School Annual Report 2016/2017

Our School

School Mission

We are committed, with Christ as The All Exemplary, to providing a holistic Christian education which fosters the sound development of students in the ethical, intellectual, physical, social, aesthetic and spiritual spheres, and which encourages students to take the initiative to learn, to explore solutions creatively, to develop their individual potential with a positive attitude, and to enjoy a harmonious but disciplined campus life. Therefore, we instil in their young minds the habit of life-long learning, the ability of adapting to changes, the drive for self-discipline, and the expression of self-confidence, in an endeavour to contribute to the future well-being of the community and mother country.

Class Structure and Student Enrollment

1. Class structure

In the 2016/2017 school year, the school operated with 24 classes in total. Each level from Secondary 1 to 6 had four classes after joining the Voluntary Optimization of Class Structure Scheme. The class structure is tabulated below:

Level	S1	S2	S3	S4	S5	S6	Total
Class No.	4(5*)	4(5*)	4(5*)	4(5*)	4(5*)	4(5*)	24

^{*} As a means to consolidate the learning outcomes in junior forms, the four classes in each level of Secondary 1 to 6 were divided into 5 groups for implementing small-class teaching.

2. Student enrollment

In September 2016, the total student enrollment was 755, with 327 boys and 428 girls. The overall attendance of students for the whole year was 98.1%.

3. Distribution of students' residential areas

Since the adoption of the Secondary School Places Allocation System according to school nets, most students who are admitted to our school come from primary schools located in the same district. Hence the highest percentage of our students comes from Tai Po. A detailed analysis follows:

Students' residential areas	Number	Percentage
Tai Po	606	80.26
North District	114	15.1
Sha Tin , Tai Wai	11	1.46
Yuen Long, Tin Shui Wai	9	1.19
Kowloon	11	1.46
Tsuen Wan, Tung Chung	1	0.13
Shenzhen	3	0.4
Total	755	100.00

Incorporated Management Committee

1. IMC managers representing different categories of stakeholders were elected in accordance with the Constitution. The IMC is comprised of seven managers from the sponsoring body, one manager each from the principal, teacher, parent and alumnus categories, as well as one independent manager. There is also one alternate teacher manager and one alternate parent manager. The Principal is an ex-officio manager. Three sub-committees on school development, school management and finance have been set up under the IMC. The IMC gives guidance and invaluable advice on matters related to school development and administration. The spirit of accountability and self-perfection is upheld.

2. The IMC members list is:

Name	Category of Manager	Tenure of office to
Mr. Tang Kai Ming Kenneth	Sponsoring Body Manager (Supervisor)	29/08/2018
Mr. Ho Ting Yau	Sponsoring Body Manager	29/08/2018
Mr. Chan Ho Sing Herman	Sponsoring Body Manager	29/08/2018
Mr. Lam Shu Wing	Sponsoring Body Manager	27/08/2019
Mr. Shum Man Kwong	Sponsoring Body Manager	27/08/2019
Mr. Lee Ka Kui	Sponsoring Body Manager	29/08/2018
Mr. Leung Po Chung Dannuel	Sponsoring Body Manager (Treasurer)	21/09/2018
Dr. Tang Yim Man	Independent Manager	13/03/2018
Mr. Tso Siu Man Simon	Alumni Manager	31/05/2019
Ms. Wong Yuk Kuen Athena	Parent Manager	14/01/2019
Ms. Seto Man Yee Mandy	Alternate Parent Manager	15/01/2019
Ms. Ngai Yuen Ming	Teacher Manager	14/02/2019
Mr. Cheng Sze Wang	Alternate Teacher Manager	14/02/2019
Mr. Ho Chi Nap	Principal (Ex-officio Manager) (Secretary)	-

3. We would like to express our heartfelt gratitude to the dedication of our school managers. Their insight, experience and faithful service are always great assets to the School. Special thanks go to our retired managers, Mr. Chow Bing Ping, Ms. Cheng Mei Ying and Mr. Tse Chung Man; and a warm welcome is extended to the newly appointed members, Mr. Tso Siu Man Simon, Ms. Seto Man Yee and Mr. Cheng Sze Wang.

Staff

1. At present there are 58 full-time teachers, 2 part-time teachers, 4 teaching assistants, 5 laboratory and IT technicians, 1 Programmer, 15 tutors and coaches and 14 clerical and supporting staff members. Among our full-time teachers, 100% of our teachers have received teacher training, 95% bachelor degree, 52% an additional master and 26% special education training. All English and Putonghua language teachers meet the full language proficiency requirements of the EDB.

