

Sir Ellis Kadoorie Secondary School (West Kowloon)

Table of Contents

1-3

15

18

School Functions

Open Days and Learning Celebrations	1-3
The Joyful School Programme	4
Journey with "Discipline" to Achieving Excellence	5
Nurturing Students' Sport Literacy	6-7
English Week	8
Learning Liberal Studies Beyond the Classroom	9
European Languages Programmes	10
Learning can be FUN!	11
Junior Police Call Programmes	12
S4 & S5 English Oral Exam Practice	12
Joyful Fruit Day	13
Anti-bullying Day	14
- 中文週	14
- 中國歷史及中華文化書展及校本閱讀獎勵計劃	14
- 中國文化體驗工作坊	15
- 認識少數族裔生活文化團	15
Exchange Programmes	
- Exchange Programme to Belilios Public School	16
- Mainland Exchange Programme for Student Leaders	16
Other Activities	
- Raku Firing Workshop	17
- Adventure Ship 2019	17
- Sand Art Workshop	18

				-	
21	Leaders	hin T	Traini	no (amn

Our Pride and Glorv

- Good Customer Service Award granted	19
by Education Bureau	19
- Education Bureau Staff 7-a-side	19
Football Competition	19
- Oxford University Press, Oxford + Keys HKDSE	10
Mock Exams 2018/2019 (English Language)	19
- Jyutping Competition	19
- Hong Kong Olympiad Chemistry for	
Secondary School	20
- Born to be Happy Project 2019	20
- The Jockey Club "United We Play!"	21
Cultural Inclusion Musical Project	21
- The 55th Schools Dance Festival	21
- The 7th Hong Kong Games Cheering Team	22
Competition for the 18 Districts	22
- The HKSSF Inter-School Division 3	22
(Kowloon 2) Badminton Competition	22
- The Jockey Club Girls' International	22
Youth Invitational Football Tournament	22
- 47th Open Dance Contest	23
Prizes and Awards 2018/2019	24-25

Special Events and Activities

Feb 19 - Jul 19

Episodes

Website: http://www.seksswk.edu.hk Address: 22 Hoi Fan Road, Tai Kok Tsui, Kowloon Tel: 2576 1871 Fax:2882 4548 E-mail: sekss100@edb.gov.hk

OPEN DAYS AND LEARNING CELEBRATIONS 2018/2019

Sir Ellis Kadoorie Secondary School (West Kowloon) held its Open Days cum Learning Celebrations on 15 and 16 March 2019. The occasion is unique to our school, as it not only recognizes and awards outstanding students in fields of academic, cultural and extra-curricular activities, but

also pays homage to and commends the vital role played by parents in the intellectual development of their children.

Kicking off the festivities was a traditional Chinese eye-dotting ceremony, to awaken the sleeping dragon, performed by the guests-of-honour, Ms. Ho Mei Lin and Ms. Chui Sau Man, Headmistresses of Li Cheng Uk Government Primary School and Sir Ellis Kadoorie (Sookunpo) Primary School respectively. This was followed by captivating dragon and lion dance performances by our very own students, who showcased remarkable dexterity and skill.

Next, came a myriad of vibrant and beautifully choreographed Nepalese and Punjabi dance performances, in a nod to the multicultural diversity of the school body.

Energized from the opening performances, attendees then had the opportunity to explore the colourful exhibitions, and partake in the exciting activities and games around the school campus, which were organized by teachers and students. The morning was abuzz with eager students from primary schools dashing from classroom to classroom in a bid to collect as many stamps as possible and redeem them for a variety of prizes.

The afternoon session showed no sign of the day losing its vigour, and was just as memorable as the morning's, as it commenced with the prize presentation to outstanding students and parents, who had garnered laudable achievements. Rounding off the afternoon were performances by the Chinese instrument ensemble and a fashion show.

The highlight of the second day of the two-day long celebrations was the home-coming of the alumni – a delightfully heartwarming event as students from past and present join together to affirm their unbreakable bond with their alma mater.

PTA Fun Day BBQ

The Parents-Teachers' Association (PTA) Fun Day was organized by the PTA after the ceremony of Learning Celebrations on 15 March 2019 at our school campus. There were around 105 participants including students, their parents and family members and teachers. The PTA sponsored charcoal, barbecue pits, fish balls, bread, corn, sweet potatoes, halal sausages and meat. It was a well-attended evening with every participating member having fun. There was a very cordial and joyful atmosphere while teachers and parents were mingling harmoniouly along with students.

Homecoming Day

The Alumni Homecoming Day was held on 16 March 2019. The alumni participants cherished the opportunity of reuniting with their classmates and teachers while enjoying various activities, such as the alumni, parents and teachers friendly basketball match, football match, patentero, badminton match, table-tennis match and game booths.

pen Day

0

The Joyful School Programme

The Joyful School Programme, which aims at promoting mental health among teachers and students at school, has been implemented in SEK for two years. The student workshops this year include talks, sharings, skills training, volunteering services, adventure training and creative work. 12 junior form students started the workshops by engaging themselves in Dodgebee and Archery. Their new skills acquired have helped them design and run two game stalls on the school open days in March. The participants had also paid a visit to an animal shelter in Kam Tin, where they learnt about caring for animals, animal rights, cleaning the cages and walking the dogs. Both big and smaller dogs were excited to have an opportunity to go out. It was a good chance for our students to develop a strong sense of responsibility and empathy.

The highlight of the workshops was the abseiling activity. Participants had to conquer their fear and abseil from the 4th floor to the ground. Through this activity, students learnt to trust themselves and overcame their fear and achieved a strong sense of capability.

The teacher workshops were held on the third Staff Development Day. Teachers enrolled into three workshops namely the Kick Boxing Dance, Latte Art and Pastel Nagomi Art. All the three workshops were well-received by the participants. Teachers all enjoyed themselves so much that they requested for similar workshops next year.

On the whole the Joyful School Programme has brought joy and harmony to both our students and staff.

rime

We learn not only from mistakes, but also through laughter and sweat. By participating in different trainings, competitions and activities, students are nurtured to become respectful and committed persons.

Student Development

One should learn to live a healthy life and care for the people around. Visits to the Correctional Service Institutes and police talks were organized to remind students to take care of themselves and to stay away from crime.

Prefects and Enhanced Smart Teen Programme

Different trainings and workshops were provided to develop our students to be future leaders.

Class of the Year Award

Awards were presented to classes and students who can excel in the various inter-class competitions for sports, knowledge, punctuality and good manners.

NURTURING STUDENTS' SPORT LITERACY

Students in Sir Ellis Kadoorie Secondary School are very energetic. Many of them have got talents for different sports. Our School and PE Department have dedicated to provide students chances to participate in both "Sport for Health" and competitions. Starting from this year, we have more girls' school teams established. Many facilities, including our playgrounds and cricket nets are being renovated. Teachers in charge of sports teams have contributed a lot, despite their heavy teaching load. We all work as a team to provide our students with a better environment and training for health and sport development.

Keeping is Harder Than Winning – Basketball Teams

In the last two years, EK basketball team started to show their brightness in the interschool sport field. They won different awards, and some of them represented the Hong Kong team in the School Interport Competition. Teammates understand that it is hard to get prizes, but it is even harder to maintain their momentum.

In view of this, the school has offered regular professional training to basketball teams of

all grades throughout the year, and school clubs have organized different basketball activities to fuse the basketball atmosphere in school. Beginner Training Course organized by the School Junior Police Call and Gatorade Basketball Training Day

organized by the School Basketball Club are just two of them.

Nothing is more important than the players. Besides actively participating in matches, the senior members have also assisted in training the junior members; in return, the junior members have offered great support for the A Grade competition. They work hard together and hope the EK basketball legend can continue in the coming years.

Rugby

This year, our rugby teams have performed outstandingly in interschool competitions. Our Boys B Grade first won the Shield Champion and Boys C Grade rank overall 6th in BOCHK Rugby Sevens Cup. Besides, Girls AB Grade won 4th in Chan Shu Kui Memorial School Rugby Sevens Invitational Tournament 2019.

A Sprouting Year for SEKSS(WK) Football

This year, our football teams – boys' and girls', continued to grow and lay a solid foundation for the future. Our boys' big success in Division 3 last year earned us an exquisite time in Division 2 this school year - the matches provided them with precious experience of competing with teams at a higher level.

The girls' team, which has grown remarkably this year, took part in three competitions this year – something quite significant for a team at its developing stage. The results were encouraging – the five U16 girls won 2nd place in the HKJC Soccer 4 during the Easter holidays.

Futsal (five-a-side football) continued to flourish among the boys. As our Futsal population grew, two teams were dispatched to compete in the HKFA Schools Futsal Cup. After two intense match days, the boys all agreed on one thing - they

Outside schools, our players also

shine brightly. The football magician of our girls' team, Sneha from 2B, was chosen to represent Hong Kong in the Jockey Club Girls' International Youth Invitational Football Tournament 2019, and her performance was one of the apogees of the tournament. It was encouraging to see all the boys and girls enjoyed the sport so much – after all, fun is what football is about!

Together We Go Further – Volleyball Teams

It has been a fantastic year for our volleyball teams.

This year, we have many opportunities to play in matches. In October, we played in the HKSSF Inter-School Volleyball Competitions for both girls' and boys' teams. Throughout this year, five friendly matches were organized with different schools.

