Queen's College

2015-2016 Annual Report

學校地址:香港銅鑼灣高士威道一百二十號
 電郵地址:qc1@qc.edu.hk 傳真:28824546
 互聯網地址:http://www.qc.edu.hk 電話:25761992
 封面設計: 5C 黃一諾

1. Our School

1.1 Brief History

The Government Central School was founded in 1862 at Gough Street, Central, as the first government school for boys. It was then re-sited to Aberdeen Street in the Central District in 1889, with its name changed to Victoria College. In 1894, the school was renamed as Queen's College. After World War II, the school was re-opened at Kennedy Road. In 1950, Queen's College was relocated to Causeway Road, its present site, and since then Queen's College has been a whole-day secondary school for boys.

1.2 School Building

There are altogether 29 Classrooms, 5 Science Laboratories, 2 Computer Rooms, 3 e-learning Centers, 1 Lecture Room, 1 History Gallery, 1 Language Room, 1 Visual Arts Room, 1 Music Room, 1 Discipline Room, 1 Counselling Room, 1 Social Worker's Room, 1 Interview Room and 1 Library. The multi-purpose School Hall is on the ground floor. For recreation and outdoor activities, there are 2 Playgrounds, 1 School Garden (Morning Sun Corner), 1 Gymnasium and 1 Student Activity Centre.

1.3 Management and Organization

2015/16

1.4 School Management

Member	Sponsoring	Principal	Parent	Teacher	Alumni	Independent
	Body					
13/14	1	1	2	2	2	2
	(10.0%)	(10.0%)	(20.0%)	(20.0%)	(20.0%)	(20.0%)
14/15	1	1	2	2	2	2
	(10.0%)	(10.0%)	(20.0%)	(20.0%)	(20.0%)	(20.0%)
15/16	1	1	2	2	2	2
	(10.0%)	(10.0%)	(20.0%)	(20.0%)	(20.0%)	(20.0%)

School Management Committee was set up in September 1999 to implement school-based management. The composition of School Management Committee in recent years has been as follows:

1.5 Number of Active School Days

1.6 Lesson Time for the 8 Key Learning Areas

1.7 Lesson Time for the Senior Secondary Learning Areas

2. Areas of Major Concern: Achievements & Reflections

Task 1: Promotion of Self-directed Learning

Aims

In order to nurture students' knowledge and skills in Self-directed Learning (SDL) through e-learning to facilitate students to become capable life-long learners, subject departments, IT team, function teams, old boys and academic institutes collaborated to achieve this target. Teachers' professional knowledge and skills in learning and assessment design for SDL, and use of e-learning tools in SDL design and implementation were enhanced.

Achievements

Learning Management System was introduced with workshops provided to teachers to facilitate SDL and self-accessed learning. Liberal Studies Department used this system to implement Flipped Classroom in S2. Some departments used the system to provide materials for students as a trial for implementing SDL.

Implementation of project learning to help students to learn the techniques in setting questionnaires, research methods, setting research topics, searching for relevant reference materials, writing research outlines, drafting and reporting were taught and practised in S1 Liberal Studies, S5 Liberal Studies, S3 Geography, S5 and S6 History classes.

Students were exposed to the learning environment outside school so as to encourage open and self-directed exploration through overseas study tours, exchange programmes and field trips. There were altogether 11 exchange programmes in different countries including Mainland China, Korea, Taiwan, Singapore and the UK. Around 70% head count of S1 to S5 students participated in this programme.

Workshops and lectures for Secondary 1 students were conducted to promote students' understanding of their learning styles, strengths, weaknesses and abilities so that they could formulate suitable learning strategies. Old boys were invited to share their SDL experiences with S3 students during Life Wide Learning lessons.

Various self-learning platforms were introduced to enhance SDL: i-Learner for English, Ka Han Zhong Wen Wang for Chinese and Online Public Examination Question Bank of HKEdCity for Physics, Chemistry, Biology, ICT, Geography, Economics and Mathematics. Morning Reading Scheme was introduced to S1 students during reading periods which were complemented with suggested online extended reading for SDL.

A talk on 'Self-regulated Learning' by Mr. Wong Ka-sing, former CSDO on Staff Development Day, workshops on Student Response System ActivExpression, LMS and interactive whiteboard were held to equip teachers with the skills of using e-learning resources. Teachers were encouraged to share SDL experiences in subject meetings and peer lesson observations. Teachers' confidence in using these tools to implement SDL was strengthened.

Through joining "Self-directed Learning in Science (SDLS) with e-Learning Support for Learner Diversity and Smooth Primary-Secondary Transition" organized by HKU, teachers teaching Integrated Science were trained and the curriculum of Creative Science in junior forms was refined to develop students' interest in Science.

Reflections

The facilities enhancing SDL through e-learning were developed and ready in operation. Teachers were trained to have basic knowledge of using these facilities. 2015-16 was a good start of the Promotion of Self-directed Learning with close collaboration of different function teams, subject departments and various parties of the school and stakeholders outside school.

Task 2: Strengthening of Life Planning Education and Careers Guidance 2015-2016

Aims

As one of the school's major concerns, the CLP Team, Counselling Team and the Leadership Development Committee cooperated with other function teams to improve Career and Life Planning of QC boys in three main areas: (a) to organize Career and Life Planning programmes, (b) to organize subject-related programmes and (c) to facilitate students' personal growth and leadership development through organizing year-round extra-curricular programmes.

Achievements

Promoting life planning awareness: Self-understanding workshops were held for both Secondary 1 and 2 students. To help students recognize the careers that their personality is best suited for, Career Test and Personality Workshops were organized for students in junior forms on three separate occasions throughout the academic year. Promoting appropriate value orientations was also pivotal to good Career and Life Planning. Therefore "Value Orientations for CLP Workshop" was held for Secondary 2 students. For Secondary 3 students, Life-wide Learning periods covered elements of life planning.

Careers and Further Education Exploration: Careers and further education exploration helped students make informed CLP choices. CLP workplace visits were organized for Secondary 2 and 3 students to explore different careers in real settings. Secondary 3 students visited Ruttonjee Hospital, Hong Kong Baptist University Nursing School, Hong Kong Free Press, and the East Kowloon Police in March 2016. Secondary 2 students visited the Civil Aviation Department, the Ruttonjee Hospital, and the Airport Authority in April 2016. Visits to university campuses were also organized for senior form students, for example The University of Hong Kong Li Ka Shing Faculty of Medicine and the Hong Kong Polytechnic University. Students learnt more about the nature of different university programmes and the JUPAS mechanism.

To provide sufficient and updated information for students to study abroad, overseas university talks on studying in the US, the UK, Singapore and Japan were held. For example, admission talks about The National University of Singapore and Waseda University were held in early September 2015. Representatives from the universities provided details on benefits of studying abroad, admission requirements, scholarships and financial aids for students.

Careers Magazines and Parents' Night: "Decision" and "Divination" were the two school-based Careers Magazines edited by Career Counsellors and distributed to S3 and S6 students and parents. Decision not only aimed at providing S3 students and parents essential and objective information regarding DSE electives choices, but also at giving first-person advice from students who are currently studying the core subjects and electives to the S3 students. "Divination" was the publication providing the latest information on JUPAS and other pathways to S6 students. Both magazines were distributed at Parents' Nights which were occasions when parents and teachers freely discussed their boys' life planning.