2. It is also a moment to say farewell to our faithful staff after their long services upon retirement. Mr. Ho Chi Nap

served in this school for 36 years. Throughout Mr. Ho's career in this school, he made immense contributions as

Teacher, Panel Head, Discipline Master, Guidance Master, Assistant Principal and Principal. He has gained the

respect of students, parents, teachers and school management. Ms. Kwong Siu Wan served for 22 years. As the

Chairperson of the EMI Support Committee, she laid down the solid foundation for the teaching of English across

the curriculum. The long service of 40 years by Ms. Chan Pik Wan is also highly recognized. She was efficient

and dedicated in her clerical duties. We miss her laughter since her retirement.

3. At the end of last school year, Ms. Chan Yuen Ping and Mr. Ching Yuk Cheong resigned of their own accord. Ms.

Chan will move to overseas for family reunion and Mr. Ching will start her new career in another field. We wish

them both having a bright new page of life and thanks wholeheartedly for their dedicated services in this school.

4. Mr. Cheng Sze Wang has been appointed as the new school Principal with effect from 1 September 2017. Mr.

Cheng started his service in this school in 1990. He knows teaching and possesses strong administrative

experience and good communicative skills. We believe the school can make another significant advancement

under the leadership of Mr. Cheng and the school management.

5. The following appointments have been made commencing from 2017/2018:

Mr. Tse Chung Man being the Assistant Principal (Academic) and heading the Academic Committee

Ms. Lam Sun heading the Chinese Department (Junior Forms)

Ms. Yu Yuek Hei heading the Liberal Studies Department

Ms. Li Chau Ha heading the Integrated Humanities Department

Ms. Yuen Wai Kam heading the Biblical Knowledge Department

6. There were changes in the appointments of teaching assistant. Mr. Law Wai Cheong left in the mid of last school

year. Ms. Li Wai Ying Evangeline, Ms. Lee Hau Yi and Ms. Siu Mei Yan resigned at the end of 2017/2018 school

year. To meet the needs of SEN and administrative support, apart from filling the vacancies, two additional

teaching assistants have been hired with additional resources from the school support fund and the School

Sponsoring Body

7. 5 new teaching assistants have been recruited in 2017/2018 school year. They are

Ms. Yuen Man Yuk

B.Sc., HKU, M.M., Australian National U

Ms. Luk Wing To

B.A., PolyU, M.A., Poly U

Ms. Sin Cheuk Man

B.A., Shuyan U

Ms. Chan Ka Ying

B.Ed., EdU

Mr. Liu Hin Wai

B.A., HKU

3

- 8. Mr. Yeung Man Ching was conferred the Master's Degree in Counselling from the University of Hong Kong.
- 9. Ms. Ngai Yuen Ming was granted 17 days to attend the Thematic Course on Supporting Students with SEN Behavioural, Emotional and Social Development Needs (Focusing on the needs of students with ASD, AD/HD and EBD)
- 10. In terms of professional development, our teachers have attended a wide range of training courses, talks, workshops and seminars organized by the EDB, HKEAA, universities and tertiary institutes for perspectives and enhancement. For their continual effort for the benefit of students, we salute them.

School Major Concerns

This was the second year of the 3-year School Development Cycle that was commenced in 2015/16 and will last until 2017/18. Three major concerns were addressed in the School Annual Plan 2016/17. The overview of their implementation is given as follows:

1. Major Concern I: Improving students' academic performance through self-regulated learning

Achievements

Students strengthen their habit & ability to manage & reflect on their learning

1.1. Departments continued to consolidate the applications of their chosen metacognitive skills in their teaching for enhancing students' learning in their subjects. The table below summarizes the implementation in 2016/17.

	Self/Peer	Error	Concept	K-N-L	Self-
	evaluation	analysis/log	mapping	table	questioning
Chinese Language	~		~		~
English Language	~	>			~
Mathematics		>			
Chinese Literature	~				
Liberal Studies			>		
History			>		
Physics			>		~
Chemistry			~		
Biology			>		~
Chinese History			~		~
Geography	>	•	>		•
Integrated Science			>		•
Economics and Society			>		•
Visual Art			>		•
Economics					•
BAFS					•
Design and Technology				~	
Home Economics				~	
Putonghua	~				

1.2. There were evidences to indicate the increase in width and depth in the applications. Successful experiences were transferred within department and across departments.

Self/Peer evaluation is an effective tool for enhancing learning in language subjects, like English, Chinese, and Chinese Literature, and therefore was first introduced by them. Last year, Putonghua and Geography also adopted this approach. In practice, students are first familiarized with the rubrics for rating, and then given the opportunities to grade and to make suggestions for improvement on their own or others' work. In Chinese, students evaluated their own or others' performance in writing, speaking and critiques on current news. It is encouraging to report that over 90% of students could meet the requirements set by the Department. In English, it was practised more frequently in writing in all levels and in SBA Individual Presentation and SBA interactions in senior forms. As remarked in the Department Report, "senior students showed good understanding of the assessment rubrics and most were able to give sound judgment and constructive suggestions." It was further noted that some "even gave positive encouragement and appreciation in the comments." In Putonghua, students were required to deliver short speech as routine in class. Evaluation was focused on the presentation skills and pronunciations. Students were competent in meeting the requirements. Senior form Geography students were given opportunities in marking each other's data questions and essay questions according to the referenced criteria. It was commented upon by their teachers, that the judgment of students was comparable to the markers in public examination. They even made valid comments on their classmates' work.

