

聖保羅男女中學

畢業典禮

二零一四年十二月十二日

ST. PAUL'S CO-EDUCATIONAL COLLEGE

SPEECH DAY

12 DECEMBER 2014

MEMBERS OF THE COLLEGE COUNCIL

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
Mr Aubrey KS Li	
Mr Willy KW Ngai	
Mrs Mimi YM Chan	
Professor Frederick KS Leung	
The Revd Canon Ian Lam	
Mr Bernard PH Auyang	
Ms Teresa MY Yang	
Dr Rocco SK Yim	
Dr Philip WT Leong	
The Revd Peter Douglas Koon	

PROGRAMME

1. School Hymn	The Assembly
2. Prayer	The Rev Canon Ian Lam
3. Welcoming Remark	Dr Moses Cheng
4. Principal's Report	Dr Anissa Chan Wong Lai Kuen
5. Address	Professor Peter Mathieson
6. Distribution of Certificates, Scholarships and Prizes	Dr Christina Mathieson
7. Vote of Thanks	Wu Stephanie Oi Lam Representative of Graduates
8. Chorus: The Greatest of these is Love	The College Choir
9. Benediction	The Rev Canon Ian Lam

SCHOOL HYMN

1. We build our school on Thee, O Lord;
To Thee we bring our common need;
The loving heart, the helpful word,
The tender thought, the kindly deed;
With these we pray Thy Spirit may
Enrich and bless our school always.
2. We work together in Thy sight,
We live together in Thy love;
Guide Thou our faltering steps aright,
And lift our thoughts to Heaven above.
Dear Lord, we pray Thy Spirit may
Be present in our school always.
3. Hold Thou each hand, to keep it just;
Touch Thou our lips, and make them pure;
If Thou art with us, Lord, we must
Be faithful friends and comrades sure.
Dear Lord, we pray Thy Spirit may
Be present in our school always.
4. We change, but Thou art still the same;
The same good Master, Teacher, Friend.
We change, but Lord, we bear Thy name;
To journey with it to the end;
And so we pray Thy Spirit may
Be present in our school always.

SCHOOL REPORT FOR 2013–2014

The College Council

Membership of the Council for the year 2013–2014 was as follows:

Dr Moses Cheng	Chairman with effect from 1 January 2014
Professor Tam Sheung-wai	Chairman (retired on 31 December 2013)
Dr Michael HH Mak	Vice Chairman
Mr Herbert HK Tsoi	Hon Secretary
Dr Marvin KT Cheung	Hon Treasurer (passed away on 13 September 2014)
Mr Chien Lee	Supervisor
Dr Anissa Chan	Principal
The Revd Canon Ian Lam	
Mr Aubrey KS Li	
Mr Ngai Kwok Wai	
Mrs Mimi YM Chan	
Professor Frederick KS Leung	
Mr Bernard PH Auyang	
Ms Teresa MY Yang	
Dr Rocco SK Yim	
Dr Philip WT Leong	
The Revd Peter Douglas Koon	with effect from 1 January 2014

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 Board, School Management Advisory 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 17 October 2013, 21 February 2014 and 24 June 2014.

Staff

1. Staff Changes

Teachers recruited w.e.f. 1 September 2014:

1. **Ms Cheang Sok Ieng**, Teacher of Chinese (PGDE, CUHK; BA in Chinese Language and Literature, CUHK)
2. **Mr Cheung Pak Leong**, Teacher of Mathematics (BSc in Mathematics, HKUST; PGDE, HKU; MPhil in Pure Mathematics, HKU)

3. **Mr Chong Chun Yu**, Teacher of English (MSc in Applied Linguistics and Second Language Acquisition, University of Oxford; BA and BEd in English Language Education, CUHK)
4. **Ms Chu On Lai**, Teacher of Music (PGDE, HKIEd; MA in Music, HKBU; BA in Music, HKBU)
5. **Mr Fung Ting Fai**, Teacher of English (BA in English Literature, Rollins College)
6. **Mr Kallagher, Richard James**, Teacher of English (Graduate Diploma in Law, University of Hertfordshire; PGDE, Institute of Education, University of London; BA in English Literature, Leicester University)
7. **Ms Lee Wai Chi Ivy**, Teacher of English (MA in Literary and Cultural Studies, HKU; PGDE, HKU; BA in English, CUHK)
8. **Ms Leung Ngai Man**, Teacher of Chinese (PGDE, HKU; BA in English Studies and Chinese Language and Literature, HKU)
9. **Mr Leung Wai Fat**, Teacher of Liberal Studies and History (BA in European Studies, HKU)
10. **Ms Xu Chen**, Teacher of Mathematics (PGDE, HKU; MPhil in Applied Mathematics, CityU; BSc in Mathematics and Applied Mathematics, Shanghai Jiao Tong University)

Teachers/ academic supporting staff who have left at the end of the academic year:

1. **Ms Cheung Yi Yuen Sophy**, Teacher of English
2. **Ms Leung Lai Wah Rosaline**, Teacher of Religious Studies
3. **Ms Leung Wai**, Teacher of Chinese
4. **Mr Luk Wai Hi**, Compliance Officer
5. **Mr Ng Kwong Wing**, Teacher of Mathematics
6. **Mr Pomeroy, Ian**, Teacher of English
7. **Ms To Shun Ka Ingrid**, Teacher of English
8. **Ms Um, Joanne Young**, Teacher of Music
9. **Mr Yeung Kit Wai**, Vice Principal

2. Qualifications of Principal and Teachers

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

- 119 have professional qualifications
- 124 possess a bachelor's degree
- 78 possess a master's degree
- 2 possess a doctor's degree

3. Teachers' Years of Service at SPCC

- 47 have taught for 1-5 years
- 39 have taught for 6-10 years
- 9 have taught for 11-15 years
- 31 have taught for over 15 years

4. Teachers' Professional Development and Further Studies

The following teachers have obtained either a Master's Degree or Diploma in Teacher Education during the year:

- Ms Chung Suk King, Master of Education, HKU, 2013
- Ms Sum Oi Wah Synthia, Master of Education, HKU, 2013
- Mr Chan Lung Chak, Master of Statistics, HKU, 2014
- Mr Fung Hon Fai, Master of Arts in Chinese Linguistics, PolyU, 2014
- Ms Hsu Yuk Kwan, PGDE, CUHK, 2014
- Ms Lee Ching Ying, PGDE, CUHK, 2014

During the year, the Principal undertook 190 hours in Continuing Professional Development activities in: i) structured learning: 43.5 hours; ii) action learning: 101.5 hours, and iii) service to education and community: 45 hours.

Class Organisation and Student Enrolment

	<u>1 September 2013</u>	<u>31 August 2014</u>	<u>No who left</u>
Secondary School (42 classes)	1,226 (555 boys, 671 girls)	1,149 (509 boys, 640 girls)	77

In 2013-2014, there were 7 classes in Form 1, Form 2, Form 3, Form 5, Form 6 and 10 classes in Form 4.

Fee Remission

For the year 2013-2014, 169 students were granted remission of tuition fees (5 were granted \$78,000; 93 were granted \$52,000; 1 was granted \$54,000; 31 were granted \$40,000; 19 were granted \$28,000; 15 were granted \$16,000 and 5 were granted \$4,000). Fifty-eight were recipients of book grants and 191 of Local Education Allowance. Ninety-three 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			F4 Prep Year	IBDP	
				F4	F5	F6		F5	F6
Chinese Language	√	√	√	√	√	√	√	√	√
Chinese Literature				√	√	√			
Chinese History	√	√	√	√	√	√			
English Language	√	√	√	√	√	√	√	√	√
Literature in English				√	√				
Spanish						√			
French									√
Liberal Studies	√	√	√	√	√	√			
Mathematics	√	√	√	√	√	√	√	√	√
Integrated Science	√	√							
Physics			√	√	√	√	√	√	√
Chemistry			√	√	√	√	√	√	√
Biology			√	√	√	√	√	√	√
Computer Literacy	√	√							
Introduction to Knowledge				√					
Independent Learning & Thinking							√		
Theory of Knowledge								√	√
History	√	√	√	√	√	√	√	√	√
Geography	√	√	√	√	√	√	√		√
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. *Nurturing in SPCC students a set of desirable attributes (Student Profile) for intellectual, personal, moral, spiritual and social development as a shared vision and educational goal*

To nurture the set of desirable attributes (Student Profile) in our students, the revised schemes of work with lesson design, learning pedagogies and assessment framework in each subject in Form 1 and Form 4 were

successfully implemented. Similar preparation for Form 2 and Form 5 was carried out during the year. Two Staff Development Days were conducted for this purpose. With all the work completed on schedule, next year's work will focus on the design of the scheme of work of Form 3 and Form 6.

In order to assess how well students have acquired the attributes, we have started from this year to require our students to do self-evaluation with templates provided on eClass under the guidance of their Form Teacher. Furthermore, teachers have to make reference to the SPCC Student Profile when writing subject remarks in the report cards so as to communicate student performance to parents on these attributes. The revised descriptors and assessment rubrics for conduct grades that are in alignment with the Student Profile have started to be used.

With the view to creating a school environment that gives the Profile a visible presence, nice prints of famous Western paintings each illustrating one attribute were displayed in the library as well as a poster of these paintings in all the classrooms. Furthermore, these paintings have now become the screen saver on the classroom computer.

Communication with parents was achieved through various channels. Apart from informing the parents on the nine attributes of the SPCC Student Profile and the related changes in report card through circular, a joint education talk on the SPCC Student Profile was organised by the Parent-Teacher Association of the secondary school and the primary school. It was met with enthusiastic response from over 500 parents who attended the talk. Apart from circular, talks and meetings with parents, school newsletter and PTA newsletter are effective communication channels and during the past year, both have featured SPCC Student Profile in their publications.

A new award scheme, SPCC "Student of the Year" Award, will be implemented in 2014-2015. It is hoped that through this award scheme, we can discover role models for the Profile with good practices to be shared among students. Another new measure is the establishment of the Form 1 School Transition and Attributes Development (STAAD) Residential Programme. With the success of the pilot programme in October 2013, all Form 1 students in 2014-2015 will experience the same programme in September 2014 so as to facilitate smooth transition from primary to secondary school and understand the SPCC Student Profile so that they can build on their existing strengths and seek a gradual acquisition of the attributes in their future years at SPCC.

2. *Effective delivery of the Hong Kong Diploma of Secondary Education (HKDSE) Programme and the International Baccalaureate Diploma Programme (IBDP)*

A briefing was held in December 2013 for Form 3 students and parents to introduce to them the two curricula and the range of subjects we offered. A survey on curriculum and subject preference was conducted among all Form 3 classes in January 2014 to better understand their needs and interests. Based on the information gathered from the survey, the Form 4 class structure and arrangement of subject groups were reviewed to match as closely as possible with the students' preferences. The mathematics extended part of the DSE curriculum was also untied from the subject combinations for better utilisation of resources. A trial allocation was done in May 2014 to further refine the arrangement. Under the new arrangement, we were able to offer a total of 41 DSE subject combinations and 91.2% of the students were allocated their most preferred DSE or IB subject combination.

With a smaller subject group size of 22 to 26 for Form 4 DSE classes in 2013-2014, teachers were able to cater more to the needs of individual students, enhance learning outcomes as well as create opportunities for students to grow and develop in the attributes laid out in the SPCC Student Profile. Subject panels continued to review and refine their lesson designs and teaching pedagogies to prepare for the implementation of small group teaching for Form 4 and Form 5 DSE classes in 2014-2015.

Our teachers attended seminars and workshops to keep track of the ongoing review of the HKDSE curriculum and assessments so as to prepare for the implementation of the changes recommended by the Education Bureau. They also communicated their views, suggestions and feedback to the Government through surveys.

Our third DSE cohort achieved outstanding results in the 2014 HKDSE exams, with 65.8% of the students achieving level 5 or above (or A in Category C subjects) in five or more subjects and 91.9% of them qualified for JUPAS degree courses. They received offers of admission from top local and overseas universities and many were admitted to highly competitive programmes.