Partnership with Old Boys' Association: The Team partnered with the Queen's College Old Boys' Association to organize Career and Life Planning programmes, making use of the professional network of old boys as a resource for enriching students' careers-related experiences. The QCOBA Mentorship Programme 2016 proved to be a success. Including Professor Sung Jao-yiu and Mr Eric Cheung Tat-ming, a team of mentors participated in sharing sessions with their mentees sharing about life experiences. The old boys also provided job shadowing and internship programmes on fields of law, real estate, property management and information technology for Secondary 5 and 6 students during the summer vacation. Student participants found the job shadowing and internship programmes rewarding and useful for their future careers. They had the chance to have real career experiences and that increased students' confidence in university interviews and future job seeking. There were also JUPAS mock interview sessions, old boys' sharing on preparation for DSE/JUPAS and stress management conducted by old boys including Mr Peter Lai Hing-ling and Mr Choi Chee-cheong.

CLP Education for Parents and Careers Counsellors: Our Team, in collaboration with the Parents-Teachers Association, held a Parents' Talk in November 2015. Dr Tsang Kin-Lun, QC old boy and parent of a current QC student, was invited to be our guest speaker. Besides, the Student Support Team organized an overnight inclusive education camp for S3 students. Our students teamed up with students from a special school. Through a series of group games, students were able to learn more about accepting other people's differences. It was an amazing experience for them to develop social and personal skills conducive to life planning.

Electives and Careers Expos: CLP Expos were a great way for students to receive both information and advice from professionals in different fields. A Secondary 3 Electives Workshop held by Careers Counsellors, focused on different DSE elective subjects. At the Career Expos, Secondary 4 and 5 students had the chance to hear from frontline professionals from a wide range of occupations such as medicine, law, social sciences, science, engineering, architecture, business administration and entrepreneurship in April and July 2016 organized by our alumni and by the Rotary Club of Hong Kong Northeast respectively.

Engagement Programmes: Students were encouraged to participate in the engagement programmes organized by various institutions such as HKU Academy for the Talented, HKU/CUHK Surgical Taster Day, HKUST School of Engineering, CUHK School of Accountancy and Nursing and Academic Planning Day Camp. They found the programmes helpful for them to make career and university choices.

Counselling Service: Students who had questions related to careers and further education often sought advice from Careers Masters, Class Teachers, and Careers Counsellors. Careers Teachers and Class Teachers answered students' and parents' enquiries on the day when HKDSE results were released, and on many other occasions.

Administrative affairs related to further education: The Team kept records of processed students' applications for DSE and JUPAS, international examinations and overseas scholarships and university applications.

Subject-related programmes: In collaboration with the English Language Department, a JUPAS Personal Statement Workshop was held for Secondary 6 students. Secondary 4 and 5 students read newspaper articles related to CLP values and wrote self- reflections. Secondary 5 Mathematics Extended Module I students attended a seminar at school on "Applications of Statistics". Our Economics and Business, Accounting and Financial Studies students participated in the Junior Achievement Young Entrepreneurship Project. Throughout the past few months, our school's JA company 'PURE' designed green-themed products and sold them successfully at the trade fair at Chater Garden. Students gained hands-on experience in running a business under the mentorship of a business adviser for eight months.

Leadership Development of Students: The Counselling Team facilitated CLP initiatives through active cultivation of leadership. Assembly sharing sessions on 7 Habits helped students realize that leadership potentials are possible in everyone as long as they take the initiative and implement their plans step by step. S1 Orientation program helped new students to understand important internal and external skills and cultivate their responsible and optimistic attitude in CLP. S1 and S2 peer counselling programmes helped students build good qualities for a future leader. Leadership for Tomorrow program prepared S4 students for important challenges ahead in life planning, equipping them with skills and appropriate mindsets.

Reflections

With the support of various function teams, QC Old Boys' Association, QC Parents'-Teachers' Association, external organizations and companies and tertiary education institutes, CLP programmes 2015-16 were conducted successfully.

<u>Task 3: Promotion of School Ethos through 155th Anniversary</u> <u>Celebration</u>

Aims

A series of celebration events, including a concert, celebrity talks, an art exhibition, a logo and souvenir design competition, a webpage design competition, publications of Chinese and English essays, will be held. These events have been planned and implemented under the proactive leadership by the 155th Anniversary Celebration Team and the collaboration between school management, function teams, subject departments, Parents-Teachers' Association and Queen's College Old Boys' Association. The ultimate goal is to promote our school ethos and enhance the sense of belonging among students and teachers.

Achievements

Visual Arts Exhibition

The Visual Arts Exhibition has been scheduled to be held in March 2017. The exhibition will be jointly held with Queen's College Old Boys' Association Secondary School. The Visual Arts Department has arranged appropriate venues.

Logo and Souvenir Design Competition

From over 100 entries received, the Celebration Team selected the best entry to be the official design of the anniversary celebration.

Webpage Design Competition

A design competition for the anniversary celebration webpage was held by the ICT Department with over 10 entries received. The entries demonstrate skills and knowledge that the students learned from CL / ICT lessons. The Celebration Team selected the best entry to be the official design of the anniversary celebration webpage.

History Gallery

The construction work of the History Gallery has been in good progress. There was strong collaboration among our History Department, students, old boys, teachers and external organizations. Students learned a lot in processing artifacts and historical photos.

Publication of Chinese and English Essays

Thanks to the effective support of the Chinese and English Departments, students submitted essays enthusiastically. Teachers commented that the students demonstrated a high level of writing and thinking skills in their essays.

Concert

Teachers of the Music Department have already finalized the items of students' performance. Rehearsals and training started accordingly. The Old Boys Strings' Orchestra and Old Boys Choir have agreed to perform at the concert.

The 155th Anniversary Celebration Core Committee

The members of the Committee cooperated to prepare the events and monitor the schedules. Students can gain valuable experience in organizing the most important events of the school.

Reflections

Different parties have contributed their expertise and cooperated with each other in planning and implementing the events. With the effective collaboration of different teams, departments and relevant stakeholders, preparation and first-stage implementation of various events of the 155th Anniversary Celebration were smooth. The aim in the first year of the "Promotion of School Ethos through 155th Anniversary Celebration" has been achieved.

3. Our Learning and Teaching

A. Our Students

3.1 Class Organization

Level	S 1	S2	S 3	S 4	S5	S 6	Total
No. of Classes	4	4	4	4	4	5	25
Total Enrolment	144	145	137	141	142	165	874

Promotion of S.3 Students

3.2 Students' Attendance

3.3 Students' Early Exit

B. Our Teachers

3.4 Number of Teachers

School year	13/14	14/15	15/16
Number of teachers	58	61	58

3.5 Teachers' Qualification

Academic Qualification

Professional Qualification

Teachers' Information Technology Competency

3.6 Teachers' Experience

3.7 Teachers' Professional Development

3.8 Commendations of Teachers

In 2015-2016, our school joined the 21st Teacher Commendation Scheme organized by the Education Bureau. Eleven teachers: Mr. CHAN Yuk-lun, Ms. CHEUNG Yuet-ming, Mr. KO Wing-cheung, Ms. KOO Sung-en, Miss LEUNG Tsz-wan, Mr. LEUNG Wai-shun, Mr. LI Chi-sing, Ms. NGAI Pui-wah, Ms. WONG Heung-lin, Mr. YIP Hon-kei and Mr. YU Wai-keung were elected by students and teachers for commendation. Teachers recommended to the Education Bureau for the award of Commendation Certificates were Mr. CHAN Yuk-lun and Mr. YIP Hon-kei.