1.3. There are no generalized solutions for improving learning and teaching outcomes. Departments showed the awareness in adjusting the applications of metacognitive skills in the classroom context.

In self/peer evaluation on English writing, the exercise will be limited to Content and Language, and Organization is left to teachers after gaining the experience in the past year's implementation. The Biology Department suggested in their annual review that concept maps with fill-in-the-blanks would be given to students for practice in the first term and they were then required to construct from scratch, with suggested key words, in the second term. A hierarchy in cognitive demands is designed for helping students master the learning tool.

1.4. Pre-lesson preparation has been widely adopted by departments to encourage students in taking greater initiative in self-regulated learning. Chinese Language and Chinese Literature have had successful experiences in the practice for years. BAFS introduced the practice to S4 students this year and students were required to write learning logs as the supplement. Students demonstrated improvements in assessments. The Mathematics Department continued the practice of flipped classroom, started in S1 in 2015/16, but extended to S2 and S5 Modules classes. Videos for teaching basic concepts were prepared for students' self-study at home prior to the lesson. The practice saves the lesson time for more challenging concepts. Positive progress was noted in S1 and S5 Modules classes. However, the practice did not bring the expected impact among S2 students, who might require more time to adapt to their pre-lesson study. The department will modify the arrangement with greater focus on students' attitude in the new school year. Flipped classes were also introduced in S4 and S5 Chemistry classes. Videos on various topics were uploaded and students finished the related exercises and worksheets after watching. There was a 100% participation rate and the teachers commented positively that teaching time was saved.

Teachers and students make better use of e-Teaching and e-Learning respectively

1.5. Moodle was used as the platform to extend students' learning beyond classroom and to support their self-regulated learning. The table below summarizes the different types of learning materials uploaded in 2016/17:

Learning materials Subject	Study guidelines & links	Teaching materials used in class	Exercise (non -interactive)	Exercise (interactive)	Reading material	Listening material	Video for flipped class	Video for independent learning	Forum
Chinese Language		•	(graded)	•	*	•			•
English Language		•	✓ (graded)		,				~
Mathematics	~	>	>	>			>	~	
Liberal Studies	•	•		•	*		•	•	•
Physics			~		~		>	•	
Chemistry			~		~		~	•	
Biology			✓ (graded)	•	•		•	•	
Chinese History				•	•				v
History	•	>	✓ (graded)	>	>			•	
Home Economics			>						
Geography	~	~	>	~					
Economics			~						
Chinese Literature	•	>	✓ (graded)	>	>				
BAFS			>						
Integrated Humanities		•						•	
Integrated Science			•	•				•	
Economics and Society			•						
Design and Technology	•	•	>					•	
ICT	•	•	✓ (graded)	_				•	
Putonghua		>				~		•	
Biblical Knowledge				•					

The increase in the application of the Moodle platform to extend the learning experiences of students beyond classroom was evident. The increase happened in both number and varieties. More graded exercises, interactive exercises, videos for flipped classroom and independent learning were uploaded. The same trend could be observed with the number of forums established. In most cases, strong correlations were found between the improvement in students' performance and their access to the Moodle materials.

- 1.6. To further equip our teachers about the functions of Moodle, two Communities of practice were organized on 6 April 2017 and 12 May 2017, with the themes of "Creating interactive exercises on Moodle platform through batch uploading of MC questions" and "Revisit the skills on creating teaching videos for revision and flipped classroom on Moodle platform". Thanks to Mr. Cheng Sze Wang and Mr. Wong Chun Ting, who took the initiative in sharing.
- 1.7. "e-learning and e-teaching" was adopted as one of the main themes for annual action researches in teachers' annual professional development exercise in 2016/17. The following is the summary of the 13 tasks completed:

Research title	Subject involved	Level(s) involved	IT skills engaged
如何在作文中豐富選材及加深立意	Chinese Language	S3	iPad
如何運用「翻轉教室」於通識課堂以 提升學生的學習動機	Liberal Studies	S5	Moodle
加強學生對歷史人物/事件的分析及評鑑能力	Chinese History	S1-3	Internet info-searching
如何運用電子教學協助學生自學中文	Chinese Language	S1,3,6	Plickers, Moodle, iPad, Google doc
Improve students' understanding of a biological concept	Biology	S3	iPad, Moodle
Interactive exercise as Mathematics Homework on probabilities	Mathematics	S5	Moodle
如何吸引學生自主學習文言文	Chinese Language	S1-2	Moodle
Self-regulated learning through e-book reading	Physics	S5	Moodle, e-library, e-book
Teaching and learning in IT: Improvement of MC practice by more application on Moodle	Mathematics	S5	Moodle
Using online platform to enhance the effectiveness of peer learning and evaluation among students.	English Language	S4	Moodle, Google drive
Using problem-solving model to help senior form students to write argumentative essays	English Language	S5	Moodle, PowerPoint slides
using Moodle to get students more prepared for internal assessment	History	S3	Moodle
建立學生自主學習並複習聖經筆記內 容	Biblical Knowledge	S1-2	Moodle, Plickers
The impacts of a learning circle on classroom teaching and learning	Geography	S3	Internet info-searching, Google Earth, iPad

Data collected from performance surveys

1.8. The scores of those items probing self-regulated learning in the Stakeholder Survey 2016/17 were high, though declined slightly when they were compared with those of last year. There was no apparent breakthrough with the efforts.

Items	12/13	13/14	14/15	15/16	16/17
I (teacher) often teach my students learning strategies, such doing					
pre-lesson preparation, using concept maps, tool books and	4.1	4.1	4.2	4.2	4.1
on-line resources, etc.					
The teachers often provide us (students) with guidance in learning					
strategies, such as doing pre-lesson preparation using concept	3.8	3.9	3.9	3.9	3.8
maps, tool books and online resources, etc.					
I (student) know how to set learning goals for myself.	3.7	3.8	3.8	3.9	3.7
I (student) am able to apply learning strategies, such as doing					
pre-lesson preparation, using concept maps, tool books and	3.6	3.7	3.8	3.9	3.8
on-line resources, etc.					

Table showing students' and teachers' responses in items related to self-regulated learning,

2016/17 versus 2012/13 – 2015/16 (maximum score being 5)

Reflection

- 1.9. As we highlighted in the school report last year, apart from the skills and the supporting learning platform, students' self-management awareness and self-discipline are essential. In 2016/17, the school has committed to building up students' management skills, such as the use of personal planner and proper filing of learning materials, we still have to continue our efforts in this direction.
- 1.10. There are still technical breakthroughs required in designing the learning packages on Moodle platform. Interactive exercises are highly desired, the immediate feedback is an incentive to encourage students' continual engagement. Teachers are also in need of the statistics about students' engagement prior their further development.
- 2. Major Concern II: Building students' capacity in managing their development plan

Achievements

Students receive counseling and relevant information about their strengths and weaknesses in setting and adjusting their development plan

2.1. Counselling has to be arranged to meet the ad hoc needs of individual students, but regular meetings with each student in person for reviewing their progress and giving advice at their critical stages are also considered to be vital. The following summarizes the year-round schedule for the meetings for each student:

Occasion	Purpose	Teacher	Format		M	eetings i	n each ye	ar	
Secusion	rupose	in-charge	1 ormat	S1	S2	S3	S4	S5	S6
Life Building Scheme	Reviewing student's annual targets, developing plan and reflections	Class teacher	Group/ Individual	3	4	4	4	4	2
Distribution of the Report after the Half-yearly Examination	Reviewing student's academic progress	Class teacher	Individual	1	1	1	1	1	1
Choosing elective subjects for senior secondary	Reviewing student's aptitude, interest and abilities	Career teacher	Group	1	-	2	-	-	ı
JUPAS consultation	Reviewing student's aptitude, interest and abilities	Career teacher	Individual	-	-	-	-	-	1/>1

2.2. As a way to assist our students to be responsible and to make informed decisions in managing their personal development, the school has adopted various tools, developed either by external institutions or on a school basis, for tracking students' performances. They provide information on different areas, including:

The tools	Information provided	Students can access the information
		through
e-Discipline	Learning attitude, extra-curricular	School internet
	participations, compliance with	
	school regulations	
Basic Interest Marker – Hong Kong	Personal interest and abilities as	External server / hard copy
(BIM – HK)	references for choosing elective	distributed at the counseling session
	subjects at senior forms	
Career Interest Inventory Test –	Personal Interest and abilities as	External server / hard copy
Hong Kong (CII – HK)	references for choosing courses for	distributed at the counseling session
	further studies at tertiary level	
ECAPLUS	Records of extra-curricular	School internet
	participations, services and awards	
Tool for tracking student academic	Student's overall Position-in-Form	Printed copy distributed at the end of
performance in school examinations	(PIF) and subject PIF throughout	each school term
	his/her years in this school	
Tool for predicting students' DSE	Making prediction on students' DSE	Printed copy distributed to S6
results	results on the basis of their school	students at the beginning of their
	performance	school year

Class teachers and career counseling teachers refer to the information on occasions of academic or career counselling. Students can have cross reference to the objective information and teachers' personal advice in planning their way ahead. Students agree that the information provided by BIM and CII enabled them to have better self-understanding in making their choice of elective subjects in senior secondary or their choice of further studies after S6. The track records of a student's academic performance throughout their years in this school provide a genuine picture to justify each student's effort and to reflect how well he or she can cope with his or her studies. The prediction on DSE results has an immediate effect of alerting students to adjust their study plan in advance of the coming public examination.

