung Man Lok Anson
	High Distinction	5A	Lai Cheuk Fai
		5D	Cheung So Yee
		5I	Choi Chung Yan
		4A	Cheung Kai Hei Trevor
		4A	Ho Tsi Lok
	Distinction	4G	Pang Tsz Ching
Hong Kong 4D Frame Maths & Science Creativity Competition			
	Silver Award	1A	Ngai Ching Yung
		1C	Kwong See Ching
Hong Kong Physics Olympiad 2017			
Group	Best School Award		St. Paul's Co-educational College
Outstanding Student Performance Awards	1st Runner-up	4A	Cheung Kai Hei Trevor
Individual	1st Honour	4A	Ko Hon Ching
		4A	Tang Yiu Wang Jason
		3E	Lam Cheuk Wang
	2nd Honour	4A	Yiu Wing San
	3rd Honour	4A	Kwok Tsz Wing
		4E	Lee Yung Pok
		4E	Chow Wing Yi Winnie
	Honourable Mention	4A	Lee Wai Lam
		4A	Mui Chun Wai
		4A	Seet Kwong Yin
		4C	Mok Ka Lam Kevin

13th Pan-Pearl River Delta and Chinese Elite Schools Physics Olympiad

Merit	4A	Cheung Kai Hei Trevor
	4A	Ko Hon Ching
	3E	Lam Cheuk Wang

Sing Yin Physics Olympiad 2016-2017

Merit	4A	Cheung Kwai Hei Trevor
	4A	Kam Chun Kei
	4A	Ko Hon Ching
	4A	Tang Yiu Wang Jason
	4C	Mok Ka Lam Kevin
	4E	Chow Wing Yi Winnie

Australian National Chemistry Quiz 2016

Senior Division Year 11

Excellence	6A	Luk Tat Yi
	6B	Tung Yat Ying Irma
	6C	Sun Shang Ting
	6I	Chan Ho Shuen
High Distinction	6I	Cheung Tsz Yan
	6A	Chan Hiu Fai
	6A	Chan Kwan Ching
	6A	Ng King Hei Kelvin
	6A	Chan Kam Yan
	6A	Wong Ka Wai
	6A	Wu Wing Fong
	6C	Cheng Kwan Kin
	6E	Lau Kin Chung Kenny
	6G	Lam Gigi
Distinction	6A	Cheng Cheuk Kin Kevin
	6B	Ng Ki Yu
	6B	Chan Wing Yuet
	6E	Wong Aidan
	6E	Law Hoi Yan Stephanie
	6E	Leung Shong Shong
	6F	Lee Yuen Chun
Excellence	6I	Chan Ching Kwan
	5A	Chan Hiu Lok
	5A	Lai Cheuk Fai
	5A	Lee Shaun Chad
	5A	Li Lok Yin
	5A	Luk Hei
	5A	Or Ching Hei
	5A	Tiu Yuen Chak
	5A	Tsang Long Kiu
	5A	Yeung Man Lok Anson
	5A	Yip Shing Chung
	5A	Lo Wing Fei
	5C	Lam Sze Ho
5C	Kwok Yee Ting	
5G	Ng Sheung Chit	
5H	Cheung Jovian Y	
High Distinction	5A	Chan Sheung Kwan
	5A	Ip Ching Lam
	5A	Chan Sik Chi
	5A	Hui Pergrin
	5B	But Yuet Ming
	5B	Or Shuk Mei
	5B	Li Kwan Yin
	5C	Ngan Michael
	5C	Ng Chung Ling
	5D	Cheung So Yee
	5E	Chan Long Ki
	5E	Fan Wai Hin
	5E	Chan Lee Yan
	5G	Kwan Pok Chung
	5G	Au Yeung Yee Man
5G	Wong Sum Yi Nikki	
5H	Lam Hoi Ying Athene	
5I	Choi Chung Yan	
Distinction	5A	Lam Wai Kuen
	5H	Wong Chin Hei Nethinim
Excellence	4B	Chan Cheuk Hei Grace
	4G	Lee Chi Ying Jasmine
	4G	Pang Tsz Ching
High Distinction	4A	Yiu Wing San
	4A	Cheung Kai Hei Trevor
	4A	Ko Hon Ching
	4A	Chan Kam Huen

Junior Division Year 10

Excellence	5A	Chan Hiu Lok
	5A	Lai Cheuk Fai
	5A	Lee Shaun Chad
	5A	Li Lok Yin
	5A	Luk Hei
	5A	Or Ching Hei
	5A	Tiu Yuen Chak
	5A	Tsang Long Kiu
	5A	Yeung Man Lok Anson
	5A	Yip Shing Chung
	5A	Lo Wing Fei
	5C	Lam Sze Ho
	5C	Kwok Yee Ting
5G	Ng Sheung Chit	
5H	Cheung Jovian Y	
High Distinction	5A	Chan Sheung Kwan
	5A	Ip Ching Lam
	5A	Chan Sik Chi
	5A	Hui Pergrin
	5B	But Yuet Ming
	5B	Or Shuk Mei
	5B	Li Kwan Yin
	5C	Ngan Michael
	5C	Ng Chung Ling
	5D	Cheung So Yee
	5E	Chan Long Ki
	5E	Fan Wai Hin
	5E	Chan Lee Yan
	5G	Kwan Pok Chung
	5G	Au Yeung Yee Man
5G	Wong Sum Yi Nikki	
5H	Lam Hoi Ying Athene	
5I	Choi Chung Yan	
Distinction	5A	Lam Wai Kuen
	5H	Wong Chin Hei Nethinim