To arouse the interest of students playing volleyball, the Inter-House volleyball competitions went for two weeks in May. Players of all four Houses together presented exciting and fast paced volleyball matches for the enjoyment of all those who stayed to watch and cheer.

It's amazing to see how much we have all progressed since the start of the year. We are all excited about continuing to play volleyball and to create a legend in the future.

English Week

This year, our English Week falls within the period 11 to 16 of March. There are 10 programmes catered for all levels of students who can learn as well as enjoy their colourful school life through various activities. On different dates our students can join watching the movie Crazy Rich Asians and joining the Kahoot Quiz and the Spelling Bee Contest in the school library. There are also game booths in many classrooms to entertain both our students and our young visitors from many primary schools on 15 and 16 of March. To express our love to our fellow schoolmates, students can offer their English song dedication during lunch time. Our activity has also stretched outside the school campus to Sai Wan Ho Civic Centre for our theatre performance of Count of Monte Cristo. Combining English learning and cooking, we have found our champion junior master chefs in the cooking competition "Ready, Steady, Cook". The highlight of the week is the "Step Up to the Mic" Singing Contest in which the whole school has witnessed the birth of a shining singing group and some talented solos.

"Step Up To The Mic" Singing Contest

Sir Ellis Kadoorie Secondary School (West Kowloon) premiered its first ever singing contest on 14 March 2019 as part of the English Week festivities and the dazzling talent on offer was evident for all to see.

The contest featured a total of 8 performances including solo singers, duets and group singers. Held in the school hall with the whole school on hand to view the hard work and dedication of all the singers, the competition provided a vibrant mix of genres and styles. The judges had to work diligently to come up with the three winners as all the performances were fantastic.

"I have been practicing the song for quite a while. The song is "Someone Like You" by Adele. I was very nervous and scared on stage. When I started singing, I felt calm and I sang confidently till the end. It was a good experience for me."

3C Rana Seran

	5A	Cruz Raymilie Clare Baina
	$5\mathrm{B}$	Dela Luna Anne Laurie
1st	$5\mathrm{B}$	Ella Jayne Coro
	$5\mathrm{B}$	Gabriel-Evangelica
	$5\mathrm{B}$	Gurung Safalta
2nd	3C	Rana Seran
3rd 4B Taguinod Renberlee Ma		Taguinod Renberlee Magune

Story Writing Competition 2018/19

S4 /		
1st	4A	Thapa Deris
2nd	4A	Blundell Katherine Felix
3rd	4B	Chan Pui Yi Frances Ysabel
S5		
1st	5A	Wong Whitney
1st 2nd	5A 5A	Wong Whitney Pun Babita
	011	

Cooking Competition

1st	1C	Di Russo Amanda		
ISU	1C	Lambrechts Naomi		
2nd	1B	Ali Isha Muhammad		
Zna	1B	Ali Isha Muhammad		
3rd	1B	Gill Barveen Kaur		
ara	1C	Zeenat Riaz		

Learning Liberal Studies Beyond the Classroom

In order to broaden our students' horizon, the Liberal Studies Department and the Liberal Studies Club have organized different kinds of activities in this academic year.

Planning Department Outreach Programme

Students have a better understanding of town planning in Hong Kong through the mobile exhibitions organized by the Planning Department.

Visit to Legislative Council

Students have learned a lot about the functions and operations of the LegCo and they had a chance to experience the meeting of Mock LegCo.

LS Online Forum

Our students joined the online policy forums produced by The Hong Kong Federation of Youth Groups. They inquired about the issues on municipal solid waste in Hong Kong and studies in China through discussions with government officials and professionals.

European Languages Programmes

In the first week of March, the European Languages launched a series of activities that aimed to foster the passion for European Languages among our students. Their lunch time that week was filled with the greatest hits of French and Spanish songs, while the blockbuster movie lovers had a chance to branch out into an Italian classic – "La vita è bella", the Best Foreign Language Film at 71st Academy Awards. A poetic verse reading competition was also organized for S2 and S3 French and Spanish students, and their performances were truly delightful.

In addition, to provide remedial support to our new S1 Spanish students, 8 S4 students who are either native Spanish speakers or former Spanish students took up a brand new leadership role at our school – the Spanish Ambassador. The programme is a definite win-win as it provided the S1 learners more opportunities to practice the language outside the classroom, and helped the former learners to consolidate their foundation further.

Learning can be FUN!

Personal, Social & Humanities Education Post-Examination Activities Day On 22 January 2019, all S3 students and some senior form students joined different programmes co-organized by the PSHE KLA (including Life & Society, Geography, Tourism & Hospitality Studies and Economics departments). These co-curricular learning activities enhanced students' interest in learning and helped students acquire social literacy and social enquiry skills.

▲ Wetland Ecologist in Mai Po Nature Reserve

11

Visits to Hong Kong Maritime Museum and Hong Kong Monetary Authority

Junior Police Call has organized three programmes for the S1 students this year. They are Bubble Soccer, Archery Tag and a four-day basketball training course. Our members displayed good order, effective coordination and quick response in the two games. The basketball training course was completed with a match with the Mong Kok Police District Basketball Team and our school team.

S4 & S5 English Oral Exam Practice

The English Department has continued the success of interschool HKDSE oral exam practices organized earlier in our school. We have arranged a large scale interclass oral exam practice for S4 and S5 classes on 20 and 23 May 2019. Students can improve their exam skills through the authentic discussions and exchange of ideas with students from the other classes.

JOYFUL FRUIT DAY

To promote healthy eating diet, the Joyful Fruit Day was held on 11 April 2019. It's time to taste strawberries, apples, grapes, bananas and many more fruits. Free of charge, of course.

Anti-bullying Day

The discipline committee organized the teachers-students team rope skipping friendly match on Anti-bully Day. We all had great fun playing together.

中文周: 精彩節目不勝數 學好中文無難度

本校非華語學生來自不同族群,為3讓他們學好中文和3解中國文化,本校每年 下學期都會舉辦中文周。今年本校的中文周於2019年5月6日至10日舉行,由非華 語中文科、中國語文科和普通話科老師共同籌劃,全校學生共同參與。今年的節目十 分豐富,包括「文言偵探」追蹤遊戲、「成語網中尋」攤位遊戲、電影欣賞、好歌獻 給你、班際中文問答比賽、參觀戲棚等,同學均專注投入各項遊戲和比賽之中,氣氛 熱鬧,在玩樂之餘對學習中文增加興趣。

「中國歷史及中華文化書展 及校本閱讀獎勵計劃」

中國語文科、非華語中文科、圖書館、德育及國民 教育組為了提高學生對中國歷史及中華文化的興趣,鼓 勵他們追求知識及欣賞中華文化,在本年四月八至十日 合辦了一個圖書展覽,並在四月底舉辦「好書推介讀後 感寫作比賽」。獲獎的二十二位同學均獲頒發獎狀和書 券以茲獎勵,其中十位表現優秀的同學更被推薦,將於 七月四日出席由教育局舉辦的嘉許禮,領取嘉許狀。從 他們所介紹的好書,可見同學們對中國歷史、經濟、文 學等等都很感興趣呢!

- 14 -

「中一級中國文化體驗工作坊」

非華語中文科在四月底至五月上旬為中一各班舉辦3「吃素菜 學中文 學禮儀」的活動,讓同學可以寓學習於吃喝之中,並在輕鬆愉快的氣氛下體驗中國文化。

看看同學的心聲,就知道這個活動多有意思了。

老師教我們學習禮儀,如果我們想對人們說: 「謝謝!」,可以用手指輕敲桌面。食物來到了, 有芒果布丁、菜肉包和撈麵,我們開開心心地吃。 我從來沒有吃過那麼好味的食物呢!

1B Abina Jay Vincent

That outing was awesome! I really love it. The restaurant was nicely decorated. The food was really delicious. The black tea without sugar was amazing. I like the spicy spaghetti the most.

1A Nisar Hassan

[認識少數族裔生活文化團]

為了幫助修讀中國語文科的中一同學進一步認識少數 族裔的文化,德育及國民教育組與中國語文科在本年二月 二十一日合辦了上述活動。同學們到葵涌屏麗徑的「共融 生活文化館」,去認識少數族裔的文化。

現在我終於明白為甚麼有些男生包着頭巾,有 些女生戴着圍巾,還有些在額頭點上紅點,原來都 是與他們的信仰有關。他們的食物也很特別,比如 不能吃一些肉類,食物普遍也有少許辣,因為他們 很喜歡香料。這個活動的確令我開闊了眼界。

IB小柳優華

這個活動令我認識了很多關於少數族裔的知 識,例如:傳統、信仰、衣着和生活習慣等。我比 較喜歡他們的奶茶,他們的奶茶帶着淡淡的香味, 甚至比港式奶茶更香。希望下學年的中一同學也有 機會去參加這類活動。

IC 林沐螢

- 15

Exchange Programme to Belilios Public School

This year, from 6 to 8 March, 3 students from 3D, Limbu Ningwafuma Sodemba, Shing Wing Shan and Ying Chun Yu, participated in the above programme. They spent three school days having lessons with

> the BPS students. After the programme, they shared their happy memories and experience of attending interesting lessons in a band one girls' school at the school assembly. They have made a lot of friends and widened their horizons.

Students did quizzes and solved problems attentively during the lessons. They seemed quite busy at lunch time. After lunch, they attended different activities, like musical practice. Their school playground is smaller than ours, so some students had to play in the covered playground. I like to have lunch at our own school since I can order my favorite food from outside.