2.3. We appreciate the importance of supporting individual counselling with objective data that has been collected systematically, but the effectiveness is limited in having the data stored at different resources. The school administration has decided to accommodate all the performance data of a student in a single resource and it can be realized with the release of the Strengthening School Administration Management Grant from the EDB. The Grant is deployed in hiring a contract Programmer to establish a platform, named as "WSC Portal", for the retrieval of all information from a single resource. The project has been launched in February 2017 and will last for 1 year with January 2018 as the expected complete time. Thanks for the concerted effort of the working team that is led by Mr. Leung Yiu Wing and Mr. Pun Cheuk Wa.

Students draft their development plans according to their understanding about the nature and pre-requisites of the studies or careers in which they show interest

2.4. The Career & Further Studies Committee and the Other Learning Experiences Committee take the major role in building up students' capacity for drafting their personal development plans, but the other Committees and Departments also have their contributions and participations. The table below summarizes the strategies, objectives and the implementation that have been adopted in 2016/17:

Level	S1	S2	S3	S4	S5	S6				
Objectives	Acquiring the	Self-understanding	Subject	Career	Setting career	Preparing for				
Strategies	habit in self-		selection	exploration	& study goals	further studies				
	management									
Drafting developing plan		Life Building Scheme with class teachers as the mentors of students								
and making reflections		Life Building S	cheme with class tea	achers as the mento	is of students					
Providing of a										
comprehensive career &			Career	& Life Planning Cla	asses					
life planning curriculum										
Preparing students to		Seminars on subj	ant calcution at							
make informed decisions		senior secondary w		Seminars on m	ultiple pathways and	d application for				
in further studies & future		senior form stude		further studies v	with teachers and alu	ımni as speakers				
careers		semoi form stude	ins as speakers							
				Taster Program	nmes offered by					
				tertiary i	institutes					
				Visits to tertiar	y institutes and	Mock Interview				
Organizing activities				career ex	khibitions	Mock DSE				
related to further studies		Talks for introduce			ducing various	Release				
				courses in ter	tiary institutes	Keiease				
				Seminar on Fu	rther Studies in					
				Mainlar	nd China					

Organizing activities to provide workplace experiences		Workplace visits & Job shadowing Sharing of practitioners from various working fields		Internship Programme in Mainland for DSE graduates
Counselling for individuals	2 sessions of group counselling on the basis of their school performances and BIM findings		Early Intervention for those showing special needs in CII	Individual Consultation

2.5. To prepare S6 students for further studies, there were 3 class periods designed to address JUPAS programmes, Non-JUPAS programmes and interviews respectively. S6 students opined that they addressed their needs. For the first two class periods, 93% of them agreed or strongly agreed that they were useful for planning their further studies; and for the third one, 83%. The students' responses were encouraging.

In regard to the S3 Subject Selection Counselling, S3 students in general agreed the arrangement was useful and rated it high. Only 2 students in the whole form missed the session because of excusable reasons. All students turned up punctually and actively engaged in the discussions. They shared genuinely about their study plan and fear. They found that the BIM data enabled them to have better self-understanding.

With the help of The Friends of Scouting and CLAP for Youth @JC, various workplace visits and work experience programmes were organized. They helped a lot in widening students' horizon and exploring the career interests. In the work placement programme organized by The Friends of Scouting, students were arranged to attend job interviews. Students' performance was highly appreciated by interviewers.

As remarked in the External School Review 2017, students' life planning was systematically implemented, complemented with an effective use of Life Building Scheme.

Students show improvement in respect and sense of responsibility

2.6. The disciplinary records in 2016/17 gave us an encouraging picture of our students' performances in areas related to respect and responsibility. The table below illustrates the positive trends of the development:

Students' performance	2013/14	2014/15	2015/16	2016/17
Average number (percentage) of students awarded A grade in Conduct in each term	199 (25.9%)	220 (30.9%)	210 (32.4%)	215 (34.5%)
Average number (percentage) of students having 'No penalty records' in each term	144 (18.8%)	155 (21.8%)	161 (24.8%)	176 (28.2%)
Average number (percentage) of students having 'No late homework records' in each term	168 (21.9%)	160 (22.5%)	212 (32.7%)	182 (29.2%)

Table showing students' performance related to responsibility and respect

The increasing percentages of students 'awarded A Grade' and 'with no penalty records' can be the evidence of their respect to self and others. Though there was a slight decline in the 'no late homework records' in 2016/17, a continuous improving trend can still be identified from 2013 to 2017. We can still conclude that students are gaining in the sense of responsibility.