4. Support for Student Development

On top of facilitating students' academic achievement, our school endeavours to foster whole-person development among students. In 2015-16, various function teams made concerted efforts in nurturing our students to become valued members of our society.

The Counselling Team launched comprehensive remedial and developmental programmes to facilitate students' personal growth. The Peer Guidance Scheme was effective in creating a strong sense of brotherhood and a caring atmosphere in school. In the Scheme, Peer Counsellors and Counselling Prefects played an important role as big brothers and role models for their S1 and S2 schoolmates. The S1 Orientation Day and Camp, S1 subject talks, S2 Conflict Resolution Camp, S1 Orienteering Competition and other inter-level activities provided a platform for senior form students to approach their younger brothers and guide them on character building. Moreover, the school-based Life-wide Learning periods, Adventure-ship Partnership Programme, advanced training on emotional management, adventure-based counselling training and archery targeted at nurturing respectful and responsible manners and positive beliefs for facing adversity among senior form students.

The Discipline Team held three prefect training workshops for S3 and S4 prefects in September 2015 and June 2016. The workshops aimed at teaching students the importance of cooperation and strengthening team spirit among discipline prefects. It was also hoped that the prefects could develop a positive attitude towards embracing challenges in future. In the workshops, participating prefects made good efforts to achieve the goals. In the evaluation session, a number of participants reflected they had learnt a lot about working with others and tackling complicated problems which might arise when they performed their duties.

The Moral Education Team promoted ethical values among students and helped them develop proper virtues and conduct. The Team organized a variety of programmes and activities in 2015-2016. The Promoting Moral Values through Reading Scheme was effective in creating an atmosphere of mutual appreciation among students, helping them develop proper values and a positive attitude towards life. The Edifying Reading Scheme helped students reflect on their behaviour. Clean QC Day, Life-wide Learning periods and a number of competitions were also held to help students establish good habits and proper moral values.

The Civic Education Team organized a number of activities in 2015-16 to promote civic education and enhance students' understanding of our country. They included an exchange programme to Singapore, Chinese Cultural Week, Chinese History and Current News Quiz, Top Ten News Election and Hong Kong Election Talk.

The Career and Life Planning Team (CLP) issued regular publications and held a wide range of talks on subject choices, study skills and JUPAS applications for students and their parents so as to help students to make informed choices for their future. There were also workshops on writing university application statements and briefing sessions on overseas studies and scholarship applications. CLP workplace visits were organized for Secondary 2 and 3 students to explore different careers in real settings. In April and early July, the Team organized Career Expos with Rotary Club of Hong Kong Northeast and Queen's College Old Boys' Association for senior form students. Old boys also provided job shadowing and internship pogrammes on fields of legal, real estate and property management and information technology for Secondary 5 and 6 students during the summer vacation. Before and after the DSE results were provided to S6 students and group counselling sessions on further education opportunities were provided to S6 students and their parents.

Financed by the Beat Drugs Fund, the Health and Sex Education Team has been implementing the Healthy School Programme with a focus on anti-drug elements since 2011. The Team continued to work with the Tung Wah Group of Hospitals CROSS Centre in 2015-16 to organize a range of activities, together with our school-based programmes, to help students think positively, establish healthy life-styles and develop positive values.

The Student Support Team continued to provide individual support to students with special educational needs (SEN). The School-based Educational Psychologist visited our school twice a month to conduct assessments of SEN cases, hold meetings with students, teachers and parents and offer advice on enhancing learning and teaching of SEN students. The SEN Teaching Assistant offered intensive everyday assistance to students with special physical or emotional needs. Safety enhancement works and special learning aids were installed to facilitate students to lead a safe and convenient school life. With the Learning Support Grant for Secondary Schools provided by the EDB, programmes were implemented to promote inclusive education.

To enhance students' environmental awareness, a number of activities such as Green Week, No Air-conditioner Night, Earth Hour, field trips to Double Haven, Lai Chi Chong and Ping Chau in Mirs Bay, visits to Kai Shing Management Services Limited for renewable energy devices display, red packets recycling, Ink-cartridge Recycling Drawing Competition and Inter-class Waste Paper Competition were held last year. Apart from these, our school joined the Student Environmental Protection Ambassador Scheme 2015-16 organized by the Education Bureau and the Environmental Protection Department, in which 20 Student Environmental Protection Ambassadors won the Merit Awards and 6 students were awarded 'Basic Environmental Badge' and 7 students were awarded 'Specific Environmental Badge'. Three students were rewarded the "Outstanding Student Environmental Protection Ambassadors Awards" in Gold Prize and Silver Prizes. Besides, four S4 students won the Merit Awards in "Go Green, Act Green Competition" organized by the Green Council. We also received great support from parents. Over 83% and 95% families agreed to join the 'No Air Conditioner Night' and 'Earth Hour' respectively. In short, the school year 2015-16 saw an active participation from students and their parents in environmental protection.

Aiming at fully exploring and developing the potentials of gifted students, the Gifted Education Team provided students with opportunities to receive education at appropriate levels. In 2015-16, Integrated Science Department joined HKU SDLS project. From the project, our students learnt scientific

investigation skills and applied the concept of Self-directed Learning into their work. Students did not only develop creativity, but also applied their knowledge in their daily lives. Moreover, the Team organized various training programmes including QC Mathematics Olympiad and QC Physics Olympiad. In addition, gifted students were invited to receive training to explore their thinking skills and creativity. Our school made contact with local tertiary institutes and provided regular programmes to our students, such as an airship-making workshop. Furthermore, to enhance our students' academic knowledge and practical skills, our school joined different competitions such as Hong Kong Secondary School Moot Court Competition, 2016 Odyssey of the Mind World Finals and 2016 World GreenMech Contest.

The Leadership Development Team offered a range of activities for our students in 2015-16. At the Leadership Training Camp for all S4 students held in October 2015, students were able to develop problem-solving abilities and teamwork through completing various tasks. 18 S4 students took part in the Leadership for Tomorrow programme which was held once a month. By attending regular training and receiving guidance from trainers, participants developed communication skills, self-confidence and creativity. Besides, 30 S2 students attended the 7-Habits Workshop, 12 S6 students completed the negotiation and mediation workshop, and 60 S4 and S5 student leaders participated in the peer mediation workshop. These activities were beneficial to the participants' personal development and thus they were able to make a positive impact on their peers.

5. Performance of Students

5.1 Destination of exit students

Secondary 6 Graduates

5.2 Students' Reading Habit

Percentages of students borrowing reading materials from school/public libraries

	13/14		14/15		15/16	
	S1 – S3	S4 - S6	S1 – S3	S4 - S6	S1 – S3	S4 - S6
Once a week or more	12	14	14	13	13	13
Once every two weeks	15	22	18	21	18	17
Once a month	34	29	35	31	34	33
Less than once per month	36	31	32	32	33	35
Never	3	4	1	3	2	2

Werdge no. of nours spent on reading books; newspapers and electronic information per week							
	13/14		14/15		15/16		
	S1 – S3	S4 - S6	S1 – S3	S4 - S6	S1 – S3	S4 - S6	
English reading materials	2.5	2.8	2.8	3.0	2.2	2.4	
Chinese reading materials	5.5	6.5	7.2	7.5	3.2	3.3	

Average no. of hours spent on reading books, newspapers and electronic information per week

- 1) Our students spent around 3 hours per week on extra-curricular reading and most students favoured Chinese reading materials.
- 2) Our students were interested in reading materials such as fiction, sports, Mathematics and Science as well as leisure with fiction being the most popular.
- 3) Senior students exposed themselves to a wider variety of reading materials than their junior counterparts.