3D Limbu Ningwafuma Sodemba

During recess students were noisy since they were very active. I still keep contact with my buddy, she has become my good friend.

3D Ying Chun Yu

The BPS students were very quiet and attentive in all lessons, they seldom talked in class.

3D Shing Wing Shan

Mainland Exchange Programme for Student Leaders

From 23 to 27 April 2019, 4 S5 students, 5A Gurung Isha, 5A Kandangwa Angel, 5D Rai Urbashi and 5E Limbu Alina joined the captioned programme. They visited Science and Technology Museum, Aerospace Museum, Railway Museum, Palace Museum, National Museum of China, the Great Wall Juyongguan, Tiananmen Square, Wangfujing and other scenic spots. During the tour, they conducted a group project with some S5 students from different schools. They decided the topic, ways of collecting data and division of work at the training and briefing session before the tour. The tour has enhanced their understanding of the living conditions and social development in Beijing.

I really admire the local secondary school which we visited in Beijing. My favourite activity was doing archery in the field. Overall, I think their school is very beautiful and I'm glad I could visit some historical sites. It was really fun.

5E Limbu Alina

The Beijing Exchange Tour was a fun experience and quite educational. Even though there were a lot of difficulties because of language barrier, it didn't stop us from sharing our ideas and communicating with our groupmates and teachers.

5A Kandangwa Angel

The five of the second se

The Beijing trip was fun since it was one of the most memorable experience for me. I have learnt a lot from this trip. Although it was difficult for me to communicate with people in China, my teammates were very supportive. I am so thankful for giving me this opportunity to go to China.

5D Rai Urbarshi

My most memorable experience was the visit to the Forbidden City. Even though it was so crowded and hot, being able to see so many historical buildings and relics increased my interest in Chinese history more.

5A Gurung Isha

Raku Fíríng Workshop

12 students from S3 to S6 participated in a Raku Firing Workshop on 2 March 2019 (Saturday) at Ji-Kiln Studio, Fo Tan. They learnt and experienced about the art of the Raku firing which was an incredible ancient Japanese ceramics technique.

My friends and I decided to join this outside school program to learn more about the processes in making beautiful pottery. The whole process of applying glaze to burn the pots was very interesting. Hopefully, in the near future, I will join similar programmes.

3D Cameron Amber Grace

Adventure Ship 2019

今年由輔導組及體育科共同舉辦的「乘風航」活動, 已於四月二十三日順利完成。當天風和日麗,波瀾不驚, 一行四十多人在香港仔登船,前赴石澳對開海面。行程 期間,船員在一番詳盡的講解後,隨即展開一系列的海 上活動。學生們先後從船舷魚貫地躍進海中。有些不擅 游泳的學生亦勇於嘗試,投入大海的懷抱。一道道水花 連綿不絕,一聲聲鼓勵此消彼長,直至黃昏歸航……學 生們不僅要在活動中克服困難,突破自己,還要懂得如 何扶持身邊的同儕,互相砥礪,才能令活動功德圓滿, 深信學生必定於是次活動中獲益良多。

The most unforgettable moment was jumping 6 meters off the boat. It was really an exciting moment for me since I am both terrified of heights and the sea. After this trip, I discovered that I am not so scared of trying new things because fear can be overcome with determination.

4C Go Kenneth Dan Dela Calzada

When I had to jump off from the highest spot of the ship, I was scared. Everyone felt scared too. Nevertheless, when my classmates encouraged me to jump and said, 'you can do it', it gave me a lot of strength and I did jump. I felt like a bird getting out from its cage. From this trip, I learned there is nothing that I cannot do! If people who love you give you support, you can do almost everything in this world.

4A Cheng He Dickson Sky

Before this activity, I didn't expect the experience to be that daunting. I thought it was just simple diving. However, when I was about to jump off the side of the ship, I felt nervous. The 6-metre jump from the top of the ship was definitely scary. I genuinely didn't want to do it. However, I didn't want to be weak in front of my other schoolmates. I managed to gather courage and finally jumped into the sea.

- 17 -

5A Taranjot Singh

Sand Art Workshop

14 S4 and S5 students participated in a Sand Art Workshop in the second term. They learnt how to draw with the sand and make images on the light box.

"I really enjoyed the sand art workshop because playing with the sand was not only fun but also a great experience for me. There were so many techniques to learn in sand art."

4A Kaur Gurkamal Pal

"Doing sand art is very relaxing and the images are so beautiful. It's like bringing my imagination into life with sand."

4C Gurung Urbashi

Leadership Training Camp

兩天一夜的領袖訓練營於四月十二日至十三日在梅窩銀礦灣舉行。縱 使天色不佳,卻無損一眾師生的興致。首天,大家初抵營地,隨即進行破 冰遊戲,彼此很快便打成一片。之後,大家移步到戶外繩網區進行攀繩活 動。有些學生敢於挑戰自己,自告奮勇,一口氣登上高處,以迅雷不及掩 耳的速度完成任務,不得不佩服他們的氣魄。有些學生戰戰兢兢,欲試還 休,但在師生的熱烈鼓勵下,最終突破恐懼完成活動,其志可嘉。晚飯過 後,我們到室內分成兩組進行團隊競技遊戲,兩組學生各施所長,互相幫 助。最終,大家在此刺激而愉悅的氣氛下,度過了首日的晚上。翌日一早, 大家吃過早飯便繼續分成兩組進行「製作竹筏挑戰」。下水一刻,學生們 都禁不住興奮,大喊起來,眾志成城。兩組學生歇力地向浮標划船,乘風 破浪。老師們在岸上等候他們回航的時候,彷彿見證着他們長成歸來。要 離開了,天公仍不造美,更捎來微微細雨,似是為一眾師生們的離去感到 不捨。而學生們將要放下不捨之情,積極面對往後成為領袖的種種挑戰。

I am a shy and passive boy. I always hesitate to greet anyone and make friends with them. However, after the camp, I am able to know more people and make friends with them. This experience has especially helped me boost my self esteem and taught me how to cooperate with others.

2D Huynh-Phan-Phu-Canh

The camp was amazing because there were so many activities and I learnt a lot from them. The rope course was very useful. I was a bit scared at first but I overcame my fear and achieved the goals at last and I am very proud of it. I really enjoyed the 3rd training section even though it was a bit tough. Overall I had a lot of fun and I truly enjoyed every activity that we did.

4A Kaur Gurkamal Pal

領袖訓練營令我明白到一 個領袖對整個隊伍的重要性, 不單是適當地安排工作給每一 位組員,更是一個精神支柱。 他需要縱觀全場,冷靜地分析 形勢,作出最合理的安排。一 個優秀的頞辦整隊的士氣和震 攝敵方。我決定向著這個目標 進發,讓自己變得更優秀!

4A Wu Zhixin

I appreciate that I could have the chance to join the camp. I learnt that a good team should have good communication and cooperation. Although the camp was tiring, it is worth joining because we can learn new things and gain amazing experience.

4A Wong Kam Lung

- 18 -

Good Customer Service Award granted by Education Bureau

Congratulations to the Physical Education Department (Mr. Lin Chi Heng, Mr. Li Chi Ming, Ms. Yu Dick Kwan and Ms. Lo Che Lim) and the Sports Development Team (Ms. Ng Kit Lai, Mr. Lau Yik Hong, Mr. Lee Ka Ho, Mr. Law Ho Lam, Ms. Chan Mei Ting, Mr. Khan Zubair Ahmed and Dr. Singh Manpreet) for receiving the Good Customer Service Award granted by Education Bureau.

Education Bureau Staff 7-a-side Football Competition

Congratulations to Mr. Law Ho Lam, Mr. Lee Ka Ho, Mr. Li Ka Fai, Mr. Lin Chi Heng and janitor Mr. Fung Chan San who took part and were crowned the plate champions in the 2018/2019 Education Bureau Staff 7-a-side Football Competition.

Oxford University Press, Oxford + Keys HKDSE Mock Exams 2018-2019 (English Language)

Hearty congratulations to 5A Kandangwa Angel on her stellar performance in the Oxford + Keys HKDSE Mock Exams in English Language. In December 2018, Angel was one of two thousand Hong Kong students who sat the exam. She ranked in the top 5% of the candidates by achieving a level 5 in Paper 1 (Reading) and a level 5* in Paper 3 (Listening and Integrated Skills).

Jyutping Competition

Our students participated in the "Jyutping Competition" (第三屆全港粵語拼音大賽) on 19 January 2019. They performed outstandingly in the competition. Our school won "The Most Active Participation School Award". Congratulations to 6A Gurung Akriti on winning the 1st Runner-up and 6A Gurung Smriti on winning the 2nd Runner-up.

Hong Kong Olympiad Chemistry for Secondary School 2018/2019

The theme of Hong Kong Olympiad Chemistry is Chemistry of Group VI Elements (Oxygen, Sulphur, Selenium). 5 students, 4A Thapa Deris, 4A Wong Kam Lung, 5A Wong Hang Yu, 5A Kandangwa Angel, 5A Pun Babita, joined the Hong Kong Olympiad Chemistry and got an outstanding award. They developed skills and interest on doing analytical chemistry.

Having the opportunity to join this Olympiad Chemistry quiz, I feel very thankful as I have learnt a lot during the process. It has also made me more interested in Chemistry as well as the different methods and experiments that can be applied to our everyday life.