2.7. In respect to the Stakeholder Survey 2016/17, the scores given by teachers, students and parents on support for student development indicated slight declines in comparing with 2015/16, though still remained high. The present direction and effort are appropriate, but we should identify the areas for being strengthened further.

	12/13	13/14	14/15	15/16	16/17
Teacher	3.87	3.75	3.77	3.9	3.88
Student	3.77	3.81	3.84	3.89	3.79
Parent	3.76	3.66	3.72	3.74	3.72

Table showing teachers', students' and parents' view on support for student development,

2016/17 versus 2012/13 – 2015/16 (maximum score being 5)

The successful implementation of flipped classroom depends much on students' self-discipline and their own initiation. Chemistry teachers had encouraging experiences in teaching 3D structures of molecules in S4 and analytical chemistry in S5. On both occasions, all students completed their prior studies before the lessons. Most students scored high marks in the checking tests. Mathematics Department gained similar encouraging experience in their S1 and S5 extended module teaching.

Reflection

- 2.8. We believe in systems and data, but we also treasure interactions at a personal level. The school still has to make effort in ensuring the effectiveness when supervision going to the class level and counselling to the individual level. There can be more sharing among teachers about their successful experiences in guiding students either in academic and non-academic areas.
- 2.9. A change in attitude and habit in a community can never be happened in one day. It needs the persistent and concerted efforts of all teaching staff that bear a shared vision. Much can be done among our teaching staff in building up their shared vision.
- 3. Major Concern III: To Strengthen the communication among staff so as to enhance the shared vision

Achievements

3.1 We wished to enhance teachers' professional dialogue by strengthening communication through arranging sharing sessions in staff meetings and organizing Community of Practices (CoPs) on teachers' common interests. Teachers recognized these arrangements and acknowledged that they helped much in developing their skills in e-teaching and e-learning.

Mr. Wong Chun Ting had kindly led 2 sessions of CoPs on "Batch uploading multiple choice (MC) questions to the Moodle platform". The technique allows bulk upload of MC questions for the creation of an interactive question bank.

Mr. Cheng Sze Wang helped teachers revise the technique in creating and uploading of teaching videos to the Moodle platform for students' revision and for preparing "Flipped Classroom" materials.

Mr. Ching Yuk Cheong and Ms. Hui Mei Yee, who had attended the EDB SEN courses, were invited to share their acquired knowledge on a Staff Development Day. The teaching team was therefore updated with the supportive resources and the strategies that we could adopt for effective teaching and learning.

Ms. Ng Yuk Lun, Mr. Yeung Man Ching and Mr. Chau Chun Sing were invited to share their good practices on the areas related to class management, handling students' misbehaviour and e-teaching in a Staff Team Building Workshop.

Ms. Li Chau Ha was invited to share her experiences and reflections on leading 4 cross-boundary exchange tours in the past 4 years. All teachers enjoyed her sharing.

- 3.2 The school has enhanced the use of e-circular to deliver push messages and documents to teachers through the e-Class teachers' apps. The Principal, Assistant Principals and other school administrators have made use of this platform for effective communication with all teachers. Important messages and documents could be sent to relevant teachers with instant push message shown on their mobile phone. Senders could know that the messages were received through the built-in replying system. Also, the device played a subsidiary role in formal meetings in collecting opinions from all teachers on important changes in school policies. This method of collecting opinions was welcomed by teachers in general. Hence, the communication and transparency in the process of policy-making were enhanced.
- 3.3 Teachers' understanding of the students' performance was also enhanced. We improved the classification system of the school repository which was first introduced to replace the intranet storage drive in 2015/16. This enormous task was done by the 2 Assistant Principals. They reviewed all the committee folders and re-arranged them with unified hierarchy and naming for easier retrieval.

Also, thanks to the release of Strengthening School Administration Management (SAM) Grant by the EDB, we have deployed the resource to hire a full-time programmer for establishing a school-based administrative programme, the WSC Portal. Through which, the students' academic and non-academic achievements were systematically archived and easily retrieved. Last, but not least, with the help of the Education University of Hong Kong, the Biology Department started to make use of the Rasch model to analyse S4 and S5 students' performance in multiple choice questions in examinations. Reports were generated to students individually so that they could be aware of their strengths and weaknesses. Teachers could also acquire a whole picture of the class performance and adjust their pedagogical approaches accordingly.

Data collected from performance surveys

3.4 In respect of the Stakeholder Survey 2016/2017, teachers indicated a prominent rise in the score in areas related to shared vision, communication and professional development.