The same excellent standard has been achieved by our second batch of IB graduates who have continued the impressive results of the first with 8.7% of them getting a perfect score against the world average of 0.25% (May session 2013). With an average score of 40.2 against the world's 29.8, Class 2014 has received offers of admission from top local and overseas universities.

The many staff development opportunities afforded to our IB teachers have helped them to become increasingly confident about their ownership of the Diploma Programme and their ability to deliver it. Participation in regional IB conferences and subject-specific seminars has been especially noteworthy. The preparatory year, designed to equip students with the skills and attitudes necessary for success in the DP, has provided a valuable window for Form

3 students to transit from junior to senior secondary school. They have been confident in the support they received from teachers and have been making significant improvements as reflective and passionate learners.

The high standards achieved by our DSE and IB students have shown that we have successfully met our ambitious dual curricula aims: variety of provision and a concern to accommodate individuals. They have also demonstrated our students' commitment to scholarship excellence and our teachers' dedication to helping them achieve their academic ambition. More importantly the school's provision of strong pastoral care has helped build students' self-confidence in and mental readiness for their public exams.

3. Catering for the needs and capabilities of gifted students through expansion and strengthening of personalised learning programmes

School-based enrichment and pull out training programmes in debating, leadership, mathematics, music, science and sports have continued to be offered to gifted students. The Gifted Education Committee enables good communication among teachers from various domains and better understanding of one another's good practice. Better coordination in the implementation of enrichment programmes in different disciplines has been achieved when students' feedback was taken into consideration. The school has continued to nominate exceptionally gifted students to off-site enrichment programmes. More than 60 students joined Hong Kong Academy for Gifted Education and HKU Academy for the Talented as well as off-site enrichment programmes organised by CUHK and HKUST.

Students talented in Sports and Music attended various enrichment programmes inside or outside school on top of their regular school team training. Music and Sports Directors and teachers-in-charge sustained communication with gifted students to give guidance on individual student's development in these areas. Twenty-six Form 1 to Form 3 students attended Programme for the Musically Gifted in lieu of normal music curriculum. Furthermore, special academic allowance to personalise the curriculum was arranged for a gifted Music student who needed more time for practices in preparation for auditions and performances for making applications to study music in universities.

To provide better personal and academic support for gifted students, there was more collaboration among teachers. More information regarding students participating in school-based or off-site enrichment programmes was made available. Some teachers began the use of iPortfolio of the eClass, with a good search engine to allow easy access and update of students' participation in enrichment programmes. Teachers were updated of courses or workshops

on gifted education for professional development. Teachers, especially new teachers or those responsible for gifted education, will be encouraged to take relevant courses or talks related to gifted education and share their experiences within the department. Through the interfacing working groups with the Primary School, early identification and support of gifted students as well as report on students' progress will be conducted next year.

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 Lenten Services. At these services, a total of \$25,673 was collected and donated to 15 local voluntary organisations. To show our love and care to the underprivileged in our society, we have also collected 150 Christmas gift boxes at the Advent Collection and they were distributed to the homeless people in Sham Shui Po.

At Christmas, the College followed 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 Samuel Tam and Rev Simon Cheung delivering the sermon respectively; while on Ascension Day, the service was held at St John's Cathedral with the Very Rev Matthias Der 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 particularly excited to have members from our big SPCC family, including 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 "Soaring High" which emphasised setting our life goal in Jesus Christ and walking with him. Through regular gatherings, morning prayer meetings and cell group sharing, students were nurtured in Christian faith. The Religious Week was held from 28 April to 2 May including message from a gospel magician, a missionary and activities like Amazing Race, handicraft workshop and religious book workshop to arouse students' interest in Christianity. In addition, TueStation, a religious luncheon gathering for junior form students, with the Christian parents (prayer group of PTA) providing food and the teachers giving Biblical sharing served over a hundred students. All these provided our students with a supportive environment for spiritual growth.

The Moral Education and Pastoral Care Team organised various activities during the year. ICAC, Department of Health, Barnabas Charitable Service,

Mother's Choice, the Hospital Authority, Suicide Prevention Services, Concern Action for Relieving Enjo-Kosai Youth Project and Life Education Activity Programme were invited to hold talks and workshops to students on various topics like mental health, anti-drug, anti-corruption, positive self-image, sex education and compensated dating.

Apart from individual counselling, our three school social workers from St James' Settlement organised different developmental groups for students. A group of senior form students were coached through The Big Brother Big Sister Scheme to help the Form 1 students adapt to school life. About 50 Form 1 and Form 2 students joined the Play, Sharing, Practice (PSP) groups to enhance their 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 Life Connection Mentorship (LCM) programmes were also organised throughout the year. A study trip to an orphanage in Guangxi was arranged in collaboration with Gratia during the Easter holidays, with 30 students and 2 parents participating in the trip.

Leadership and Service Learning

During the Student Activities Week (SAW), Form 1 students enjoyed a safe and engaging outdoor learning programme with Asia Pacific Adventure. 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 Nansha study trip in collaboration with the Hong Kong University of Science and Technology. In Form 4, students were engaged in a variety of Service Learning programmes with schools and organisations such as Ebenezer School & Home for the Visually Impaired, Methodist Epworth Village Community Centre, and Crossroads. Two options were offered to Form 5 DSE students with 60 of them organising their own Self-Initiated Programmes and the remaining 92 participating in a variety of business and university attachment programmes across a diverse range of sectors.

Our junior forms all completed a one-day Service Learning programme between March and April. Form 1 took part in a beach cleaning activity spread across several locations around Hong Kong. In total this resulted in the removal of approximately half a metric tonne of litter from Hong Kong's coastline. Form 2 spent the day entertaining the residents at either Tung Wah Group Elderly Nursing Home or St James Settlement Scenic Resort Nursing Home and Form 3 worked with Saviour Lutheran and Choi Jun Schools for the mentally disabled.

Various programmes were organised to suit the students' individual needs: the Harvard Model United Nations China (HMUN China) in March 2014,

two In-house Leadership Programmes - one for senior and another for junior students, Prefects' Leadership Training Programme in August 2014 in collaboration with Amway China, and study tours to various places, including mainland China, Singapore, South Korea, Australia, France, South Africa, the US and the UK.

Rites of Passage

This was the third Rites of Passage programme with a full cohort of 200 Form 3 students spending 28 days in Queensland, Australia. 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, emotionally and mentally. In order to cater for all the students, the programme was split across three campuses. The programme this year was significantly different from previous years in that the educational objectives are now based upon the Student Profile. The preliminary evaluation of the programme demonstrates that this change has been a very positive step forward in many respects.

Round Square

As a regional member of Round Square, we have the opportunities to participate in the annual regional conference, service projects and student exchanges organised by other Round Square schools. Annual meetings were held for representatives to exchange ideas and good practices. This year's regional meeting was held at UWCSEA, Singapore with the presence of all representatives from the Australasia and East Asia Region. Round Square was taking a more proactive approach and developed a strategic plan globally and regionally in order to make a more sustainable growth with better quality of work in the future. More and better communication among the Round Square schools has been made. A plan was made to better promote Round Square activities within the school and it is hoped that we can better utilise the network and resources in the coming years.

Language and Culture

Foreign Language Studies

In 2013-2014, we offered two streams of foreign language programmes to students: Programme A for interest and Programme B for academic pursuit.

For Programme A, we had two Year 1 Spanish/Arabic classes on weekdays after school. They exposed students to the Spanish and Arabic cultures through the basics of these languages.

For Programme B, we offered both Foundation Spanish and Foundation French Levels 1, 2, 3 and 4 classes on weekdays and Saturdays. The purpose of these classes was to build up students' foundation in the two languages, thus paving the way for foreign language studies in senior secondary. We also had one DSE AS Spanish 3 (Form 6) class on weekdays and Saturdays.

Students in IGCSE Spanish 2 (Form 4) took their examination in May 2014. Three students achieved the highest banding A*. Four students got A and the rest got B or C. Students in IGCSE French 2 also took their exam in May 2014. One of them achieved A*. Five got A and the rest got B or C.

Students in DSE AS Spanish 3 (Form 6) took their Cambridge International Examinations AS Spanish examination in May 2014. Four of them achieved the highest banding A. One got B and the rest got C or D.

Culture Salon

The theme for 2013–2014 was *Cultural Perspectives of Secondary Students* 中學生的文化眼界.

Two assembly talks were given to enrich students with art education. The first one, The Visual Representation of the SPCC Student Attributes through Nine Framed Prints by Ms Amanda Hsu, was given in October 2013. Its sequel on Art Appreciation & Self-cultivation by Mr Oscar Ho was done in April 2014.

Football expert Mr Ronny Mintjens also came to give IB students a talk on World Culture through Soccer. Students' understanding and ability to relate the sport to contemporary culture was much enhanced.

A series of lunchtime mini salon were held in February in the East Wing Courtyard. Students had the opportunities to try Chinese calligraphy and simple hand-made Chinese and Western musical instruments.

This year we introduced a new initiative called 桃李樹下說書人. We invited two renowned local authors to share with students their tourist experience in the Silk Road and expertise of finding history in films under the peach and plum blossom trees in the East Wing Courtyard. The activity received very positive feedback from students. It will continue in the new academic year 2014-2015.

Aesthetics and Creativity

Talk and Sharing

Mr Mak Long Jonathan, our alumnus, is a young designer well-known for

his logo design that pays tribute to Mr Steve Jobs. His work 'Coke Hands' won the Grand Prix at the Cannes Lions and two Grand Prix at the Spikes Asia 2012. In November 2013, we invited Mr Mak to come and share with us his experience in creating logos, posters, illustrations and motion graphics. The talk was riveting and inspiring. All teachers and students were deeply impressed by his innovative designs.

In April 2014, we participated in 'Meet the Artists – Community Engagement Activity'. The activity was organised by The Arts with the Disabled Association Hong Kong. The famous foot painting artist, Miss Chan Tung Mui, was invited to talk to our Form 4 students on Enrichment Programme Day on her tough journey for learning of art and her artistic achievement. Following the sharing was a workshop of art jamming participated by fifteen Form 1 to Form 5 students. Together with the artist, the students experienced their first try of using toes to hold painting brush. With a joyful atmosphere, Miss Chan and our students created three pieces of appealing artwork. Through the activities, the students had more understanding about people with disabilities and at the same time learned to respect diversity and differences. They also learned from the artist's positive attitude when facing challenges in life.

To enhance students' exposure in varied performance arts, we invited the founders of R&T (Rhythm & Tempo) to deliver a talk as well as a demonstration of 'Tap Dance', which were interesting and entertaining to stimulate our students to perceive difference of performance arts.

The Odyssey of the Mind Programme 2014

The Hong Kong Odyssey of the Mind (OM) Competition this year was held on 12 and 13 April 2014 at the Hong Kong Design Institute. A team of seven Form 4 students took part in Division III 'Classics...It's How We Rule' which required the participants to create and present a humorous performance. After months of hard work and the good team spirit nurtured gradually, the team was awarded the second runner-up.

In-school Spontaneous Competition

Two sessions of Spontaneous Competition were held on 4 and 6 March during lunchtime by OM members of last year. Three types of problems, including verbal, hands-on, and verbal hands-on, were introduced. Eight groups of Form 1 to Form 3 students participated in the competition.

The competition provided a platform for students to stimulate their ways of creative thinking. Through the activity, the idea of the OM competition can be introduced to more junior form students to enhance their creativity and

courage. Outstanding students can be identified and will be invited to join the OM competition when they are in Form 4.

Students' Achievement

A Form 4 student, Chiu Man Yan, participated in an international art competition, 'The 33rd Small Montmartre of Bitola 2014' in Macedonia. She won the Best Individual Award, the youngest winner on record. At morning assembly, the student presented her excellent artwork pieces and shared her experience at the on-site painting competition in Macedonia. Besides, she also won three pieces of Silver medals, one piece of Bronze medal and an honourable mention in the 14th International Meeting of Juvenile Art – EVORA 2013 in Portugal.