5A Kandangwa Angel

I learnt a lot during this activity. I learnt more complicated ways of neutralization which I found very interesting. Working together as a team, I had to make sure I was very careful when conducting my part. I think it was an unforgettable experience and the outcome impressed me a lot.

5A Wong Hang Yu

Personally, joining the chemistry Olympiad was a very exciting experience. When I first heard the title Olympiad Chemistry, I was a bit intimidated, but I got over it as we aimed at learning but not winning. Winning would be great, for sure, but I think we were in for the fun and the joy of learning, especially when we loved the subject. The Olympiad definitely has helped consolidate my studies of the chemical science, and I am sure I would join it again. It is a very innovative way to promote the study of science.

4A Thapa Deris

Born to Be Happy Project 2019: Winning Team of Action for A Cause Competition

There were more than 40 teams from both local and international schools joining the "Action for a Cause (AFAC)" Pitching Competition pitching their ideas to the judges. During the pitching session, participants were given a limited amount of time to sell their concepts and convince the judges of their originality, practicality and potential impact. The ideas of proposed projects spanned a wide range of issues from environment to social equality. The project ideas were sparked from the combination of their talents and interests. The team from our school, Ojha Soumik and Singh Karanpreet from 3D, was on list of the winning teams of the competition. Their project title was "Born to Be Happy", which aims to solve the social poverty and public health problems in the Hong Kong society. A starting fund of HK\$5,000 was given to put their project into action and Kids4Kids mentor would assist them to bring their ideas into action. They planned to implement their project in the coming school year.

The Jockey Club (United We Play! Cultural Inclusion Musical Project

ENGLISH DRAMA FEST 🛃

From September 2018 to March 2019, our drama class students received 30 hours of musical drama performance workshops. The workshops which included acting, singing and dancing were taught by experienced professional tutors. Under their guidance, 4B Chan Pui Yi Frances Ysabel was able to produce the script of a musical, "Kadoorian Rhapsody – Two Worlds Apart" for the following three drama competitions. The tutors refined the script, trained their acting and singing skills, and choreographed their dance according to the story. During the competitions, both the audience and adjudicators were impressed by their talents and seamless cooperation.

Results of our performance:

Competition	Award
Hong Kong School Drama Festival	Outstanding performers 4A Gonzales Joseph Adrian B 4C Gurung Misma 5C Bermejo Mariella Yzabelle Dagon Outstanding Stage Effect Outstanding Cooperation
Inter-Government Secondary School Drama Fest	Outstanding Stage Effect Outstanding Cooperation
EMI Drama Fest	Outstanding Spoken English

Indian Punjabi Dance Team (Bhangra) & Oriental Dance Team

The dance practices of the Indian Punjabi Dance Team and the Oriental Dance Team usually run from November through April. These dance teams are known for their challenging choreography, visually interesting costuming, sharp execution and excellent sportsmanship.

In recent years, both Bhangra and Oriental Dance Teams have gained a well-deserved reputation as the premium dance teams in the community as they got invited to perform on various occasions like the Ethnic Harmony Variety Show, the Peacemakers' Cultural Celebration, as well as performing at various school functions like Talent Show and Speech Day.

Both Bhangra and Oriental Dance Teams worked hard to achieve their goals set forth by their dedicated coaching staff and got 2 Highly Commended Awards in the 55th Schools Dance Festival respectively.

We got overall 3rd Runner-up in Oriental Dance in Secondary School Section. Congratulations to the two teams!

The 7th Hong Kong Games Cheering Team Competition for the 18 Districts

This year, our cheering team "Knights" and Indian Punjabi Dance team "Ek-Bhangra Warriors" participated in the 7th Hong Kong Games Cheering Team Competition for the 18 Districts with Yaumati Kaifong Association School's Cheering Team. The competition was held on 24 February 2019 in the Queen Elizabeth Stadium with 2000 spectators in attendance. Everybody learnt a lot and had fun.

The HKSSF Inter-School Division 3 (Kowloon 2) Badminton Competition

Our B Grade Badminton Team has been qualified for the semi-final of the HKSSF Inter-School Division 3 (Kowloon 2) Badminton Competition this year! This is the first time we were qualified for the semi-final and ranked 4th in the tournament. This has been the best result so far in the history of our school Badminton Team. Congratulations!

The Jockey Club Girls' International Youth Invitational Football Tournament

Congratulations to Limbu Sneha of 2B for being included in the Hong Kong Women's U-17 Representative Team to participate in the Jockey Club Girls' International Youth Invitational Football Tournament from 28 to 31 March 2019 in which Hong Kong team won the 2nd place in the tournament.

- 22 -

Perfect Example of Culture Harmony Teacher-student cultion of Ek-Bhangra Wardors In the 47th Open Dance Contest

Our school's Punjabi Dance Team Ek-Bhangra Warriors, together with school teachers and teaching assistants, participated in the 47th Open Dance Contest on 15 May 2019. They performed the Indian Punjabi Dance called Bhangra, a lively form of cultural dance that originates from Punjab, a northern region of India.

Tucked in with colourful Indian traditional Punjabi costumes, holding traditional dance props, and performing some cool dance moves of Fortnite Dance, the teacher-student edition of Ek-Bhangra Warriors showcased perfect Bhangra moves set to foot-tapping Punjabi music in the Oriental Dance category. They glowed with sweat and smile in an intense five minutes performance at the 47th Open Dance Contest and reaped Gold Award in in return while presenting a perfect blend of traditional and Fusion Bhangra.

"The dance performance has fully justified its central theme of love beyond boundaries, highlighting cultural harmony and diversity," said Principal Mrs. Yeung Kwong Mong Ha of our school, who took time off from her busy schedule to cheer for the students and teachers at Ko Shan Theatre. "This dance performance further strengthens Hong Kong's identity as Asia's world city, where people from different cultural backgrounds and nationalities are truly embraced by the local Chinese residents."

Prizes and Awards 2018/2019

Event	Winner	Award
Outstanding Student Award Scheme 2018/2019	3C Lin Chun Hei 4A Ferrao Aldred	Scholarship
Prominently Improved Student Contest 2018/2019 (organized by the Yau Tsim Mong District School Liaison Committee)	1C Yi Chun Kwan, 2A Sran Parminder Kaur, 2B Tsui Tsz Chung 3A Gurung Kanchan, 3B Palam Phoenix Jiro Navarro, 3C Tsoi Ho Kit 3D Galang Philippe Edward Cereno, 4B Chan Pei Pei, 5A Kandangwa Angel 5B Lei Jia Hung, 5C Khan Bibi Aamnah, 5D Mohammad Adnan	Scholarship
Woo Hay Tong Scholarship Fund 2018/2019	2D Lama Rapden, 3D Jeganathan Kirisa, 4A Coro Irish Joyce Gatdula 4A Rezawan Kevin Ivan, 5A Cruz Raymilie Clare Baina, 5A Singh Shashpal 6A Mok Man Lung Edmond, 6B Jasmeet-Kaur	Scholarship
Sir Ellis Kadoorie Scholarships 2018/2019	2D Sze Nazalia Eurika Supera, 2D Gurung Pearl, 2D Huynh-Phan-Phu-Canh 2D Talledo June Eduard, 3D Cameron Amber Grace, 3D Fung Lai Jan Mei Maratas, 3D Limbu Ningwafuma Sodemba, 3D Lawati Nogen, 3D Hussain Qasim 4A Wu Zhixin, 4A Cheng He Dickson Sky, 4A Gonzales Joseph Adrian B 4A Gurung Ayush, 4A Samoza Aaron Matthew D, 5A Gurleen Kaur 5A Senerpida Jazzmine Fernandez, 5A Wong Whitney, 5A Thapa Sijan 6A Cheung Hoi Shuen, 6A Iqra-Fiaz, 6A Vinny 6A Battad Louie Andrews Urban, 6B Li Chun Yin Jefferson	Scholarship
Sir Edward Youde Memorial Prizes for Senior Secondary School Students 2018/2019	6A Ford Victoria Natasha 6A Thapa Robin	Scholarship
Harmony Scholarships Scheme 2018/2019	2D Sutradhar Aharna, 3D Jeganathan Kirisa, 4A Rezawan Kevin Ivan 5A Wong Hang Yu, 6A Ashfaq Raveena Singh Alday, 6B Kaur Bandeep	Scholarship
70th Hong Kong Speech Festival	2D Martijn Olivier Tiamson Cure	2nd Runner-up
Boys Solo Verse Speaking	2D Gurung Shahil	Champion
	6A Gurung Smriti	2nd Runner-up
"Jyutping Competition"	6A Gurung Akriti	1st Runner-up
	SEKSS(WK)	The Most Active Participation School Award
	6A Motooka Riria	Certificate of High Distinction Excellence and 100% Certificate
Australian National Chemistry Quiz 2018	6A Ren Willy	Certificate of High Distinction Excellence
	6A Sunar Rooj	Certificate of High Distinction Excellence
Action for A Cause Competition 2018	3D Ojha Soumi 3D Singh Karanpreet	Winning Team
Waste-Wise Activities (organized by the HK Productivity Council and the HK Environmental Campaign Committee)	Environmental Ambassador	Certificate of Waste-Wise with Excellence Level
Hong Kong School Drama Festival	4A Gonzales Joseph Adrian B, 4C Gurung Misma 5C Bermejo Mariella Yzabelle Dagon	Outstanding Performers
Hong Kong School Drama Festival	Drama Team	Outstanding Stage EffectOutstanding Cooperation
Inter-Government Secondary School Drama Fest	Drama Team	Outstanding Stage EffectOutstanding Cooperation