	2013/14	2014/15	2015/16	2016/17
The school has a clear direction of development.	3.5	3.4	3.6	3.9
The vice-principal(s) effectively facilitates communication between the management and teachers.	3.5	3.2	3.6	3.7
The subject panel/committee heads effectively promote teachers' professional interflow and collaboration.	4.0	4.1	4.2	4.3
The school has developed an ambience of professional interflow.	3.5	3.3	3.5	3.7

Table showing teacher's view on areas related to shared vision, communication and professional development, 2016/17 versus 2013/16 (maximum score being 5)

Reflection

3.5 We are delighted to have the positive responses from teachers on the school directions and effort. The school should concentrate her efforts on the same directions set in the past two years.

Our Learning and Teaching

The School Curriculum

The school curriculum is designed with due emphasis on preparing students to pursue further studies after their secondary education and also inspiring them to plan for the future career.

Junior Secondary

In junior forms, a school based curriculum addressing the needs of our students has been developed to supplement the formal curriculum and to prepare them for their senior secondary studies.

English Language

Drama and poetry have been incorporated into the junior form English curriculum. The school took 3 years, with support from the Theatre Noir, to complete the drama course development. The poetry course was developed at the same time but through our teachers' own effort. The content of these courses will strengthen the students' capacity to appreciate literature and increase their confidence in public speaking. After all, these echo and serve as the preparation for the elective modules in the senior secondary curriculum.

Chinese Language

The habit of self-study is nurtured among our students. Study guides on Chinese have been compiled for junior form students. With the collaboration of parents, students are required to make use of their time outside the classroom to have

self-study according to the progress suggested by the guide. Learning activities include reading, language exercises, studies on Chinese culture and recitation of literature. The elements related to the senior secondary elective modules are also infused into the junior form Chinese Language curriculum – science fiction, translated novels and drama are included in the extensive reading book list; the modules on news, novels and script writing and cultural issues are taught as enrichment.

Computer Literacy (CY) and Design & Technology (DT)

Technology Education is extended through the concerted effort of the two departments. Scratch programming is first introduced in CY lessons. Being a building-block programming language, Scratch programmes can be written by simply snapping the blocks into stacks. The blocks are designed to fit together only if they are syntactically matching. The programme writing skills is applied in control technology in DT lessons, and therefore developing students' problem-solving skills.

Senior Secondary

In senior forms students can choose either 2 or 3 electives from 10 other subjects apart from the 4 core subjects. Japanese is offered as a choice in other languages. Students can take applied learning, run by external course suppliers, or other elective subjects offered by the network schools in Tai Po.

Learning Diversity

Small-class Teaching

To fully utilize the extra teaching manpower gained after joining the Voluntary Optimization of Class Structure Scheme, the school deployed the resources to allow the division of 4 classes into 5 groups in junior forms. In view of the constraint of resources, small-class arrangement will be suspended in S1 but maintained in classes at levels from S2 to S6 in 2017/18.

Remedial Class

In junior forms, students are streamed according to their academic performance. Those students with slow progress in their studies are grouped into a class of smaller size for extra support and guidance. After-school remedial classes are organized for students with below-par performance in English, Chinese and Mathematics. Students who fall into the bottom tier in each of the core subjects receive remedial support. Regular teachers or Teaching Assistants were deployed to take up these classes. The extra manpower is available also because of the Voluntary Optimization of Class Structure Scheme. This ensures that the support better meets the needs of the students.

Gifted Education

We make use of the resource of the Diversity Learning Grant to enhance gifted education. Senior form students showing strengths in different areas are nominated to participate in various courses or activities organized by universities and external organizations for enhancing their capacities. The expenses in these areas reached \$103,918 last year.

Courses / Activities	No. of participations
Academic	53
Leadership	51
Civic education	40
Sport	6
Music	3
Total	153

Table showing statistics on students' participations in courses and activities funded by the Diversity Learning Grant

Supports for Students with Special Educational Needs

With better screening tools available and understanding of special educational needs in public, parents are more ready to discuss with the school about the needs of their children. It also saves our resources when parents consent to transfer their children's SEN reports from primary school to us. Timely supporting measures can therefore be arranged. Every new S1 entrant is also required to answer a school-based questionnaire for screening any potential educational and emotional needs. There were cases of autism, dyslexia, attention deficit hyperactivity disorder, and speech and hearing impairment. Special courses were arranged for these students and conducted by external professional service suppliers. The course contents addressed communicative skills and social skills. The expenses were covered by the Learning Support Grant for Secondary School (SEN) of the EDB, amounting to \$260,775. Other administrative support to cater to the needs of these students was extra examination time and special seating arrangement. An additional social worker from the YWCA was deployed to the school to support the special educational needs.