Junior Division Year 8

Excellence	4B	Chan Cheuk Hei Grace
	4G	Lee Chi Ying Jasmine
	4G	Pang Tsz Ching
High Distinction	4A	Yiu Wing San
	4A	Cheung Kai Hei Trevor
	4A	Ko Hon Ching
	4A	Chan Kam Huen

	Distinction	4E 4C	Cheung Him Shun Adrian Chan Yat Ching
Chemists Online Self-study Award Scheme 2016	Diamond	5A 5A 5A 5A 5A 5A 5C 5H 5I 4A 4A 4A	Chan Sheung Kwan Hui Ting Wai Kwok Yat Long Li Lok Yin Yip Shing Chung Lee Tsz Ching Cathy Yuen Tak Ka Lam Hoi Ying Athene To Yuen Lam Cheung Kai Hei Trevor Ho Tsi Lok Mui Chun Wai
Hong Kong Biology Olympiad for Secondary Schools 2016-2017	1st Class Honour	6A 6A 5A	Ng King Hei Kelvin Tang Wai Chi Ip Ching Lam
	2nd Class Honour	6D	Hung Suet Hang Amy
International Junior Science Olympiad 2017 Hong Kong Screening	Team	Champion	3A Kwan Leong Chit Jeff 3B Lo Chun Hei Kelvin 3E Lam Cheuk Wang
	Individual	1st Class Honour	3G Tang Cheuk Sang Steve 3A Kwan Leong Chit Jeff 3B Lo Chun Hei Kelvin
		2nd Class Honour	3E Lam Cheuk Wang 3G Tang Cheuk Sang Steve
Hong Kong Budding Scientists Award 2017		Honorable Mention	4G Cheong Noel 4G Pang Tsz Ching 3A Kwan Leong Chit Jeff 3D Chan Alexander Chun Lok 3D Tang Yiu Nam Edwin
2017 Science Assessment Test		Diamond Award	3C Wong Chun Hei 3D Chung Kwun Hang Henry 3D Lam Pui Chung 3E Seet Kwong Yan 3F Sze Cheuk Fung 3F To Cheuk Sang 3G Tang Cheuk Sang Steve
		Gold Award	3A Lam Hei Tung 3A Wong See Laam 3D Chan Alexander Chun Lok 3D Tang Yiu Nam Edwin 3E Lee Tsz Ching 2E Wong Ka Lam
Hong Kong Student Science Project Competition 2017		Best Presentation Award	3D Chan Alexander Chun Lok 3D Tang Yiu Nam Edwin 3D Chan Ying Yu Bernice 3D Liu Sum Yi 3D Wong Shun Ling
"SciPOP" Science Presentation Contest 2017		1st Runner-up	5A Chan Hiu Lok 5A Lee Shaun Chad 5A Lo Wing Fei 5E Fan Wai Hin
		Honorable Mention	5A Ip Ching Lam 5A Tsang Long Kiu 5G Mak Cheuk Nam Markus 5G Po Ryan Lok Him
		Merit	5A Ip Ching Lam 5A Tsang Long Kiu
FedEx Express / JA International Trade Challenge 2017		Winning Team	6C Ho Kevin Loktin 6C So Lok Man
Hong Kong Finals		1st Prize	6C So Lok Man
Asia Pacific Region		3rd Prize	6C Ho Kevin Loktin