Event	Winner	Award
EMI Drama Fest	Drama Team	Outstanding Spoken English
Hong Kong Hundred-Student High Speed Rail Belt and Road Study Tour Video-making Competition	4A Wu Zhixin	2nd Runner-up
HKSSF Inter-School Badminton Competition (Division 3 Kowloon 2)	1C Paradina Khyle Estella, 2C Wu Siu Lung, 3D Ojha Soumik 4D He Yu Felipe Wei, 4D Shahryar Mohammad	3rd Runner-up
HKSSF Inter-School A Grade Basketball Competition (Division 3 Kowloon 3)	 3D Brady Morgen Tay, 4A Guan Kaizhi, 4C Ilunga Ilunga Josue 5A Jacquemain Kevin Wai Dza, 5E Ralota Miljay Meejaroen, 6B Lebrilla Minardo Jr Paz, 6C Gurung Kritim, 6C Limbu Flex, 6C Singh Gurbir, 6E Esplana Rodan Ray Mangadap, 6E Gurung Suhel 	2nd Runner-up
UKSSE later School Swimming	5B To Sim Ki	3rd Runner-up (Girls A Grade 100m Breast Stroke)
HKSSF Inter-School Swimming Competition	5B Choi Pik Yee, 5B To Sum Ki, 6A Cheung Hoi Shuen, 6A Koo Wing Wah Sabrina	3rd Runner-up (Girls A Grade 4x50m Medley Relay)
Hong Kong Jockey Club Soccer 4 - School Girls Cup	1B Ali Isha Muhammad, 1C Jameel Saira, 2B Limbu Sneha 2D Wong Yuet Ying Charlotte, 4B Kainat Aslam	1st Runner-up
Chan Shu Kui Memorial School Rugby Sevens Invitational Tournament 2019	 4A Diwa Jeanne Denice, 4C Gurung Misma, 4C Wong Shyla Masibag 4C Gurung Nishma, 4C Arinda-Shalsabilla, 4D Aranaga Garcia Sabrina Hortencia, 4D Limbu Numa, 5A Cruz Raymilie Clare Baina, 5C Marcos Kristhelle Vhay Marie P 5C Rai Monika 	3rd Runner-up
BOCHK Rugby Sevens Cup 2018/2019	2B Shema Ian Giacobazzi, 3A Dela Luna Qench Canay, 3D Singh Karanpreet 3D Wong Michael Chong-Hua, 4A Gonzales Joseph Adrian B 4A Gurung Ayush, 4A Samoza Aaron Matthew D	Shield Champion
Fight Crime without Boundary Talent Show 2018	Indian Punjabi Dance Team	 Champion Best Costume Award Most Creative Performance Award Most Educational Performance Award
Little Devil Talent Competition	3B Pradhan Reza 5C Gurung Shima 5E Gurung Manita	1st Runner-up
	2A Sumit 4A Singh Gurbkhas	Highly Commended Award
	5D Rai Urbashi	Highly Commended Award
The 55th Schools Dance Festival Competition	2A Singh Harnider, 2A Sumit, 3B Gill Yeshanpreet Singh 3D Singh Karanpreet, 4A Navraj-Sandhu, 4A Singh Gurbkhas 4C Navroop-Sandhu, 4E Gill Parmeet Singh	Highly Commended Award
	4C Gurung Nishma, 4D Limbu Numa, 4E Thapa Saniya 5C Ghising Soniy, 5C Gurung Dicxita, 5C Gurung Shima 5C Jasveen-Pawar, 5C Rai Monika, 5D Begum Suhana 5D Ingnam Sahra, 5D Rai Urbashi, 5E Gurung Manita 6D Limbu Alisha	Highly Commended Award
The 47th Open Dance Contest	2A Singh Harnider, 2A Sumit, 3B Gill Yeshanpreet Singh 3C Nitish, 3D Singh Karanpreet, 4A Singh Gurbkhas 4C Navroop-Sandhu, 4E Gill Parmeet Singh Mr. Lin Chi Heng, Dr. Singh Manpreet Ms. Chan Tze Ching, Ms. Chan Wun Ching, Ms. Lam Cho Yiu Ms. Lee Hoi Lam, Ms. Ng Kit Lai, Ms. NG Ying Sze, Ms. Poon So Man Ms. Sung Yee Ki, Ms. Wong Suk Hang	Gold Award