A Form 2 student won the first runner-up of the Stamp Design Competition for 80th Anniversary of the Chinese Manufacturers' Association of Hong Kong. She also won the Second Class Award of Painting Competition in the Hong Kong Youth Science and Technology Innovation Competition and the Honourable Mention (Junior Secondary Division) of Pin Design Competition in the 2014 Hong Kong Odyssey of the Mind Competitions.

These remarkable achievements are sure to be a strong booster for cultivating and enhancing the aesthetics atmosphere among students in school.

Other activities

After the visit by Form 4 IB Prep Year students during the SAW, Ebenezer New Hope School invited our students to join a programme named 《傷健攜手展共融·畫出環保顯未來》手印創作畫 which was organised by Lions Club International District 303 - Hong Kong, Macao & China. Twenty-one Form 4 IB Prep Year students participated in the event. Students from Ebenezer New Hope School did the handprints and our students then further polished the handprints into pictures. Lastly, ten pictures were chosen and uploaded on the Facebook of the organisation. An exhibition of this activity was held on 8 June 2014 at Tsim Sha Tsui District Kaifong Welfare Association.

In collaboration with the Language and Culture Working Group, educational visits to "Light and Shadows of Caravaggio – The Italian Baroque Master" were arranged for two Form 2 ACE Visual Arts classes. The exhibition was co-organised by Asia Society Hong Kong Centre and Consulate General of Italy in Hong Kong. Besides, eight Form 5 and Form 6 students who showed interest in studying architecture at University, were invited to join the 'Sai Ying Pun Architecture and Culture Tour 2013-2014' (organised by Hong Kong Institute of Architects). The on-site tour provided the students an opportunity to better appreciate the architecture and culture of the Western District.

In addition, we arranged visits and guided tours to exhibitions of ‘Ju Ming – Sculpting the Living World’ 《刻劃人間—朱銘雕塑大展》 (organised by Hong Kong Museum of Art and Juming Museum) and ‘Studio Ghibli Layout Designs: Understanding the Secrets of Takahata and Miyazaki Animation’ 《吉卜力工作室場面設計手稿展·高畑勳與宮崎駿動畫的秘密》 (held by Hong Kong Heritage Museum).

Seventeen Form 2 to Form 5 students participated in a workshop, “Disney’s Animation Magic”, organised by the Hong Kong Disneyland. The workshop provided lecture and training of old and new animation making process and skills.

This year, eleven students took part in the competitions of ‘International Students’ Visual Arts Contest-cum-Exhibition of Hong Kong 2014’, ‘57th International Mathematical Olympiad 2016 Logo Design Competition’ and ‘The Wharf Hong Kong Secondary School Art Competition 2013-2014’. Four students were nominated to join the Discover Design 2013 (organised by Hong Kong Design Centre), Cultural Leadership Youth Camp for Arts Ambassadors 2014 and the 6th Arts Ambassadors-in-School Scheme (held by Hong Kong Arts Development Council).

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 undergo gratifying and rewarding experiences. A list of extra-curricular activities offered is given in **Table 1**.

Our Swimming Gala was held on 3 October 2013 at Sun Yat Sen Memorial Park Swimming Pool with Ms Kok Kai Fong, retired Vice-Principal of SPCC being the guest of honour for the prize presentation. Our annual Sports Day was held on 12 November 2013 at Sham Shui Po Sports Ground with Mr Luk Wai Hei, retired Vice-Principal of SPCC being the guest of honour for presenting the prizes.

Form 1 students were introduced to track and field events on the Athletics Activities Day on 15 January 2014 while Form 3 and Form 2 students had the opportunity to try out various sports on 4 April 2014 and 16 May 2014 respectively. These sports included tenpin bowling, lawn bowls, archery, orienteering, 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 basketball, fencing, squash, swimming, dance (hip hop), badminton,

and table tennis. Intensive training was provided for members of the school teams, including basketball, badminton, volleyball, fencing, soccer, swimming and table tennis.

On the musical front, the String Orchestra claimed a gold award in the Hong Kong Youth Music Interflows in November 2013. In the 66th Hong Kong Schools Music Festival, the Treble Choir, Senior Mixed Voice Choir, Orchestra, Harmonica Orchestra earned 1 first and 2 second prizes in the group events. The Concert Choir went on to take part in the 8th World Choir Games in Riga, Latvia in July 2014 and earned a gold medal in the Championship Class. The Harmonica Orchestra also participated in the 10th Asia-Pacific Harmonica Festival in Hangzhou, China in August and was the third runner-up in the youth harmonic orchestra category. Two of our students came second and third of ninety-two contestants in the solo category.

World-renowned American composer, Mark Hayes, was appointed as our Composer-in-Residence for the academic year. During his residency with us in April, he worked with both choirs of the College on his choral compositions, culminating in a public concert held at the Jockey Club Auditorium at the Hong Kong Polytechnic University. A pair of Summer Concerts were also held in the newly renovated Sir Robert Kotewall Hall; and as in past years, brought the school year to a resounding end.

Enrichment programmes for all forms were organised three times in the year to further enrich students’ knowledge and experience 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 teachers.

Student Union

Following a decade of excellence, 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 flourished and diverse student life which enhanced students’ sense of belonging to the SPCC family.

During this school year, the SU organised a variety of events including the Stationery Megasale, the Teacher-Student Carnival and Talent Shows. In particular the SU collaborated with the PE Department to co-ordinate our first Cheerleading Team ever in SPCC history to support the athletes in the International Sports Workshop 2014. Another highlight of the year was the Opinion Programme, with the theme ‘Evaluation on the Work and Image of the Student Union’, in which the entire student body was actively involved at different stages. Thoughtful discussions were held in focus group meetings

and the programme made students' voices heard.

The SU placed great emphasis on the leadership training programme, hoping to inspire and empower the youth community. In addition, the annual overnight training camp was held at the dormitory for its committee members and class representative committee members. Through regular gatherings and activities, the SU aspired to instill into youngsters a sense of leadership and responsibility. Finally, in July, the SU cooperated with many of the clubs and societies to organise the Games Day, which brought the exciting year to an end.

Achievements of Students

Public Examination Results

Building on the tradition of academic excellence at SPCC, both our Form 6 DSE and IB students achieved admirable results in their respective public examinations. These results reflected our students' diligence, passion for learning and pursuit for excellence. Among our top three achievers in the Hong Kong Diploma of Secondary Education (HKDSE) Examination, who attained level 5** in 7 subjects, one student also attained level 5** in the Mathematics Extended Part and grade A in Spanish, making him the top student in the examination. Our best two scorers in the International Baccalaureate Diploma Programme (IBDP) Examination attained a perfect score of 45 points.

HKDSE

No of Students: 149

Overall Performance

No of 5** (per student)	175 (1.17)
No of 5 or above (per student)	768 (5.15)
Level 5** in 5 or more subjects	6%
Level 5 or above in 5 or more subjects	66%
Qualified for JUPAS degree course (3+3+2+2+2)	91.9%

Subject Performance

Level 5 or above in	English Language	90.6%
	Chinese Language	44.3%
	Mathematics	74.5%
	Liberal Studies	62.4%

IBDP

No of Students: 23

	SPCC	Worldwide*
Points Score		
44 or above	26.09%	0.83%
40 or above	65.22%	6.48%
Average Score	40.2	29.9

*Source: IBO Statistical Bulletin May 2013

Student Exit

Form 6 DSE & IB

Local Universities / Tertiary Institutions	USA	UK	Australia	Canada	France	Others
126	11	22	4	4	1	4

University Offers

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

Local universities:

F6 (DSE)

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

Percentage of offers from	
The University of Hong Kong	47.0%
The Chinese University of Hong Kong	20.8%
The Hong Kong University of Science & Technology	6.0%
Other local universities	16.8%

F6 (IB)

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

Number of offers from	
The University of Hong Kong	14
The Chinese University of Hong Kong	3
The Hong Kong University of Science & Technology	5
Other local universities	N/A

Overseas universities:

USA:

Boston College	Boston University
Brandeis University	Cornell University
Brown University	Emerson College
Georgetown University	Indiana University, Bloomington
Johns Hopkins University	Northeastern University
Northwestern University	Parsons The New School for Design
Penn State University, University Park	University of California, Berkeley
University of California, Los Angeles	University of Illinois, Urbana Champaign
University of Michigan	University of Pennsylvania
University of Southern California	University of Virginia
University of Washington	Yale University

Canada:

McGill University	McMaster University
Queen's University	University of British Columbia
University of Toronto	University of Waterloo

UK:

Durham University	Imperial College London
King's College London	London School of Economics
School of Oriental and African Studies	University College London
University of Bath	University of Bristol
University of Cambridge	University of Edinburgh
University of Exeter	University of Glasgow
University of Lancaster	University of Manchester
University of Nottingham	University of Oxford
University of St Andrews	University of Warwick

Academic Scholarships and Awards

- Prince Philip Scholarship tenable at Cambridge University (1 student)
- Sir Edward Youde Memorial Overseas Honorary Scholarship (1 student)
- Sir Edward Youde Memorial Scholarship for Undergraduate Students (1 student)

- Grantham Scholar of the Year (1 student)
- Sir Edward Youde Memorial Prizes (2 students)
- Lee Hysan Memorial Scholarship for Overseas Studies (1 student)
- Chow Hau Leung Memorial Scholarship (1 student)
- 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)
- Centaline Charity Fund Scholarship (3 students)
- Federation of Hong Kong Guangdong Community Organisations Scholarship (1 student)

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 those who have participated and all of those who provided support. 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 *Achievers*.

Enhancement of teacher professional development and personal wellness

A revision on Mastery Teaching (MT) and Cooperative Learning (CL) to enhance learning and teaching effectiveness was held on 18 October 2013. The sharing was facilitated by Dr Chan and also teacher representatives from Chemistry and Mathematics departments. The two teaching pedagogies help us in catering for learner diversity, building teacher professional capacity, sustainable learning and development. The departments are taking up the leadership and responsibilities through collaborative lesson planning, peer learning and departmental sharing.

To further enhance the skills of our teachers in counselling and emotional support to the students, the Hong Kong Satir Centre was invited to provide a three-hour training session to our teachers on 15 November 2013. During the training, the teachers were introduced two of the most representing theories in Satir Model, the theories of coping stances and the iceberg model through lecturing and discussions. Case sharing was also conducted to provide our teachers with the opportunity to practise the iceberg model. Acquiring more techniques of understanding the students, our teachers can show more

empathy and provide better support to our students. In general teachers found the programme satisfactory, particularly in the understanding of the concept of coping stances and iceberg model.

Two sessions were also assigned for KLA groups to audit its curriculum and to identify the link between the attributes and the curriculum and to prioritise areas that can optimise the development of the attributes. Lesson designs and learning pedagogies were reviewed to establish the attributes as learning objectives where appropriate.

A staff development talk on Blended Learning, Flipped Classroom and Mass Open Online Course (MOOC) was held on 11 April 2014. The talk was given by Professor Pong TC, Professor of Computer Science and a Senior Advisor to the Executive Vice-President & Provost at Hong Kong University of Science and Technology. It was followed by the sharing of experiences in Blended Learning from Mathematics Department.

On 23 May 2014, a talk on Qigong, the Five Elements and Detoxification was given by Mr Sunny Wong who introduced the relationship between The Five Elements and Qigong, and the common problems associated with shoulder, neck, waist and knee pain and therapies.

Campus Improvement

Despite some special arrangement taken at the beginning of term to reduce construction nuisance to the classes at Main Buildings, the extension of assembly hall was completed in January 2014. Renovation of associated facilities and improvement to external areas were subsequently completed during the summer holidays. The decanting campus at 26 Kennedy Road was returned to the Education Bureau in July 2014. Redevelopment of Secondary School Phase 2 was then practically completed. Renovation of Calder Path Annex including the swimming pool is scheduled to commence in December 2014. The Campus is ready for Centenary Celebration.