Junior Achievement Company Programme 2016-2017

School-Based Track

JA Company of the Year

Best Presentation Award

Most Popular Offering Award at the Trade Fair

Corporate Sustainability Award

2nd Runner-up

Winner

Champion

Winner

St. Paul's Co-educational College

St. Paul's Co-educational College

St. Paul's Co-educational College

St. Paul's Co-educational College

香港初中數學奧林匹克全國青少年數學論壇選拔賽

中三

銀獎

三戊 林綽宏

銅獎

三丁 林佩聰

一等獎

三丁 林佩聰

二等獎

三戊 林綽宏

三乙 鄭禮泓

三乙 羅俊熙

三丁 鄭智謙

三戊 王孝仁

三等獎

三乙 麥國能

三丁 何樂勤

中二

金獎

二甲 葉俊希

銅獎

二甲 張睿軒

二丁 姜天朗

一等獎

二甲 葉俊希

二甲 張睿軒

二丁 姜天朗

二等獎

二甲 陳焯鏗

二甲 鄭晟澤

二乙 林愷楠

二乙 彭博麟

二戊 阮力扶

中一

銀獎

一戊 陳 軍

一等獎

一戊 陳 軍

二等獎

一丙 舒宇嵐

一己 周昭均

三等獎

一甲 劉駿軒

一甲 鄧皓文

一丁 林雋軒

一戊 錢宇澤

香港華羅庚金杯少年數學邀請賽

團體

冠軍

聖保羅男女中學

二甲 葉俊希

二甲 張睿軒

一戊 陳 軍

中二

冠軍

一庚 嚴子軒

二甲 葉俊希

中一

殿軍

二甲 張睿軒

冠軍

一戊 陳 軍

IV. Language and Culture

Worlds Individual Debating and Public Speaking Championship	Hong Kong Team Member	5H	Suen Hoy Yin
	Ranked 1st on the HK Team	5H	Suen Hoy Yin
HKSDPSC Junior Hong Kong Schools Debating Championship			
Team	1st Runner-up		St. Paul's Co-educational College
	Top 10 Speaker	3C	Suen Chung Man Christian
		3C	Suen Ho Ching Alicia
Evershed Cup 2017			
Team	Champion	4I	Wai Man Hei Christopher
		3D	Tsui Ching Tung
		3F	Wong Wang Chit Wilfred
		3G	Yang Kwok Sum Colson
	Best Speaker	3G	Yang Kwok Sum Colson
	Top 10 Speaker	4I	Wai Man Hei Christopher
		3D	Tsui Ching Tung
Hong Kong Mooting and Mock Trial Competition 2017			
Team	1st Runner-up	5G	Wong Sum Yi Nikki
		5I	Chan Chin Wang Karen
		4I	Wai Man Hei Christopher
		4I	Liao Hui-yi Helaine
	Bencher's List of Honorary	5I	Chan Chin Wang Karen
		4I	Liao Hui-yi Helaine
32nd Sing Tao Interschool Debating Competition			
Team	1st Runner-up	5H	Chan Lauren Elise Le Cheng
		5H	Suen Hoy Yin
		4I	Liao Hui-Yi Helaine
Cambridge Asian British Parliamentary Championship 2016			
16U Category	Best Speaker in Asia	4I	Liao Hui-Yi Helaine
Trinity Guildhall Drama & Speech Exams			
Acting & Speaking			
Speech & Drama (Solo)			
Grade 5	Distinction	2B	Jackson Leanne
Communication Skills (Individual)			
Grade 6	Distinction	3C	Suen Chung Man Christian
Grade 5	Distinction	2E	Baum Ryan Frank
RTHK "The Speaker" English Public Speaking Contest	Champion	5H	Mok Ka Ka Janis
4th Junior Individuals Public Speaking Championship			
Impromptu Speaking	1st	3C	Suen Chung Man Christian
	2nd	2B	Lam Justin
Overall in All Categories	6th	3C	Suen Chung Man Christian
The Hong Kong Federation of Youth Groups Standard Chartered			
Senior Division	Champion	5H	Mok Ka Ka Janis
2016-2017 WYNG Philomathia Student Essay Contest	Winning Finalist	5G	Wong Sum Yi Nikki

Cambridge Hong Kong Affairs Essay Competition	Championship Distinction	5H 6F	Mok Ka Ka Janis Wong Wui Long
Tung Wah Group of Hospitals 'Good People Good Deeds' English Middle Level	Gold Award	2C	Luk Tian Nan Gabrielle
第十三屆全港中學「兩文三語」菁英大比拼			
高級組	冠軍	五戊	黃程灝
初級組	冠軍	三丙	林奕孜
	季軍	三丙	黃摯毅
	英文最佳文章	三甲	關亮節
		三丙	林奕孜
第八屆「普藝盃」朗誦才藝大賽	亞軍	一丙	陳衍嵐
中國語文菁英計劃 2016-2017	菁英金獎	三丙	林奕孜
		三戊	林綽宏
	菁英銅獎	三乙	鄭禧泓
即席辯論比賽	冠軍	三丙	林奕孜
	亞軍	三戊	林綽宏
才藝表演	季軍	三戊	林綽宏
		三戊	薛廣恩
中華文化問答比賽	季軍	三乙	鄭禧泓
第十九屆全港中小學普通話演講比賽			
高中組	全港總亞軍	四乙	姚旭鴻
港島區高中組	金獎	四乙	姚旭鴻
		四丙	林浩瑋
	最具創意獎	四丙	林浩瑋
	最佳口才獎	四丙	林浩瑋
港島區初中組	最具創意獎	三戊	趙如意
	最佳口才獎	三戊	趙如意
《青匯盃》2017全港中學辯論邀請賽			
決賽	冠軍	四甲	甘浚淇
		四乙	何安兒
		四乙	姚旭鴻
		四己	李 瞳
		四己	吳靄琳
		四壬	曾昭然
		三丙	王 懂
		三戊	林綽宏
		三己	黃弘哲
		三庚	蔡滿晴
		二戊	黃允怡
《香港中學生文藝月刊》「校園創作擂台陣」投稿比賽	冠軍	三戊	趙如意
第十七屆深圳讀書月香港區讀書隨筆寫作比賽			
初中組	三等獎	二己	蔣茵如
「香港高中校本評核優秀學習成果獎——中國語文科」比賽	亞軍	六丁	孔雪珩
第三屆香港中學生文藝散文即席揮毫大賽	亞軍	三乙	鄭禧泓
	季軍	三丙	林奕孜

