

Sir Ellis Kadoorie Secondary School
(West Kowloon)

School Report
2016/2017

ANNUAL REPORT 2016/2017

	<u>Page</u>
1. Our School	
School Vision	3
School Mission	3
School Values	3
School Motto	3
Major Concerns of the Year, 2016/2017	3
Curriculum	4
Medium of Instruction	5
School Management Committee	5
2. Our Students	
Class Organization	6
Nationalities of Students	6
Students' Attendance	6
Exit Pathways of S6 Graduates	7
3. Our Teachers	
Staff Strength	8
Teachers' Qualifications	8
Teaching Experience of Teachers	8
Language Proficiency Requirement	9
Teachers' Professional Development	9
4. Our Learning and Teaching	
Number of School Days	10
Percentage of Lesson Time Allocated to the Eight Key Learning Areas	10
5. Performance of Our Students	
Academic Achievements and Public Examination Results	11-12
Scholarships & Special Awards	13-16
Inter-school Activities and Awards Won	17
6. Major School Functions and Events	24
7. Reports of Programme Plans	
Academic Promotion Committee	25
Career Education Committee	26-29
Discipline Committee	30
Environmental Education Committee	31
Extra-curricular Activities Committee	32
Guidance Committee	33
Health & Sex Education Committee	34
Moral & National Education Committee	35-36
Promotion of Reading Committee	37
Service Education Committee	38
Student Support for SEN Committee	39
Parents-Teachers' Association	40-42

8. Achievements and Reflections on Major Concerns	
Major Concern 1: Excelling Effective Learning and Teaching	43-44
Major Concern 2: Excelling Students' Core Values and Potential	45-48
9. Reports on the Use of Various Grants	
Capacity Enhancement Grant (CEG)	49-51
Career and Life Planning Grant (CLPG)	52
Diversity Learning Grant (DLG)	53-57
Learning Support Grant for SEN (LSG)	58-60
School Administration Management Grant (SAMG)	61
School-based After-school Learning and Support Grant (SALSG)	62-64
Support Grant for Enhanced Chinese Learning and Teaching for NCS Students	65-67

Our School

School Vision

Appreciating the cultural diversity of the students and reflecting on the changing demands of the modern world, the school aims at the holistic development of all students in order to enable them to become lifelong learners, and valuable members of the local and global community.

School Mission

To develop in our students:

1. all-roundedness and multiple intelligences
2. respect for others and other cultures
3. a sense of social awareness and responsibility

School Values

Synergy

Enthusiasm

Kindness

Self-discipline

Service

Wisdom

Knowledge

School Motto

Carpe Diem-Seize the Day

Every day promises new hopes, new horizons and new opportunities

Major Concerns of the Year, 2016/2017

1. Excelling Effective Learning and Teaching
2. Excelling Students' Core Values and Potential

School Curriculum

1. From 2009/2010 onwards, S4-S6 students follow the New Secondary School (NSS) curriculum. Other Learning Experiences (OLE), which includes Moral, Civic & National Education, Community Service, Careers-related Experiences, Aesthetic Development and Physical Development, is one of the integral components of the NSS curriculum.
2. To cater to the needs and interests of our students, a diverse curriculum is designed for all levels.

Subject	Level					
	S1	S2	S3	S4	S5	S6
English	✓	✓	✓	✓	✓	✓
Chinese (HKDSE/ GCSE/ GCE AS)	✓	✓	✓	✓	✓	✓
Putonghua	✓	✓	✓			
Basic Spanish	✓	✓				
Basic French	✓	✓	✓			
Basic Hindi (S1-S3)/ Hindi (Cambridge International Exams-AS level) (S4-S6)	✓	✓	✓	✓	✓	✓
Basic Urdu (S1-S3)/ Urdu (Cambridge International Exams-AS level) (S4-S6)	✓	✓	✓	✓	✓	✓
Mathematics	✓	✓	✓	✓	✓	✓
Mathematics (Extended Part-Modules 1 & 2)				✓	✓	✓
Life and Society	✓	✓	✓			
Geography	✓	✓	✓		✓	✓
Liberal Studies				✓	✓	✓
Integrated Science	✓	✓				
Physics			✓	✓	✓	✓
Chemistry			✓	✓	✓	✓
Biology			✓	✓	✓	✓
Economics				✓	✓	✓
Business Fundamentals	✓	✓	✓			
Business, Accounting and Financial Studies				✓	✓	✓
Tourism & Hospitality Studies				✓	✓	✓
Computer & Information Technology	✓	✓	✓			
Information & Communication Technology				✓	✓	✓
Home Economics	✓	✓	✓			
Music	✓	✓	✓			
Visual Arts (S1-S3)/ Visual Arts (HKDSE)	✓	✓	✓	✓		✓
Aesthetic Education				✓	✓	
Physical Education General (S1-S6)/ Physical Education (HKDSE) (S4-S6)	✓	✓	✓	✓	✓	✓
Reading Lesson		✓				
Applied Learning (Students attend lessons offered by various government-approved institutes outside school)				✓	✓	✓
Applied Learning (Chinese for NCS students)				✓	✓	✓

Medium of Instruction

To cater for the needs of different ethnic minorities, English is the major medium of instruction. Chinese Language (S1-S6) and Putonghua (S1-S3) are core subjects. Local Chinese students are streamed into groups adopting English or Chinese as a medium of instruction for some subjects according to the students' language abilities.

School Management Committee

For the implementation of school-based management, a School Management Committee has been set up since September 1999 to increase the transparency and accountability of the school administration. The School Management Committee (2016/2017), chaired by Mr. CHAN Fu-man, PEO (Special Education, EDB), is composed of nine members:

Chairperson:	Mr. CHAN Fu-man PEO (Special Education, EDB)
Community Members:	Mr. G.S BATRA Mr. YU Kwok-chu
Parent Members:	Mrs. CHAN Violeta Domondon Ms. GABRIEL Stefania
Alumni Representative:	Mr. NACHIAPPAN Thirupathi
Teacher Representatives:	Ms. NG Mei-lan Mr. TSE Ming-wai
School Principal:	Mrs. YEUNG KWONG Mong-ha

Our Students

Class Organization

There are 29 classes and the total number of students enrolled as at September 2016 is listed as follows:

Level	S1	S2	S3	S4	S5	S6	Total
No. of Classes	4	5	5	5	5	5	29
Boys	49	62	52	64	69	73	369
Girls	35	42	62	50	43	50	282
Total Enrolment	84	104	114	114	112	123	651

Nationalities of Students

Students' Attendance

Exit Pathways of S6 Graduates (2016/2017)

Response Rate						
	6A	6B	6C	6D	6E	Total
Number of Responses	31	24	24	18	20	117
Number of Students in Class	32	29	24	18	20	123
Response Rate	97%	83%	100%	100%	100%	95%

General Overview								
Total no. of Responses	Employment	Further Education						Others
		Hong Kong					Overseas	
		Degree	Asso Degree	HD	FD	Repeat		
117	18	14	7	12	55	2	7	2
100.00%	15.38%	11.97%	5.98%	10.26%	47.01%	1.71%	5.98%	1.71%

S6 Graduates' Exit Pathways Survey 2016/2017

Our Teachers

Staff Strength

There are 97 members of staff in our school: the Principal, two Assistant Principals, 63 teachers, 1 teacher-librarian, 7 clerical staff, 2 laboratory technicians, 2 technical support services officers, 9 teaching assistants, 1 workshop attendant, 8 janitor staff and 1 semi-skilled worker.

Teachers' Qualification

- 2 teachers (3.0%) possess a Doctoral Degree.
- 31 teachers (46.2%) possess a Master's Degree.
- 33 teachers (49.3%) possess a Bachelor's Degree.
- 1 teacher (1.5%) possesses a Teacher's Certificate.
- 63 teachers (94%) were formally trained in teaching.

There are a total of 14 teachers teaching English. ALL teachers have met the Language Proficiency Requirement for English. The Native English teacher is exempted from the exercise.

There are a total of 4 teachers teaching Putonghua. 2 teachers have met the Language Proficiency Requirement for Putonghua.

Teaching Experience of Teachers

Percentages of Teachers Meeting Language Proficiency Requirement (LPR)

Teachers' Professional Development

Our Learning and Teaching

Number of School Days

There were 190 active school days in 2016/2017.

Percentage of Lesson Time Allocated to the Eight Key Learning Areas

Performance of Our Students

Academic Achievements and Public Examination Results 2016/2017

HKDSE

In the HKDSE 2017, there were 119 students sitting the examination obtaining a total of 1 Level 5*, 11 Level 5 and 47 Level 4. The best result went to CHOWDHURY SHAHID (S6A) with 1 Level 5*, 3 Level 5, 1 Level 4 and 1 Level 3. 7 students pursued degree courses in the University of Hong Kong.

English was the best performing subject, attaining 85.5% of Level 2 or above.

55 students took Category B Applied Learning subjects. 85.5% of them fulfilled the attendance requirement. 14.9% and 91.5% achieved 'Attained with Distinction' and 'Attained' or above respectively.

Passing Percentage:

	CHI	ENG	MATHS	M2	LS	BAFS	GEOG	ICT	BIO
No. Entered	17	119	119	5	119	40	23	9	23
No. Sat	17	117	91	5	116	32	20	8	21
SEKSS(WK) Passing %	76.5	85.5	22.0	80.0	46.6	21.9	5.0	75.0	33.3
HK Schools Passing %	86.1	77.0	81.1	93.2	89.5	90.9	87.1	80.6	90.1

	CHEM	PHY	ECON	PED	THS	VA	HINDI	URDU
No. Entered	17	13	18	10	48	11	8	8
No. Sat	17	13	16	10	42	11	10	10
SEKSS(WK) Passing %	64.7	53.8	25.0	10.0	16.7	63.6	50.0	80.0
HK Schools Passing %	88.4	89.7	86.4	70.5	74.4	86.7	50.0	89.5

Category B Subjects:

No. Entered	(%)	(%)	(%)
	Fulfilled Attendance	'Attained with Distinction'	'Attained' or above
55	85.5	14.9	91.5

Category C Subjects:

Subject	SEKSS(WK)							HK Schools
	No. Entered	No. Sat	(%)	(%)	(%)	(%)	(%)	(%)
			A	B or above	C or above	D or above	E or above	E or above
Hindi	8	8	12.5	25.0	25.0	37.5	50.0	50.0
Urdu	10	10	10.0	30.0	60.0	70.0	80.0	89.5

GCSE Chinese

In the GCSE Chinese Examination of 2016/17, 52.8% of the candidates obtained distinction A and A*, and 74.0% of the candidates obtained credit or above.

Subject	No. of Candidates	No. of Distinctions (A*)	No. of Distinctions (A)	No. of Credits	No. of Passes
GCSE Chinese	123	44	21	26	19

GCE AS Chinese

In the GCE AS Chinese Examination of 2016/2017, 100% of the candidates obtained Credits.