Involvement of Parents and Alumni

Parents always play 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 have been 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 going 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 caring and sharing. On the Dress Special Day on 27 September 2013, we raised a total of \$72,906, the highest amount on record, for the Community Chest. 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, St John's Cathedral, SAHK, the Hong Kong Tuberculosis, Chest and Heart Diseases Association, Hong Kong Red Cross, Children's Cancer Foundation, the Boys' and Girls' Club Association, Cedar Fund, the Society for the Relief of Disabled Children, Oxfam HK, Hong Kong St John Ambulance, St James' Settlement, Hong Kong Anti-Cancer Society, Against Child Abuse Limited and ORBIS.

The Council of St. Paul's Co-educational College Charitable Trust organised its annual Walkathon at The Peak on 3 November 2013. With the enthusiastic support of parents, staff, alumni and students, a total of \$2.95 million was raised.

Appreciation

Our school has undergone numerous developments in recent years as part of a concerted effort to provide quality education to our students, and many people have contributed generously to our educational aims. I would like to thank our council members, the Education Bureau, our parents, alumni and friends for their advice and support, and in particular, Professor Tam Sheung-wai who retired on 31 December 2013. Professor Tam had served on the Council since 1972 and took office as Chairman since 2002. On behalf of the College, we would like to take this opportunity to express our deep appreciation to Professor Tam for his tremendous contribution to the Council and the College over the years. We will also miss Dr Marvin Cheung who passed away on 13 September 2014. Dr Cheung had served on the Council since 1989. As Chairman of the Finance & General Purposes

Committee of the Council, Dr Cheung was instrumental in helping SPCC develop from an aided school to a Direct Subsidy Scheme school in 2002 and in facilitating our fee remission scheme that has benefited financially disadvantaged students. He also played a pivotal role in a number of our milestone developments. These included the merger of the two primary schools in 2006, the five-year redevelopment project of the secondary school that spanned from 2008 to 2013, the introduction of the International Baccalaureate Diploma Programme in 2011 and the admission of non-local students in 2012. His passing is a great loss to SPCC and we shall miss his guidance and invaluable advice.

Our school's greatest asset is our team of very committed and competent teachers. Our rapid development and numerous educational initiatives in recent years are testimony to our teachers' professionalism and effort. We take pride in our school and shall continue to develop confident individuals with high moral values and a strong desire for knowledge, individuals who will strive for continuous development and excellence, be compassionate and aware of the need for interdependence as a global citizen, and who are willing to serve the community and contribute to the well-being of our society.

St. Paul's Co-educational College Financial Summary (School Year 2012/13)

	2012/13 S.Y. audited accounts				2011/12 S.Y. audited accounts	
	Government Funds	Non- government Funds	Total		Total	
	\$m	\$m	\$m	%	\$m	%
Income						
School fees	N.A.	65.8	65.8	58.1%	67.9	59.9%
less: fee remission / scholarship	N.A.	(13.4)	(13.4)	-11.8%	(15.2)	-13.4%
	-	52.4	52.4	46.3%	52.7	46.5%
Govt. rent and rates reimbursement	1.3	N.A.	1.3	1.1%	1.7	1.5%
DSS subsidy	57.2	N.A.	57.2	50.5%	56.3	49.7%
Other recurrent grants	0.6	N.A.	0.6	0.5%	0.6	0.5%
Interest income	0.3	0.3	0.6	0.5%	0.7	0.6%
Other income	N.A.	1.2	1.2	1.1%	1.3	1.2%
Total income	59.4	53.9	113.3	100.0%	113.3	100.0%
Expenditure						
Staff expenses						
- Salaries and gratuities	80.5	0.6	81.1	71.1%	77.2	67.5%
- Benefits (e.g. MPF / provident fund)	6.5	0.1	6.6	5.8%	7.3	6.4%
Govt. rent and rates expense	1.3	N.A.	1.3	1.1%	2.1	1.8%
Depreciation charges	8.6	N.A.	8.6	7.6%	7.8	6.8%
Repairs and maintenance	1.6	N.A.	1.6	1.4%	1.1	1.0%
Other expenses	12.6	2.2	14.8	13.0%	18.8	16.5%
Total expenditure (A)	111.1	2.9	114.0	100.0%	114.3	100.0%
Surplus/(Deficit) for the year (B)	(51.7)	51.0	(0.7)		(1.0)	
Equivalent months of expenditure (B) / [(A)/12]	N.A.	N.A.	-0.1 month		-0.1 month	
Transfer/set off to Non-Government Funds	51.7	(51.7)	-		-	
Transfers						
- Capital Fund	-	1.0	1.0		1.0	
Accumulated surplus/(deficit) brought forward	-	30.0	30.0		30.0	
Accumulated surplus carried forward to next year (C)	-	30.3	30.3		30.0	
Equivalent months of expenditure (C) / [(A)/12]	N.A.	N.A.	3.2 months		3.2 months	

**St. Paul's Co-educational College
Financial Summary (School Year 2012/13)**

	2012/13 S.Y. audited accounts			2011/12 S.Y. audited accounts
	Government Funds	Non- government Funds	Total	Total
	\$m	\$m	\$m	\$m
<u>Other income</u>				
1. SPCC Charitable Trust	-	1.0	1.0	1.0
2. Others	-	0.2	0.2	0.3
	-	1.2	1.2	1.3
<u>Other expenses</u>				
1. Advertising	0.2	-	0.2	0.2
2. Audit fee	0.2	-	0.2	0.1
3. Cleaning materials, consumables and first-aid	0.2	-	0.2	0.2
4. Curriculum development	0.7	-	0.7	0.6
5. Extra-curricular activities and prizes	6.9	0.7	7.6	11.9
6. Utilities (Fuel, light and power, telephone and water charges)	1.9	-	1.9	1.9
7. Insurance for fire, theft, public liability and employees compensation	0.3	-	0.3	0.3
8. Library books, newspaper, magazines and teachers' textbooks, maps etc.	0.3	-	0.3	0.3
9. Printing and stationery	0.6	-	0.6	0.4
10. Travelling and transportation	0.1	-	0.1	0.1
11. Postages and stamp duty	0.1	-	0.1	0.1
12. Staff training expenses	0.6	-	0.6	0.7
13. Other operating expenses	0.5	1.5	2.0	2.0
	12.6	2.2	14.8	18.8

Primary School

Staff Changes

Teachers recruited w.e.f. 1 September 2014:

- Miss So Yuet Pui**, Teacher of Chinese (BA, Lingnan U; PGDE, CUHK)
- Miss Lam Po Shan Karrie**, Teacher of Mathematics (BEng, CUHK; PGDE, CUHK)
- Miss Yeung Lok Sang**, Teacher of Chinese (BA, HKSYU; PGDE, HKBU)
- Miss Tam Pui Kee**, Teacher of Mathematics (BSc, U of Alberta; PGDE, HKU)
- Miss Law Kiu Hong**, Teacher of Chinese (BSc, CUHK; PGDE, HKU)
- Miss Janice Wan**, Teacher of Mathematics and General Studies (BSc, CUHK; PGDE, CUHK)
- Miss Chan Yu Tung, Jennifer**, Teacher of English (BEd, CUHK)
- Mr Chan Tintus**, Teacher of English (BSc, U of York; PGDE, CUHK)
- Ms Yip Wing Yan, Jasmine**, Teacher of English (BA, CUHK; PGDE, HKU)
- Miss Ng Yan Yee**, Teacher of English (BA, HKU; PGDE, CUHK)
- Ms Tang Kin Yan**, Teacher of English (BA, UBC; PGDE, CUHK)
- Miss Lau Yan Lam**, Teacher of Chinese (BEd, HKU)
- Miss Hon Uen Tung**, Teacher of English (BCom, U of Toronto; PGDE, CUHK)
- Miss Kwong Ka Yan**, Teacher of English (MA, CUHK; BA, CUHK; BEd, CUHK)
- Miss Tang Wai Shan**, Teacher of Mathematics (BSc, HKBU; BEd, HKBU)
- Ms Yue Chor Man Rhoda**, Teacher of English (MEd, HKU; BEng, Carleton U; PGDE, HKU)
- Miss Yeung Hoi Wai**, Teacher of Chinese (BEd, HKIED)
- Miss Chan Sui Man**, Teacher of Mathematics and Science (BSc, CUHK; PGDE, CUHK)

Teachers who left at the end of the academic year:

1. **Miss Holly Leung**, Teacher of English and Religious Studies
2. **Ms Ma Pui Ling**, Teacher of Mathematics and General Studies
3. **Miss Chau Wai Ting**, Teacher of Mathematics and General Studies
4. **Ms Yuen Yuen Wai**, Teacher of Chinese and Putonghua
5. **Miss Ting Po Yee**, Teacher of English
6. **Ms Leung Kirby Kae Bik**, Teacher of English
7. **Ms Cheung Lai Fa**, Teacher of Chinese
8. **Ms Vivian Leung**, Teacher of English
9. **Miss Jaclyn Leung**, Teacher of English and General Studies
10. **Miss Lui Sau Man**, Teacher of Chinese, General Studies and Putonghua
11. **Miss Chan Wing Yin**, Teacher of Mathematics and Science

2013-2014 was a fruitful year. Our students shone marvellously in different areas, and continued to be nurtured as caring and self-motivated individuals.

Primary Five students Chan Hayden Martin and Liu Nga Yin Bethanie went through a series of challenging selection processes and were proudly appointed the Flying Dragon Ambassadors in the 26th Junior Dragon Ambassador Election and Asian Pacific Children Convention.

Our students performed excellently in the Hong Kong Schools Speech Festival and Music Festival, winning 120 championships in various solo speech and music events. Both the Upper Primary English Choral Speaking Team and the Lower Primary Putonghua Choral Speaking Team came first. Choir B and Choir C were awarded respectively the Best Primary School Junior Choir and Best Primary School Intermediate Choir in the Hong Kong Region and Kowloon Region.

Many students were commended for their achievements in sports. The girls won the Gold Award and the boys clinched the Silver Award in the All Hong Kong Primary School Sports Award Scheme. Primary Six students Cheng Chun Lam and Hui Chi Chung Kyle received the Outstanding Player Award in the Hong Kong Island West Area Inter-Primary School Table Tennis Competition.

Two students were awarded the Gold Prize in the 中國語文菁英計劃 and two students won the outstanding awards in the World Book Day Creative Competition 2013 (English). Eight students participated in a drama competition organised by the Faculty of Medicine of The University of Hong Kong and attained the overall championship, the best costumes and the best performer awards.

We were also delighted to see how our students challenged themselves in science and mathematics. Primary Three student Ng Leong Hang Nathan made it to the Junior Space Camp Programme in the USA and became the fourth Junior Astronaut in the school's history. Primary Four student Chu Cheuk Hei was named the Champion in Grade 3 in the Asia International Mathematical Olympiad Open Contest 2014 Final and was awarded Star of the Contest (China, Hong Kong & Macau).

We will continue to support students' development according to their strengths, and instil in them positive attitudes and values for their social, intellectual and spiritual development.