68th Hong Kong Schools Speech Festival

Solo Verse Speaking

Open

Non-Open

Champion

Champion

5E Won Larry Justin
 5H Mok Ka Ka Janis
 4B Wong Yi
 4I Wong Ching Yu
 3G Yang Kwok Sum Colson
 2C Chan Hayden Martin
 2C Luk Tian Nan Gabrielle
 2F Yiu Alvin
 1B Ma Cheuk Laam Charmaine
 1C Wong Cheuk Hong
 1C Cheung Chantal Kwong Yan

1st Runner-up

5E Won Larry Justin
 4H Yeung Ka Lam Karen
 3A Lui Sze Wing
 3G Lee Christine Hiu Yan
 2F Lee Yiu Tung
 1A Man Tak Wai
 1B Chiu Ian
 1B Hui Yanying Annicia
 1D Wong Yik Ching Ivy

2nd Runner-up

5B Lau Ka Tai
 5C Cheng Lok Yin
 5C Yu Bethany
 4D Cheung Yuet Yee
 3A Chan Kwan Leung
 3G Kwong Yan Lam
 2A Lui Long Yan
 2E Ho Mun Sum Josephine
 2E Ho Audrey See Wai
 2E Ng Chun Hei
 2F Leung Kin Lok
 2G Ho Kwan Mon
 1B Wong Yat Him Cyrus
 1B Hui Sin Hang Phoenix
 1B Li Si Rui
 1C Chan Chit Ning Jenny
 1D Yu Ho Him Enoch
 1D Chiu Ka Wai Venessa
 1F Keung Ho Lun
 1F Tse Ho Lam
 1F Chow Kei Yin Audrey

Solo Prose Reading

Non-Open

Champion

1C Yang Henry Bing Ray
 1D Chiu Ka Wai Venessa
 1E Yau Wai Shun

1st Runner-up

3A Chan Kwan Leung

2nd Runner-up

5C Choi Hei Yan

Shakespeare Monologue

Non-Open

Champion

3G Wong Joshua

Dramatic Duologue

Champion

4H Ko Olivia
 4H Wu Anna
 1C Yang Henry Bing Ray

Public Speaking Solo	1st Runner-up	1F	Tang Liam Jia Yong
		3A	Keung Wai Oi
	2nd Runner-up	3A	Tang Weiping Valerie
		4C	Fung Sze Wing Esther
	Champion	4F	Cheung Hei Ching
	5H	Mok Ka Ka Janis	
	2nd Runner-up	2B	Lam Justin
		1B	Ma Cheuk Laam Charmaine

第六十八屆香港學校朗誦節

女子粵語詩詞獨誦	亞軍	三丁	徐靖童
		三己	中川麗嘉
		一丁	張雅文
	季軍	五壬	蔡頌恩
男子粵語詩詞獨誦	冠軍	二乙	何敏華
	季軍	一己	林沛賢
		一丙	黃焯康
	冠軍	四壬	黃清渝
女子普通話詩詞獨誦		二乙	何敏華
	亞軍	二戊	江穎忻
		一乙	何婉彤
	季軍	三丙	蕭凱玲
		三戊	李芷晴
		三己	陳穎瞳
		一丙	鄭思晴
		一庚	歐旻欣
	冠軍	二丙	王冠皓
	冠軍	四丁	曾晴
		一丁	趙家蔚
	亞軍	四丁	張悅怡
男子普通話詩詞獨誦		四辛	林倚琦
		二乙	何敏華
		二戊	劉彥童
		二己	李曜彤
		一甲	許晴沂
		一丙	陳衍嵐
	季軍	二丙	陳巧恩
		二戊	何敏心
	冠軍	四庚	何欣饒
		四壬	黃清渝
		三丁	徐靖童
	亞軍	三戊	余愷殷
女子粵語散文獨誦		五乙	洪焯焯
		四己	李瞳
		三庚	鄭恩霖
		二丙	陳巧恩
		二戊	何思慧
		二戊	江穎忻
		一乙	馬卓嵐
		一丙	鄭思晴
	季軍	三丙	陳曉怡
		二乙	何敏華
		一乙	沈曉彤
	冠軍	一丙	楊秉睿
男子普通話散文獨誦		一己	姜焯滂