Special Events and Activities

21 AugustReadingReadingReading23 AugustReadingReadingReading23 AugustReadingReadingReading23 AugustReadingReadingReading13 AugustReadingReadingReading13 AugustReadingReadingReading13 AugustReadingReadingReading13 AugustReadingReadingReading13 AugustReadingReadingReading23 AugustReadingReadingReading24 AugustReadingReadingReading24 AugustReadingReadingReading24 AugustReadingReadingReading24 AugustReadingReadingReading24 AugustReadingReadingReading24 AugustReadingReadingReading24 AugustReadingReadingReading24 Au	Date	Event/Activity	Committee/Organization	Participants
2019CampCamp2018 C = 25 students17 Jan 2019Numination for the Most Responsible Subject CapitalGuidance Committee90 S1 = S6 students18 Jan 2019Staff Induction Lunch GatheringStaff Support and Development TeamPrincipal & 12 teachers18 Jan 2019Action for A Cause Competition 2018 Kick offService Education Committee2 S1 students20 Jan 2019Rost Improved-in-Conduct Students' Award and MosDiscipline Committee2 S1 = S5 students20 Jan 2019Rost Improved-in-Conduct Students' Award and MosService Education CommitteeS1 students21 Jan 2019S for Community Harmony Project: Dance Performance for Anniversary Ceremony of PolectService Education CommitteeS students22 Jan 2019S for Schudents BRQGuidance CommitteeS students22 Jan 2019S for Guodation BRQGuidance CommitteeS students22 Jan 2019Visit to Mir Po ReservePSHE KLA3 S S3 - S5 students22 Jan 2019Visit to HK DisneylandPSHE KLA15 S S - S5 students23 Jan 2019Visit to HK DisneylandPSHE KLA15 S students23 Jan 2019Visit to HK DisneylandPSHE KLA15 S students23 Jan 2019Visit to HK DisneylandDiscipline Committee15 S students23 Jan 2019Visit to A King Correctional InstitutionDiscipline Committee15 S students23 Jan 2019Visit to A King Correctional InstitutionDiscipline Committee15 S students23 Jan 2019Visit to A King Correctional InstitutionDisc	2 Jan 2019	Alumni's Sharing		S6 students
17 Jul 2019AwardLeft ParkCommune Commune90 ST - 50 students18 Jan 2019Staff Induction Lanch GatheringStaff Support and Development TeamPrincipal & 12 teachers18 Jan 2019Action for A Cause Competition 2018 Kick-offService Education Committee2.53 students18 Jan 2010Most Improved-in-Conduct Students' AwardDiscipline Committee2.52 - 54 students20 Jan 2010Build for Community Harmony Project: Dance Performance for Amiversary Coremony of Po Leung KukService Education Committee5.1 students22 Jan 2019Stocalation BBQGuidance Committee Healt & Sex Education Committee5.6 students21 Jan 2019Visit to Mai Po ReservePSHE KLA20.5 Students22 Jan 2019Visit to Mai Po ReservePSHE KLA20.5 Students21 Jan 2019Visit to HK DisneylandDiscipline Committee45.53 - S5 students22 Jan 2019Visit to HK DisneylandPSHE KLA1.5 Students22 Jan 2019Visit to HK DisneylandDiscipline Committee84.5 students23 Jan 2019Visit to HK DisneylandDiscipline Committee84.5 students25 Jan 2019Visit to HK DisneylandDiscipline Committee84.5 students25 Jan 2019Disci holds Actobol AvernersHealth & Sex Education Committee84.5 students25 Jan 2019Disci holds Actobol AvernersHealth & Sex Education Committee84.5 students25 Jan 2019Disci holds Actobol AvernersHealth & Sex Education Committee84.5 students21 Jan 2019Visit to T			Service Education Committee	20 S2 – S5 students
Is Jan 2019Action for A Cause Competition 2018 Kick off CeremonyService Education Committee2 s3 students18 Jan 2019Most Improved-in-Conduct Students' Award and Mos Well-behaved Students' AwardDisciptine Committee24 \$1 - \$5 students20 Jan 2019Biuli for Community Harmony Project, Dance Performance for Anniversary Ceremony of Po Leung KukService Education Committee2 \$2 - \$4 students22 Jan 2019S I Sexuality Education WorkshopGuidance Committee, Health & Sex Education Committee\$1 students22 Jan 2019Visit to Mai Po ReservePSHE KLA20 \$3 students22 Jan 2019Visit to Mai Po ReservePSHE KLA20 \$3 students21 Jan 2019Visit to Mai Po ReservePSHE KLA20 \$3 students22 Jan 2019Visit to HK DisneylandPSHE KLA45 \$3 - \$5 students21 Jan 2019Visit to HK Heritage Discovery CenterChinese Department16 \$4 students21 Jan 2019Visit to HK Heritage Discovery CenterChinese Department11 \$6 students21 Jan 2019Visit to ALS Correctional InstitutionDiscipline Committee18 \$2 students23 Jan 2019Visit to ALS Correctional InstitutionDiscipline Committee18 \$2 students23 Jan 2019Visit to Sup Pictures TelevisionASD Department16 \$3 students23 Jan 2019Visit to Sup Pictures TelevisionASD Department25 \$4 - \$5 students24 Stal 2019Dream Ambasador's Dream Ambasador's LifeHealth & \$cx Education Committee\$2 \$4 \$2 - \$5 students31 Jan 2019Visit to Sup Pictures	17 Jan 2019		Guidance Committee	90 S1 – S6 students
18 Jun 2019Ceremony253 students18 Jun 2019Most Improved in Conduct Students' AwardDiscipline Committee24 S1 - 55 students20 Jun 2019Build for Community Harmony Project: Dance Performance for Anniversary Ceremony of Po Leug RukService Education CommitteeS1 students22 Jun 2019S6 Graduation BBQGuidance CommitteeS1 students21 Jun 2019S6 Graduation BBQGuidance CommitteeS5 students22 Jun 2019S6 Graduation BBQGuidance CommitteeS5 students21 Jun 2019Visit to Mai Po ReservePSHE KLA20 S3 students22 Jun 2019Visit to HKD Sneg Maritime Museum and Hong Kong Monetary Authority (HKMA)PSHE KLA35 S3 - S5 students21 Jun 2019Visit to HK DisneylandPSHE KLA45 S3 - S5 students22 Jun 2019Visit to HKD Sneg Maritime Museum and Hong Kong Monetary Authority (HKMA)PSHE KLA15 S4 students21 Jun 2019Visit to HK Britage Discovery CenterChicese Department16 S4 students22 Jun 2019Visit to HKU SPACE Po Leug Kuk Stanley Ho Community CollegeTHS Department18 S2 students23 Jun 2019Health Talk on Alcohol AwarenessHealth & Sex Education Committee84 - S5 students24 Jun 2019Visit to Lai King Correctional InstitutionDiscipline Committee16 S3 students25 Jun 2019DiranceParaming SessionGuidance Committee84 - S5 students21 Jun 2019Visit to Lai King Correctional InstitutionGislance Committee82 S2 S5 students21 Jun 2019	18 Jan 2019	Staff Induction Lunch Gathering	Staff Support and Development Team	Principal & 12 teachers
NameWell-behaved Students' AwardDiscipline Committee24 st 1 = 53 students20 Jan 2019Build for Community Harmony Project: Dance Redwame for Anniversary Ceremony of Po Leung RukService Education Committee Moral & National Education CommitteeSe students22 Jan 2019S6 Graduation BBQGuidance CommitteeSe students23 Jan 2019Visits to Mai Po ReservePSHE KLA20 S3 students21 Jan 2019Visits to Min Song Maritime Museum and Hong Kong Monearay Authority (HKMA)PSHE KLA35 S3 - S5 students22 Jan 2019Visit to HK DisneylandPSHE KLA45 S3 - S5 students21 Jan 2019Visit to HK DisneylandPSHE KLA11 S6 students22 Jan 2019Visit to HKU SPACE Po Leung Kuk Stanley Ho Community CollegeTHS Department11 S6 students23 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee84 - S5 students24 S1 - S5 studentsThe S5th School Dance Festival Competition (Oriental Dance)EDB & HK Schools Dance Association24 S3 - S6 students25 Jan 2019Pream Ambassador's Dream Ambassadors' Life Haning SessionHealthy School Programme16 S3 students25 Jan 2019Pream Ambassador's Dream Ambassadors' Life Haning SessionHealthy School Programme14 S4 students26 Jan 2019Visit to Sony Pictures Televi	18 Jan 2019		Service Education Committee	2 S3 students
20 Jan 2019Performance for Anniversary Čeremony of Po LeungService Education Committee2.2 Jan 2014Service Education Committee2.2 Jan 2015Service Education CommitteeService Education CommiteeService Education CommiteeServi	18 Jan 2019		Discipline Committee	24 S1 – S5 students
22 Jan 2019S1 Sexuality Education WorkshopMoral & National Education CommitteeS1 students22 Jan 2019S6 Graduation BBQGuidance CommitteeS6 students22 Jan 2019Visit to Mai Po ReservePSHE KLA20 S3 students22 Jan 2019Visit to Mai Po ReservePSHE KLA20 S3 students22 Jan 2019Visit to HK DisneylandPSHE KLA35 S3 - S5 students22 Jan 2019Visit to HK DisneylandPSHE KLALiberal Studies Department16 S4 students22 Jan 2019Visit to HK Heritage Discovery CenterChinese Department16 S4 students21 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee84 S2 students23 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee84 - S5 students25 Jan 2019Dream Ambasador's Dream Ambasadors' LifeEDB & HK School Dance Association24 S3 - S6 students25 Jan 2019Dream Ambasador's Dream Ambasadors' LifeDiscipline Committee28 S2 - S6 students21 Feb 2019Draam Performance by Joyful SchoolGuidance Committee28 S2 - S6 students21 Feb 2019Police TalkDiscipline Committee28 S2 - S6 students21 Feb 2019Police TalkDiscipline Committee28 S2 - S6 students21 Feb 2019Falk on Community Chest of Hong Kong & FoodService Education Committee28 S2 - S6 students21 Feb 2019Falk on Community Chest of Hong Kong & FoodService Education Committee34 - S6 students21 Feb 2019Folice TalkSist to Pang	20 Jan 2019	Performance for Anniversary Ceremony of Po Leung	Service Education Committee	2 S2 – S4 students
22 Jan 2019Visit to Mai Po ReservePSHE KLA20 S3 students22 Jan 2019Visits to Hong Kong Maritime Museum and Hong Kong Monetary Authority (HKMA)PSHE KLA35 S3 - S5 students22 Jan 2019Visit to HK DisneylandPSHE KLA Liberal Studies Department45 S3 - S5 students22 Jan 2019Visit to HK Heritage Discovery CenterChinese Department16 S4 students22 Jan 2019Visit to HK Heritage Discovery CenterTHS Department11 S6 students22 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee18 S2 students23 Jan 2019Health Talk on Alcohol AwarenessHealth & Sex Education CommitteeS4 - S5 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealthy School Programme16 S3 students21 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 - S5 students21 Jan 2019Visit to Sony Pictures TelevisionASD Department28 S2 - S6 students21 Jan 2019Visit to Sony Pictures TelevisionMasD Department28 S2 - S6 students21 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committee28 S2 - S6 students21 Feb 2019Folk Non Community Chest of Hong Kong & Food AngeService Education CommitteeS4 - S6 students21 Feb 2019Scifura Studients Taking ChineseMoral & National Education CommitteeS4 - S6 students21 Feb 2019Scifura Studients Taking ChineseCarcer Education CommitteeS4 - S6 students21 Feb 2019Scifura Studient		S1 Sexuality Education Workshop	Moral & National Education Committee,	S1 students
22 Jan 2019Visits to Hong Kong Maritime Museum and Hong Kong Monetary Authority (HKMA)PSHE KLA, Liberal Studies Department35 S3 - S5 students22 Jan 2019Visit to HK DisneylandPSHE KLA, Liberal Studies Department45 S3 - S5 students22 Jan 2019Visit to HK Heritage Discovery CenterChinese Department16 S4 students21 Jan 2019Visit to HK Heritage Discovery CenterChinese Department11 S6 students22 Jan 2019Visit to HK Heritage Discovery CenterDiscipline Committee18 S2 students23 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee54 - S5 students25 Jan 2019The 55th School Dance Festival Competition (Oriental Dance)EDB & HK School Programme24 S3 - S6 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealthy School Programme16 S3 students31 Jan 2019Visit to Soutp Pictures TelevisionASD Department25 S4 - S5 students13 Feb 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionGuidance Committee28 S2 - S5 students14 Feb 2019Visit to Youth Employment StartCarcer Education Committee14 S4 students15 Feb 2019Police TalkDiscipline Committee34 S3 students21 Feb 2019Site Oreannity Chest of Hong Kong & Food ArgelService Education Committee34 S1 students21 Feb 2019Site Oreannity Chest of Hong Kong & Food ArgelService Education Committee34 S1 students21 Feb 2019Site DeaconsCareer Education Committee	22 Jan 2019	S6 Graduation BBQ	Guidance Committee	S6 students
22 Jan 2019Kong Monetary Authority (HKMA)PHE KLA55 55 - 55 students22 Jan 2019Visit to HK DisneylandPSHE KLA, Liberal Studies Department45 S3 - S5 students22 Jan 2019Visit to HK Heritage Discovery CenterChinese Department16 S4 students22 Jan 2019Visit to HK Heritage Discovery CenterChinese Department11 S6 students22 Jan 2019Visit to HK Heritage Discovery CenterTHS Department11 S6 students22 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee18 S2 students23 Jan 2019Health Talk on Alcohol AwarenessHealth & Sex Education CommitteeS4 - S5 students25 Jan 2019DinceStudentsEDB & HK Schools Dance Association24 S3 - S6 students25 Jan 2019Diream Ambassador's Dream Ambassadors' Life Planning SessionHealth Talk on Alcohol SolorASD Department25 S4 - S5 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 - S5 students25 4 - S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 S4 - S5 students14 Feb 2019Visit to Youth Employment StartCarcer Education Committee84 S4 students19 Feb 2019Police TalkMa Hang PrisonDiscipline Committee84 - S6 students21 Feb 2019Carduarian Community Chest of Hong Kong & Food AngelService Education CommitteeS4 - S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMaria & National Education Committee16 S1 student	22 Jan 2019	Visit to Mai Po Reserve	PSHE KLA	20 S3 students
22 Jan 2019Visit to Fix DisneylandLiberal Studies Department45 S5 - S5 students22 Jan 2019Visit to HK Heritage Discovery CenterChinese Department16 S4 students22 Jan 2019Visit to HK Heritage Discovery CenterTHS Department11 S6 students22 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee18 S2 students23 Jan 2019Health Talk on Alcohol AwarenessHealth & Sex Education CommitteeS4 - S5 students25 Jan 2019The S5th School Dance Festival Competition (Oriental Dance)EDB & HK Schools Dance Association24 S3 - S6 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealth School Programme16 S3 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 - S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance Committee28 S2 - S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee28 S2 - S5 students19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Cardural Site Visit of S1 Students Taking ChineseService Education CommitteeS4 - S5 students21 Feb and 9Visit to DeaconsCareer Education Committee16 S1 students21 Feb 2019Site or Community Chest of Hong Kong & Food May 2019Service Education CommitteeS4 - S5 students21 Feb and 9Visit to DeaconsCareer Education CommitteeS6 students22 Feb 2019S6 Graduation DayGuidance Com	22 Jan 2019		PSHE KLA	35 S3 – S5 students
22 Jan 2019Visit to HKU SPACE Po Leung Kuk Stanley Ho Community CollegeTHS Department11 S6 students22 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee18 S2 students23 Jan 2019Health Talk on Alcohol AwarenessHealth & Sex Education CommitteeS4 – S5 students25 Jan 2019The 55th School Dance Festival Competition (Oriental Dance)EDB & HK Schools Dance Association24 S3 – S6 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealth y School Programme16 S3 students21 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 – S5 students21 Feb 2019Drame Performance by Joyful SchoolGuidance CommitteeS2 – S6 students18 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committee28 S2 – S5 students20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb and 9 May 2019Visit to DeaconsCareer Education CommitteeS4 – S6 students22 Feb 2019S6 Graduation DayGuidance CommitteeS4 – S6 students23 Feb to 1 Mar 2019Classroom Cleaning Campaign 2018 - 2019Discipline CommitteeS4 – S6 students25 Feb to 1 Mar 2019Se fer and and companyGuidance CommitteeS4 – S6 students25 Feb to 1 Mar 2019Visit to DeaconsCareer Education CommitteeS4 – S6 students25 Feb to 1 Mar 2019Se fer and andS6 studentsS6 students25 Feb to 1 <td>22 Jan 2019</td> <td>Visit to HK Disneyland</td> <td></td> <td>45 S3 – S5 students</td>	22 Jan 2019	Visit to HK Disneyland		45 S3 – S5 students
22 Jan 2019Community College111 Store11 Store22 Jan 2019Visit to Lai King Correctional InstitutionDiscipline Committee18 S2 students23 Jan 2019Health Talk on Alcohol AwarenessHealth & Sex Education CommitteeS4 - S5 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Dance)EDB & HK Schools Dance Association24 S3 - S6 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealth % Sex Education Committee16 S3 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 - S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 - S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee14 S4 students18 Feb 2019Police TalkDiscipline CommitteeS4 - S5 students20 Feb 2019Police TalkDiscipline CommitteeS4 - S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education CommitteeS4 - S6 students21 Feb 2019S6 Graduation DayGuidance CommitteeS6 studentsS1 students22 Feb 2019S6 Graduation DayGuidance CommitteeS6 students22 Feb 2019Parents' DaySEXSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 	22 Jan 2019	Visit to HK Heritage Discovery Center	Chinese Department	16 S4 students
23 Jan 2019Health Talk on Alcohol AwarenessHealth & Sex Education CommitteeS4 – S5 students25 Jan 2019The 55th School Dance Festival Competition (Oriental Dance)EDB & HK Schools Dance Association24 S3 – S6 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealthy School Programme16 S3 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 – S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 – S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee28 S2 – S5 students19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb and 9 May 2019Visit to DeaconsGuidance CommitteeS4 – S6 students22 Feb 2019S6 Graduation DayGuidance CommitteeS6 students22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Sicipline Committee, Health & Sex Education Committee, Health Sex Education Committee, Health & Sex Ed	22 Jan 2019		THS Department	11 S6 students
25 Jan 2019The 55th School Dance Festival Competition (Oriental Dance)EDB & HK Schools Dance Association24 S3 - S6 students25 Jan 2019Pream Ambassador's Dream Ambassadors' Life Planning SessionHealthy School Programme16 S3 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 - S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 - S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee14 S4 students18 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 - S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee16 S1 students21 Feb 2019Sit to DeaconsGuidance CommitteeS6 students11 S5 students21 Feb 2019Se Graduation DayGuidance Committee, Health & Sex Education CommitteeS6 students22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committee, Health & Sex Education Committeewhole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school	22 Jan 2019	Visit to Lai King Correctional Institution	Discipline Committee	18 S2 students
22 Jail 2019Dance)EDB & FIX Schools Darke Association24 33 - 50 students25 Jan 2019Dream Ambassador's Dream Ambassadors' Life Planning SessionHealthy School Programme16 S3 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 - S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 - S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee28 S2 - S5 students18 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committeewhole school20 Feb 2019Police TalkDiscipline CommitteeS4 - S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee16 S1 students21 Feb 2019Visit to DeaconsCareer Education CommitteeS6 students22 Feb 2019S6 Graduation DayGuidance CommitteeS6 students22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committeewhole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 25 Feb and 20Port Camp Activity: Enhanced Spart Teap ProjectDiscipline Committeewhole school25 Feb and 20 25 Feb and 20Port Camp Activity: Enhanced Spart Teap ProjectDiscipline Committeewhole school	23 Jan 2019	Health Talk on Alcohol Awareness	Health & Sex Education Committee	S4 – S5 students
25 Jan 2019Planning SessionHealthy School Programme16 S3 students31 Jan 2019Visit to Sony Pictures TelevisionASD Department25 S4 – S5 students13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 – S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee14 S4 students18 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committee28 S2 – S5 students19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee16 S1 students21 Feb 2019Visit to DeaconsCareer Education CommitteeS6 students26 students22 Feb 2019S6 Graduation DayGuidance Committee, Health & Sex Education Committee, Health &	25 Jan 2019		EDB & HK Schools Dance Association	24 S3 – S6 students
13 Feb 2019Drama Performance by Joyful SchoolGuidance CommitteeS2 – S6 students14 Feb 2019Visit to Youth Employment StartCareer Education Committee14 S4 students18 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committee28 S2 – S5 students19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee16 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education Committee11 S5 students22 Feb 2019S6 Graduation DayGuidance Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 Parent Comp Activity Enhanced Smart Toop ProjectDiscipline Committeewhole school	25 Jan 2019		Healthy School Programme	16 S3 students
14 Feb 2019Visit to Youth Employment StartCareer Education Committee14 S4 students18 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committee28 S2 – S5 students19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee, Chinese Department16 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education CommitteeS6 students22 Feb 2019S6 Graduation DayGuidance Committee, Health & Sex Education Committee, Heal	31 Jan 2019	Visit to Sony Pictures Television	ASD Department	25 S4 – S5 students
18 Feb 2019Reflective Path: Visit to Ma Hang PrisonDiscipline Committee28 S2 - S5 students19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 - S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee, Chinese Department16 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education CommitteeS6 students22 Feb 2019S6 Graduation DayGuidance Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Department10 S2 _ S3 students	13 Feb 2019	Drama Performance by Joyful School	Guidance Committee	S2 – S6 students
19 Feb 2019Police TalkDiscipline Committeewhole school20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee, Chinese Department16 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education Committee11 S5 students22 Feb 2019S6 Graduation DayGuidance Committee, Health & Sex Education Committee, Health & Sex Education Committeewhole school22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committeewhole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentuhole school25 Feb and 20 Post Comm Activitivi Enhanced Smort Tean ProjectDiscipline Committee10 S2 _ S3 students	14 Feb 2019	Visit to Youth Employment Start	Career Education Committee	14 S4 students
20 Feb 2019Talk on Community Chest of Hong Kong & Food AngelService Education CommitteeS4 – S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee, Chinese Department16 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education Committee11 S5 students22 Feb 2019S6 Graduation DayGuidance Committee, Health & Sex Education Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentuhole school	18 Feb 2019	Reflective Path: Visit to Ma Hang Prison	Discipline Committee	28 S2 – S5 students
20 Feb 2019AngelProcessionService Education CommitteeS4 – S6 students21 Feb 2019Cultural Site Visit for S1 Students Taking ChineseMoral & National Education Committee, Chinese Department16 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education Committee11 S5 students22 Feb 2019S6 Graduation DayGuidance CommitteeS6 students22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 Post Comp Activity: Enhanced Smart Tean ProjectDiscipline Committee10 S2 - S3 students	19 Feb 2019	Police Talk	Discipline Committee	whole school
21 Feb 2019Cutual Site Visit for S1 Students Taking ClinieseChinese Department10 S1 students21 Feb and 9 May 2019Visit to DeaconsCareer Education Committee11 S5 students22 Feb 2019S6 Graduation DayGuidance CommitteeS6 students22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 Poet Camp Activity: Enhanced Smart Tean ProjectDiscipline Committee10 S2 S3 students	20 Feb 2019		Service Education Committee	S4 – S6 students
May 2019Visit to DeaconsCareer Education CommitteeIf S5 students22 Feb 2019S6 Graduation DayGuidance CommitteeS6 students22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 Port Camp Activity: Enhanced Smart Tean ProjectDiscipline Committee10 S2 S3 students	21 Feb 2019	Cultural Site Visit for S1 Students Taking Chinese	Moral & National Education Committee, Chinese Department	16 S1 students
22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Discipline Committee, Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 25 Feb and 20Poet Camp Activity: Enhanced Smart Tean ProjectDiscipline Committee10 S2 S3 students		Visit to Deacons	Career Education Committee	11 S5 students
22 Feb 2019Classroom Cleaning Campaign 2018 - 2019Health & Sex Education Committeewhole school22 Feb 2019Parents' DaySEKSS (WK)whole school25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 25 Feb and 20Post Camp Activity: Enhanced Smart Tean ProjectDiscipling Committee10 S2 S3 students	22 Feb 2019	S6 Graduation Day	Guidance Committee	S6 students
25 Feb to 1 Mar 2019European Languages WeekEuropean Languages Departmentwhole school25 Feb and 20 25 Feb and 20Post Camp Activity: Enhanced Smart Tean ProjectDiscipling Committee10.82 10.82	22 Feb 2019	Classroom Cleaning Campaign 2018 - 2019		whole school
Mar 2019 European Languages Week European Languages Department whole school 25 Feb and 20 Post Camp Activity: Enhanced Smart Tean Project Discipling Committee 10.82 \$3 students	22 Feb 2019	Parents' Day	SEKSS (WK)	whole school
		European Languages Week	European Languages Department	whole school
		Post-Camp Activity: Enhanced Smart Teen Project	Discipline Committee	19 S2 – S3 students