**St. Paul's Co-educational College Primary School
Financial Summary (School Year 2012/13)**

	2012/13 S.Y. audited accounts				2011/12 S.Y. audited accounts	
	Government Funds	Non- government Funds	Total		Total	
	\$m	\$m	\$m	%	\$m	%
Income						
School fees	N.A.	50.4	50.4	63.7%	49.1	66.9%
less: fee remission / scholarship	N.A.	(12.8)	(12.8)	-16.2%	(13.5)	-18.4%
	0.0	37.6	37.6	47.5%	35.6	48.5%
Govt. rent and rates reimbursement	0.9	N.A.	0.9	1.1%	0.8	1.1%
DSS subsidy	37.1	N.A.	37.1	46.8%	33.2	45.2%
Other recurrent grants	0.7	N.A.	0.7	0.9%	0.7	1.0%
Interest income	0.3	0.5	0.8	1.0%	0.7	1.0%
Other income	N.A.	2.1	2.1	2.7%	2.4	3.2%
Total income	39.0	40.2	79.2	100.0%	73.4	100.0%
Expenditure						
Staff expenses						
- Salaries and gratuities	44.4	0.4	44.8	61.8%	40.4	60.0%
- Benefits (e.g. MPF / provident fund)	3.2	N.A.	3.2	4.4%	3.1	4.6%
Govt. rent and rates expense	0.9	N.A.	0.9	1.3%	0.8	1.2%
Depreciation charges	13.6	N.A.	13.6	18.8%	13.8	20.5%
Repairs and maintenance	2.7	N.A.	2.7	3.7%	2.4	3.6%
Other expenses	4.3	3.0	7.3	10.0%	6.8	10.1%
Total expenditure (A)	69.1	3.4	72.5	100.0%	67.3	100.0%
(Deficit)/Surplus for the year (B)	(30.1)	36.8	6.7		6.1	
Equivalent months of expenditure (B) / [(A)/12]	N.A.	N.A.	1.1 months		1.1 months	
Transfer / set off to Non-Government Funds	30.1	(30.1)	-		-	
Transfer from Capital Fund	-	2.5	2.5		2.5	
Accumulated surplus/ brought forward	-	27.0	27.0		18.4	
Accumulated surplus carried forward to next year (C)	-	36.2	36.2		27.0	
Equivalent months of expenditure (C) / [(A)/12]	N.A.	N.A.	6.0 months		4.8 months	

**St. Paul's Co-educational College Primary School
Financial Summary (School Year 2012/13)**

	2012/13 S.Y. audited accounts			2011/12 S.Y. audited accounts
	Government Funds	Non- government Funds	Total	Total
	\$m	\$m	\$m	\$m
Other income				
1. Interest Class Fee	-	1.4	1.4	1.4
2. SPCC Charitable Trust	-	0.7	0.7	1.0
	-	2.1	2.1	2.4
Other expenses				
1. Advertising	0.1	-	0.1	0.1
2. Audit fee	0.2	-	0.2	0.1
3. Cleaning materials, consumables and first-aid	0.1	-	0.1	0.1
4. Curriculum development	0.1	-	0.1	0.2
5. Extra-curricular activities and prizes	-	2.1	2.1	2.2
6. Utilities (Fuel, light and power, telephone and water charges)	1.9	-	1.9	1.8
7. Insurance for fire, theft, public liability and employees compensation	0.2	-	0.2	0.2
8. Library books, newspaper, magazines and teachers' textbooks, maps etc.	0.1	-	0.1	0.1
9. Printing and stationery	0.3	-	0.3	0.4
10. Staff training expenses	0.5	-	0.5	0.2
11. Other operating expenses	0.8	0.9	1.7	1.4
	4.3	3.0	7.3	6.8

Table 1: Extra-Curricular Activities

<u>Name of Club</u>	<u>Activities in 2013–2014</u>
A. Subject Related Clubs / Societies	
English Society	Board display, Literary Magazine, Literacy Board, "Halloweek" - "Trick or Treat" and "Adventure with Scooby Doo", Thanksgiving message delivery (joint function with Chinese Society), G'mas Fiesta, Cultural Fair-National Days, Valentine's Day activities, Easter Bunnies Hunt (joint function with Cross Country Club). Competitions: F1-2 interclass debates, Halloween Creative Writing, Christmas E-card Design (joint function with Art Club).
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, Thanksgiving message delivery (joint function with English Society), Lunar New Year celebration activities, Chinese Valentine's Day activities. Competitions: Chinese calligraphy, creative writing, image caption design, F2-F3 interclass debates, F1-5 interclass competitions.
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, F2 commercial dubbing.
Chinese Debating Team	Interschool competitions, interclass competitions, interschool debate camp, workshops.
Chinese History Society	F1 Activity Day, workshop, talk, exam strategy sharing, F1 interclass social issues competition (joint function with Liberal Studies Society), Legends of The Three Kingdoms (joint function with Chess Club), F2-3 interclass competitions.
Mathematics Club	Board display, publication of newsletters, sharing by students and guest speaker. Competitions: F1-3 Speed calculation, F1-3 Mathematical Olympiad, Rummikub.

Economics Society	Board display, publication of bulletins and newsletters, talk, career sharing, game stalls, Monopoly Week (joint function with Chess club), visits to HKMA, Junior Achievement Company Programme, F4-5 interclass social issues competitions (joint function with Liberal Studies Society).
Geography-History Society	Board display, publication of newsletters, talk, outings, F1 interclass Geography and History Challenge, Geography-History Days.
Liberal Studies Society	Board display, discussion forums, talks, workshops, quizzes, competitions and E-newsletters.
Junior Science Club	Board display, experiments, workshops, outing, publication of journals, F1-2 interclass competitions, Science Week (joint function with Biology Club, Chemistry Club and Physics Club), Experiment Awards Scheme.
Biology Club	Experiments and workshops, board display, publication of bulletins, Science Week (joint function with Chemistry Club and Physics Club).
Chemistry Club	Board display, experiments, issue of video bulletin, talk, visit, Science Week (joint function with Biology Club, Physics Club and Junior Science Club).
Physics Club	Experiments, workshops, board display, publication of newsletters, Science Week (joint function with Biology Club and Chemistry Club) and film show.
Computer Club	Board display, publication of newsletters, workshops, service for Sports Days & Swimming Gala. Competitions: F1 interclass competitions, speed typing.
Art Club	Board display, workshops, students' exhibition, Christmas E-card design Competition (joint function with English Society).
D&T Club	Board display, DIY workshops, Valentine's Day Wooden Collection Sale, Mega sale.

B. Interest and Service Groups

Astronomy Club	Board display, workshop and game stalls.
Chess Club	Board display, workshops, gatherings and chess and board games competitions.
Christian Fellowship	Board display, gatherings, "SPCC Love Action", carol singing, prayer meetings, "Tuestation", Religious Week, Michaelmas Fair (joint function with Community Service Group) and F6 Farewell assembly.
Community Service Group	Board display, publication of monthly updates, volunteer services for Ebenezer School, Rich Poor Feast, Community Leaders for Tomorrow, EQ Ambassador Programme, Michaelmas Fair (joint function with Christian Fellowship), Flag-selling, UNICEF Young Envoys, CSG Day.
Drama Club	Board display, short film production and HK School Drama Festival.
Environmental Protection Club	Board display, publication of e-newsletters, recycling schemes, old items collection, Green School Campaign (joint function with Prefect Board and Student Union), Green reminders, workshops, game stalls, 'No Waste Food' campaign and Happy B'Earth Day.
Health Education Club	Board display, Joyful Fruits Day, games and competitions.
Model United Nations Club	Training workshops, internal conferences. External conferences: Hong Kong Model United Nations, Harvard Model United Nations (China) and Li Po Chun UWC Model United Nations.
Network 33	Training, morning assembly broadcasting, video production and supporting services.
Photography Society	Board display, outings, workshops, photo sharing sessions, photo competitions, services for class performances, club activities, prize giving ceremonies, assemblies, Sports Days & Swimming Gala.

Stage Management Society	Training, maintenance of equipment, backstage service for assemblies, seminars, ceremonies, club functions, school functions, singing contests, PTA functions and Class Performances.
Badminton Club	Interclass badminton competitions, individual badminton competition, board display, Staff competition.
Basketball Club	Interclass basketball competitions, graduation matches, board display, "Basketball Doubt Week", day camp.
Cross Country Club	Training, competitions, board display and games.
Football Club	Interclass soccer competitions, board display, workshops, friendly matches and publication of bulletins.
Table Tennis Club	Interclass table tennis competitions, board display and individual competitions.

C. Uniform Groups

Scouts	Regular gatherings, patrol competition, visit, camp, hiking, training courses, services for Sports Days, Swimming Gala, Walkathon and Speech Day, external competitions.
Girl Guides	Regular gatherings, interest badge assessments, patrol competitions, patrol camp, hiking, community services, training courses, services for Sports Days, Swimming Gala, Walkathon and Speech Day.
St John Ambulance Brigade St Paul's Ambulance Cadet Division	Regular gatherings, inter-divisional competitions, individual competitions, leadership training, recruit training, courses, services for Sports Days, Swimming Gala and Walkathon, Annual Parade.
St Paul's Nursing Cadet Division	Regular gatherings, inter-divisional competitions, individual competitions, leadership training, recruit training, courses, services for Sports Days, Swimming Gala and Walkathon, Annual Parade.

**Table 3: 第十四屆聖保羅男女中學家長教師會
會務簡報 (2013 - 2014 年度)**

2013 年

日期	活動 / 項目
10 月 5 日	第十四屆會員大會暨常務委員會選舉 主題：高效的溝通有助調解人際糾紛 講者：李湄珍教授
10 月 31 日	與學生會代表會面交流
11 月 3 日	參與學校步行籌款
11 月 15 日	行業考察：贊育醫院
11 月 30 日	家長聯誼 - 秋季旅行：西貢香港世界地質公園
12 月 7 日	家長班級茶聚 (一)
12 月 14 日	大學考察：香港理工大學
12 月 17 日	校董晚宴

2014 年

日期	活動 / 項目
1 月 18 日	本地及海外大學升學講座
1 月 23 日	學生書展 (一)
2 月	出版第二十七期會訊
3 月 8 日	就業講座：投資銀行
4 月 12 日	家長班級茶聚 (二)
5 月 24 日	中小學聯校講座 主題：全球大趨勢對教育的衝擊及新一代面臨的挑戰 講者：梁錦松先生
6 月 20 日	家長義工聯誼聚餐
6 月 27 日	學生書展 (二)
7 月 3 日	頒發家教會週年獎項
7 月	出版第二十八期會訊
8 月 23 日	中一家長迎新日
10 月 11 日	第十五屆會員大會暨常務委員會選舉 主題：陳國齡醫生 講者：青蔥歲月·快樂同行

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

2013

Date	Activities
7 September	Community Service Program – Visit St James' Settlement's Elderly Centre
13 September	Happy Hour Drinks at "Club Lusitano"
13 October	Annual Dinner 2013 – "Ace it in a Minute"
26 October	SPCC Alumni Choir Annual Concert "An Evening at the Musicals"
3 November	2013-2014 Walkathon
23 November	Community Service Parent-Child Education and Training Session at the Hong Kong Dog Rescue
6 December	Happy Hour Drinks at "Illusion"
14 December	Alumni Homecoming Day
19 December	Carol Service

2014

Date	Activities
28 February	SPCCAA Golf Day
5 March	Horse Racing Night
7 March	Happy Hour Drinks at "Illusion"
21 March	Spring Dinner
26 April	SPCC Alumni Choir Annual Concert "Another Evening at the Musicals"
3 May	Community Service Programme with St James' Settlement Elderly Centre
17 May	Visit to SAHK LOHAS Garden
20 June	Happy Hour Drinks at "Illusion"
27 June	Summer Gathering

COLLEGE MATRICULATION (2014)

Local Universities / Tertiary Institutions

City University of Hong Kong	6
The Chinese University of Hong Kong	28
The Hong Kong Institute of Education	2
The Hong Kong Polytechnic University	9
The Hong Kong University of Science and Technology	11
The University of Hong Kong	64
Others	6

Universities outside Hong Kong

UK

Durham University
Imperial College London
Newcastle University
The London School of Economics
and Political Science
University College London
University of Birmingham
University of Bristol
University of Cambridge
University of Oxford
University of Portsmouth

Canada

University of Toronto
The University of British Columbia

China

The University of Nottingham,
Ningbo

US

Boston University
New York University
Parsons the New School for Design
University of California, Berkeley
University of California, Los Angeles
University of Rochester
University of Southern California
Yale University

Australia

The University of New South Wales
The University of Melbourne
Monash University

France

Sciences Po

RESULTS OF THE HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2014

No of Subjects with 5**/ 5* / A ⁺	No of Students
9	1
8 or above	12
7 or above	25
6 or above	36