二人對話朗誦

宗教作品朗誦
歌詞朗誦

季軍

亞軍

亞軍

亞軍

季軍

季軍

季軍

二己

一丙

五甲

五丙

五丙

五辛

四己

四己

二戊

二己

二乙

四壬

姚 毅

吳施凡

李芷晴

袁得嘉

鄭樂然

鄭倚心

陳詩穎

李 瞳

王思齊

趙凱妍

何敏華

梁嘉盈

V. Sports

BOCHK Bauhinia Bowl Award 2016-2017

Co-ed Schools Champion St. Paul's Co-educational College

Inter-School Swimming Competition 2016-2017 (Division One)

Team

Girls C Grade Overall 3rd Runner-up St. Paul's Co-educational College
Boys C Grade Overall 3rd Runner-up St. Paul's Co-educational College

Individual

Girls A Grade

200m Breaststroke 1st Runner-up 5H Mok Ka Ka Janis
200m Freestyle 2nd Runner-up 5H Leung Ho Ching

Girls C Grade

4 x 50m Medley Relay 3rd Runner-up 2A Yung Ho Yan Audrey
2B Kong Chin Fei Glenn
1C Wang Ho Yan
1F Liu Jenny

100m Breaststroke 2nd Runner-up 1F Liu Jenny

50m Butterfly 3rd Runner-up 1C Wang Ho Yan

Boys C Grade

4 x 50m Medley Relay 2nd Runner-up 2B Lai Cheuk Yiu
1A Kwok Man Shun Linus
1C Yang Henry Bing Ray
1E Wong Aidan Chun Yin
50m Backstroke 3rd Runner-up 1A Kwok Man Shun Linus
50m Butterfly 2nd Runner-up 2B Lai Cheuk Yiu

Speedo All Hong Kong School Jing Ying Swimming Tournament 2016-2017

Secondary Schools (Girls)

200m Freestyle 3rd 5H Leung Ho Ching

2016-2017 Division 2 Age Group Long Course Swimming Competition (Part 3)

Boys 13-14 Years

200m IM Champion 2B Lai Cheuk Yiu

10th Shatin Cup Novice Swimming Championships

Individual Overall Champion 2B Lai Cheuk Yiu
50m Backstroke Champion 2B Lai Cheuk Yiu
50m Breaststroke 1st Runner-up 2B Lai Cheuk Yiu
50m Butterfly Champion 2B Lai Cheuk Yiu
50m Freestyle Champion 2B Lai Cheuk Yiu

2016 Canada Panda Cup International Invitation Tournament

Table Tennis Tournament Division A

Team Champion 5D Cheung Yin To

2017 French Junior & Cadet Open, ITTF Premium Junior Circuit

Table Tennis

Cadet Girls' Teams 2nd Runner-up 2E Ng Wing Lam
Cadet Girls' Doubles 2nd Runner-up 2E Ng Wing Lam

2017 ITTF World Junior Circuit SET Thailand Junior & Cadet Open (Golden Series)

Cadet Girls' Teams	1st Runner-up	2E	Ng Wing Lam
Cadet Girls' Single	1st Runner-up	2E	Ng Wing Lam

All Hong Kong Schools Jing Ying Table Tennis Tournament 2016-2017

Secondary Schools Section

Team

Boys A Grade	2nd Runner-up		St. Paul's Co-educational College
--------------	---------------	--	-----------------------------------

Individual

Girls Singles	2nd Runner-up	1E	Hui Patrina
Boys Doubles	1st Runner-up	5F	Wong Ho Hin
		3G	Hui Kyle

Inter-school Table-Tennis Competition 2016-2017

Division One

Team

Girls Overall	3rd Runner-up		St. Paul's Co-educational College
Boys Overall	2nd Runner-up		St. Paul's Co-educational College
Girls C Grade	1st Runner-up		St. Paul's Co-educational College

		2E	Ng Wing Lam
		1B	Leung Jessica Danielle
		1E	Hui Patrina
		1E	Lin Wei Qing
		1E	Wu Zhuo Yin Jamie
		1E	Yeung Tsz Yung
Boys A Grade	2nd Runner-up		St. Paul's Co-educational College
		5A	Lam Wai Kuen
		5D	Cheung Yin To
		5F	Wong Ho Hin
		4C	Yenn Ho Yin

Inter-School Fencing Competition 2016-2017

Team

Girls Overall	2nd Runner-up		St. Paul's Co-educational College
Boys Overall	3rd Runner-up		St. Paul's Co-educational College
Girls Epee	3rd Runner-up	6F	Yip Tsz Huen

		6G	Chin Ching Han
		6G	Chu Pui Yan Jasmine
Girls Foil	2nd Runner-up	5E	Hui Ching Lam
		5H	Lee Areta
		2G	Chan Ka Yan
		1C	Chan Hin Nam Michelle
Boys Epee	3rd Runner-up	6C	Cheng Kwan Kin
		5C	Chan Shing Yan Ryan
		5E	Fan Wai Hin
		5E	Kwong Hok Lam Kenneth