5.3 Results of Hong Kong Attainment Test (Pre-S1)

CHINESE (Pre-S1)

MATHEMATICS (Pre-S1)

5.4 Results of Hong Kong Diploma of Secondary Education Examination 2016

	All candidates (%)	Queen's College (%)
Core Subjects at 3322 or better	36.6	88.4
Core Subjects at 3322 or better, with one elective at level 2+	36.3	88.4
Core Subjects at 3322 or better, with two electives at level 2+	33.7	88.4

Statistics related to university admission (minimum entrance requirements)

5.5 Academic Achievements/ Scholarships

In 2015-16, our students continued to achieve excellent academic results, reaping numerous awards and scholarships. Some of the outstanding performances include:

Students with	WONG HO SUM 8(5**) 1(5*)	CHAN TIN HAM 7(5**) 1(5*)
outstanding	YAU KWAN MING JEREMY 7(5**) 1(5*)	LAU YAT HEI MIKE 5(5**) 2(5*) 1(5)
results in Hong	LEUNG KA LAM CALVIN 4(5**) 3(5*) 1(5)	TAM PAK HIN 4(5**) 2(5*) 2(5)
Kong Diploma of	LI HOI FAN 4(5**) 2(5*) 1(5)	CHAN YUK LUN 4(5**) 1(5*) 3(5)
Secondary	CHUNG AUSTIN 4(5**) 1(5*) 2(5) 1(4)	LAM TSUN HO 3(5**) 5(5*)
Education	CHAN WAI LEUK OSCAR 3(5**) 4(5*) 1(4)	HWA ADRIAN YIN CHUN 3(5**) 4(5*)
Examination	CHUE BRIAN 3(5**) 3(5*) 2(5)	LUI KA HO 3(5**) 3(5*) 1(5)
	DAO WEI YIN 3(5**) 1(5*) 3(5) 1(4)	CHAN KA HEI PHILSON 2(5**) 5(5*) 1(5)
	LEUNG YAT LONG 2(5**) 5(5*) 1(5)	WONG SAN TUNG NICHOLAS
		2(5**) 4(5*) 2(5)
	LEE HO CHEUNG 2(5**) 4(5*) 1(5) 1(4)	CHEUNG HO KWAN 2(5**) 2(5*) 4(5)
	CHEUNG CHUNG HIN 2(5**) 2(5*) 2(5) 2(4)	MAR KA ON 2(5**) 1(5*) 4(5) 1(4)
	YU HOI FAI MARCO 2(5**) 1(5*) 1(5) 3(4)	CHEUNG SIU TING 2(5**) 1(5*) 2(5) 2(4)
	HON PUN YAT 2(5**) 3(5) 3(4)	WONG CHING YIN 1(5**) 7(5*) 1(5)
	YICK HIN TING VICTOR 1(5**) 6(5*) 1(5)	FONG CHUN WAH 1(5**) 6(5*) 1(5)
	SHI POK HEI HOBART 1(5**) 5(5*) 1(5) 1(4)	CHIU CHONG YUE 1(5**) 5(5*) 1(5)
	MAK HO YIN 1(5**) 4(5*) 3(5)	CHOW CHUN SING 1(5**) 4(5*) 2(5) 2(4)
	CHAN TSZ NOK 1(5**) 4(5*) 1(5) 2(4)	CHEUNG YAN HO TITUS 1(5**) 4(5*) 2(4)
	KWAN YIK CHING EUGENE 1(5**) 3(5*) 3(5) 1(4)	TSUI CHUN BONG 1(5**) 3(5*) 3(5) 1(4)
	TSOI CHAK HUNG 1(5**) 3(5*) 2(5) 2(4)	TAM CHEUK WAI 1(5**) 3(5*) 2(5) 1(4)
	YU KAI CHUNG 1(5**) 3(5*) 1(5) 2(4) 1(3)	YUN HO KWAN 1(5**) 1(5*) 4(5) 1(4) 1(3)
	LI JUAN LE 1(5**) 1(5*) 3(5) 2(4)	CHENG HO CHUNG 1(5**) 1(5*) 3(5) 2(4) 2(3)
	MA KWAN WEI 1(5**) 4(5) 3(4)	CHEUNG HO YIN 1(5**) 1(5) 6(4)
	LAU YAN YAN 1(5**) 1(4) 4(3)	-

5.6 Scholarships

Name of Competition/Organization	Award/Prize	Prize Winners
Harvard Club of Hong Kong	Harvard Book Prizes	CHOY WAI CHAK (5B)
		CHAU HO WAN (5A)
		WONG LE HUA (5B)
Brown University Club of Hong Kong	Brown University Book Award	LEUNG PAK WAH (5D)
Princeton Club of Hong Kong	Princeton Club of	LEUNG DANIEL (5B)
	Hong Kong Book Award	
Li Ka Shing Faculty of Medicine,	Medical Faculty Springboard	YAU KWAN MING JEREMY (6C)
The University of Hong Kong	Scholarships	
Hong Kong Scholarship for	Hong Kong Scholarship for	LEUNG YAT LONG (6C)
Excellence Scheme	Excellence	
(Education Bureau)		

5.7 Achievements in External Competitions (From July 2015 to June 2016)

Month	Name of Organizing Body	Name of Competition	Awards	Student Name and Cla	ISS
Jul	Royal Australian	Australian National	Year 12		
2015	Chemistry Institute	Chemistry Quiz 2015	High Distinction	LEUNG YAT LONG	6C
			Year 11		
			Class Excellence	LAU YAT HEI MIKE	6B
				CHUNG AUSTIN	6C
				SHI POK HEI HOBART	6C
				TAM PAK HIN	6C
				WONG JIA YEUNG	6C
			Credit	CHAU CHUN TING	6C
				CHEUNG HO KWAN	6C
				HON PUN YAT	6C
				LEUNG KING TIM TIMOTHY	6C
				TAM CHEUK WAI	6C
				CHOI CHUNG YIN	6D
				FOK CHAM TAK BASIL	6D
			Distinction	POON SZE WANG	5B
				CHEUNG CHUNG HIN	6B
				CHOW CHUN SING	6B
				SO WAI HEI	6B
				CHAN CHUN HIM PAUL	6C
				CHAN YUK LUN	6C
				FONG CHUN WAH	6C
				FUNG CHEUK SHING	6C