Date	Event/Activity	Committee/Organization	Participants
25 to 26 Feb 2019	S4 and S5 Study Skill Workshop	Academic Committee	S4 – S5 students
26 Feb 2019	Dream Ambassadors' Life Planning Session	Healthy School Programme	16 S3 students
26 Feb 2019	Visit to the Hong Kong Police College	Career Education Committee	39 S2 – S5 students
27 Feb and 18 May 2019	Build for Community Harmony Project: Elderly Centre Visit	Service Education Committee	15 S2 – S4 students
Feb to Apr 2019	Teen 天 Power Up Group	Joyful School Programme, Guidance Committee	12 S1 – S2 students
2 Mar 2019	Raku Firing Workshop	VA Department, Art Club	12 S3 – S6 students
4 Mar 2019	Hong Kong School Drama Festival Competition 2018-2019	ASD Department	21 S4 – S5 students
4 Mar 2019	Joint School Community Service	Healthy School Programme	16 S3 – S5 students
6 Mar 2019	Count of Monte Cristo Theatre Performance	English Department	67 S2 – S5 students
6 Mar 2019	Talk on Water Sanitation and Children	Moral & National Education Committee, Geography Department, Life & Society Department	S1 students
6 to 8 Mar 2019	Exchange Programme to Belilios Public School	Cultural Exchange Programme	4 S3 students
7 Mar, 11 Apr and 30 May 2019	Elderly Centre Visit	Service Education Committee, ASD Department	36 S4 – S5 students
11 Mar 2019	Dream Ambassadors' Drug Rehabilitation Island Visit	Healthy School Programme	26 S3 – S5 students
11 to 16 Mar 2019	English week	English Department	whole school
12 Mar 2019	The 55th School Dance Festival Competition	HK Schools Dance Association	4 S4 – S5 students
13 Mar 209	Sharing Session of Reflective Path	Discipline Committee	whole school
14 Mar 2019	English Week "Step Up To The Mic" Singing Competition	English Department	whole school
15 to 16 Mar 2019	Open Days, Learning Celebrations and Alumni Homecoming Day	SEKSS (WK)	whole school
18 Mar 2019	Visit to Mong Kok Job Expo	Career Education Committee	S4 – S5 students
18, 19 & 21 Mar 2019	Second Term Pre-Test After-School Tutorial Classes	Academic Promotion Committee	whole school
21 Mar 2019	Inter-Government Secondary School Drama Fest ASD Drama Performance Workshop	ASD Department	16 S4 – S5 students
26 Mar 2019	LS Online Forum	Liberal Studies Department	S4 – S5 students
27 Mar 2019	Health Talk on Smoking Prevention	Health & Sex Education Committee	S2 students
2 Apr 2019	Abseiling Workshop	Joyful School Programme, Guidance Committee	26 S1 – S4 students
3 Apr 2019	Health Talk on Food Labelling	Health & Sex Education Committee	S3 students
3 Apr 2019	Visit of Claylaboration: Contemporary Ceramic Art Exhibition and Exhibition of Student Visual Arts Work	VA Department, Art Club	15 S4 students
3 Apr 2019	Central Harbourfront Rugby Workshop	PE Department	14 S1 – S4 students
4 & 23 Apr 2019	Honing Skills in Hospitality Programme	THS Department	3 S5 students
4 Apr 2019	Visit to PricewaterhouseCoopers China Holding Ltd.	Career Education Committee	26 S4 – S5 students
8 to 11 Apr 2019	Book Fair of Chinese History & Culture	Moral & National Education Committee, NCS Chinese Department, Chinese Department, Library	whole school
8 & 29 Apr 2019	STEM Workshops Outside School	STEM Education	S2D students