Students with Outstanding HKDSE Results[^]

陳仲康	Chan Chung Hong Nigel	李晞朗	Li Hei Long
陳子建	Chan Tsz Kin Timothy	廖梓丞	Liu Tsz Shing
陳穎豪	Chan Wing Ho Ronald	馬昌鏗	Ma Chang Keng
陳依祺	Chan Yee Kee Edie	伍偉儀	Ng Cheuk Yee Cherry
陳禕程	Chan Yi Cheng	吳國正	Ng Kwok Ching Arnold
周駿熙	Chau Chun Hei Alvin	吳梓驄	Ng Tony
鄭樂行	Cheng Lok Heng Krista	吳子謙	Ng Tsz Him Brian
鄭詩樺	Cheng Sze Wa Priscilla	潘若翹	Poon Yeuk Pin Gladys
張韞寧	Cheung Wan Ning	陳樂儀	Tan Lok Yee Joyce
鍾景禧	Chung King Hei	黃浩維	Wong Ho Wai
方嘉曦	Fong Ka Hei	黃達聰	Wong Tat Chung Tobias
何心悅	Ho Xin Yue Prisca	王天敏	Wong Tin Man
許友騰	Hui Yau Tang Euclid	王孜敬	Wong Tsz King
許延鋒	Hui Yin Fung	黃蕊獻	Wong Yui Hin
葉礎鋒	Ip Cho Fung	胡肇彰	Woo Shiu Cheung Manton
簡卓楠	Kan Cheuk Nam	葉家瑜	Yip Ka Yu
江民軒	Kong Man Hin	阮宏浩	Yuen Wang Ho
林凱亮	Lam Hoi Leung	章曉	Zhang Xiao
劉瑋軒	Lau Wai Hin		

[^]Top 25% of DSE students at SPCC

⁺GCE AS Level Spanish Language

**RESULTS OF THE INTERNATIONAL BACCALAUREATE
DIPLOMA PROGRAMME EXAMINATION 2014**

Points Score	No of Students
45	2
44 or above	6
40 or above	15

Students with Outstanding IBDP Results^

林靄儀	Lam Oi Yee
蘇德樺	So Bernice Tak
陶國燊	Tao Hampton Guo Shen
徐伊琳	Tsui Evangeline Yee Lam
王育芃	Wang Yuk Pung
胡靄琳	Wu Stephanie Oi Lam

^Top 25% of IB students at SPCC

FORM 6 GRADUATES (2014)

6A

陳頌勤	Chan Chung Kan
陳依祺	Chan Yee Kee Edie
張浩然	Cheung Ho Yin
鍾景禧	Chung King Hei
簡卓楠	Kan Cheuk Nam
林凱亮	Lam Hoi Leung
李樂賢	Lee Lok Yin
廖梓丞	Liu Tsz Shing
馬昌鏗	Ma Chang Keng
吳愷堃	Ng Hoi Kwan
吳子謙	Ng Tsz Him Brian
黃浩維	Wong Ho Wai
黃 磊	Wong Lui Frank
黃承軒	Wong Shing Hin
黃晉橋	Wong Tsun Kiu Adrian
胡肇彰	Woo Shiu Cheung Manton
應佑杰	Ying Yau Kit Stanley
陳玗琪	Chan Yu Kei
鄭詩樺	Cheng Sze Wa Priscilla
張韞寧	Cheung Wan Ning
周卓凝	Chow Stephanie Diane
何心悅	Ho Xin Yue Prisca
林穎彤	Lam Wing Tung
李津淇	Lee Jacqui
梁倩雅	Leung Seen Nga
潘明蔚	Poon Esther Ming Wai
潘若翹	Poon Yeuk Pin Gladys
陳樂儀	Tan Lok Yee Joyce
黃曉晴	Wong Hiao Ching Josephine
黃思鳴	Wong Sze Ming
王孜敬	Wong Tsz King
黃紫鈴	Wong Tsz Ling
黃蕙妍	Wong Wai Yin Joyce
章 曉	Zhang Xiao

6B

陳仲康	Chan Chung Hong Nigel
陳子建	Chan Tsz Kin Timothy
陳穎豪	Chan Wing Ho Ronald
鄭國灝	Cheng Kwok Ho
鍾穎楠	Chung Wing Nam
方恩瀚	Fong Yan Hon
傅聖耀	Fu Shing Yiu
許延鋒	Hui Yin Fung
李浩楠	Li Hao Nan Christopher
李沛穎	Li Pei Ying
盧諾言	Lo Lok Yin Clarence
吳國正	Ng Kwok Ching Arnold
吳梓聰	Ng Tony
黃達聰	Wong Tat Chung Tobias
阮宏浩	Yuen Wang Ho
陳加希	Chan Ka Hey Carol
陳禕程	Chan Yi Cheng
方靖雯	Fong Jessica Ching Man
何卓媛	Ho Cheuk Wun
劉珏怡	Lau Kok Yi
李采桁	Lee Tsoi Hang Gillian
李忻穎	Lee Yan Wing
李晞朗	Li Hei Long
伍倬儀	Ng Cheuk Yee Cherry
薛斐殷	Sit Fei Yan
曾婉瑩	Tsang Kadi Yuen Ying
王天敏	Wong Tin Man
葉家瑜	Yip Ka Yu
葉雅怡	Yip Nga Yi

6C

陳綽謙 Chan Cheuk Him Justin
 周駿熙 Chau Chun Hei Alvin
 周昭璋 Chow Chiu Cheung
 方嘉曦 Fong Ka Hei
 馮正熙 Fung Ching Hei
 孔浩名 Hung Ho Ming
 賴以正 Lai Eugene
 林彰彥 Lim Cheung Yin
 林澤生 Lin Jason
 鄧柏濤 Tang Pak To
 黃家俊 Wong Ka Chun
 邱津龍 Yau Chun Lung
 袁顯正 Yuen Hin Jing Brandon
 陳冠穎 Chen Lorraine Lian
 鄭嘉琳 Cheng Kar Lam
 張梓晴 Cheong Tsz Ching
 章鈺嫻 Cheung Yuk Han
 錢芍而 Chin Cheuk Yee
 周汶霖 Chow Man Lam
 馮文莊 Fung Man Chong Joyce
 劉凱欣 Lau Hoi Yan
 李世寧 Lee Sai Ning Cordelia
 梁欣祈 Leung Yan Ki
 廖苑彤 Liu Yuen Tung
 勞幸蕾 Lo Hang Lui Bud
 麥穗盈 Mak Shui Ying Dorothy
 柯芷筠 Or Tsz Kwan
 鄧煦怡 Tang Hui Yi
 丁善恒 Ting Sin Hang
 溫舒娘 Wan Shu Long Bernice
 溫芷晴 Wan Tsz Ching
 余卓霖 Yu Sharon Cheuk Lam

6D

區庭璋 Au Ting Wai Terence
 周廷皓 Chau Ting Hou Darren
 江民軒 Kong Man Hin
 林晴朗 Lam Ching Long Leon
 林錦明 Lam Kam Ming
 劉天正 Lau Tin Ching
 劉璋軒 Lau Wai Hin
 梁耀曦 Leung Nehemiah Yiu Hey
 林適易 Lum Sik Yee
 麥頌勤 Mak Chung Kan
 曾祐生 Tsang Yau Sang Jason
 區凱晴 Au Hoi Ching
 陳喜施 Chan Hei Sze
 陳倩寧 Chan Sin Ling Charlotte
 鄭浩詩 Cheng Ho Sze Jose
 鄭紫茵 Cheng Tsz Yan
 高詠雯 Ko Wing Man
 黎寶晴 Lai Po Ching
 林家儀 Lam Ka Yee
 梁善恆 Leung Sin Hang Charlotte
 廖倚彤 Liu Yee Tung Angie
 勞綽伶 Lo Cheuk Ling
 伍學思 Ng Hok Sei Patricia
 伍倩盈 Ng Seen Ying
 吳穎芝 Ng Wing Chee Whimsy
 吳妍穎 Ng Yin Wing Christy
 黃卓靈 Wong Cheuk Ling
 黃蕊獻 Wong Yui Hin
 黃融 Wong Yung

6E

何嘉昇 Ho Ka Sing
 許祐寧 Hui Ernest
 許友騰 Hui Yau Tang Euclid
 葉礎鋒 Ip Cho Fung
 關家雋 Kwan Ka Chun
 劉浩泓 Lau Ho Wang Bryant
 梁栢熙 Leung Pak Hei Adrian
 梁懿樂 Leung Yi Lok Adrian
 李嘉鏗 Li Kar Hang Davis
 譚朗 Tam Long Ronald
 袁銓顯 Yuen Chuen Ho
 陳曉穎 Chan Hiu Wing
 陳雋欣 Chan Tsun Yan
 鄭樂行 Cheng Lok Heng Krista
 趙千慧 Chiu Chin Wai
 徐晚琛 Chui Yuen Sum
 葉婷蕙 Ip Ting Yi Lesley
 關皓瑜 Kwan Ho Yu Chloe
 劉正己 Lau Ching Kei
 呂家玥 Lui Ka Yuet
 吳軒軒 Ng Hin Hin
 吳漫叻 Ng Man Yui
 白嫻筠 Pak Man Kwan
 孫小曉 Suen Siu Leong Amy
 莊卓林 Zhuang Cheuk Lam Shannon

6F

張智穎 Cheong Zhi Wing
 何飛雲 Ho Fei Wan
 何思晉 Ho Si Jin Adrian
 黎煜君 Lai Yuk Kwan
 李偉哲 Lee Wei Zhe
 梁浩文 Leung Ho Man
 陶國榮 Tao Hampton Guo Shen
 王育芄 Wang Yuk Pung
 黃思惟 Wong See Wai Solomon
 林慧心 Lam Wai Sum Janice
 林映均 Lam Ying Kwan Canny
 莫家怡 Mok Ka Yi May
 蘇德樺 So Bernice Tak
 魏如嘉 Wei Rujia
 胡靄琳 Wu Stephanie Oi Lam

6G

趙俊彰	Chiu Chun Cheung Jason
夏浩恩	Ha Ho Yan
李國澤	Lee Zachariah Kwok Tsat
陳敬知	Chan King Chi
林靄儀	Lam Oi Yee
林宇彤	Lam Yu Tung Tracy
徐伊琳	Tsui Evangeline Yee Lam
黃芷琛	Wong Samantha Tze Sum

聖保羅男女中學附屬小學畢業生
二零一四年七月

**PUPILS WHO PASSED THE PRIMARY 6 EXAMINATION
ST. PAUL'S CO-EDUCATIONAL COLLEGE PRIMARY SCHOOL**

6A

陳祉芊	Chan Chi Chin Nunciata
陳曉怡	Chan Hiu Yi
陳朗滔	Chan Long To
張祐誠	Cheung Yau Shing Jonathan
張余安	Cheung Yu On Ann
莊劭瞳	Chong Miranda Siu-Tung
范愷俊	Fan Hoi Chun
幸崇灝	Heng Sung Ho Lincoln
洪旻謙	Hung Lincoln Man Him
姜鑫滢	Jiang Xinying
江 瑜	Jiang Yu
林綽宏	Lam Cheuk Wang
林芍希	Lam Natalie Cheuk Hei
劉博謙	Lau Borg Hymn Matthew
梁嘉桐	Leung Jillian Sally
凌樂延	Ling Lok Yin Ian
吳幗琳	Ng Kwok Lam Gemma
吳恬惠	Ng Tim Wai
吳子朗	Ng Tsz Long Ronnie
薛廣恩	Seet Kwong Yan
蕭名倩	Siu Ming Sin
鄧凱文	Tang Hoi Man Sonia
唐蔚平	Tang Weiping Valerie
謝瀚陞	Tse Hon Sing Matthew
黃文慧	Wong Sophie Man Wai
黃韋舜	Wong Wai Shun Wilson
楊藹寧	Yang Ai Ning Emma
袁笑天	Yuan Xiaotian Thomas