·				
			LEUNG YU FAI	6C
			WONG CHAK KI	6C
			YUN HO KWAN BRYAN	6C
			LI HOI FAN	6D
	High	n Distinction	DAO WEI YIN	6B
			LEUNG KA LAM CALVIN	6B
			WONG HO SUM	6B
			CHAN TIN HAM	6C
			LAM TSUN HO	6C
			LI JUAN LE	6C
			LUI KA HO	6C
			MAK HO YIN	6C
			PUN KAI HIM	6C
			YAU KWAN MING JEREMY	6C
			YICK HIN TING VICTOR	6C
	Ра	rticipation	HUEN KA CHUN	6A
			WONG KING SAN	6A
			CHUE BRIAN	6B
			NG KA LUN	6B
			YIM KAM KUEN	6B
			KOO CHUNG TIN	6C
	Year 9/1	10		
		s Excellence	NG SAMUEL YAN LIK	4A
		5 Executive	KHONG KA WA	5A
			CHOY WAI CHAK	5B
		Credit	TSOI KWUN CHUNG	5A
			MAK TZE CHUNG ADRIAN	5B
	D	istinction	YUEN WAI HIM	4A
			CHEANG CHEUK HEI	5A
			KO LONG YIN	5A
			KO LONG YIN KWOK CHI LAM	
				5A
			KWOK CHI LAM	5A 5A
			KWOK CHI LAM LAM CHUN YIN	5A 5A 5A
			KWOK CHI LAM LAM CHUN YIN TONG LEE TAT ESMOND	5A 5A 5A 4A
			KWOK CHI LAM LAM CHUN YIN TONG LEE TAT ESMOND CHAN CHUN HIN	5A 5A 5A 4A 5B

		LAU HIU CHUN	5B
		LI CHEUK YIN BORIS	5B
		TING HO TIN	5B
		TING YU LAP TIMOTHY	5B
		WONG LE HUA	5B
		CHUNG KING NGAI	5C
		WAN KING NAM	5C
		LEUNG PAK WAH	
		AMBROSE	5D
		LO WAI HANG	5D
	High Distinction	FUNG LONG YIN	4A
		LEUNG TSUN YIN	4D
		HUI PAK HON	5A
		KUO CHAK CHUNG	5A
		YUEN TIK HEI	5A
		ASAI YOSHI NOBU	5B
		AU TSUN SANG	5B
		KWAN YUE KIT IAN	5B
		LEUNG DANIEL	5B
	Year7/8		
	Class Excellence	CHAN PAK HOP	4A
		HU FEI YEUNG	4D
	Credit	CHAN CHUN KIT	4D
		FUNG KA SING	4A
		KAM CHING LAM	4D
		WONG HON LAM	4A
		LEE HO NAM	4A
	Distinction	LAM LONG YIN	4D
		LEE SHEUNG YU	4C
		LEUNG CHI TO VINCENT	4A
		WONG TAT KWAN	4D
		CHEUNG SIU HONG	4D
		CHEUNG SIU HONG CHIU CHUN HIN	4D 4A
		CHIU CHUN HIN	4A
		CHIU CHUN HIN FONG KWAN CHING	4A 4A
		CHIU CHUN HIN FONG KWAN CHING FONG YIN HENRY	4A 4A 4D

				KONG YAU WING JACKSON	4D
				SUNG CHIN HSIEN	4D
			High Distinction	CHOI JETHRO	4D
			0	HUI SIU KWAN	4D
				TSE CHEUK HANG	4C
				YEUNG HOK MAN	4C
				YU ANGUS SHAK LAM	4D
				MO YI HAU	4A
				CHEANG CHI HUNG	4A
				LAI KAI YIN HILLMAN	4A
				LAU SUM	4D
				ΗΟ ΥΙΚ ΗΕΙ	4A
				TONG YAT CHING	4D
				YIP HON KWAN	4D
			Participation	WONG WAI KIU RICKY	4A
				KONG KA HIN	4C
Oct	HK Gifted Education Centre,	Pan-Asia Pacific	First Prize	HUNG HO TING	1A
	HK Gifted Education	International Mathematics		CHAN HIN YIN	1B
	Association &	Invitation Competition		WONG PAK LAM	1B
	Pap Committee	2016 Preliminary Round		CHAN YAN KI	1B
	, , , , , , , , , , , , , , , , , , ,	,		LIU YU HIN	2D
			Second Prize	CHAN KIN LAM	1C
			Third Prize	HO TSZ MING	1C
Nov	香港島校長聯會	2015 年香港島	十大傑出學生	CHOY WAI CHAK	5B
		傑出學生選舉	優異獎	LAU YEE LOK	3B
	Leisure and Cultural Services	Hong Kong Youth	Silver Award	LAI KAI YIN HILLMAN	4A
	Department - Music Office	Music Interflows		WONG CHUN KIT	4A
				CHENG YU SANG	4B
				LIU HO CHEUNG GORDAN	4B
				WONG KWUN HANG	4D
				POON SZE WANG	5B
	The Hong Kong Federation of	Hong Kong Internation	Secondary School	CHAN TSZ HIM	3C
	Youth Groups	A Cappella Contest 2015	Vocal Band-Finalist	LI CHENGYANG	3D
				FUNG KA SING	3D 4A
				CHEUNG CHING WEI	4A 4B
				TSANG TSZ WAI	4B 4B
				WONG YAN KHAN FERGUS	4B 5C
				LAW PAK HEI ALEK	5C 5D
					JU

Choral Competition	Winter Choral Festival	Equal Voices,	WONG CHUNG PO	
·		Age 16 or under	MARCUS	1D
		Silver Award	NG HO YU	2A
			NG LAI HANG	2A
			WONG FUK LIK	2A
			CHAN WANG HO	2B
			CHONG CHIT JEFF	2B
			LUANG ASA CLEMENT	
			WAI SUNG	2B
			CHAN CHEUK NAM ANSON	2D
			HUI TING WAI	2D
			WONG YAT FEI	2D
			KAN CHUNG HANG	3A
			LEUNG CHIN HEI TRISTAN	3A
			WONG KA YIK	3A
			WONG KAM YEUNG	3B
			YANG HOI YUEN	3B
			CHAN TSZ HIM	3C
			IP FU KWAN	3C
			LAI YU KIU ANTHONY	3C
			MO YAU	3C
			CHAN KOK	3D
			LI CHENGYANG	3D
			NG KAI HEI JEFFREY	3D
			CHIU CHUN HIN	4A
			FUNG KA SING	4A
			LAI KAI YIN HILLMAN	4A
			WONG HON LAM	4A
			WONG TSZ TAI	4A
			YIP TIN LONG	4A
			YUEH YIU KWAN	4A
			YUEN WAI HIM	4A
			LIU HO CHEUNG GORDAN	4B
			LO KEE MAN	4B
			TSANG TSZ WAI	4B
			KONG KA HIN	4C
			LEUNG TRUMAN	4C
			LO SIU JUN	4C
			TONG CHUN YU	4C
			WONG YAT NOK	4C
			JONATHAN	
			CHAN CHUN KIT	4D

	1				
				LAM CHUN LEUNG	4D
				LAM WAI TING	4D
				LAU SUM	4D
				LEE TSUN MAN ANSON	4D
				NG CHIN TAT	4D
				WONG CHING YEUNG	4D
				KWOK CHI LAM	5A
				TSUI CHI YU DOMINIC	5A
				CHAN CHUN HIN	5B
				CHIANG SUNG HEI ENOCH	5B
				FONG ZEE YEUNG	5B
				LAW PAK HEI ALEK	5D
				SO PAK HEI	5D
	The Hong Kong Schools	Inter-School Badminton	Boys Overall	HON HO TUNG	1A
	Sports Federation	Competition – Division I	Champion	CHOI YAN KIT	1B
		(Hong Kong Island)		YUEN TSZ CHING	1D
				LUI CHUN WAI	2A
				TAM MING HEI	2A
				YEN KAI YIN	2A
				FOK YAT TUNG	2C
				TING GUAN WEI	2C
				LAM KA SHUN	2D
				WONG WAI CHING	2D
				LEUNG YAT HO SAMUEL	3A
				TAI SUNG CHIT	3D
				CHAN TOI LUN LAWRENCE	4B
				WONG CHUN YIN	4B
				LEUNG HEI YIN	5A
				FONG ZEE YEUNG	5B
				КО КІТ	5C
				LO TSUN KIU	5D
				MA HO YANG	6D
Dec	中國教育華夏數學集團基金會	Olymprix 2016	Gold Award	CHAN HIN YIN	1B
	Mathematical Corporation (HK)	Chern Invitational	Silver Award	LAM CHEUNG YEUNG	1A
		(Hong Kong) Contest		WONG PAK LAM	1B
				CHAN YAN KI	1B
				HO TSZ MING	1C
			MERIT	LAM YAT HEI VICTOR	1C
				TUNG KA SHING	1D