Subject	No. of Candidates	No. of Credits
GCE AS Chinese	6	6

Prize Winners List

2016/2017 Prominently Improved Student Contest
(Organised by the Yau Tsim Mong District School Liaison Committee)

Chui Chi Yin	1D
Mall Jives	2B
Cheng He Dickson Sky	2C
Pun Subin	3A
Tsang Yiu Kei	3D
Ren Willy	4A
Simranjit	4B
Gurung Sonia	4D
Adeel	4E
Palma Courtney Mae	5A
Ifit Kousar	5E

Harmony Scholarships Scheme 2016/17

Muhammad Sahara Parveen	6A
Villanueva Reyes Emmanuelle Christo	6A
Coro Sheena Mae Gatdula	5A
Sunar Rooj	4A
Pun Babita	3E
Ferrao Aldred	2E

2016/2017 Yau Tsim Mong District Student Award Scheme
(Jointly Organised by The Mong Kok Kai Fong Association and Universal Buddhist Merciful Society)

Ojha Soumik	1A
Tariq Maryam Tariq	2C

Ng Teng Fong Scholarship 2016/17
(Organised by Ng Teng Fong Charitable Foundation)

Gurung Rubica Maya	4A
--------------------	----

Academically Most Improved Students Awards (2016/2017)
(Established by the PTA)

Saghir Muhammad Safian	1A
Ahmed Hamad	1B
Khan Hashem Muhammad 簡晞朗	1C
Chui Chi Yin 徐智賢	1D
Aranaga Garcia Sabrina Hortencia	2A
Mcentegart Dylan Daniel	2B
Tse Cheuk Fung 謝卓楓	2C
Ma Theodore Demetrius 馬健博	2D
Knight Charlotte Anne B	2E
Gurung Shima	3A
Gurung Amisha	3B
Thapa Sijan	3C
Mok Ka Hung 莫嘉鴻	3D
Gabriel-Evangelica 潘美蓮	3E
Thapa Robin	4A
Iqbal Faria	4B
Enaje Angelica Calica	4C
Gurung Anu 古安路	4D
Esplana Rodan Ray Mangadap	4E
Singh Pardeep	5A
Gurung Suda	5B
Singh Hardamanbir	5C
Dacuno Roberto Iv Permejo	5D
Wong Rhyan Masibag 王敬仁	5E

Hong Kong Indian Women's Club Scholarship 2016/2017

Gill Esha Preet 喬依莎	1D
Blundell Katherine Felix	2E
Wong Whitney 王穎妮	3D
Lam Man Lung Edmond 林文龍	4A
Kaur Bandeep	4B
Retanan Charlyn Denise Manansala	5A
Tse Chung Ting	5A

Future Stars-Upward Mobility Scholarship 2017

So Tak Wing 蘇德穎	6A
Arvinder Singh	5D
Tsang Yiu Kei 曾瑤姬	3D

Sir Edward Youde Memorial Prizes 2016/17

Chowdhury Shahid	6A
Himdullah	6A

Dr. Padma and Hari Harilela Academic Scholarships 2016/2017

Ford Victoria Natasha 霍蕙娜	4A
Thapa Robin	4A
Motooka Riria	4A
Chong Nelson 莊文強	5C
Lee Charlotte Duran 李茜熹	5A
Coro Sheena Mae Gatdula	5A
Chowdhury Shahid	6A
Himdullah	6A
Manoj Kumar Karishma	6A

Sahib Sri Guru Gobind Singh JI Educational Trust Scholarship 2016/2017

Ford Victoria Natasha	4A
Limbu Bishu	4C
Coro Sheena Mae Gatdula	5A
Chong Nelson	5C
Manoj Kumar Karishma	6A
Loja Mel Herbert II Hubahib	6A

Woo Hay Tong Scholarship 2016/17

Retanan Carlos Dave	2E
Estrada Camille	3E
Cheung Hoi Shuen 張凱旋	4A
Louie Andrews Urban	4A
Marcos Kristine Vhay Marie Pascual	5A
Lam Hei 林希	5A
Gurung Akash	6A
Farooq Muhammad 輝路	6C

The Sir Ellis Kadoorie Scholarships 2016/17

Blundell Katherine Felix	2E
Gurung Monica Antonio 古敏玲	2E
Shavana Mahek 馬妙華	2E
Rezawan Kevin Ivan 陳佳良	2E
Singh Gurbkhas 星巴治	2E
Singh Shashpal 成兆星	2E
Singh Taranjot 星太華	2E
Gabriel-Evangelica 潘美蓮	3E
Gurleen Kaur	3E
Gurung Isha 高綺沙	3E
Sajid Kinza	4A
Vinny	4A
Choy Kai Chuen 蔡佳全	4A
Rana Prashant Man	4A
Thapa Robin	4A
Gurung Prabha	5A
Lee Catherine Duran 李茜柔	5A
Coro Edwin Jr	5A
Khan Ahmad Rizwan	5A
Khan Altaf Dupagan	5A
Butundu Ilunga Anne Marie	6A
Gill Dilpreet Kaur	6A
Gurung Pratibha	6A
Khapung Sam Yuk Hang	6A
Sicuan Tom Keannu Atienza	6B

Inter-school Activities and Awards Won

Activity/ Competition	Winner	Award
Yau Tsim Mong Youth Summer Cohesiveness and Life Enrichment Photography Competition	Tariq Maryam Tariq	1 st Runner-up
	Wong Jessa	Award of Distinction
	Leung Katrina Felice	
HKSSF Inter-School Swimming Division III	Koo Tsun Wang Gordon	Boys B Grade Standard-50m Free Style
	Koo Tsun Wang Gordon	Boys B Grade Standard-50m Back Stroke
	Koo Wing Wah Sabrina	1 st Runner-up (Girls A Grade 50m Free Style)
	Koo Wing Wah Sabrina	4 th Place (Girls A Grade 50m Butterfly)
The 11th Hong Kong Technology & Renewable Energy Events 2016 (HKTREE)-Super Capacitor Car Making	Retanan Charlyn Denise Manansala	Best Design in Super Capacitor Car &
	Lam Man Lung Edmond	
	Lam Kin Wah	2 nd Runner-up in Super Capacitor Car Durability Racing
	Choy Kai Chuen	
	Singh Har Shwinder	
Act!on for a Cause Pitching Competition	Chan Pui Yi Frances Ysabel	Winning Team (Pitching Competition)
	Dhaliwal Jasimran Kaur	
	Gurung Nishma	
	Blundell Katherine Felix	
Church Network 1017 Painting and Photography Competition	Tsang Yiu Kei	Award of Merit
HKVEP Workplace English Contest 2016	Loja Mel Herbert II Hubahib	Best Language Award
68th HK Schools Speech Festival (English Speech)	Gurung Nishma	Second Prize
	Retanan Charlyn Denise Manansala	Second Prize
	Thapa Prabin	First Prize
	Loja Mel Herbert II Hubahib	First Prize (Honours)

Activity/ Competition	Winner	Award
HKSSF Inter-school Football Competition 2016/2017 (Division Three-Kowloon Three-Boys)	Ilunga Ilunga Josue	Champion
	Limbu Mohan	
	Singh Sukhdeep	
	Cabezas Rodriguez David Alejandro	
	Gill Gurjit Singh	
	Gurung Bishant	
	Basnet Hom Bahadur	
	Gurung Dipesh	
	Mustafa Amir	
	Singh Har Shwinder	
	Singh Pardeep	
	Cheung Tristian	
	Miguel Michael L.	
	Nsambu Mbele Joao	
	Gauchan Jacob Nishan	
Singh Hardamanbir		
53rd Hong Kong Schools Dance Festival	Harinder Singh	Highly Commended Award (Oriental Dance of Secondary School Section)
	Ranjodh Singh	
	Sukhmandeep Singh	
	Singh Karanpreet	
	Yeshanpreet Singh Gill	
	Gill Parmeet Singh	
	Navroop Sandhu	
	Navraj Sandhu	
	Singh Gurbkhas	
	Harinder Singh	
	Ranjodh Singh	
	Sukhmandeep Singh	
Singh Gurjinder		

Activity/ Competition	Winner	Award
53rd Hong Kong Schools Dance Festival	Rai Sandhya	Highly Commended Award (Oriental Dance of Secondary School Section)
	Gurung Rum May	
	Gurung Smita	
	Pradhan Reza	
	Ghale Sneha	
	Thapa Saniya	
	Gurung Shima	
	Gurung Amisha	
	Gurung Manita	
	Rai Monika	
	Ghising Soniya	
	Rai Urbashi	
	Gurung Papina	
	Gurung Dipa	
	Organo Joy Christine	
	Rai Sandhya	
	Thapa Kirte	
	Gurung Papina	
Cabezas Rodriguez David Alejandro		
Gurung Suhana		
Kanhariang Chokruethai		
"Happy Kids Bountiful Life" Award Scheme 2017	Gurung Shely	Commendation Certificate
	Ghising Sonyia	
	Hsu Chiu Ping, Aki	
	Pun Bhawana	
	Wong Kam Lung	
	Cheng He Dickson Sky	
	Gill Yeshanpreet Singh	
	Singh Karanpreet	
	Haider Maidah	

Activity/ Competition	Winner	Award
	Gurung Kiran	Award for Outstanding Performers
	Arshad Sanallah	
	Thapa Prabin	
	Hafeez Shanza	
	Matias Shanen Courtney Villanueva	
	Rai Avinash	
	White Jhon Ryan	
	Casilla John Albert Diamante	
	Pesquera Ed Andrew	
	Loja Mel Herbert II Hubahib	
Hong Kong School Drama Festival (2016/2017)	Wong Fuk Sang	Award for Outstanding Stage Effect
	Chong Nelson	
	Rana Prashant Man	Award for Outstanding Cooperation & Commendable Overall Performance
	Gurung Kiran	
	Limbu Mukesh	
	Limbu Rohim	
	Arshad Sanallah	
	Coro Sheena Mae Gatdula	
	Sandhu Amina	
	Coro Edwin Jr	
	Thapa Prabin	
	Wong Fuk Sang	
	Hafeez Shanza	
	Matias Shanen Courtney Villanueva	
	Chong Nelson	
	Martin Justin	
	Rai Avinash	
	Thapa Noyo	
	White Jhon Ryan	
	Casilla John Albert Diamante	
Pesquera Ed Andrew		

Activity/ Competition	Winner	Award
DAB Ethnic Minority Youth Talent Competition 2017	Gurung Shima	Champion
	Rai Monika	
	Gurung Dixita	
	Gurung Papina	
	Gurung Rum Maya	
	Gurung Dipa	
	Rai Sandhya	
	Thapa Kirte	
English Drama Fest 2017	Limbu Mukesh	Outstanding Performer Award
The 6th Putonghua Speech Competition for Non-Chinese Speaking Students (Secondary School Division) 2016/2017 Solo Verse Speaking (Senior Form)	Sandhu Amina	1 st Runner-up
China Wide High School's Writing Competition 2016/2017 (HK Region)	Qu Zhiwei	Gold Award
Outstanding Student Environmental Ambassador Scheme Award (SEPAS) is offered by the Hong Kong Environmental Campaign Committee	Lam Man Lung Edmond	Gold Award
	Lam Kin Wah	Silver Award
	Choy Kai Chuen	Bronze Award

Activity/ Competition	Winner	Award
Outstanding Student Environmental Ambassador Scheme Award (SEPAS)	Gill Loveleen Kaur	Merit Award
	Singh Karanpreet	
	Limbu Ningwafuma Sodemba	
	Shing Wing Shan	
	Wong Hei Yu	
	Gill Yeshanpreet Singh	
	Gill Esha Preet	
	Gurung Deon	
	Ying Chun Yu	
	Galang Philippe Edward	
	Rai Nishan	
	Rai Prashan	
	Gurung Prenisha	
	Sunar Samar	
	Chau Yan Yan	
	Correia Olivia Marie	
	Gurung Misma	
	Blundell Katherine Felix	
	Gurung Monica Antonio	
	Ferrao Aldred	
	Singh Gurbkhas	
	Chung Yeung Chuen	
	Retanan Charlyn Denise Manansala	
	Singh Har Shwinder	
	Choi Ho Yin	
Hui Sheung Ho		
Hung Siu Yip		
Khan Danesh		