Individual

Girls A Grade			
Epee	1st Runner-up	6F	Yip Tsz Huen
Foil	Champion	5H	Lee Areta
Girls B Grade			

Foil	2nd Runner-up	1C	Tam Hay Lam Helen
Sabre	1st Runner-up	4G	Ma Ho Chee
Girls C Grade			
Foil	Champion	2G	Chan Ka Yan
	1st Runner-up	1C	Chan Hin Nam Michelle
Boys A Grade			
Epee	2nd Runner-up	6H	Li Shao Zhang
Foil	1st Runner-up	6A	Kwok Tze Kong
	2nd Runner-up	6I	Cheah Marcus Zhi Yuan
		4A	Kam Chun Kei
Boys B Grade			
Foil	2nd Runner-up	3G	Wong Yuk Hung Maximus
Boys C Grade			
Epee	1st Runner-up	2F	Lum Yu Him
Foil	Champion	2G	Hung Yik Ming
	1st Runner-up	2E	Lee Kwan Ho Arthur
Sabre	2nd Runner-up	1C	Yim Tin Long

Asian Junior & Cadet Fencing Championships

Women's Cadet Team Sabre	2nd	4G	Ma Ho Chee
Women's Junior Team Sabre	3rd	4G	Ma Ho Chee
Women's Cadet Individual Sabre	3rd	4G	Ma Ho Chee

Inter-School Athletics Competition 2016-2017

Division Three (Area Two)

Team

Girls Overall	1st Runner-up		St. Paul's Co-educational College
Girls B Grade	Champion		St. Paul's Co-educational College
Girls C Grade	1st Runner-up		St. Paul's Co-educational College
Boys B Grade	2nd Runner-up		St. Paul's Co-educational College

Individual

Girls A Grade			
4 x 400m Relay	Champion	5A	Chan Sik Chi
		5A	Hui Pergrin
		5D	Cheung So Yee
		5E	Chan Lee Yan
		4C	Ng Ka Ching Tiffany
1500m	1st Runner-up	5E	Chan Lee Yan
400m	2nd Runner-up	5A	Chan Sik Chi
Girls B Grade			
4 x 100m Relay	Champion	4C	Ling Yan Therese
		4F	Tsang Ching Ching
		3A	Kwok Wing Yu
		3B	Chan Chi Chin Nunciata
		3E	Wong Sophie Man Wai
4 x 400m Relay	2nd Runner-up	4A	Wong Yuet Ching
		4E	Chow Wing Yi Winnie
		3A	Tang Weiping Valerie
		3G	Tang Suki
1500m	3rd Runner-up	4A	Wong Yuet Ching
800m	2nd Runner-up	4E	Chow Wing Yi Winnie
100m Hurdle	Champion	3A	Kwok Wing Yu
Long Jump	Champion	3A	Kwok Wing Yu
Shot Put	Champion	4G	Ma Ho Chee
Girls C Grade			
4 x 100m Relay	1st Runner-up	2F	Leung Sze Ting Jessie
		2F	Lo Lok Yi Aerin

4 x 400m Relay	Champion	1E Li Shek Yan 1E Wong Nga Yin 2D Hu Hsin Kuo Andrea 2E Ng Wing Lam 1C Wang Ho Yan 1E Tso Lauren 1F Liu Jenny
1500m	Champion	1F Liu Jenny
800m	Champion	1F Liu Jenny
200m	Champion	1E Li Shek Yan
Boys B Grade		
4 x 100m Relay	3rd Runner-up	3A Kwan Leong Chit Jeff 3B Ling Lok Yin Ian 3B Tang Hiu Chung 3E Leung Lok Him
4 x 400m Relay	2nd Runner-up	4D Chan Chun Ting Wilson 3D Yau Lok Hei Jamie 3G Hui Kyle 3G Yang Kwok Sum Colson
400m	2nd Runner-up	3G Hui Kyle
200m	1st Runner-up	3E Leung Lok Him
100m	1st Runner-up	3E Leung Lok Him

St. Paul's Secondary School Annual Sports Day

Girls

4 x 100m Invitation Relay	Champion	6C Fang Mingyue 6I Wong Yuen Ching 5H Yip Chin Wing Jamie 4F Tsang Ching Ching
---------------------------	----------	---

Inter-School Cross-Country Competition 2016-2017

Division One

Team

Girls A Grade	3rd Runner-up	St. Paul's Co-educational College
---------------	---------------	-----------------------------------

Division Three

Team

Boys C Grade	1st Runner-up	St. Paul's Co-educational College
--------------	---------------	-----------------------------------

Individual

Boys B Grade	3rd Runner-up	3G Yang Kwok Sum Colson
Boys C Grade	10 out of 147	1C Yang Henry Bing Ray

2016-2017 Hong Kong Inter-School King of The Road Cross Country Competition - Aberdeen Reservoir Station