Jan	Rotary Club of HK Island West,	The 12 th Biliteracy &	Distinction, The Best of	LAU YEE LOK	3B
2016	Hong Kong Federation of	Trilingualism Composition	English composition		
	Education Workers	& Speech Competition	Award, Being Selected		
			in Outstanding		
			Composition (Junior)		
			Being Selected in	CHOY WAI CHAK	5B
		,	Outstanding		
			Composition (Senior)		
	Hong Kong Association	Hong Kong Biology	First Class Honour	CHEUNG CHUNG HIN	6B
	for Science and	Olympiad for Secondary		CHOW CHUN SING	6B
	Mathematics Education	Schools 2014/2015		CHAN YUK LUN	6C
				FONG CHUN WAH	6C
				HON PUN YAT	6C
				SHI POK HEI HOBART	6C
				WONG CHAK KI	6C
				YAU KWAN MING JEREMY	6C
				CHOI CHUNG YIN	6D
				LAM CHUN YIN	5A
				LEUNG DANIEL	5B
			Second Class Honour	CHEUNG YAN HO TITUS	6B
				DAO WEI YIN	6B
				LEE LIK CHOI	6B
				LEUNG KA LAM CALVIN	6B
				MAR KA ON	6B
				WONG YUK CHUN	6B
				LEUNG YAT LONG	6C
				MAK HO YIN	6C
				TAM CHEUK WAI	6C
				TAM PAK HIN	6C
				LI HOI FAN	6D
				CHAN TIN YUNG	6D
				CHOY WAI CHAK	5B
				LAW TSZ FUNG	5B
				SIN LING KWAN ERNEST	5B
					A -
			Third Class Honour	WONG CHING YIN	6B
				CHAN TIN HAM	6C
				CHU SHEUNG CHIT	5B
				YIP MAN CHUN	5C

	Po Leung Kuk & Hong Kong	The Hong Kong Youth	First Prize	CHAN YAN KI	2D
	Association for Science and	Mathematical High		TSANG KWUN LAM	3B
	Mathematics Education	Achievers Selection		LAM PERRON	3C
		Contest	Second Prize	CHOY WING CHI	1A
				HUI TING WAI	2D
	Joint Committee of The	The 15th Basic Law	Best Debater in the	TING HO TIN	5B
	Promotion of the	Dabating Competition	First Round		
	Basic Law of Hong Kong		Best Debater in the	SO TSUN FUNG	5D
			First Round		
	灣仔區撲滅罪行委員會,	Sing Together Anti Crime	Secondary School	NG SAMUEL YAN LIK	4A
	灣仔民政事務處,灣仔警區,	Lyrics Composition		FUNG KA SING	4A
	聖雅各福群會,	Competition		WONG CHUN KIT	4A
	伯樂音樂學院,		Open Class	NG SAMUEL YAN LIK	4A
	灣仔區校長聯會,灣仔區議會			FUNG KA SING	4A
			Original Composition	CHOW CHEUK MAN	6A
				HO SHING HIM	6A
				CHOW KA YIN	6C
				LO LOK HIM	6C
				AU YEUNG CHEUK YIN	6D
				NGAI CHI YAN ALEX	6D
A	Chinese Language Education	中國語文菁英計劃	初中組菁英金獎、	CHAN TIN LONG	20
Apr	Research Association	(2015/2016)	即席演講季軍		3B
			初中組菁英銅獎、	YANG HOI YUEN	25
			中華文化問答季軍		3B
	The Hong Kong Federation of	2016 Hong Kong Odyssey	Champion in	FUNG LONG YIN	4A
	youth groups	of the Mind Local	<stack attack=""></stack>	LEUNG CHI TO VINCENT	4A
		Competition	Division III	WAH CHING KWAN	4A
				GORDON	47
				WONG SAU FUNG	4A
				YUEN WAI HIM	4A
				HUI SIU KWAN	4D
				LEUNG TSUN HEI	4D
			Best Performance in	YU HIU YAT	3A
			<something fishy=""></something>	ΜΑΚ ΚΑ ΡΟΚ	3B
			Division II	NG TSUN HIN RYAN	3B
				POON SHING HIN	3C
				CHAN TSZ HONG	3D
				CLIVE JUNIOR	עכ
				SHUM PUI YIN	3D
	PUI CHING MIDDLE SCHOOL	PUI CHING INVITATIONAL	Gold Award	TSANG KWUN LAM	3C
		MATHEMATICS	Silver Award	WONG PAK LAM	1B
		COMPETITION 2016		LAM PERRON	2A

				NG SAMUEL YAN LIK	4A
				CHEANG CHI HUNG	4A
			Bronze Award	CHAN HIN YIN	1B
				YUEN PUI HO	2A
				CHAN PAK HOP	4A
				YUEN WAI HIM	4A
			Merit	SIU KWAN YIU	1D
				HUI TING WAI	2D
				LIU JUSTIN	5B
	The Hong Kong Institute of	The Hong Kong	First class honor	TSANG KWUN LAM	3C
	Education & EDB	Mathematics Olympiad		CHEANG CHI HUNG	4A
		2015-2016		YUEN WAI HIM	4A
			Second class honour	NG SAMUEL YAN LIK	4A
					4A
			Group-Regional Winner	LAM PERRON	2A
				CHEANG CHI HUNG	4A
				YUEN WAI HIM	4A
				NG SAMUEL YAN LIK	4A
				TSANG KWUN LAM	3C
	HKAGE	International Mathematics	Silver	CHEANG CHI HUNG	4A
		Olympiad Preliminary		NG SAMUEL YAN LIK	4A
		Selection Contest-	Bronze	YUEN WAI HIM	4A
		Hong Kong 2016	Honourable Mention	CHAN PAK HOP	4A
May	Hong Kong Convention and	My HKCEC Buddy' Design	1st Runner-up & Most	LI HOI SING	3D
Мау	Exhibition Centre	Competition 2016	Creative Award		
	(Management) Limited		Merit	HA LONG HEI	3D
	HKAGE/EDB/HKUST	Hong Kong Physics	First Honour	NG SAMUEL YAN LIK	4A
		Olympiad 2016	First Runner-up &	LEUNG TSUN YIN	4D
			First Honour		
			Second Honour	LAU SUM	4D
			Third Honour	HA LONG HEI	3D
			Honourable Mention	MO YAU	3C
	The Hong Kong Institute for	中國中學生作文大賽	Third Class Honour	TING HO TIN	5B
	Promotion of Chinese Culture		Merit	LEUNG DANIEL	5B
				CHENG KAI CHI MATTHEW	5D
				YU HIU YAT	3A
				OR CHEUK HEI	3B
				CHEUNG TING KWONG	3D
	Hong Kong Science Museum	2016 'SciPOP' Science	Merit Award	YUEN WAI HIM	4A
		Presentation Contest		HUI SIU KWAN	4D
				LAU SUM	4D
				LEUNG TSUN YIN	4D