Activity/ Competition	Winner	Award	
Student Environmental Badge Award	Gill Loveleen Kaur	Basic Environmental Badge Award	
	Singh Karanpreet		
	Limbu Ningwafuma Sodemba		
	Shing Wing Shan		
	Wong Hei Yu		
	Gill Yeshanpreet Singh		
	Gill Esha Preet		
	Gurung Deon		
	Ying Chun Yu		
	Galang Philippe Edward Cereno		
	Rai Nishan		
	Rai Prashan		
	Chau Yan Yan		Specific Environmental Badge
	Choy Kai Chuen		
	Lam Man Lung Edmond		
	Lam Kin Wah		
Singh Har Shwinder			
Choi Ho Yin			
Hung Siu Yip			
Harmony Scholarships Scheme 2016/17	Muhammad Sahara Parveen	Winners	
	Villanueva Reyes Emmanuelle Christo		
	Coro Sheena Mae Gatdula		
	Sunar Rooj		
	Pun Babita		
	Ferrao Aldred		

Major School Functions and Events

Dates	Function
11 Nov 2016	Parents' Night cum AGM of PTA
18 Nov 2016	P.6 Information Day & Fun Fair
9 Dec 2016	Speech Day Guest of Honour: Mr. Peter O.K. LAM Managing Director of Inno Tech Engineering Limited
13 Dec 2016	Sports Day (Heats)
14 Dec 2016	Sports Day (Finals) Guest of Honour: Mr. LI Wing-leung Former Principal of SEKSS (WK)
16 Dec 2016	School Picnic
21 Dec 2016	Talent Show and Christmas Class Party
25 Feb 2017	Parents' Day
1 Mar 2017	S6 Graduation Day
17 Mar 2017	Prize Giving Day & PTA Night
20 Oct 2016	Staff Development Days Theme of Day 1: a) Introduction of Easy Organic Farming limited b) Talk: "Role of Herbs for Stress Management" c) Talk: "Anxiety Disorder in Children and Adolescents"
24 Jan 2017	Theme of Day 2: Government Schools Joint Staff Development Day Theme: Understand Learners of Today, Cultivate Leaders of Tomorrow, Share Your Ways, Shine Our Stage! a) Talks by Keynote Speakers b) Teaching Excellence Sharing
19 May 2017	Theme of Day 3: a) Evaluation of APASO, Stakeholder Survey and Major Concerns b) Music Therapy c) Evaluation of Annual School Plan 16/17 and Formulation of Annual School Plan 17/18
Throughout the year	A total of 7 Principal's Meetings with Parents

Reports of Programme Plans

Academic Promotion Committee

Date/ Period	Activities/ Events/ Programmes	Target Group
Throughout the year	Presentation of prizes, certificates for good academic results	Whole school
Throughout the year	Opening of the study room & homework class	Whole school
Oct 2016	Learning skills workshop & seminar	All S4
Oct 2016, Mar 2017	Pre-test tutorial classes	Whole school
Dec 2016, May 2017	After-school revision support class	All S1
Jan 2017, May 2017	Pre-examination tutorial classes	Whole school
Christmas holidays	Tutorial classes	S1-S3
7-24 Feb 2017	Post-mock examination	All S6
Feb-Mar 2017	Hall of fame	Whole school
Mar-May 2017	Opening of study rooms for S6 students during their study leave	S6 students
Feb 2017	Study survey	Whole school
Easter holidays	Tutorial classes	S1-S3
Mar-Apr 2017	Meeting with student representatives	S1-S5
24-28 Apr 2017	3D Printing Workshop	S4 VA students
12-19 Jul 2017	Summer academic programme	S1-S3
29-31 Aug 2017	Pre-S1 bridging programme	Pre-S1

Career Education Committee

Date/ Period	Activities/ Events/ Programmes	Target Group
Sep 2016	Survey of S6 Graduates	S6 Graduates
Sep 2016-May 2017	JUPAS applications for S6-submission of School Reference Reports, OEA, Alternative Language Qualification, School Principal's Nomination	S6 students
14 Sep 2016	'Life Buddies' Individual Mentorship 1 st Meeting-Mindset	S6 students
22 Sep 2016	Multicultural Dream Pursuit Project 2016/17 1 st Workshop-Introduction of the project	S4 students
24 Sep 2016	Visit to SCAD	S3-S4 students
26-30 Sep 2016	Occupational Analyst Programme	All S1 students
28 Sep 2016	Briefing Session on JUPAS Online Application	All S6 students
29 Sep 2016	Multicultural Dream Pursuit Project 2016/17 2 nd Workshop-Exploration of students' personality and abilities	S4 students
Oct 2016	Update of Information of Careers Team in the school website	N.A.
3-7 Oct 2016	Talk on Strategies of JUPAS Programme Selection	All S6 students
6 Oct 2016	'Life Buddies' Group Mentorship 1 st Event-What's going on in a law firm?	S5 students
12 Oct 2016	Career Talk by Hong Kong Police Force	All S6 students
12 Oct 2016	Reading Material-"Work and Leisure"	All S2 students
17-21 Oct 2016	Multiple Pathways	All S6 students
27 Oct 2016	Multicultural Dream Pursuit Project 2016/17 Campus Tour in Tung Wah College and Nuring Laboratory Tour	S4 students
24-28 Oct 2016	Personality Trait Test (Holland) & Occupational Analyst Programme	All S6 students
2 Nov 2016	Briefing Session on Studying at VTC	All S6 students
3 Nov 2016	Multicultural Dream Pursuit Project 2016/17 3 rd Workshop-Experience some special tasks of Holland's Code	S4 students
5 Nov 2016	Seminar-A Bright Future for Participants of Plumbing Services	S6 student
10 Nov 2016	'Life Buddies' Group Mentorship 2 nd Event-Career and life sharing by staff at Deacons	S5 students
7-11 Nov 2016	Implication of Personality Trait Test result on Programme Selection	All S6 students
16 Nov 2016	Briefing Session on Studying at Hong Kong Adventist College	All S6 students

Date/ Period	Activities/ Events/ Programmes	Target Group
18 Nov 2016	Preparation of 2 Exhibition Boards for P6 Information Day	N.A.
22 Nov 2016	'Life Buddies' Individual Mentorship 2 nd Meeting-Personal branding and SMART goals	S6 students
23 Nov 2016	Briefing Session on Studying at HKU SPACE	All S6 students
24 Nov 2016	Multicultural Dream Pursuit Project 2016/17 4 th Workshop-Further exploration of students' core values, personality, skills & abilities	S4 students
25 Nov 2016	Visit to IVE (Chai Wan)	All S6 students
1 Dec 2016	'Life Buddies' Group Mentorship 3 rd Event-Insights into Finance Industry in Hong Kong	S5 students
3 Dec 2016	Yau Tsim Mong District Ethnic Minorities Luncheon Symposium	S4-S5 students
3 Dec 2016	Pilot Scheme on Providing Career-related Experience for Non-Chinese Speaking Students (2015/16)-Award Presentation	S6 students
6 Dec 2016	'Life Buddies' Individual Mentorship 3 rd Meeting-Sharing of academic experience	S6 students
8 Feb 2017	Interviewing Skills Workshops by Employees Retraining Board	S6A, S6C-D
15-28 Feb 2017	Application for IVE, HKU SPACE-Stanley Ho and CityU SCOPE	All S6 students
16 Feb 2017	Multicultural Dream Pursuit Project 2016/17 Campus tour and taster programme in music technology	S4 students
18 Feb 2017	Future Builder Project: Motivational Talk	S4-S5 students
	Campus tour to Hong Kong Polytechnics University	S4-S5 students
20-23 Feb 2017	Introduction to S3 Streaming	All S3 students
21-27 Feb 2017	Holland Personalities Test	All S3 students
23 Feb 2017	'Life Buddies' Group Mentorship 4 th Event-How to boost up self-confidence in public speaking?	S5 students
25 Feb 2017	Introduction of Multicultural Dream Pursuit Project to Parents	All S6 students
28 Feb 2017	Final Remark for E-APP, JUPAS and Multiple Pathways	All S6 students
2 Mar 2017	Escorting students to have interview	S6 students
2-3 Mar 2017	Implication of the Holland Personalities Test	All S3 students
8 Mar 2017	Reading Material-"Disappearing of the Popular Jobs"	All S2 students
8-9 Mar 2017	First Trial of S4 Elective Subjects	All S3 students

Date/ Period	Activities/ Events/ Programmes	Target Group
11 Mar 2017	Future Builder Project: Company visit to a photography company	S4-S5 students
	Future Builder Project: Company visit to an organic farm	S4-S5 students
15 Mar 2017	Workshop on “Time Management”	All S2 students
16 Mar 2017	Multicultural Dream Pursuit Project 2016/17 Understanding of hostel management	S4 students
17 Mar 2017	Briefing Session on S4 Subject Selection	All S3 students
17 Mar 2017	Experience Sharing by Alumni on Multiple Study Pathways	All S5 students
18 Mar 2017	Future Builder Project: Business Workshop “It’s My Business”	S5 students
23 Mar 2017	‘Life Buddies’ Group Mentorship 5 th Event-Dining etiquette	S5 students
1 Apr 2017	Future Builder Project: Adventure-based Training Camp	S4-S5 students
5 Apr 2017	Time Management Workshop	All S2 students
8 Apr 2017	Introduction of ABCs of Law Programme	S5 students
2, 13, 21 Apr 2017	Multicultural Dream Pursuit Project 2016/17 Job shadowing	S4 students
27 Apr 2017	Future Builder Project: Workshop on Job Preparation	S4-S5 students
27 Apr 2017	‘Life Buddies’ Group Mentorship 5 th Event-Get your job-How to ace your interview?	S5 students
4 May 2017	Multicultural Dream Pursuit Project 2016/17 5 th Workshop-Work habits and reflection of job shadowing	S4 students
10 May 2017	Talk by VTC-Alternative Study Pathway	S3A-B students
10-11 May 2017	Internship in Hotel Ozo Wesley Hong Kong	S4-S5 students
11 May 2017	“Multicultural Dream Pursuit Project”-Booster Services (Training Day Camp)	S6 students
17 May 2017	‘Life Buddies’ Individual Mentorship 4 th Meeting-Sharing of personal careers	S6 students
18 May 2017	‘Life Buddies’ Group Mentorship 6 th Event-Time management	S5 students
27 May 2017	Future Builder Project: Reflection on learning experience	S4-S5 students
31 May 2017	Briefing session on On-site Training Programme for Ethnic Minorities	S5D-E students

31 May 2017	Talk by the Hong Kong Federation of Electrical & Mechanical Contractors Ltd	All S5 students
6 Jun 2017	'Life Buddies' Individual Mentorship Company visit and workshop on interviewing skills	S6 students
June 2017	Handling of Elective Subjects Form	S3 students
5 July 2017	Disney's Career Programme	S3-S5 students
7 July 2017	Life Buddies-Job Tasting Programme	S5 students
14 July 2017	Life Buddies-Job Tasting Programme	S5 students
	'Life Buddies' Group Mentorship 7 th Event-Farewell Party	S5 students
June 2017	Preparation of Leaving Certificates	All S6 students
12-15 July 2017	Careers Guidance after release of HKDSE results	All S6 students
Whole year	Dissemination of career-related information	All students