-27-

Date	Event/Activity	Committee/Organization	Participants
8 & 29 Apr and 6 May 2019	Chinese Cultural Experience Workshop	NCS Chinese Department	S1 students
9 Apr 2019	EMI English Drama Fest	English Department	16 S4 – S5 students
10 Apr 2019	Visit to the Legislative Council Complex	Liberal Studies Department, Moral & National Education Committee	42 S4 students
11 Apr 2019	ASD ExCEL Programme: Mentor Workshop	ASD Department	26 S4 – S5 students
11 to 12 Apr 2019	Leadership Training Camp	Guidance Committee	28 S2 – S4 students
12, 15 & 16 Apr 2019	Easter Holiday Tutorial Class	Academic Promotion Committee	91 S1 – S3 students
23 to 27 Apr 2019	Mainland Exchange Programme for Student Leaders	Cultural Exchange Programme	4 S5 students
24 Apr 2019	Quarantine Detector Dogs Demonstration cum Talk: Pets are like us!	Moral & National Education Committee, Life & Society Department	S1 students
24 Apr 2019	Talk on "End Child Trafficking"	Moral & National Education Committee, Life & Society Department	S3 students
24 Apr 2019	Training Trip on Adventure Ship	Guidance Committee	55 S1 – S5 students
24 Apr 2019	Sex Education Talk	Health & Sex Education Committee	S4 – S5 students
25 Apr 2019	Dream Ambassadors' Goal Setting Workshop and Exhibition	Healthy School Programme	16 S3 students
26 Apr 2019	Children Fitness Instructor Trainee Certification	PE Department	21 S1 – S5 students
26 Apr 2019	Visit to the Hong Kong Polytechnic University	Career Education Committee	29 S4 – S5 students
26 Apr 2019	2018-2019 Chinese History and Culture School- based Reading Award Scheme Book Recommendation Competition	Moral & National Education Committee, NCS Chinese Department, Chinese Department, Library	whole school
29 Apr 2019	Circle Time	Guidance Committee	S1 students
29 Apr 2019	Enjoy Cantonese Opera in Bamboo Theatre	NCS Chinese Department	S5 students
2 & 30 May 2019	Robotics Workshop in Chinese International School	Service Education Committee	3 S3 – S5 students
3 May 2019	Chan Shu Kui Memorial School Rugby Sevens Invitational Tournament 2019	PE Department	14 S3 – S5 students
4 May 2019	Territory-wide Flag Selling Day	Service Education Committee	S3 students
6 to 10 May 2019	Chinese Week	NCS Chinese Department	whole school
14, 21 & 28 May 2019	S1 After School Revision Support Class	Academic Promotion Committee	S1 students
10 May 2019	Fun Day: 3rd Post-Camp Activity of Enhanced Smart Teen Project	Discipline Committee	18 S2 – S4 students
9, 16 & 27 May 2019	JPC Basketball Beginner Training	PE Department	13 S1 – S3 students
10 May 2019	Visit to China Light & Power Co. Ltd	Career Education Committee	20 S5 students
20 May 2019	Anti-bullying Day Teachers-Students Team Rope Skipping Friendly Match	Discipline Committee	15 S1 – S5 students
22 & 29 May 2019	Student Health Service for S1 Students	Health & Sex Education Committee	39 S1 students
22 May 2019	Sex Education Talk	Health & Sex Education Committee	S2 students
28 to 30 May 2019	Dress Up! Dress Up!	Guidance Committee	S1 – S5 students
30 May 2019	Joint-School Service Project	Service Education Committee	10 S3 – S4 students
30 May 2019	Visit Vocational Training Centre	Student Support Team	4 S3 – S5 students
5 Jun 2019	Writing Thank You Card to teachers	Moral & National Education Committee	whole school

- 28 -