	Social Welfare Department	Hong Kong Volunteer	Gold Award (Group)		
		Service Award Scheme	Gold Award	CHENG YUM HUNG	5A
				FREDRICK	
				CHOY WAI CHAK	5B
				CHU SHEUNG CHIT	5B
				HONG KA LAM	5B
				LAW JONATHAN CHAM	5B
				FAN	
				NG ANDREW	6A
				YU KAI CHUNG	6A
				SO WAI HEI	6B
				MA HO YANG	6D
				LEUNG HON	6E
			Silver Award	FONG KWAN CHING	4A
				FUNG LONG YIN	4A
				WAH CHING KWAN	4A
				GORDON	
				YUEN WAI HIM	4A
				LO KEE MAN	4B
				LAU CHRISTOPHER	4C
				TREVOR	
				LEUNG TRUMAN	4C
				SO CHUN WAI ADRIAN	4C
				TSE CHEUK HANG	4C
				KONG YAU WING JACKSON	4D
				LO CHUNG HAY HALEY	4D
				CHAU HO WAN	5A
				KO LONG YIN	5A
				LAI SIN LOK	5A
				LEUNG NOK CHI	5A
				NG CHEUK HIM	5A
				WONG YIU TING	5A
				YAU TAK HAM	5A
				YIP JACKSON CHUN SHING	5A
				CHANG CHUN HO	5B
				KWAN YUE KIT IAN	5B
				MAK TZE CHUNG ADRIAN	5B
				SO BOAZ	5B
				TAM HOI CHUN	5B
				TING YU LAP TIMOTHY	5B
				WONG SIU CHUNG	5B
-		•	•	•	

SETO CHUN HIM THOMAS	5C
CHAN PO SHUN	5D
CHUNG HO HAI IVAN	5D
LEUNG PAK WAH	5D
AMBROSE	
LI TIN LONG	5D
CHAN LOK CHUN	6A
TANG TSZ HIM	6A
CHAN KA HEI PHILSON	6B
LEE CHUN MAN ADRIAN	6E
Bronze Award SHUM LIK HANG HARRY	3A
YU HIU YAT	3A
YU KIN WA	3A
LAU YEE LOK	3B
OR CHEUK HEI	3B
CHICK CHING HO	3C
POON SHING HIN	3C
WONG EUGENE	3C
CHEUNG TING KWONG	3D
HA LONG HEI	3D
NG KAI HEI JEFFREY	3D
CHAN PAK HOP	4A
ΗΟ ΥΙΚ ΗΕΙ	4A
LAI KAI YIN HILLMAN	4A
NG SAMUEL YAN LIK	4A
WONG TSZ TAI	4A
YUEH YIU KWAN	4A
LAU LAP YIN	4B
LO WAI YAU	4B
CHAN RYUICHI	4C
KONG KA HIN	4C
SUEN SHING HEI	4C
TONG CHUN YU	4C
YIP HON YIN	4C
HU FEI YEUNG	4D
LEE TSUN MAN ANSON	4D
LEUNG TSUN HEI	4D
LEUNG TSUN HEI LEUNG TSUN YIN	4D 4D
LEUNG TSUN YIN	
	4D

		1	1	1	
				YIP HON KWAN	4D
				YU MAN CHEUK	4D
				CHAN HON TING	5A
				CHUNG KA HIN	5A
				KHONG KA WA	5A
				KWOK LONG HIN KIN	5A
				TSE PUI HEI	5A
				TSOI KWUN CHUNG	5A
				TUNG LI CHEN	5A
				YEUNG YUE HIN	5A
				CHEUNG CHEUK HANG	5B
				CHICK KA HEI LEO	5B
				FONG ZEE YEUNG	5B
				HO WAI YIU RYAN	5B
				LAU HIU CHUN	5B
				LEUNG DANIEL	5B
				LI CHEUK YIN	5B
				LIU JUSTIN	5B
				MAK TZE CHUNG ADRIAN	5B
				TAM HOI CHUN	5B
				TAM MING YIN	5B
				WONG KWAN WAI	5B
				CHENG GLEN OSMOND	5C
				CHENG YING NAM	5C
				CHEUNG TSZ CHUN	5C
				CHEUNG TSZ LONG	5C
				FONG CHING YIU	5C
				FU TSZ TSUN	5C
				HON CHING KIT	5C
				KAI CHEUK HIM	5C
				LEUNG SIN LOK JOSHUA	5C
				LI KWAN LOK	5C
				LING PAT	5C
				SINGH GULSHAN GARY	5C
				TSENG YEN HAO	5C
				YIU HO WAI	5C
				YU SHING HONG	5C
				CHAN HO TING	5D
				CHAN PAK HO PACO	5D
				CHAN PAK LONG	5D
				CHENG KAI CHI MATTHEW	5D
				CHEUNG YEE NOK	5D
L	1	1	1	L	

			CHOY WING YUI	5D
				5D
			LEE CHAK KAN	5D
			LIN ZHE	5D
			LO HAU YIN	5D
			WU YIK PUI EASON	5D
			YAU CHEUK LAM	5D
			YAU HO YIN	5D
			KWONG HONG PAK	6A
			LAI SIU TAI	6A
			LAU RANKY KWOK CHING	6A
			LO SUI FUNG	6A
			CHUE BRIAN	6B
			NG CHUN NGAI	6B
			TUNG LOK HIM	6B
			LEUNG YAT LONG	6C
			MAK HO YIN	6C
			PUN KAI HIM	6C
			SHI POK HEI HOBART	6C
			LEUNG YEE HIM	6D
			HUI SUET PING	6E
			LAU CHUN HANG	6E
			SHEW CHUN TING	6E
Hong Kong Schools Music and	Hong Kong Schools Speech	First Prize	NG PING HEI	1C
Speech Association	Festival (Chinese Speech)		SO HEI WA	2A
			LAU CHRISTOPHER	4C
			TREVOR	
		Third Prize	KWOK HIU SHING	2C
			SUNG CHIH HSIEN	4D
		Excellent	CHAN SIN KEI	1A
			FUNG WING KAN	1A
			NG YAM KIU	1A
			LEE KA YIU OWEN	1B
			YU CHEUK HIM CURTIS	1D
			SO YEUNG	1A
			LEE KA YIU OWEN	1B
			HO TSZ MING	10 1C
			SHANG JUNXIAN	10 1D
			NGAN JEFFREY TSZ HIN	1D 1D
			CHU TSZ WAI	2B