Discipline Committee

Date/Period	Activities/ Events/ Programmes	Target Group
3 Oct 2016	Junior Class Leader Training Programme	Class Monitors and Monitresses in S1-S3
17 Oct 2016	Harmonious Campus Joint School Network: Peace ambassadors training camp	8 Peace Ambassadors
31 Oct-4 Nov 2016	Enhanced Smart Teen Project Training Camp	18 S2-S3 Students
2 Nov 2016	Police Talk	Whole school
18 Nov 2016	Harmonious Fun Fair	Whole school
30 Nov 2016	Real Friends Project 16/17: Room Escape Game	Prefect Team
Dec 2016-Mar 2017	Harmonious Campus Joint School Network: Joint school meeting	8 Peace Ambassador
14 Dec 2016	Harmony Race	Whole school
15 Dec 2016	Joint Government Secondary School Discipline Teachers' Network: Prefect Exchange Programme with N.T.H.Y.K. Tai Po District Secondary School	Prefect Team
23 Jan 2017	Joint Leader Group gathering	Prefect Team Health Ambassadors ESTP Members
25-26 Jan 2017	Joint Government Secondary School Discipline Teachers' Network Leadership Training Camp (English Camp)	Prefect Team
10 Feb 2017	Visit to Cape Collinson Correctional Institute and interview the inmates	ESTP members and 10 targeted students
15 Feb 2017	Road Safety Talk	S1-S3 Students
Mar-Jun 2017	Discipline training programme: Change Therapy and Animal Assisted Therapy	Targeted Students
7 Mar 2017	Joint Government Secondary School Discipline Teachers' Network: Prefect Training Workshop	Prefect Team
28 Apr 2017	A Visit to Government Flying Service	Prefect Team
29 Apr 2017	Harmonious Campus Joint School Network: Joint School Harmonious Fun Fair	8 Peace Ambassadors and S1-S3 Students
2 May 2017	The Reflective Path-Visit to Ma Hang Prison	ESTP members and 10 targeted students
13 May 2017	Healthy School Cup Dodge ball Competition	Interested Students
24 May 2017	Anti-drugs Talk for Students	Whole school
26 May 2017	Anti-drugs Talk for Parents	Parents
29 Jun 2017	Visit to Ocean Park	Prefect
Second Term	Discipline Mentoring Programme and Early Bird Scheme	Targeted students
Throughout the year	Star of the Month	Whole school
Throughout the year	Phoenix Scheme	Students with misbehavior record

Environmental Education Committee

Date/Period	Activities/ Events/ Programmes	Target Group
Oct-Nov 2016	HK Renewable Energy Events 2016: Winner of Two Prizes in the Capacitor Car Division	S4-S5 Environmental Protection Ambassadors (EPAs)
Nov 2016-Mar 2017	One Person One Flower Program (organized by LCSD): To grow the plant Mexican Petunia.	S1-S5 EPAs
Nov 2016-May 2017	International Competition on Second Life for Retired Batteries from Electric Vehicles (EVs)	S4-S5 EPAs
7-16 Nov 2016	Making Putt-putt Boat from waste aluminum cans	S2-S5 EPAs
10-11 Nov 2016	Environmental Ambassador Badge Giving Ceremony	Recruited students
21 Nov 2016	Field Trip on Fishery Cultures in the NE New Territories Waters	S2
23 Nov 2016	Environmental Talk for S1	All S1
Dec 2016	Reading and Writing Competition : Recycling of waste glass bottles	All S2
10 Dec 2016	Field Trip Study and Beach Cleaning Service on Environmental Protection Training at Sandy Bay	S1-S2 EPAs
18 Feb 2017	Environmental Protection Training (Boat Trip to Tolo Channel, Ap Chau and Kat O)	S1-S4 EPAs
11 Mar 2017	Basic Environmental Protection Badge Training Workshop (ECC): Conducted at Sai Ying Pun Community Complex	S1-S2 EPAs
20-24 Mar 2017	Promotion on the Earth Hour 2017 (25 March 2017)	Whole school
19 Apr 2017	Talk on Second Life for Retired Batteries from EVs	All S2
27 Apr 2017	Making Orange Peel Detergents	S1-S5 EPAs
29 Apr 2017	Specific Environmental Protection Badge Training Workshop (ECC) at Tai Tam	S2-S5 EPAs
18 May 2017	Making self-watering pots from waste plastic bottles	S1-S5 EPAs

Extra-curricular Activities Committee

Date/Period	Activities/ Events/ Programmes	Target Group
5 Sep 2016	Briefing of ECA Committee	Whole school
Sep 2016	ECA Enrollment	Whole school
6 Oct 2016	House AGM	Whole school
Oct-Nov 2016	Inter-house Display Board Design Competition	Whole school
18 Nov 2017	P6 Information Day & Fun Fair	Primary school students
Nov-Dec 2016	Training for the Cheering Team (Sports Day)	House members
21 Dec 2016	Class Party and Talent Show	Whole school
Dec 2016	ECA Commendation Scheme (1)	Whole school
25 Jan 2017	Half-yearly Post-examination activities	Whole school
May 2017	ECA Commendation Scheme (2)	Whole school
29 Jun-7 July 2017	Yearly Post-examination activities	Whole school
June-July 2017	Outstanding Students Award — Outstanding Club & House members were awarded certificates for their contributions	Nominated Club & House members
July 2017	Overall House Champion — the best performing House of the year	All House members
Throughout the year	Inter-House Competitions (ball games) — Basketball, Football, Volleyball, Cricket & Table-tennis	Representatives from each House
Throughout the year	Jockey Club Life-wide Learning Fund	All entitled students
Throughout the year	Meeting for Student Activity Committee	All committee members

Guidance Committee

Date/Period	Activities/ Events/ Programmes	Target Group
16 Sept 2016	Talk on charity work by HK Community Chest	S1-S3
Sept 2016	S1 Induction and Team Building Programme	S1
30 Sept 2016	Dress Casual Day for the Community Chest of Hong Kong	Whole school
9 Nov 2016	Education Talk on Mental Health	S4-S5
9 Nov 2016	Lunchtime Game Booth	Whole school
Nov 2016	Inter-class Display Board Competition Topics: Responsibility (S1-S3) Any positive values (S4-S6)	Whole school
25 Jan 2017	Photo Exhibition by students taking Moody's RiseUp Photography Workshop in ASD	ASD Fashion Course students
10 Feb 2017	S6 Graduation BBQ	S6
20-24 Feb 2017	Joyful Schools Mental Health Check-up	S4-S5
22 Feb 2017	Volunteer Service at Nam Cheong Elderly Centre	20 Love & Care Ambassadors
7 & 21 Feb, 7, 14 & 21 Mar 2017	Pattern Art Project-Positive Psychology	8 target students
1 Mar 2017	S6 Graduation Day	S6 students and parents
13 Mar 2017	Class-based workshop "Everything You Need to Know about Cannabis"	S4-S5
7, 14 & 21 Mar 2017	Lunchtime Game Booths-Healthy School Life	Whole school
3, 5 Apr 2017	Class-based workshop on mental health: "Are you ok?"	S1
7 Apr 2017	Talk: Self-harm & Suicide Prevention	All teaching staff
28 Apr 2017	Real Friends Project: Visit Government Flying Service	Recruited students
28 & 29 Apr 2017	Noah's Ark Personal Growth Overnight Training Camp	20 Love & Care Ambassadors
May-Jun 2017	Animal-assisted Therapeutic Group	11 target students
17-16 May 2017	Encouragement Card Design Competition (in cooperation with VA Dept)	Whole school
30 Jun 2017	Fashion Show by students taking Fashion Course in ASD	ASD Fashion Course students and S4-S5
Once per term	Goal Setting Scheme	Whole school
Throughout the year	Love and Care Ambassadors Training	Recruited students
Throughout the year	Game Centre for borrowing board games and card games during lunch time	Whole school
Throughout the year	Making a Rainbow/Fruitful Life Programmes	New Students

Health & Sex Education Committee

Date/ Period	Activities/ Events/ Programmes	Target Group
Throughout the year	Student Health Service	Whole school
Throughout the year	Health Ambassador Programme	S4-S5
Throughout the year	Dream Ambassador Programme	S3
Throughout the year	Committee Bulletin Board (on 3/F near Elevator)	Whole school
Throughout the year	Information Display Board (Foyer)	Whole school
Sep 2016 to May 2017	Inter-class Homeroom Cleanliness Competition (Class of the Year Award)	Whole school
11 Nov 2016	Classroom Cleaning Campaign (prior to Parents' Night cum AGM of PTA)	Whole school
16 Nov 2016	Talk: Sports Injury Prevention	S5
18 Nov 2016	P6 Information Day & Fun Fair	Whole school
23 Nov 2016	Workshop: Love Actually (Junior)	S2
2 Dec 2016	Workshop: Amazing Changes	S1
15 Feb 2017	Workshop: Love Actually (Senior)	S4
24 Feb 2017	Classroom Cleaning Campaign (prior to Parents' Day)	Whole school
Mar 2017	Anti-smoking & Anti-drugs Month	Whole school
Mar 2017	Board-display on Anti-smoking and Anti-drugs	Whole school
7,12,21,22 Mar 2017	Game Stalls	Whole school
9 Mar 2017	Talk "Say kNOw to Drugs"	S1-S2
13 Mar 2017	Workshop "Everything You Need to Know about Cannabis"	S3, S4, S5
17 Mar 2017	Talk on Healthy School Programme and Know more about Drugs	Parents
20 Mar 2017	Talk "Stress, Emotions and Positive Coping"	S1
21, 22 Mar 2017	Slogan Writing Competition	Whole school
8 Mar 2017	Talk: Dirty Reality	S1
15 Mar 2017	Workshop: Who Am I	S3
5 Apr 2017	Talk: Well Thought Decision on Sex	S5
5, 19, 26 Apr 2017	Health Literacy Training	S3
22 Apr 2017	Healthy Cooking Class	S1-S3
8 May 2017	Workshop: Love Actually I (Junior)	S1
9 May 2017	Workshop: Healthy Boundaries	S1
10 May 2017	Workshop: Sports Injury Prevention	S5
2 Jun 2017	Joyful Fruit Day	Whole school
24 Jun 2017	Anti-drugs Variety Show by Narcotics Division, Security Bureau	Interested students
7 Jul 2017	Healthy School Programme Ceremony cum Challenge Workshops	Health Ambassadors

Moral & National Education Committee

Date/ Period	Activities/ Events/ Programmes	Target Group
5 Sep 2016	'A Pledge to Act' cum Sharing by MNE Ambassadors	Whole school
5-9 Sep 2016	Exhibition: "Teachers' Day"	Whole school
Oct 2016	'Slogan Writing Competition: Honesty/Respect'	Whole school
2-11 Nov 2016	Training S4 MNE Ambassadors for S4 Workshop: 'Time Management'	S4 MNE Ambassadors
16 Nov 2016	Talk: 'End Child Trafficking' by UNICEF	S3
	Workshop: 'Time Management' by S4 MNE Ambassadors	S4
18 Nov 2016	Fun Fair: 'Cultural Harmony' & 'Slogan Reading Competition: Honesty /Respect'	Whole school
23 Nov 2016	Talk: 'Love Actually (I)' by Mother's Choice	S2
Dec 2016	'Election of the Top 10 Pieces of News' by Hok Yau Club	S1-S6 DSE Chinese students
	Survey on "Secondary Students' Views on the Relationship between Mainland and Hong Kong" by Hok Yau Club	S4 & S6 DSE Chinese students
25 Jan 2017	Guided Educational Tour: 'Multicultural Site Visit' by HKSKH Lady MacLehose Centre	S1 Chinese DSE students & new teachers
	Ocean Park Academy Hong Kong Education Programme	S3, S4 & S6 MNE Ambassadors
8 Feb 2017	Quarantine Detector Dogs Demonstration cum Talk: 'Pets are like us' by Agriculture, Fisheries and Conservation Department	S1
15 Feb 2017	Talk: 'Love Actually (II)' by Mother's Choice	S4
18 Feb 2017	"The 5th Peacemakers' Cultural Celebration" by the UNESCO Hong Kong Association, HK.WeCARE and Rotary District 3450	Public
8 March 2017	Talk: 'The Dirty Reality' by World Vision	S1
15 March 2017	Workshop: 'Who am I?' by Mother's Choice	S3
	Talk: 'Probity and Integrity' by ICAC	S4-S5
5 April 2017	Talk: 'Well Thought Decision on Sex' by the Family Planning Association of Hong Kong	S5
26 April 2017	Guided Educational Tour to Legislative Council Complex	S4A & S4B
Late April- Early May 2017	'Say it with Love. Say it with Flowers'	S1-S5 & Staff
26 June 2017	Visit to the Hong Kong Association of the Deaf	S3 & S4 MNE Ambassadors
3 & 6 July 2017	Volunteer Community Service	S3 & S4 MNE Ambassadors