6B

陳駿樂	Chan Alexander Chun Lok
陳廷嘉	Chan Ting Ka Jason
鄭日楠	Cheng Yat Nam
張璋舜	Cheung Wilson Wai Shun
趙浚亨	Chiu Chun Heng
鄒采頤	Chow Tsoi Yee
方子晴	Fong Tsz Ching
馮文薈	Fung Man Wui
吳嘉卓	Gaw Matthew
許恩媛	Hui Yanwun Andrea
高珮慈	Ko Christelle Joy
郭建浩	Kwok Kin Ho Daryl
林曦彤	Lam Hei Tung
林建維	Lam Kin Wai Winston
劉景悅	Lau King Yuet
廖心怡	Liu Sum Yi
盧朗翹	Lo Long Kiu Lucas
麥澄涯	Mak Ching Hon
麥皓兒	Mak Ho Yee
鄧心淇	Tang Suki
黃芊嵐	Wong Chin Laam
黃雅亭	Wong Nga Ting
任 懿	Yam Yi
邱樂曦	Yau Lok Hei Jamie
葉 晴	Yip Claudia Jen
楊凱雯	Yu Hoi Man
余迦雋	Yu Ka Chun Joshua
袁蕙雅	Yuen Vera Kate
榮芳信	Yung Fang Sing Christy

6C

歐陽昉 Auyang Colette Lynn
 陳朗喬 Chan Carine
 鄭璟恒 Cheang King Hang
 鄭俊林 Cheng Chun Lam
 丘浚鋒 Chiu Tsun Fung
 朱咫臻 Chu Tsz Chun Julian
 馮希晴 Fung Hei Ching
 吳嘉裕 Gaw Gabriel
 何耀朗 Ho Yiu Long Jeffrey
 古 桓 Ku Wun Lucinda
 劉濬樺 Lau Chun Wa
 李曉欣 Lee Christine Hiu Yan
 李彥熹 Lee Yin Hei
 梁銘騫 Leung Ming Hin
 李樂持 Li Lok Chee Isaac
 盧梓清 Lou Tsz Ching
 彭旭琦 Pang Yuk Kei Alexandra
 蕭凱玲 Siu Hoi Ling Natalie
 丁顯棋 Ting Hin Ki Bryan
 杜采慧 To Tsoi Wai
 唐嘉謙 Tong Ka Him Marcus
 曾佑健 Tsang Yau Kin
 衛曉盈 Wai Hiu Ying
 黃灝泓 Wong Ho Wang Caleb
 黃凱喬 Wong Hoi Kiu Heather
 黃耀雋 Wong Yiu Chun
 葉芷茵 Yip Erika Zi Yan
 邱敏賢 Yow Madelyn Man Yin

6D

歐陽柏謙 Au-Yeung Pak Him
 張芷穎 Cheung Tsz Wing
 張豫晴 Cheung Yue Ching Charlotte
 蔡凱喬 Choi Kelsey Hoi Kiu
 蔡駿暉 Choy Chun Fai Marcus
 鍾敬施 Chung King Cheer Joshua
 何宜駿 Ho Yi Chun
 許志聰 Hui Kyle
 孔令熹 Hung Ling Hei
 姜慧靄 Keung Wai Oi
 關旭霖 Kwan Yuk Lam
 劉蔓瑩 Lau Man Ying
 梁嘉恩 Leung Kimberly Ninson
 李凌嫻 Li Kaitlyn Monique Ling Yin
 盧雋元 Lo Chun Yuen Andy
 吳謙銳 Ng Him Yui Timothy
 吳朗熙 Ng Long Hei
 沈幸至 Shum Hang Chee
 戴婉喬 Tai Yuen Kiu
 譚曉欣 Tam Tricia Hiu Yan
 鄧曉聰 Tang Hiu Chung
 鄧偲恆 Tang Sze Hang Dorothea
 達俊熹 Todd Jun Hay Adrian
 湯子漫 Tong Tsz Man
 曾滔靖 Tsang Tou Jing
 黃施嵐 Wong See Laam
 黃鈺鴻 Wong Yuk Hung Maximus
 吳曉彤 Wu Tiffany

6E

彭思彥 Banfield Charlotte Sophia Louise
 龐賢中 Bong Yin Chung Christopher
 畢書霖 But Alpha Shu Lam
 陳樂鈞 Chan Anna Selene
 陳家俊 Chan Christopher Michael
 陳玥頤 Chan Yuet Yee
 張曉嵐 Chang Hiu Laam
 張 鴻 Cheung Henry Hung
 夏恩霖 Ha Yan Lam
 何鎡沂 Ho Mei Yi
 許穎楷 Hui Wing Kai
 顧皓雅 Koo Anya Hao Ya
 郭穎如 Kwok Wing Yu
 賴日聰 Lai Yat Chung
 林朗思 Lam Jasmine Long Sze
 林道堯 Lam To Yiu
 李曉欣 Lee Hiu Yan Chloe
 李琬怡 Lee Yuen Yee
 梁樂謙 Leung Lok Him
 梁旨誠 Leung William Henry Ty
 陸浩弘 Luk Ethan Joshua
 吳 昊 Ng Enson
 吳明璞 Ng Ming Pok
 吳紫熙 Ng Tsz Hei
 倪溥綸 Ngai Po Lun
 鄧亦珊 Tang Yik Shan
 徐靖童 Tsui Ching Tung
 楊秉翰 Yang Douglas Bing-Han

F1 ENTRANCE SCHOLARSHIPS

Scholarship Examination Entrance Scholarship

鄭禧泓	Cheng Hei Wang
程靖童	Ching Ching Tung Jasmine
丘浚鋒	Chiu Tsun Fung
馮文蒼	Fung Man Wui
梁旨誠	Leung William Henry Ty
吳朗熙	Ng Long Hei
唐蔚平	Tang Weiping Valerie
陳嘉瑩	Tan Ka Ying Carina
黃俊曦	Wong Chun Hei
黃本琦	Wong Pun Ki

School Nomination Scheme (OS) Entrance Scholarship

陳慧婷	Chan Wai Ting
周奕彤	Chau Yik Tung
周彥灝	Chau Yin Ho Alison
張希賢	Cheung Hei Yin
許志聰	Hui Kyle
黎天朗	Lai Tin Long Kenaz
林綽宏	Lam Cheuk Wang
林加恩	Lam Ka Yan
李謙	Lee Hans
梁浩晴	Leung Ho Ching
梁銘騫	Leung Ming Hin
廖心怡	Liu Sum Yi
羅俊熙	Lo Chun Hei Kelvin
錢巧雯	Qian Hau Man Karen
施卓鋒	Sze Cheuk Fung
徐靖童	Tsui Ching Tung
黃思恆	Wong Christien
吳曉彤	Wu Tiffany
楊令欣	Yeung Ling Yan

Youth Talents Scholarship

黃曦樂	Wong Hayley
-----	-------------

SCHOLARSHIPS FOR ACADEMIC EXCELLENCE (2013-2014)

F5	曾雍喬	Chen Yung Kiu	F4	陳沛嶠	Chan Pui Kiu
	鄭紀文	Cheng Kei Man		陳邵楷	Chan Shiu Kai
	鄭樂然	Cheng Lok Yin		陳彥儒	Chan Yin Yu Anson
	張佩文	Cheong Pui Man		曾慶暉	Chang Heng Fai
	張文軒	Cheung Man Hin		陳思琳	Chen Sze Lam
	鄒嘉慧	Chow Nikki Ka Wai		張家瑋	Cheung Calvin Ka Wai
	馮鎧瑩	Fung Hoi Ying		張思樂	Cheung Sze Lok
	何卓琳	Ho Cheuk Lam Sharon		費朗倫	Fee Lon Lun Jason
	何靖揚	Ho Ching Yeung		方柏勳	Fong Pak Yui
	何培心	Ho Pui Sum Christine		馮梓瑩	Fung Chi Ying Natalie
	郭天惠	Kwok Victoria Anne		何京素	He Jingsu
	黎卓彥	Lai Cheuk Yin		許碧淇	Hsu Beckie
	黎樹勳	Lai Shu Fun		許心納	Hui Sheena Xin Na
	林詠莎	Lam Wing Sha		焦璧琳	Jiao Bi Lin
	劉蔚心	Lau Wai Sum		關曉彤	Kwan Hiu Tung Corinna
	劉婉欣	Lau Yuen Yan Kitty		郭謹行	Kwok Kan Hang
	劉睿晴	Lau Yui Ching		羅浩然	Law Ho Yin Kevin
	羅浩鏘	Law Jonathan Dominic		李詠琪	Lee Vanessa Wing Kai
	盧靜安	Lo Ching On		梁珈瑋	Leung Ka Wai
	吳偉聰	Ng Wai Chung		盧曦元	Lo Hay Yuen Michael
	吳展合	Ng Zhan Herr		呂澤銘	Lui Chak Ming
	譚芊睿	Tam Chin Yui		麥紹軒	Mak Siu Hin
	謝梓芊	Tse Tze Tsin Elettra		明媚天	Ming Mei Tin
	王萃端	Wang Luoduan		梅梓絃	Mui Tsz Yin Charlotte
	汪嘉寶	Wong Kar Po Clara		史泳桐	Se Wing Tung Natalie
	黃雅彥	Wong Nga Yin		黃凱琳	Wong Hoi Lam
	黃尉政	Wong Wai Ching		黃懷彬	Wong Wai Pan
	肖瀚同	Xiao Hantong Tony		吳萬維	Wu Wan Wei
	邱凱晴	Yau Hoi Ching		殷子軒	Yan Tsz Hin Benedict
	楊子柔	Yeung Faith Zi Rou		丘悅	Yau Yuet
	容恩行	Yung Eleanor Yan Hun		葉晉維	Yip Chun Wai
				葉家偉	Yip Ka Wai Wayne
				袁嘉禧	Yuen Ka Hei
				鄭嘉盈	Zheng Jia Ying Jenny

F3 陳靖瑤 Chan Ching Kwan
 陳曉暉 Chan Hiu Fai
 陳芷琪 Chan Tsz Kei Serena
 陳泓軒 Chan Wang Hin
 鄭智穎 Cheng Chi Wing
 鄭鈞鍵 Cheng Kwan Kin
 張旨恩 Cheung Tsz Yan
 鍾昕澤 Chung Yen Chak
 何樂天 Ho Kevin Loktin
 孔雪珩 Hung Suet Hang Amy
 甘詠昕 Kam Win Yan Jacinta
 姜慧鑫 Keung Wai Yam
 鄺俊熹 Kwong Chun Hei Adrian
 林溢謙 Lam Yat Hym
 羅嘉琳 Law Ka Lam
 梁爽爽 Leung Shong Shong
 李朗軒 Li Long Hin
 廖卓君 Liu Cheuk Kwan
 盧俊彥 Lo Chun Yin Jason
 陸達兒 Luk Tat Yi
 梅肇淇 Moy Wyatt Jason
 吳璟禧 Ng King Hei Kelvin
 吳兆騏 Ng Siu Ki
 孫上婷 Sun Shangting
 鄧惠慈 Tang Wai Chi
 丁子元 Ting Tsz Yuen
 曾俊熹 Tsang Chun Hei
 董逸盈 Tung Yat Ying Irma
 王啟聰 Wong Kai Chung Alan
 黃思明 Wong See Ming Chloee
 王莖慧 Wong Ting Wai
 黃匯娘 Wong Wui Long
 嚴 哲 Yim Constance Scarlett
 尹 恕 Yin Shu Sue