Girls

A Grade	1st Runner-up	5D Cheung So Yee
	2nd Runner-up	5H Mok Ka Ka Janis
B Grade	Champion	4A Wong Yuet Ching
	6 out of 51	3B Ng Ka Wai
	9 out of 51	3A Tang Weiping Valerie
C Grade	Champion	1F Liu Jenny
Boys		
B Grade	2nd Runner-up	3G Yang Kwok Sum Colson

Inter-school Badminton Competition 2016-17

Hong Kong Island (Division One)

Team

Girls Overall	Champion	St. Paul's Co-educational College
---------------	----------	-----------------------------------

Girls B Grade	Champion		St. Paul's Co-educational College
Girls C Grade	1st Runner-up		St. Paul's Co-educational College
Boys C Grade	2nd Runner-up		St. Paul's Co-educational College
53rd Schools Dance Festival			
Modern Dance			
Overall Awards	Group Merit Award		St. Paul's Co-educational College
Group			
Modern Dance (Breath of Life)	Highly Commended Award		St. Paul's Co-educational College
Modern Dance (River Flows in Me)	Highly Commended Award		St. Paul's Co-educational College
Jazz Dance (Samurai and Ninja)	Highly Commended Award		St. Paul's Co-educational College
Jazz Dance (Stay Awake)	Honours Award		St. Paul's Co-educational College
Trio			
Jazz Dance (Scramble for Mic)	Highly Commended Award	5A 5B 5C	Wong Wing Man Isabella Chan Sum Yu Cheng Lok Yin
Solo			
Modern Dance (Innervoice)	Highly Commended Award	4B	Chow Tsz Wai
Solo			
Jazz Dance (Momentum)	Honours Award	5H	Chung Cheuk Hei Peony
45th Open Dance Contest			
Group			
Jazz Dance (Samurai and Ninja)	Gold Award and The Best Performance		St. Paul's Co-educational College
Jazz Dance (Stay Awake)	Gold Award		St. Paul's Co-educational College
2016 週年(長池)游泳團體錦標賽			
女子甲組			
100米蝶泳	季軍	四辛	黃凱欣
4 x 50米四式接力	冠軍	四辛	黃凱欣
恆生乒乓球學院恆生學界盃 2017			
中學組			
女子團體	亞軍	二戊 一戊	吳詠琳 許心怡
男子團體	季軍	五甲 五丁 五己 三丁 三庚 一乙	林煒權 張彥陶 王浩軒 鄭俊林 許志聰 陳建鋒
女子單打	冠軍	二戊	吳詠琳
男子雙打	亞軍	五己 三庚	王浩軒 許志聰
男子單打	季軍	五丁	張彥陶
恆生乒乓球學院 2016 獎學金獎勵計劃			
最佳球員		五己	王浩軒
最佳青年球員 (16-18歲)		五己	王浩軒
最佳少兒球員 (12歲以下)		一戊	許心怡
2017 全港公開乒乓球單項錦標賽			
男子雙打	殿軍	五丁	張彥陶
2017 全港公開青少年乒乓球錦標賽			
女子 U15 組 (13-15歲)團體賽	冠軍	二戊	吳詠琳

女子 U18 組雙打賽	冠軍	二戊	吳詠琳
男子 U18 組 (16-18 歲)團體賽	冠軍	五丁	張彥陶
男子 U18 組 (16-18 歲)單打賽	冠軍	五丁	張彥陶
		五己	王浩軒
		三庚	許志聰

皇者之戰馬拉松 2016

中學迷你隊際

女子組	冠軍		聖保羅男女中學
	亞軍		聖保羅男女中學
男子組	冠軍		聖保羅男女中學
二公里女子少年一組	冠軍	一己	廖子晴
	第七名	一戊	車淳安
二公里女子少年二組	第九名	二丁	胡心國
十公里女子少年組	冠軍	五戊	陳利欣
	第四名	四戊	周泳懿
	第五名	三甲	唐蔚平
	第六名	三庚	鄧心淇
	第八名	四甲	黃月晴
	第九名	五丁	張素兒
二公里男子少年二組	季軍	三庚	許志聰
	第六名	三戊	梁樂謙
二公里男子少年三組	第五名	四丙	嚴浩然
十公里男子少年組	第四名	三庚	楊國琛
	第七名	三甲	謝天行
	第九名	五丙	廖天衛

隊際外展劍擊(花劍)比賽 2016-2017

女子初級組	冠軍	一丙	鍾杞廷
		一丙	陳衍嵐
男子高級組	亞軍	四甲	甘浚祺
		四戊	李容博
		四戊	馬子聰
		三庚	黃鈺鴻

青少年公開劍擊錦標賽

女子佩劍 (U17組)	亞軍	四庚	馬曉孜
-------------	----	----	-----

分齡公開劍擊錦標賽

女子佩劍 (U17組)	亞軍	四庚	馬曉孜
-------------	----	----	-----

二十三歲以下劍擊錦標賽

女子佩劍 (U23組)	季軍	四庚	馬曉孜
-------------	----	----	-----

2016年度全港空手道青少年大賽

初級組			
女童14-15歲組別	季軍	三戊	余愷殷

Table 3: 第十七屆聖保羅男女中學家長教師會
會務簡報 (2016 – 2017 年度)