			LAM WANG HO	2B
			KWOK HIU SHING	2C
			KAN CHUNG HANG	3A
		Good	YIP KIN NAM	1D
Sing Tao Daily, The Standard	The 31st Sing Tao	Best Debater in the	YU ANGUS SHAK LAM	4D
and the Education Bureau	Inter-School Debating	Second Round		
	Competition			
The Hong Kong Federation of	2015-16 HK	Second Runner-up	LAU SUM	4D
Youths Groups	GreenMech Contest	(Senior Form)	NG CHIN TAT	4D
			WONG TAT KWAN	4D
			WONG HOI FAN	4D
		First Runner-up	OR CHEUK HEI	3B
			CHEUNG CHUNG KI	3D
			NGAI KA KIT	3D
			WONG YIK NGAI	3A
Sing Yin Secondary School	Sing Yin Physics Olympaid	Champion	NG SAMUEL YAN LIK	4A
	2015-16	Merit	LEUNG TSUN YIN	4D
HK Gifted Education Centre,	KMC International	SECOND PRIZE	WONG PAK LAM	1B
HK Gifted Education	Mathematics		CHAN HIN YIN	1B
Association	Contest 2016 Final	OUTSTANDING AWARD	CHOY WING CHI	1A
Hong Kong Schools Music and	68th Hong Kong Schools	Graded Piano Solo -	CHUNG YU HIN	1B
Speech Association	Music Festival	Grade Eight 1st		
		Descant Recorder Solo	TONG SHEE YIU	2C
		- Secondary School -		
		Age 14 or under 1st		
		Graded Piano Solo -	CHEUNG HO HIN	3C
		Grade Seven 1st		
		Graded Piano Solo -	LAI YU KIU ANTHONY	3C
		Grade Eight 1st		
		Guitar Solo -	CHAN RYUICHI	4C
		Intermediate 1st		
		Piano Duet - Senior 1st	WONG YAT FEI	2D
		Recorder Duet -	LO WAI YAU	4B
		Secondary School –		
		Age 19 or under 1st		
		Recorder Duet -	YIP HON KWAN	4D
		Secondary School –		
		Age 19 or under 1st		
		Recorder Band -	Group	
		Secondary School 1st		
		Recorder Ensemble -	Group	
		Secondary School 1st		

Jun	粵語正音推廣協會	第二屆全港中學生	Third Prize	YUEN TIK HEI	5A
		粵語正音測試		CHU SHEUNG CHIT	5B
				CHENG KAI CHI MATTHEW	5D
				CHIU KAI HANG	5D
Jun	Hong Kong Schools Sports	Inter-school Table-tennis	Fourth	FAN KA MAK	3C
	Federation	Competition		CHUI KING KIU	3D
				LAU KA HO	3D
				LEUNG CHI TO VINCENT	4A
				TANG TSZ CHUNG	4A

Highlights of School Activities

Awards and Scholarships

IJSO HK Screening Prize-Giving Ceremony

Junior Achievement Programme

Hong Kong STEM Olympiad 2016

Morrison Scholarship AGM

Inter-school Badminton Competitions

Mootcourt Competition

Orienteering Competition Career and Life Planning

Tea Gathering at Run Run Shaw Heritage House, HKU

Career Expo for S5 Students

Exchange Programmes

Cultural and STEM Tour to South Korea and visiting Ulsan Meister High School

Mentorship Scheme

Visit to CK Yau & Partners CPA Ltd

JUPAS Interview Practice conducted by Senior Old Boys

Singaporean Delegates Visit to Queen's College

Beijing 101 Secondary School Exchange Tour **Competitions**

Odyssey of the Mind 2016 in USA Leadership Development

S4 Leadership Training Camp **PTA & OBA Functions**

PTA AGM

Study Tour to Oxford, England

GreenMech Competition in Taiwan

S1 Orientation Camp

Old boy Former Secretary for Justice of HKSAR Wong Yan-lung sharing at Christian Fellowship

Old Boys (1965 - 1972) Visiting Alma Mater

Open Days

Lunar New Year Stall
Whole School Major Events

Student Council Forum

QCOBA Annual Dinner

PTA Annual Dinner

皇仁書院家長教師會佛山・順德二天遊

Swimming Gala

Graduation Ceremony 2016 at Youth Square

Green Week

Healthy School Programme

Wan Chai District Reunion Lunch

Teacher-Student Games Day

Annual Speech Day

Workshops in Sik Sik Yuen Biotech Mobile Lab

Tribute to the first Principal on QC Foundation Day

中國文化周

Open Days

6. Financial Summary

Non-school Specific Grants

Type of Grant	Income	Expenditure
Expanded Subject & Curriculum Block Grant for	\$380,895.00	\$377,608.00
2015-2016 School Year (1.9.2015-31.8.2016)		

School Specific Grants

Type of Grants	Use	Expenditure
Composite IT Grant	Employment of two IT	The total expenditure for 2015/2016 was
	assistants and other	\$428,227.00. About 90.5% of the fund has
	maintenance charges	been used and the surplus of \$44,941.00
		will be carried forward.
Capacity Enhancement Grant	Employment of 3	The total expenditure for 2015/2016 was
	Teaching Assistants	\$521,145.00. About 93.76% of the fund has
	for English, Chinese	been used and the surplus of \$34,637.62
	and IT/Mathematics	will be carried forward.

Additional Grants

Type of Grants	Use	Expenditure	
Learning Support Grant for	Employment of SEN	The total expenditure for 2015/16 was	
GSS	Teaching Assistant,	\$313,297.75. About 85.63% of the fund has	
	Purchasing furniture,	been used and the surplus of \$52,589.75 will	

Clean QC Day

Queen's College Annual Concert

	books, Speech	be carried forward.
	Therapist workshop	
School-based After-school	Organizing after-school	The total expenditure for 2015/16 school
Learning & Support	activities for CSSA	year was \$42,150.00 . About 99.65% of the
Programmes	recipients and SFAS	fund has been used and the \$150 will be
-	(full grant) recipients	claw back.
Moral and National Support	Printing for Booklet	The total expenditure for 2015/16 was
Grant		\$36,110. About 6.90% of the fund has been
		used and the surplus of \$487,190.00 will be
		carried forward.
Grant for School-based	Employment of 2 NCS	The total expenditure for 2015/16 was
Support for Non-Chinese	Teachers	\$767,910.75. About 95.94% of the fund has
Speaking (NCS) Students-GSS		been used and the surplus of \$32,492.25 will
		be carried forward.
Extra-senior Secondary	Employment of 1 extra	The total expenditure for 2015/16 was
Curriculum Support Grant	Chinese Teacher	\$437,030.00 About 39.11% of the fund has
		been used and the surplus of \$680,390.00
		will be carried forward.
Senior Secondary Curriculum	Employment of 1 extra	The total expenditure for 2015/16 was
Support Grant	Liberal Studies Teacher	\$486,742.00. About 48.66% of the fund has
		been used and the surplus of \$513,467.00
		will be carried forward.
Diversity Learning Grant for –	Gifted Education and	The total expenditure for 2015/16 was
(Other Programmes)	Music Programme	\$81,925.00. About 67.04% of the fund has
		been used and the surplus of \$40,274.00 will
		be carried forward.
Diversity Learning Grant –	Tuition Fees for the 3	The total expenditure for 2015/16 was
(Applied Learning)	students who took	\$19,750.00. 100% of the fund has been
2014-16, 2015-17 Cohorts	Applied Learning	used.
Teacher Relief Grant	Employment of	The total expenditure for 2015/16 was
	Supply Teachers	\$340,85.65. About 7.83% of the fund has
		been used and the surplus of \$401,155.60
		will be carried forward.
Grant for School Enhancement	Establishing	The total expenditure for 2015/16 was
Wifi Infrastructure and	infrastructure Wifi and	\$84,000.00. About 60.00% of the fund has
acquiring Mobile Computer	the subscription of 40	been used and the surplus of \$56,000.00 will
Devices	tablets	be carried forward.
Career and Life Planning	Employment of	The total expenditure for 2015/16 was
Grant	1 Teacher and	\$561,913.23 . About 97.34% of the fund has
	1 Teaching Assistant	been used and the surplus of \$15,334.77 will
		be carried forward.