Date/ Period	Activities/ Events/ Programmes	Target Group
6 July 2017	'2016/2017 HK EcoCinema Festival School Tour Screening and Talk' by the Association of Hong Kong Visual Arts and Culture Education	Whole school
Throughout the year	Leadership Training Programmes	S3, S4 & S6 MNE Ambassadors
	Implementation of a school-based National Education curriculum	S3 DSE Chinese Students
	Notice Board for current news	Whole school

Promotion of Reading Committee

Date/ Period	Activities/ Events/ Programmes	Target Group
21-24 Nov 2016 19-21 Apr 2017	Chinese Movie Time	Whole school
8 Feb 2017	Sharing Session on ‘Books Change My Life’ by former Director of Social Welfare Department	All S4-S5
9-11 Apr 2017	English Movie Time	Whole school
Throughout the year	Monthly Book Exhibitions	Whole school
Throughout the year	S2 Reading Lessons	All S2
Throughout the year	Reading Activities in Library	Whole school
Throughout the year	Awards for Avid Readers in English	S1-S5
Throughout the year	Buddy Reading Programme for non-Chinese Students	S1-S2
Throughout the year	Bi-monthly Displays of Book Recommendation	Whole school

Service Education Committee

Date/Period	Activities/ Events/ Programmes	Target Group
Sep 2016-Mar 2017	Chemistry enhancement project-Chemistry tutorial class (cooperated with Bridge to Success Education)	S6
Sep 2016-Aug 2017	Service Record Scheme-Volunteer Movement 2016	Whole school
5 Sep 2016	Hall Assembly: Service Education (Sharing of prize winners of Volunteer Movement & service projects of Rotary Interact Club and Google CS First Project)	Whole school
21 Sep 2016	Hall Assembly: Service Education (Community Chest of Hong Kong, Sharing of Help2 Project and Dress Causal Day 2016)	S1-S3
29, 30 Sep 2016	Project SHINE with PwC-Phase 1 Work-based Learning of the Youth	S5
30 Sep 2016	Dress Causal Day for Community Chest of Hong Kong	Whole school
Nov 2016-Feb 2017	Rookie Star Hip Hop Dance Contest 2017 (18 hours Hip Hop training + 2 hours Life planning by Youth Outreach)	S4
Nov 2016-May 2017 (20 sessions)	Google CS First Project (cooperated with Chinese International School)	S1-S2
12, 19 Nov 2016	Powered By Youth Forum 2016 and Act!on for a Cause Competition	S2
22 Nov 2016	Annual General Meeting of TREATS (Sharing of Project SHINE with PwC)	S5
26, 27 Nov 2016	Elderly Care Information Fun Fair	S1-S5
Dec 2016	Project SHINE with PwC-Phase 2 Work-based Learning of the Youth	S5
15 Jan 2017	Project SHINE 2016 Closing & Thanksgiving Party	S5
21 Jan 2017	CS First Graduation Ceremony	S2
Feb-Aug 2017	Save The Earth Project	S2
1 Mar 2017	Hall Assembly: Life Education (生命教育講座分享)	S1
15 Mar 2017	Life Education Workshop (全方位體驗工作坊)	S1D
22 Mar, 5 Apr 2017	Powered By Service Workshop	S2
30 Mar 2017	Hong Kong ICT Awards 2017: Best Student Invention Award Prize Giving Ceremony	S4
30 Apr 2017	The Angel of Light Charity Walkathon	S5
22 May 2017	Joint Rotary Clubs Meeting cum Sharing about Life Education	S3
15 Jul 2017	Aviation Seminar cum Meeting with Nominees of RAAS Best Improvement Award 2017	S2

Student Support for SEN Committee

Date/Period	Activities/ Events/ Programmes	Target Group
Sep 2016-Jul 2017 (20 sessions)	School-based Educational Psychology Service (SBEPS) (by EDB Educational Psychologist)	Whole school
1 September-11 July	Individual Education Plan (IEP) + Individual Training/ Individual counseling-Extension of the Pilot Project on Enhancement of Support Services for Students with ASD	4 SEN students (S1, S3 and S6)
7 Nov, 9 Nov, 14 Nov, 16 Nov, 21 Nov, 23 Nov, 28 Nov, 30 Nov, 5 Dec, 7 Dec 2016, 6 Feb, 13 Feb, 20 Feb, 27 Feb, 6 Mar 2017 (15 sessions)	Creative problem solving & 3-D printing workshop (by Edvenue Limited)	2 SEN students and 4 students (S2)
Feb-Jul 2017 (12 sessions)	JC A-Connect: Jockey Club Autism Support Network-Social Group Training (by The Salvation Army)	5 SEN students and 4 students (S2, S3 and S6)
11 Nov, 17 Nov 2016, 10 Feb, 22 Feb, 10 Mar, 5 Apr, 19 Apr, 20 Apr, 2 May, 10 May, 31 May, 6 Jun 2017 (12 sessions)	Speech Therapy (by The Salvation Army-SKY Family and Child Development Centre)	7 SEN students (S1, S2 and S3)
Feb-Jul 2017	QEF Thematic Network on Support for Diverse Learning Needs (Reading and Writing) in Junior Secondary School (by Quality Education Fund and the Education University of Hong Kong)	Class 1A,B and C
19 Apr, 10 May, 24 May, 6 Jun 2017 (4 sessions)	Career Explorer Workshop (by Edvenue Limited)	4 SEN students (S5)

Parents-Teachers' Association

1. Aims

The Parents-Teachers' Association (PTA) was formed with an aim to:

- promote close liaison between school and home.
- discuss matters of mutual concern in a concerted effort to improve students' welfare and studies.

2. Representatives on the School Management Committee

Two parent members of the Executive Committee represented the PTA (duly elected by parents and teachers at AGM) on the School Management Committee to help shape school policies and plans.

3. PTA Annual General Meeting, Executive Committee Meetings and PTA Sub-committee Meetings & SMC Parent Representative Election.

The 25th Annual General meeting (AGM) was held on Friday, 11 November 2016 in the school hall. Five executive committee meetings were held in the school year 2016/2017.

Dates	Event	Participants
11 Nov 2016	25 th PTA AGM	100 members (including parents & teachers)
11 Nov 2016	SMC Parent Representative Election	Parents
11 Nov 2016	1 st Executive Committee Meeting	Executive Committee Members
17 Feb 2017	2 nd Executive Committee Meeting	Executive Committee Members
11 May 2017	3 rd Executive Committee Meeting	Executive Committee Members
7 July 2017	4 th Executive Committee Meeting	Executive Committee Members
17 Oct 2017	5 th Executive Committee Meeting	Executive Committee Members

4. Principal's Meetings with Parents

Altogether 7 meetings were conducted (2 after school meetings and 5 school-hour functions). Each meeting concluded with a question and answer session, which provided the perfect forum for parents to voice their opinions and concerns, and to seek answers to any questions they might have. It was a perfect channel for parents to know more about the school and voice their opinion directly to the school management. All in all, parents found the meetings useful and cherished the ample opportunities provided by the PTA for close dialogue with the school management and, of course, to meet other parents.

5. PTA Fun Day BBQ

The Parents-Teachers' Association (PTA) Fun Day was organized by the PTA after the prize-giving ceremony of Learning Celebrations on 17 March 2017 at our school campus. There were around 120 participants including students, their families and teachers. The PTA sponsored charcoal, barbecue pits, fish balls, bread, corn, sweet potatoes, halal sausages and meat. Our Principal Mrs. Yeung Kwong Mong-ha sponsored fruits for our PTA BBQ and all the teachers participated actively with full enthusiasm. PTA BBQ was a very well organized event with plenty of vegetarian and non-vegetarian food available throughout the evening. It was a well attended evening with every participating member having fun. The lucky draw sponsored by PTA was a big hit. There was a very cordial and joyful atmosphere while teachers and parents were mingling freely along with students.

Interest Class	Dates
1. Nail Art & Make up classes	4 July 2017
2. Shanghai Wonton Cooking Class	5 July 2017

6. PTA Interest Classes

Following the success of the PTA interest classes last school year, this year with the help of some willing parent volunteers, a variety of interest classes were conducted to foster home-school cooperation. The interest classes were free of charge and open to all school stakeholders, parents, students and teachers on a first-come first-serve basis.

Lot of enthusiastic students and teachers participated in the Shanghai Wonton Cooking Class conducted by Ms. Karen Chow, our PTA executive member. Students also enjoyed the classes Nail Arts and Make Up classes by Ms. Stefania Gabriel, our PTA executive member in the school. Both of these activities gave students a chance to learn outside the classroom environment and to enrich their other learning experiences.

7. 20th Parents Also Appreciate Teachers Drive

Dates	Activity	Participants
20 March 2017	Presentation of Certificates of Appreciation to Teachers	PTA Executive Committee parent members
March-Jun 2017	Writing Postcards of Appreciation to Teachers	350 parents & students

8. National Costume Day

Dates	Activity	Participants
4 July 2017	National Costume Day	Whole school

9. PTA Involvement in School Functions

Dates	Activity	Participants
29 Aug 2016	Orientation Day for New Students and Parents	150 new students and parents
9 Dec 2016	Speech Day	Executive Committee members
25 Feb 2017	Parents' Day	240 parents and guests
17 Mar 2017	Prize Giving Day and PTA Night	Executive Committee members

10. Sponsoring/ Subsidizing Student Participation in Outside Events, Prizes and Awards

The PTA sponsored 50% of the entry fees of 29 students who participated in the 68th Hong Kong Schools Speech Festival held in November and December 2016 and for 5 students sitting for DELF junior A1 French examination in June 2017. The PTA also sponsored 124 book coupons for students in March 2017. Graduation dinner and 125 pieces of S6 Graduation Gowns were subsidized by the PTA. 24 students who had shown great academic improvement in the annual examination 2016/2017 were nominated to receive the PTA Scholarship Award. The PTA provided a \$500 subsidy to the school's sports teams and dance teams to cover their travelling expenses and refreshments costs.

Date	Event/ Prize/ Award	Participants
29 Aug 2016	Refreshments for Orientation Day	16 students
18 Nov 2016	Refreshments for guest on P6 Information Day	Guests
18 Nov 2016	Trophies and Medals for Inter-primary Schools Story Telling Competition	24 students
18 Nov 2016	Transportation arrangements for primary school visit	2 primary schools
Nov 2016	Hire of candy and pancake machines on P6 Information Day for students	Whole school
9 Dec 2016	Refreshments for Speech Day	75 parents
Nov-Dec 2016	68 th Hong Kong Schools Speech Festival	29 students
1 Mar 2017	Graduation Gown for S6 students	125 pieces
1 Mar 2017	Refreshments for parents on Graduation Day	S6 parents
17 Mar 2017	Academically Most Improved Students Award	24 students
17 Mar 2017	Sponsorship for book coupons for students	124 students
14 Jun 2017	Subsidies for DELF Junior French Exam	5 students
Sep 2016-Jun 2017	Subsidies for school dance and sports teams	18 school teams

11. Purchase of Spanish, French, Hindi and Urdu Books

The PTA assisted the school in the procurement of Spanish, French, Hindi and Urdu books for our language students.