2016 年

日期	活動 / 項目
10 月 22 日	第十七屆會員大會暨常務委員會選舉 主題：青少年與家庭 講者：王愛玲博士
11 月 6 日	參與學校步行籌款
11 月 23 日	與學生會代表會面
12 月 3 日	家長班級茶聚

2017 年

日期	活動 / 項目
1 月 20 日	學生書展(一) 及 班聯絡員及家長義工與校長會面
1 月 21 日	本地及海外大學升學講座 講者：香港中文大學醫學院莫仲棠教授 香港大學經濟及工商管理學院陳國榮博士 香港科技大學電子計算機工程學系崔志英博士
2 月 11 日	行業考察：羅兵咸永道事務所
2 月 17 日	出版第三十三期會訊
3 月 4 日	就業講座 - 監管與法律 講者：香港金融管理局副總裁阮國恆先生、鍾明新大律師、畢文泰律師、梁凱欣律師、黃嘉信律師
3 月 11 日	講座 - 青少年精神健康--家長常見的十大疑問 講者：陳國齡醫生
5 月 13 日	中小學聯校講座 主題：科技發展如何影響下一代 講者：香港科技大學校長陳繁昌教授
6 月 23 日	家長義工聯誼聚餐
6 月 24 日	海外大學升學申請工作坊
6 月 27 日	學生書展(二)
6 月 28 日	頒發家教會週年獎項
7 月 5 日	出版第三十四期會訊
8 月 26 日	中一家長迎新日
10 月 21 日	第十八屆會員大會暨常務委員會選舉 主題：品學兼優 講者：劉馬露明校長

**Table 4: Alumni Association
List of Activities**

2016

Date	Activities
23 September	Happy Hour Drinks at Club Fly
24 September	Visit to SAHK LOHAS Garden (Art Jam & Talk)
9 October	Annual Dinner 2016 “武林盛宴”
5 November	SPCC Alumni Choir Annual Concert “Simply Mozart”
6 November	2016/2017 Walkathon
1 October	Participated in Rosaryhill School Old Students Association Invitational Basketball Tournament 2016
2 October	Participated in Rosaryhill School Old Students Association Invitational Badminton Tournament 2016
9 December	Christmas Happy Hour Gathering at Club Fly
15 December	Carol Service 2016
17 December	Alumni Homecoming Day

2017

Date	Activities
13 January	A Gathering with Class Coordinators
11 February	Technology and Entrepreneurship Career Panel
3 March	Spring Dinner 2017
17 March	Happy Hour Drinks at Club Fly
1 May	SPCC Alumni Choir “The Magnificat in Spring” Concert
6 May	SPCCAA Dragon Boat Team at the Sun Life Stanley Dragon Boat Warm Up Races 2017
8 June	Summer Gathering 2017 – Farewell to Dr Anissa Chan & P1 Admission Talk
16 June	Happy Hour Drinks at Club Fly
17 June	SPCC Alumni Basketball League 2016/2017 (Season 3) Final Playoff
17 June	Community Service - Visit to St James’ Settlement Day Activity Centre For Elderly (聖雅各福群會 浣沙長者中心)
5 July	Alumni Choir participated in Summer Concert
16 July	SPCCAA Dragon Boat Team at the Hong Kong Canoe Union Dragon Boat Races 2017

ST. PAUL'S CO-EDUCATIONAL COLLEGE
FINANCIAL SUMMARY FOR THE 2015/16 SCHOOL YEAR
(This financial summary is prepared based on the requirements and template as stipulated in EDB Circular No. 17/2012)

	Government Funds	Non-Government Funds
INCOME <i>(in terms of percentages of the annual overall income)</i>		
DSS Subsidy (including government grants not subsumed in the DSS unit rate payable to schools)	48.4%	N.A.
School Fees	N.A.	46.9%
Donations	N.A.	2.9%
Other Income	1.5%	0.3%
Total	49.9%	50.1%
EXPENDITURE <i>(in terms of percentages of the annual overall expenditure)</i>		
Staff Remuneration	73.1%	
Operational Expenses (including those for Learning and Teaching)	10.4%	
Provision for Fee Remission / Scholarship	7.2%	
Repairs and Maintenance	3.2%	
Depreciation	6.1%	
Total	100.0%	
Deficit for the School Year[#]	0.1 month of the annual expenditure	
Accumulated Surplus in the Operating Reserve at the End of the School Year[#]	2.0 months of the annual expenditure	
[#] <i>in terms of equivalent months of annual overall expenditure</i>		

The school has set aside sufficient provision for the fee remission/scholarship scheme according to Education Bureau's requirements.