F2 歐陽依汶 Au Yeung Yee Man
 陳芊泓 Chan Chin Wang Karen
 陳樂澄 Chan Lauren Elise Le Cheng
 陳利欣 Chan Lee Yan
 陳明丰 Chan Ming Fung
 陳尚君 Chan Sheung Kwan
 陳適之 Chan Sik Chi
 張麗蓉 Chang Lai Yung
 鄭樂然 Cheng Lok Yin
 鄭倚心 Cheng Yee Sum
 張素兒 Cheung So Yee
 丁尉殷 Ding Wai Yan
 傅霆軒 Fu Ting Hin
 許澤華 Hui Chak Wa
 許沛恩 Hui Pergrin
 葉清霖 Ip Ching Lam
 郭敏瑩 Kuo Man Ying
 關博充 Kwan Pok Chung
 藍正宏 Lam Ching Wang
 李尚哲 Lee Shaun Chad
 李子熙 Lee Tsz Hei
 黎梓奕 Li Ziyi
 廖天衛 Liu Tin Wai Elzaphan
 盧穎斐 Lo Wing Fei
 陸 禧 Luk Hei
 文盈璋 Man Ying Cheung
 莫家嘉 Mok Ka Ka Janis
 柯政希 Or Ching Hei
 潘聞韶 Pun Man Siu
 唐駿平 Tang Junping
 張元澤 Tiu Yuen Chak
 曾朗喬 Tsang Long Kiu
 王合安 Wang He An
 黃程灝 Wong Ching Ho
 黃鈺昌 Wong Justin Yuk Cheong
 黃裕禧 Wong Yu Hei
 余進昇 Yu Chun Sing

F1 陳卓希 Chan Cheuk Hei Grace
 陳俊彥 Chan Chun Yin
 陳建美 Chan Kin Mei May
 陳樂行 Chan Lok Hang Brandon
 陳芷妍 Chan Tsz Yin
 陳偉軒 Chan Wai Hin Ryan
 陳逸晴 Chan Yat Ching
 鄭珞妍 Cheang Lok Yin
 鄭海藍 Cheng Hoi Lam
 張繁希 Cheung Kai Hei Trevor
 鍾夢甜 Chung Mung Tim
 霍盈蓓 Fok Ying Pui Hilary
 何安兒 Ho On Yi Angie
 何智樂 Ho Tsi Lok
 禰穎瑜 Huen Wing Yu
 許焯僊 Hui Cheuk Hei
 甘浚祺 Kam Chun Kei
 林樂然 Lam Lok Yin
 林伯榮 Lam Pak Sun Barry
 劉子杰 Lau Chi Kit
 劉晴昕 Lau Ching Yan
 李芷盈 Lee Chi Ying Jasmine
 梁嘉盈 Leung Ka Ying
 李銘琛 Li Ming Sum Winston
 廖栩怡 Liao Hui Yi Helaine
 陸希怡 Luk Megan Heyee
 吳靄琳 Ng Oi Lam
 彭梓菁 Pang Tsz Ching
 潘可恩 Poon Ho Yan
 薛廣賢 Seet Kwong Yin
 石卓琳 Shek Cheuk Lam Jasmine
 蘇津樺 So Barnett
 曾 晴 Tsang Ching
 曾清清 Tsang Ching Ching
 謝承希 Tse Shing Hei
 黃凱琳 Wong Hoi Lam
 余悅怡 Ye Yuet Yi
 姚榮新 Yiu Wing San

PRIZES FOR INDIVIDUAL STUDENTS (2013-2014)

Name	Prize
F6 陳仲康 陳敬知 陳子建 陳穎豪 陳依祺 鄭樂行	Chan Chung Hong Nigel Chan King Chi Chan Tsz Kin Timothy Chan Wing Ho Ronald Chan Yee Kee Edie Cheng Lok Heng Krista
鄭詩樺 張韞寧 鍾景禧	Cheng Sze Wa Priscilla Cheung Wan Ning Chung King Hei
方嘉曦 何心悅	Fong Ka Hei Ho Xin Yue Prisca
許友騰	Hui Yau Tang Euclid
許延鋒	Hui Yin Fung
葉礎鋒	Ip Cho Fung
簡卓楠	Kan Cheuk Nam
江民軒 林凱亮 林靄儀 劉瑋軒	Kong Man Hin Lam Hoi Leung Lam Oi Yee Lau Wai Hin
廖梓丞	Liu Tsz Shing
馬昌鏗 伍倬儀 吳梓聰 潘若翹 蘇德樺 陶國榮	Ma Chang Keng Ng Cheuk Yee Cherry Ng Tony Poon Yeuk Pin Gladys So Bernice Tak Tao Hampton Guo Shen
徐伊琳	Tsui Evangeline Yee Lam
	Li Tam Toi Hing Memorial Scholarship Lee Chien Prize for Chinese Li Wai Chun Scholarship Bunnan Tong Memorial Scholarship Chang Wong Yiu Ho Scholarship Project Rainbow Cheung Sik Hin Thomas Scholarship Chan Kan Shiu Ching Scholarship Chan Tseng Hsi Memorial Scholarship Tong Chan Shuk Ying Memorial Scholarship Lo Wai Ching Scholarship Bishop Hall Memorial Scholarship tenable at The Chinese University of Hong Kong Tse Tsun Woon Memorial Scholarship (Given by the Alumni Association) Dr FC Woo Memorial Scholarship (Given by the Alumni Association) Philip WT Leong Prize for English Marvin KT Cheung Prize for Mathematics Chen Lam Ngar Sheung Scholarship for Social Sciences Fong Sum Wood-Chang Han Tsiu Education Fund Scholarship Leung Pui Ki Memorial Scholarship Dr Li Fook Wo Scholarship Li Kwun Ki Memorial Scholarship St. Paul's Co-educational College Alumni Association 85th Anniversary Bursary Grant Chau Tak Hung Memorial Scholarship Mak Hoi Hung Prize for Music Chamber Music Scholarship Siao Chee Yuen Memorial Scholarship Nathan ET Siao Memorial Scholarship Bishop Baker Memorial Scholarship HK Woo Memorial Scholarship Rose LH Fok Memorial Scholarship Sir Shouson Chow Memorial Scholarship Bernard PH Auyang Prize for English Leung Sau King Memorial Scholarship

Name	Prize
王育菀	Wang Yuk Pung
黃浩維 王天敏 王孜敬 黃蕊獻	Wong Ho Wai Wong Tin Man Wong Tsz King Wong Yui Hin
胡肇彰	Woo Shiu Cheung Manton
胡靄琳 阮宏浩	Wu Stephanie Oi Lam Yuen Wang Ho
章 曉	Zhang Xiao
F5 陳子晴	Chan Chi Ching
周希頤 鄭浩文 張文軒	Chau Hei Yee Cheng Ho Man Cheung Man Hin
何卓琳	Ho Cheuk Lam Sharon
何靖揚 黎卓彥 黎樹勳 李 晴 李孟宣 李子才 譚芊睿	Ho Ching Yeung Lai Cheuk Yin Lai Shu Fun Lee Ching Lillian Lee Meng Shiuan Arrow Li Tsz Choi Alvin Tam Chin Yui
黃雅彥 黃彥銘 楊子柔 葉沛晞	Wong Nga Yin Wong Yin Ming Matthew Yeung Faith Zi Rou Yip Pei Xi Agnes
	St. Paul's Co-educational College Alumni Association 75th Anniversary Scholarship Lee Yee Prize for Mathematics Peter Douglas Koon Prize for Science Diamond Jubilee Scholarship Loi Wang Chang Memorial Scholarship Miss E Kotewall Memorial Scholarship Sir Robert Kotewall Scholarship for the Best English and Chinese Scholar Chen Kai Wen Memorial Scholarship for Chinese Dr FC Woo Bursary Grant (Given by the Alumni Association) Dr BM Kotewall Memorial Scholarship Fung Kan Shiu Han Scholarship Herbert HK Tsoi Prize for Science St. Paul's Co-educational College Alumni Association 80th Anniversary Bursary Grant Ng Heung Yau Memorial Prize for Christian Service Vocal Scholarship Vocal Scholarship Anissa Chan Prize for Science Vocal Scholarship Maria Lui Memorial Prize for Music Moses Cheng Prize for English Vocal Scholarship Canon Ian Lam Prize for Science Vocal Scholarship Vocal Scholarship Vocal Scholarship Wong Yuk Hum Memorial Prize for Chinese Vocal Scholarship Vocal Scholarship Rocco SK Yim Prize for Chinese Teresa MY Yang Prize for Mathematics

Name	Prize
F5 姚子諾 容恩行	Frederick KS Leung Prize for Mathematics Chau Chuen Kung Prize for Service Chow Hau Leung Memorial Prize for English
F4 陳邵楷 陳思琳	Aubrey KS Li Prize for Science Wong Yuk Hum Memorial Prize for Chinese
張凱晴 郭詠恩 林鎧浚 羅浩然 李詠琪	Fu Lau Kin Yue Prize for Science Chamber Music Scholarship Mimi YM Chan Prize for Mathematics Ngai Kwok Wai Prize for Mathematics Fong Sum Wood Memorial Prize for English
廖家瑩 薛熙祺 黃凱琳 黃懷彬	Vocal Scholarship Vocal Scholarship Li Fook Wo Prize for English Lam Chik Ho Memorial Prize for Chinese
F3 蔡頴翹 孔雪珩 鄺俊熹 莫家銓 黃若珩 余靜嫻 翁俊諾	Vocal Scholarship Prize for Chinese Prize for English Vocal Scholarship Chamber Music Scholarship Chamber Music Scholarship Prize for Mathematics
F2 林愷鈴 孫愷然 黃程灝	Vocal Scholarship Prize for English Prize for Chinese
F1 陳俊彥 胡詠楠	Prize for Chinese Prize for English
P6 林綽宏	Dr BM Kotewall Prize for the Best Pupil in Primary 6
吳曉彤	Dr BM Kotewall Prize for the Best Pupil in Primary 6

SCHOLARSHIPS & AWARDS

Prince Philip Scholarship tenable at Cambridge University
許延鋒 Hui Yin Fung

Lee Hysan Memorial Scholarship for Overseas Studies
鄭詩樺 Cheng Sze Wa Priscilla

Chow Hau Leung Memorial Scholarship
曾婉瑩 Tsang Kadi Yuen Ying

CUHK Kunkle and Pommerenke Grand Admission Scholarship
黃蕊獻 Wong Yui Hin

Chung Chi Alumni Scholarship for Excellence
陳子建 Chan Tsz Kin Timothy

Chung Chi College Admission Scholarship for Outstanding Extra-curricular Performance
關皓瑜 Kwan Ho Yu Chloe

Centaline Charity Fund Scholarships
許延鋒 Hui Yin Fung
潘若翹 Poon Yeuk Pin Gladys
徐伊琳 Tsui Evangeline Yee Lam
阮宏浩 Yuen Wang Ho

Sir Edward Youde Memorial Prizes
王育芄 Wang Yuk Pung
鄭樂然 Cheng Lok Yin

AmCham Charitable Foundation Prize Book Award
容恩行 Yung Eleanor Yun Hun

Brown University Book Award
何卓琳 Ho Cheuk Lam Sharon

Harvard Book Prizes
黎樹勳 Lai Shu Fun
郭天惠 Kwok Victoria Anne
劉洛沂 Lau Ming Yi

Princeton Club of Hong Kong Book Award
楊子柔 Yeung Faith Zi Rou

Wellesley Book Award
林詠莎 Lam Wing Sha

秩序表

一、校歌	全體會眾
二、祈禱	林壽楓法政牧師
三、致歡迎辭	鄭慕智博士
四、校務報告	陳黃麗娟校長
五、訓辭	馬斐森教授
六、頒發畢業證書及獎品	馬斐森夫人
七、致謝辭	學生代表胡靄琳
八、歌詠	本校合唱團
九、祝福	林壽楓法政牧師

校董芳名

鄭慕智博士	主席
麥海雄醫生	副主席
蔡克剛律師	名譽秘書
姚建華先生	名譽司庫
利乾先生	校監
陳黃麗娟博士	校長
李國星先生	
魏國威先生	
陳甘艷美女士	
梁貫成教授	
林壽楓法政牧師	
歐陽伯康先生	
楊敏賢女士	
嚴迅奇博士	
梁弘道醫生	
管浩鳴牧師	