The varied activities and events organized by the PTA over the past year have enhanced communication between parents and teachers and have served to promote better cooperation between stakeholders in order to provide our students with the best possible opportunities to be involved in their school life and promote whole school development. The activities organized by PTA have worked successfully as a platform for parents and teachers to interact with each other in order to improve parent-teacher relationship so as to foster home-school cooperation.

Achievements and Reflections on Major Concerns (2016/2017)

Major Concern 1: Excelling Effective Learning and Teaching

Targets	Achievements	Reflections
A. To promote self-directed learning through experiential learning	<ul style="list-style-type: none"> A study habit survey and academic meetings were conducted, and the results were analyzed. 	<ul style="list-style-type: none"> The findings and the results of the survey and the academic meetings were shared with the teaching staff, and were useful in formulating subject department programme plans for the 2017/2018 school year. Measures were taken by the school to address a few learning difficulties encountered by students.
	<ul style="list-style-type: none"> Six days of pre-test after-school tutorial classes, and 11 days of pre-exam after-school tutorial classes were conducted for all levels and most subjects. 	<ul style="list-style-type: none"> The participants' study habit was enhanced. Participation in the Yearly Examination tutorial classes was up by 45% compared to figures for the Half-yearly Examination tutorial classes. Approximately 75% of the participants found the classes useful. 74% of the participants agreed that pre-test and pre-exam tutorial classes should continue to be organized.
	<ul style="list-style-type: none"> The S6 Post-mock Examination was conducted. 	<ul style="list-style-type: none"> 21 papers of core and elective subjects were examined. 74% of the candidates agreed that the exam helped them better prepare for the HKDSE as they could practise exam skills and strategies.
	<ul style="list-style-type: none"> Classes for revision support, note-taking, and Chinese reading skills were organized for target levels. 	<ul style="list-style-type: none"> Approximately 75% of the participants found the classes useful.
	<ul style="list-style-type: none"> Six life-goal programmes related to BAFS, Aesthetic Education, ICT, VA and THS were organized. 	<ul style="list-style-type: none"> Student learning was enriched and participants had a taste of the workplace. The participants were highly motivated and interested. Feedback from the students and the programme organizers was very positive.
	<ul style="list-style-type: none"> Seven principal's meetings with parents were held. 	<ul style="list-style-type: none"> An average of 20 parents attended each meeting during which different themes were presented. The meetings kept parents abreast of the latest happenings at school and provided a forum for home-school interaction.

Targets	Achievements	Reflections
B. To enhance the learning of Chinese for better social integration and career opportunities	<ul style="list-style-type: none"> Chinese Language assessment tools were successfully used to stream students into groups according to their Chinese language ability. 	<ul style="list-style-type: none"> Streaming allowed more effective learning and teaching but learning diversity was still great, especially in writing, in some groups.
	<ul style="list-style-type: none"> Adapted Chinese classes were implemented in S1 to S3. 	<ul style="list-style-type: none"> Students' progress in reading and writing was pleasing.
	<ul style="list-style-type: none"> Two extra NCS Chinese lessons were implemented in S1. 	<ul style="list-style-type: none"> Students were provided with more Chinese Language exposure.
	<ul style="list-style-type: none"> Enhancement classes for Chinese writing skills were successfully conducted for target students. 	<ul style="list-style-type: none"> Through the use of various techniques and strategies, students were able to improve their writing skills.
	<ul style="list-style-type: none"> A number of Chinese culture and language activities were successfully organized. 	<ul style="list-style-type: none"> Student participation and achievement was great, with a number of students winning external prizes and awards. In addition to enhancing students' Chinese language learning, cultural activities organized during Chinese Week generated great interest and enjoyment.
C. To develop self-directed learning via e-learning	<ul style="list-style-type: none"> The replacement of IT switches was successfully completed. 	<ul style="list-style-type: none"> The IT network is more stable but, nonetheless, needs to be further improved in order for school-wide e-learning to be effective.
D. To enhance the culture of sharing and collaboration among teachers of the same departments and KLAs	<ul style="list-style-type: none"> The Mentorship Scheme for all teachers new to the school was successfully conducted. All green teachers joined the Learning Circle. Lesson observation and post-lesson observation sharing sessions were conducted. All subject departments conducted at least two subject level meetings. Open lessons were conducted by all core subject departments. 	<ul style="list-style-type: none"> The mentees benefited from the valuable suggestions and tips given by their mentors. 85% of green teachers agreed that being part of the Learning Circle was useful, but would also welcome more real-life examples. Taking part in peer lesson observations and follow-up sharing sessions created a culture of peer-evaluation among green teachers. Subject level meetings proved to be very effective for professional experience sharing. New teachers who attended the open lessons of more experienced teachers had first-hand observation of the many strategies and techniques needed to deliver an effective lesson.

Major Concern 2: *Excelling Students' Core Values and Potential*

Targets	Achievement	Reflection
<p>A. To cultivate students' positive values</p>	<ul style="list-style-type: none"> • With the emphasis of the importance of punctuality by the discipline teachers, the number of latecomers in the morning assemblies has dropped. • The lining-up assemblies in the school hall has enhanced students' attention to the announcements and messages shared. • Discipline teachers and subject teachers strengthened students' discipline during the change of classrooms between lessons. • "STAR of the Month" was implemented to honor students who come to school punctually every day and are with full attendance and no disciplinary record. 355 students obtained Star Badges, 85 students got Silver Star Badges, and 1 student was awarded Gold Star Badge. • A number of reading materials regarding different value education were prepared for S2 students. • A sharing session titled "Books Change My Life" was conducted by a former director of the Social Service Department for all senior form students. • In-class group discussions of the "SMART Goal Setting" and Self-evaluation Scheme, with special theme for each form, were done twice a year. • A Display Board Design Competition was successfully held in November. • Positive messages concerning the topics of moral, civic, health education, and cultural harmony were conveyed to students during the morning assemblies by various student Ambassadors and Prefects. • A great variety of activities such as guided tours, workshops, talks, fun fair, field trips, camps, etc. were organized by different committees to help cultivate students' positive values. • 	<ul style="list-style-type: none"> • The approach of positive discipline was proven to be effective in developing constructive relationship between teachers and students and in facilitating students to make positive changes in their behavior and attitudes. Marked improvement was shown in students' overall discipline. • Students were observed as cooperative and efficient during lining up in morning assemblies. They were more attentive during lining up in the hall. • The numbers of black marks, demerits and late comers were lower than those of last year. • It was observed that that some students did not show up in the extra-curricular activities which they had enrolled in. Their sense of responsibility needs to be strengthened. • The good practice of letting student leaders to convey positive messages in morning assemblies should be continued. Yet opportunities should be created for more students to do sharing of positive messages, such as expressing their appreciation for others in the morning assemblies.

Targets	Achievement	Reflection
<p>B. To help and encourage students lead a healthy school life</p>	<ul style="list-style-type: none"> ● 162 parents signed the consent form of the Drug Testing Programme. Sufficient amount of students were randomly selected by the SDT team for drug testing. ● 27 senior form students were recruited as Health Ambassadors who helped disseminate the positive messages relating to mental health to their schoolmates during the morning assemblies. ● An introduction session on the Healthy School Programme was held for all S1 students and their parents in August 2016. ● 4 talks on harmful effects of taking drugs and drug abuse have been conducted. A Police Inspector was invited to deliver important messages to students in June. ● Month of Anti-smoking & Anti-drug was held in March. A mental health talk and a lunchtime game booth were arranged for students Teachers generally regarded the activities diversified and enjoyed by students. ● A seminar on “Self-harm & Suicide Prevention” was held in April for teaching staff. ● Individual counseling sessions were provided to the students in need to strengthen their resilience. 	<ul style="list-style-type: none"> ● The message of anti-drug was broadly delivered to students through a number of talks, Healthy School Programme and Month of Anti-smoking and Anti-drug. ● Students were more aware of the importance of good mental and physical health after participating in various health-related programmes. They were also more willing to share their emotional problems with the teachers and the school social worker. As a result, the early identification, intervention and follow-up works could be done in right time. ● The Health Ambassadors successfully promoted the messages of leading a healthy school life to their fellow schoolmates through a series of activities. ● A wider variety of anti-drug and anti-smoking programmes, such as visit to the Addiction Treatment Centre, could be arranged for target students. ● To strengthen the mental health of students, talks or workshops about mental health, stress management, and inter-personal relationship could be held for students. ● The school could further help students to live a healthy lifestyle by arranging more activities relating to healthy diet, good physical health, and wise use of internet.

Targets	Achievement	Reflection
<p>C. To offer life-wide learning opportunities so as to broaden students' horizons</p>	<ul style="list-style-type: none"> • The post of “Subject Captain” enabled more students to develop their leadership potential. • Leadership training programmes for school prefects and various kinds of ambassadors (Environmental, Health, Love and Care, Peace, etc.) were held. • The programmes broadened students' horizons, built up their leadership skills, and empowered them to serve the school afterwards • In school functions, such as the Annual Speech Day, Talent Show, Sports Day and P6 Information Day, many students played prominent roles such as MCs, announcers, backstage helpers, receptionists, etc. Teachers in charge of the school functions in general praised the good work done by these students. • The school has been striving for opportunities for students to learn beyond the confines of classrooms from more than 15 NGOS The learning opportunities covered a wide range of items: music, musical drama, dance, photography, visual arts, fashion design, sports, first aid, business experience, career planning, and so forth. • 40 S4-S5 students were engaged in 4 different Mainland Exchange Tours, while 4 girls joined an inter-school exchange program with BPS. 	<ul style="list-style-type: none"> • Diversified life-wide learning programmes were carried out to broaden students' horizons Teachers in general agreed that the programmes could help students to improve generic skills like leadership and communication, to develop their interest for further development, and to enable them to gain job experience and qualifications. • Ambassadors of different kinds contributed a lot in helping the school to run activities inside and outside school. Yet, it was observed that the most capable students might be overloaded as they were given too many opportunities. • In general, students showed high level of commitment in sports activities as reflected by their high attendance rate in the training sessions but relatively low level of commitment for programmes scheduled at weekends. • Community resources could enable students to have more experiential learning opportunities and exposure of the social life. Close collaboration and relationship with existing partners should be maintained on one hand, exploration of new partnership opportunities should also be made on the other hand. • Cultural exchange programmes could facilitate students to have great exposure to the culture of different places including the Mainland China. Thus, the school should seize more opportunities for students.

Targets	Achievement	Reflection
<p>D. To assist students to do life planning</p>	<ul style="list-style-type: none"> • More than 30 activities were run for our students to expose them to various study and career opportunities. • More than 4 work-related immersion programmes, such as Project SHINE, Multicultural Dream Pursuit Project, Future Builders Project, and so forth, were arranged. • 113 S6 students were encouraged to apply for Foundation Diploma Courses of IVE, 89 for sub-degree course of HKU SPACE, and 76 for Advanced Diploma Courses of CityU SCOPE. • A number of class-based workshops were conducted for S3 and S6 students. The topics included relevant study exits, personality trait test and its debriefing, etc. • Some S6 students came in groups or individually to seek advice from the career teachers. • Group discussion on the “SMART Goal Setting” was held in each class. With guidance of the class teachers and guidance teachers, many students could set more realistic and achievable goals. • Individual Education Plan (IEP) was carried out for S2 SEN students Tailor-made life planning workshops were provided for S5 SEN students. Career planning for S6 SEN students was provided also. All of these were done under the supervision of the Education Psychologist. 	<ul style="list-style-type: none"> • As most of the programs were mass programmes, it was difficult to get everyone’s attention. More programmes for small group size could be arranged. • More opportunities of job internship could be seized for senior form students. • The school talks like briefing session on JUPAS and multiple pathways provided the background information for the students. As a result, not much time was left for interaction. Career teachers should be more proactive in helping individual students who have confusion about their pathway exit in the future. • Group discussion on the “SMART Goal Setting” was useful in helping students to set their goals as the students of senior forms are concerned with their pathway exit in the future, the group discussions should be held by teachers of Careers Team. The teachers of Guidance Team can concentrate more on helping junior form students to set their goals. • With the professional advice from the school-based Educational Psychologist and diversified training workshops, S6 SEN students and their parents obtained more information about possible career pathways, while S5 SEN students had more self-exploration and learnt more skills like interview skills, writing application letters and resume.

Reports on the Use of Various Grants

Capacity Enhancement Grant (CEG) (2016/2017)

Strategies/ Tasks	Time Scale	Target Group	Expenditure	Evaluation/ Suggestions
1. Employment of one additional TSSO	Throughout the year	Whole school	\$ 186,190	<p>The additional TSSO shared the workload of another so as to enhance the quality and efficiency of technical support services of the school. These support services include:</p> <ol style="list-style-type: none"> 1. Monitoring the performance of the printers, servers and switches to ensure that they function properly. 2. Handling ad hoc IT related problems so that the teaching and learning activities could run smoothly. 3. Taking photos of school activities. 4. Updating the school website regularly. <p>The additional TSSO performed all her duties satisfactorily and efficiently. It is suggested that the school should continue to employ a TSSO next year.</p>
2. Employment of a teaching assistant (TA)		Whole school	\$ 173,061 (12 months of salary + MPF)	<ol style="list-style-type: none"> 1. A teaching assistant (TA) was employed for the Mathematics Department to relieve the workload of the teachers for the 2016/2017 academic year. 2. The main duty of the teaching assistant was to provide assistance to Mathematics teachers in all aspects including helping students to regain interest and confidence in Mathematics and to raise the students' standard in Mathematics. 3. The TA: <ol style="list-style-type: none"> a. conducted after-school Mathematics enhancement programmes and holiday tutorial classes for different forms, b. conducted Q & A sessions in Mathematics during lunch time, c. prepared worksheets, self-learning exercises and on-line teaching materials for Mathematics teachers, and d. assisted Mathematics teachers in I.T. teaching. 4. On the whole, most teachers were very satisfied with the performance of the TA. The members of the department strongly felt that a dedicated TA for the Mathematics Department is crucial in helping teachers to conduct lessons effectively and raising students' standard in Mathematics.

3. Employment of a teaching assistant (TA)	Throughout the year	Whole school	\$ 173,061 (12 months of salary + MPF)	<ol style="list-style-type: none"> 1. All teachers in the Liberal Studies Department agreed that the Teaching Assistant (TA) helped teachers in curriculum development and preparing teaching aids. The TA could also assist in organizing educational visits and other learning programmes. 2. The TA: <ol style="list-style-type: none"> a. assisted in preparing extra learning materials, b. conducted holiday tutorial classes to cater for learner diversity, c. assisted in the teaching of Independent Enquiry Studies lessons, and d. provided administrative support efficiently to the Liberal Studies Department and other duties assigned by the school. 3. The attendance of Christmas L&S tutorial class and Easter L&S tutorial classes was satisfactory with over 80% of students awarded 100% attendance. 4. The TA assisted in the IES lessons of a lower-ability class to help students solve the technical problems with computers and provided extra guidance for some slow learners. It is suggested that the TA could accompany the S5 LS teachers in the IES lessons so that students' needs could be addressed to efficiently. 5. The TA provided administrative support to the LS department, PSHE KLA and Healthy School Programme. His effort was appreciated by all the parties involved.
--	---------------------	--------------	---	---

4. Employment of a General Teaching Assistant (TA-General)	Throughout the year	Whole school	\$ 173,061 (12 months of salary + MPF)	<p>The main duties of the TA (General) include:</p> <ol style="list-style-type: none"> 1. assisting the Discipline Committee in handling the daily administrative work such as taking meeting minutes, keeping and checking students' disciplinary records, escorting students to detention and latecomer reflection classes and other assigned administrative duties; 2. assisting the Discipline Master and Discipline teachers to administer the Prefect Team and all related training programmes for prefects and monitors/ monitresses; 3. assisting in the "Star of the Month" programme by providing support in the election of each month, preparing certificate and display board announcement; 4. assisting in many Discipline Team functions including visiting government Flying Service HQ, prefect training camp and workshop, and prefect exchange programme with NTHK Tai Po District Secondary School, Kwun Tong Kung Lok GSS, Hotung Secondary School and Belilios Public School; 5. assisting in the Healthy School Programme, and 6. assisting the Assistant Principals the general administrative work of the school like delivering the lesson substitution slips to teachers concerned, calling parents to inform them of the school functions, handling of some school documents, etc. <p>Overall speaking, the TA (General) was essential for the Discipline Committee in handling massive amount of administrative work about various preventive programmes and keeping students' records. All discipline teachers were very satisfied with the work of the TA (General) and her effectiveness was highly praised by the members Apart from her contribution to the Discipline Committee, the TA (General) also helped to inform parents of the school functions which enhanced the communication between teachers and parentS On the whole, the dedication of the TA (general) was crucial in facilitating teachers to enhance students' whole personal development.</p>
--	---------------------	--------------	---	---

Total expenditure: \$ 705,373

Career and Life Planning Grant (CLPG) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
1. Employment of one teacher	Throughout the year	Taking up 5 lessons from the career teachers-in-charge, 5 lessons from the school guidance teacher-in-charge	\$ 337,371	The employment of one teacher helped to relieve the teaching workload of teachers' i/c of the Careers Team and Guidance Team so that they could prepare and organize various kinds of workshops, talks, visits, mentorship programs, meetings and other activities for targeted students. Suggestion: - Employment of one teacher to be continued in the following year.
2. Employment of one teaching assistant		Taking up administration duties of the Careers Team, e.g. compiling S6 graduate survey, inputting students' data in JUPAS, distributing parents letters, etc.	\$ 171,665	The employment of the teaching assistant helped reduce the clerical workload of the panel members so as to facilitate the better implementation of various programmes. Suggestion: - Employment of the teaching assistant to be continued in the following year.
3. Purchase of the right to use Cambridge Occupational Analysts (COA) Programme		To help S3 and S6 students understand their characters and interests.	\$ 5,500	COA Programme could help to facilitate S3 and S6 students to make their study plan. Suggestion: - Purchase of the right to use COA to be continued in the following year.

Total expenditure: \$ 514,536

Diversity Learning Grant for Other Programme (DLG-OP) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
1. 籌辦兩項中國語文增潤課程，以提升同學的語文能力及作答技巧。	2016年10月至11月及 2017年3月至5月	中五與中六同學 及 中四與中五同學	\$ 19,200	兩項課程的出席率分別為 40% 及 68%；首項課程的出席率偏低。與學生面談查找原因後得悉，由於中六同學因課後補習等，故未能抽空出席。 至於第二項課程，調查結果顯示：所有同學均認同「學習內容充實」、「導師講授及準備認真」。 建議繼續籌辦增潤課程，並於落實日期前多與學生協商。
2. To organize a Learning Skills Workshop which focuses on: <ul style="list-style-type: none"> • the essence of effective learning; • the key elements in study: from self-regulated learning to effective study skills 	Oct 2016	S4 Students	\$ 12,800	94% of students attended the workshop and agreed that the workshop was meaningful and inspirational. It is suggested that the same workshop could be continued.
3. To organize a 3D Design and Printing Workshop which aims at: <ul style="list-style-type: none"> • to improve problem solving skills and creativity of students • to apply the skills in designing and printing their own 3D models 	Apr 2017	S4 Students	\$ 8,000	84% of students attended the workshop and agreed that the workshop was meaningful and inspirational.

<p>4. To organize training workshops which aim at:</p> <ul style="list-style-type: none"> • To help the elite S5 and S6 students establish a framework of argumentative writing. • To help the elite students formulate arguments with multiple perspective. • To help the elite students write up an essay in stepwise approach. • To help the elite students prepare for LS exam. 	<p>Throughout the year</p>	<p>1st term for S6 2nd term for S5</p>	<p>\$39,000</p>	<ol style="list-style-type: none"> 1. 80% of S6 and 100% of S5 participants agreed that the workshop provided a structural approach for them to polish their writing skills and multiple perspective thinking skills. 2. 90% of S6 and 100% of S5 agreed that the workshop helped them prepare their LS exams. <p>It is suggested that the same workshop could be continued to S5 elite students.</p>
---	----------------------------	--	-----------------	---

Total expenditure: \$ 79,000

Diversity Learning Grant for Other Languages (DLGOL) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
1. Employment of a teaching assistant for Other Languages Departments	Throughout the year	Students who have studied the other languages in junior forms or newly-arrived students from India, Nepal or Pakistan	\$ 173,061 (12 months of salary + MPF)	<p>The main duties of the TA (Other Languages) included:</p> <ol style="list-style-type: none"> 1. assisting Other Languages Departments in all administrative work, e.g. preparation of worksheets and teaching materials for the Hindi, Urdu, Spanish and French departments, 2. assisting the other languages teachers to input marks, 3. conducting tutorial classes for students to consolidate their knowledge, 4. helping teachers to liaise with parents, and 5. assisting in other functional groups as assigned by the school. <p>Evaluation: The TA (Other Languages) was helpful to the departments and other committees. On the whole, the TA was essential to facilitate teachers' capacity in teaching and learning. Teachers concerned were satisfied with the work of the TA.</p>

Total Expenditure: \$ 173,061

Diversity Learning Grant-Applied Learning (DLG-APL) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
1. APL 2016 to 2018 Cohort 1st year	Throughout the year	35 S4 students	\$ 253,825	<p>Evaluation:</p> <ol style="list-style-type: none"> 1. A briefing session on APL was held during a class period in April for S4 students. 2. 40 S5 students were subsidized to enroll APL (2016-2018) cohort in eight subjects. 3. The two most popular subjects were Aviation Studies and Sport and Fitness Coaching offered by HKUSpace and HKCT respectively. 4. 5 students withdrew with the reasons that they wanted to spend more time on preparing for DSE and that the venue of the course was too far from their home. 5. 10 students were interviewed due to low attendance rate. 6. The attendance rate of Sport and Fitness Coaching was very low because of long distance travel as reported by students. 7. 17 students reached 80% attendance while 5 students were close to 80% attendance. <p>Suggestion:</p> <ul style="list-style-type: none"> - Monthly attendance reported to be displayed in classroom to remind students of their attendance. - Parent's letter to be sent to inform parents of the low attendance rate of their children. - Remind students to estimate the time and money needed to spend on travelling to the learning venue before accepting offer. - Remind and encourage the borderline students to put more effort into attending lessons.

2. APL 2015 to 2017 Cohort 2nd (final) year	Sept 2016 to Nov 2017	39 S6 Students	\$ 307,600	<p>Evaluation:</p> <ol style="list-style-type: none"> 1. 42 S6 students were subsidized to enroll APL (2014-2016) cohort in seven subjects. 2. The two most popular subjects were Aviation Studies and Hotel Operation offered by HKUSpace and VTC respectively. 3. 3 students withdrew with the reasons that they wanted to spend more time on preparing for DSE. 4. A total of 22 students reached 80% attendance to get the attained level which is equivalent to Level 2 in HKDSE. <p>Suggestion:</p> <ul style="list-style-type: none"> - A list of course with English class available will be compiled and distributed to S4 students in the introduction briefing session of the cohort 2017-2019. - Monthly attendance reported to be displayed in classroom to remind students of their attendance.
--	-----------------------------	----------------	------------	---

Total Expenditure: \$ 561,425

Learning Support Grant for SEN (LSG) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
1. Leadership training programme	Throughout the year	S4-S5 students	\$ 0	<p>No leadership training programme was purchased this school year due to lack of resources (LSG) and that several leadership training programmes were already provided by different committees or organizations, e.g. Discipline Committee and Guidance & Counselling Committee.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Leadership training programme should be adopted next school year provided that LSG is sufficient.
2. Creative problem solving & 3-D printing workshops	7 Nov 2016-13 Mar 2017	S1-S2 students	\$ 14,760	<p>In order to promote creative problem solving skills, cultivate students' interest and arouse their curiosity in learning, creative problem solving & 3D printing workshops were organized. According to the students' feedback, over 90% of the participants found the activities interesting and showed interest in joining this kind of activity in the future. The positive feedback revealed that the programme was very successful.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Similar programme should be adopted next school year provided that LSG is sufficient.
3. Employment of 1 teaching assistant (SEN)	Throughout the year	Whole school	\$ 153,110.9	<p>The employment of TA (SEN) helped to provide guidance and support for SEN students and facilitate the implementation of various support programmes. Without her support and effort, programmes and support measures of Student Support Team would not be implemented smoothly and accordingly.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - The employment of TA (SEN) should be adopted next school year.

4. Employment of 1 CM teacher	Throughout the year	Whole school	\$ 336,420	<p>The employment of 1 CM teacher helped to alleviate the workload of members of Student Support Team and provides more room for planning and monitoring the Individual Education Plan (IEP). The extra manpower was deployed to support school events, ECA activities and administrative duties</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - The employment of 1 CM teacher should be adopted next school year.
5. Career explorer workshop	19 Apr 2017-6 June 2017	S5 students	\$ 5,200	<p>Tailor-made life planning workshops were provided for S5 SEN students. The teacher's and participants' feedback was very positive.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Similar programme should be adopted next school year provided that LSG is sufficient.
6. Speech therapy	Throughout the year	Whole school	\$ 24,840	<p>Speech therapy service and assessment were provided for SEN students with speech and language impairment (SLI). The teacher's, participants' and EDB inspector's feedback was very positive, but more visual teaching aids should be adopted to motivate and help the students to learn.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Speech therapy should be adopted next school year as no school-based speech therapy service will be provided by EDB.
7. JC A-Connect: Jockey Club Autism Support Network (賽馬會喜伴同行計劃)	6 Feb 2017-30 June 2017	S1-S4 students	\$ 7,600	<p>Social group training was provided for ASD and suspected ASD students. The participants' and their parents' feedback was very positive.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - The JC A-Connect: Jockey Club Autism Support Network (賽馬會喜伴同行計劃), will continue to be implemented next school year to provide social skills training for ASD and suspected ASD students

8. Stationery and materials	Throughout the year	Whole school	\$ 665.1	<p>Stationery items, gifts and teaching aids were purchased for implementation of Individual Education Plan (IEP) and support services Without these resources and materials, diversified support programmes could not be implemented smoothly and accordingly.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Materials and resources will be continued to purchase based on the needs of Student Support Team and SEN students

Total Expenditures: \$ 542,596

School Administration Management Grant (SAMG) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
To upgrade the network device so as to store/retrieve student information efficiently	Throughout the year	To upgrade the network device	\$ 100,000	With the upgraded network devices, student information were stored/ retrieved very efficiently.

Total Expenditure: \$ 100,000

School-based After-school Learning and Support Grant (SALSG) (2016/2017)

Strategies/ Tasks	Time Scale	Purpose/ Target Group	Expenditure	Evaluation/ Suggestions
1. Transportation subsidy for school picnic	16 Dec 2016	Help the target students enjoy outdoor activity	\$ 7,520	Students enjoyed the school picnic without financial burden.
2. Transportation services for related outings	Throughout the year	Help the target students participate in various programmes without financial burden on transportation	\$ 7,643.6	More outings and educational tips were organized this year in cooperation with NGOs and other departments such as English Department, Tourism and Hospitality Studies Department and Liberal Studies Department.
3. Adventure Ship Challenge Day	6 Oct 2017	Develop students' Adversity Quotient	\$ 7,580 (50% deposit)	This activity was very popular and fully booked. The possible time slot is next year and 50% deposit is given and is scheduled next academic year in October.
4. Interest classes a. Handicraft Workshop b. Pattern Art Workshop	Oct-Dec 2016 Feb-Mar 2017	Unleash students' creativity	\$ 4,674 \$ 5,000	<p>The handicraft workshops were organized in cooperation with the 0.2 social worker. The first workshop included an element of social service in which students gave their craftwork as presents at an elderly centre visit. Games and performance like dance and magic were prepared by students to show in the visit.</p> <p>The second workshop included the element of art therapy and target students were recruited as participants. All participants either agreed or strongly agreed that the workshop could cultivate their interest and teach them how to relax. All of them were satisfied with the workshop and said they would recommend the workshop to their friends.</p>

5. Noah's Ark Life Education House overnight camp (Theme: Live beautifully with love and dreams)	28-29 April 2017	Cultivate essential virtues such as love & care, responsibility, respecting others, etc. in our students	\$ 18,500	Through a wide variety of professionally designed and thought-provoking activities, participating students learnt to face failure and obstacles in life optimistically, understand the relationship between effort and results, gain happiness and love through sharing, understand themselves more and explore their strengths Students also gained vital life skills like team spirit, sense of responsibility and communication skills in this camp.
6. Educational trips to theme parks (Ocean Park and Hong Kong Disneyland)	Jan-Jul 2017	Help students to widen their horizons and enhance their physics/animation/wildlife knowledge in a pleasurable way	\$ 12,598	Different committees like Discipline Committee and Moral and National Education Committee used the grant to provide educational trips for their members to enhance their team spirit and to learn how different lifestyles influence the natural environment. They acquired knowledge beyond the confines of classroom and enjoyed themselves a lot in the activities.
7. Subject related activities	Throughout the year	Enhance students' interests in different subject and reinforce what they have learnt in lesson	\$ 10,440	Students enjoyed the excursions and found it fruitful and meaningful to do activities related to the subject knowledge outside classroom. They expressed that more similar activities should be organized in the future.
8. Fashion design course & fashion show (Brochure)	Oct 2016-June 2017	Cultivate students' aesthetic development and life skills	\$ 6,800	The Fashion design course was organized by the NGO, Kelly Support Group. The feedback from the students was very positive. They did not only learn about fashion design but life skills like goal setting, team building, the power of emotions and their own value. The participating students showcased their masterpieces in the Fashion Show held on 30 June 2017. Throughout the course, they were very engaging and gained a lot on their personal growth.

9. Mental health instant check up for S4 and S5	20-24 Feb 2017	Understand the mental status of the target students and provide statistics for follow-ups	\$ 10,000	With the data and recommendations given by the clinical psychologist, both the social worker and Guidance & Counseling Committee did follow-ups with the students in need. It is suggested that school-wide efforts to promote positive problem solving, conflict resolution, and stress management should be arranged to equip students with the necessary skills to face life challenges and difficulties.
10. Intensive mathematics enhancement courses (S1-S3)	Feb-Mar 2017	Enhance students' mathematical knowledge & skills and reinforce what they have learnt in lesson	\$ 9,000	More than 90% of students expressed that the assignments and feedbacks strengthen their understanding of the subject. A few students even asked the tutor to give them more advanced questions to solve. The overall attendance rate of the courses was 72%.

Total Number of Beneficiaries: 520

Total Expenditure: \$ 99,755.6

Support Grant for Enhanced Chinese Learning and Teaching for NCS Students (2016/2017)

Strategies/ Tasks	Time Scale	Purpose /Target Group	Expenditure	Evaluation/ Suggestion
1. Employment of one teacher	Throughout the year	Whole school	\$ 443,970 (12 months of salary + MPF)	<ol style="list-style-type: none"> 1. The employment of one teacher (Pakistani) helped to liaise with parents and explain to them the Chinese curriculums of our school. 2. The teacher helped in counseling students with emotional problems and encouraging them to embrace a positive attitude in learning Chinese. 3. The teacher helped to translate to new arrival students who did not know Chinese or English during Chinese lessons so as to facilitate classroom teaching and activities. New arrival students agreed that they had benefited from this special arrangement. <p>Suggestion:</p> <ul style="list-style-type: none"> - A pull-out programme for new arrival students should be arranged to facilitate their learning.
2. Employment of four 0.5 teachers	Throughout the year	S1-S4 students	\$ 797,298 (12 months of salary + MPF)	<ol style="list-style-type: none"> 1. The employment of four 0.5 teachers helped to relieve panel members' workload and to arrange school-based assessment tools from S1 to S4. 2. Teachers were helpful in tailoring teaching materials to cater for learning diversity. 3. Oral lesson in small groups for S2 and S3 students could be arranged and run smoothly. 4. Teachers helped in training students to participate in different activities of the Chinese Week.

				<p>5. Workload of the Chinese coordinator/panel head could be relieved so as to save time for designing the assessment tool for the NCS students</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Employment of two full-time teachers instead of four 0.5 teachers as it will be easier to recruit teachers with relative experience.
3. Employment of two teaching assistants	Throughout the year	Whole school	\$ 346,122 (12 months of salary + MPF)	<ol style="list-style-type: none"> 1. The two teaching assistants helped to prepare the teaching materials for Chinese teachers. The feedback from the panel members was very positive. 2. TA (Karen) was assigned to conduct after school tutorial class (every Thursday started from October) and tutorial classes during Christmas and Easter holidays. Students who joined the classes slightly improved in 2nd term test and examination. 3. With the help of the TAs, the preparation work of the controlled assessments (2 on speaking & 2 on writing) for GCSE Examination could be done smoothly within the tight schedule in 2nd term. 4. The TAs helped preparing the stock checking of the department and books of the Chinese Extensive Reading Scheme. It relieved teachers' administrative duties and gave teachers more spare time to prepare lessons. 5. With the assistance of the TAs, extra-curricular activities could be held successfully, such as 中秋猜燈謎、做手工學中文、寫揮春、迷你書展、中文週 and game booth for Learning Celebrations.

				<p>The participation rate and responses of the above activities were good. Students of different ethnic groups participated in those activities actively.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Tutorial classes could be continued for new arrival students or those below standard before the 1st term test. - The employments of two TAs are suggested to be continued.
4. Expenditure on decoration and prizes for Chinese Week	8 May 2016-12 May 2016	S1-S5 students	\$ 2313.00	<p>Activities of the Chinese Week including film show (五個小孩的校長、黃飛鴻之英雄有夢), game booth (讀中文贏粒糖), books exhibition, Learning Chinese through singing along in Karaoke, song's dedication and students' performance in Variety Show. The Chinese Department conducted different activities with the hope that students can learn Chinese in a more lively way. Responses from teachers and students were positive.</p> <p>Suggestion:</p> <ul style="list-style-type: none"> - Chinese Week should be continued.

Total Expenditure: \$ 1,589,703