Project Learning

Each school year, junior form students are grouped together in teams of 7 to 8, under the supervision of a teacher, to carry out a project study. There is a different study emphasis in each form, i.e. research methods in S1 and S2, and issue-inquiry and decision making in S3. These learning experiences lay a solid foundation for students' studies in senior forms and are relevant to the independent enquiry study of Liberal Studies. Students are invited to share their projects completed in the previous year as exemplars for their juniors. Their sharing give ideas to other students in their project work and at the same time it was recognition of their past efforts. Our students, and certainly our teachers as well, have demonstrated their mastery of project study with their consistent inspirational performance in inter-school project studies competitions. Congratulations go to the teachers and students participating in the following projects:

Competition	Project Title	Award	Teacher Advisor
Hang Lung Mathematics Awards 2016	Triples of Sums of Two Squares	Honourable Mentions	Mr. Kwong Chun Yu
The 6 th Inter-school Competition of Project Learning on Hong Kong's History and Culture	From Village to New town: The Relationship between the Development of Tai Po and Tai Po Old Market Public School	Champion (Junior Section – Written Report)	Mr. Yeung Man Ching
	For the Benefit of the New Territories: A Brief History of Wong Shiu Chi Secondary School	Champion (Junior Section – Multi-media production)	Mr. Lee Tsz Wa
	The "Norwegian Wood" in Tai Po: A Review on the Relocation of the Norwegian International School from Kowloon to Tai Po	2 nd Runner-up (Junior Section – Multi-media production)	Ms. Wong Hang Sim
Mathematics Project Competition for Secondary Schools 2016/2017	Invariance and equal division of area	Champion	Mr. Kwong Chun Yu
Hong Kong Red Cross Youth Best Service Theme Project Competition	Mental Health	Champion	Mr. Tse Chung Man
Japanese Language Education Group Project Awards 2016-2017	Virtual Idol in Japan	Scholarship	Ms. Lau Pui Ki

Reading

We hold the belief that reading is a key leading to lifelong learning. The school statistics are encouraging and indicate students' active engagement in reading. There is a rising trend in the average number of books borrowed by each student from the School Library.

	School year								
	2012/13 2013/14 2014/15 2015/16 2016								
Average number of	17	20	20	21.2	19				
books borrowed	17	20	20	21.2	19				

Table showing the average number of books borrowed by each student from the School Library, 2012-2017 (Not including the books borrowed under the Chinese and English Extensive Reading Schemes)

The Chinese Department, English Department and Library work closely to establish the reading atmosphere on campus. Since 2004, the school has been participating in the Popular Reading Award Scheme organized by the Hong Kong Professional Teachers' Union (HKPTU). The Scheme is divided into two parts – reading of Chinese books and participation in reading related activities. As in the past, our students maintained a high standard of performance in the event. Last year, 196 (53%) of our students received the "Purple Badge of Honour" – the highest award in recognition of their systematic reading habits and skills in pursuing knowledge. The Hong Kong Public Library Reading Programme for Children and Youth (HKPL) was first launched in 2012 with the objective of promoting English reading in junior forms. In 2016/2017, 188 (51%) of our S1-3 students were awarded with a merit certificate for completing 10 or more English books in 8 months' time.

Book sharing is arranged to arouse students' interest in reading and open their eyes to the choice of readers. In 2016/17, there was book sharing on different occasions: 41 students shared their Chinese readers during the last five minutes of reading sessions on Day 3 and Day 5; 4 English reading ambassadors shared their English readers in the Morning Assemblies on Day 2 and Day 4.

Information Technology for Interactive Learning

The school intranet provides the platform for extending learning beyond the classroom. Teachers upload the teaching materials used in the classroom for students to do revision at home. The set-up of the platform is also an effective means to cater to students' diverse needs. Graded exercises and reading materials are provided to encourage self-learning and to cope with the variations in learning style and pace. "Flipped classroom" is possible with the video clips uploaded. With the establishment of a school web-based platform on Moodle, greater flexibility in future development will be possible.

Moodle platform serves as the interactive hub for students and their teacher advisors in the Life Building Scheme. The web-based platform serves as a supplement to face-to-face interviews. Students submit their personal development plans, activity records and reflections to the platform, while the teacher advisors monitor their progress and give immediate feedback in return. Students can also access Wisenews accounts to search for information related to currents issues. It is especially useful for Liberal Studies and writing. Similarly, students access TV News Online for current news clips in English as a way for improving listening skills.

Staff Development

Out teachers positively engage themselves in professional development. Last year the average Continuous Professional Development hours of each teacher reached 40 hours. They attended courses related to subject knowledge, guidance, administration, personal development and many others. Sharing of the materials collected in external trainings and seminars is the routine practice in individual departments and committees.

In 2016/2017, there were staff development workshops covering various topics like a whole day team building workshop "One Team, One Heart" before the school term, the half day seminars "Life Stage Financial Planning for Teachers" and "Teaching Financial Literacy to Teens" by our 1986 Alumnus Mr. Lam Chong Hang, Alvin (Money Coach), and "Adolescants' Mental Health". Besides, we invited "The Friends of Scouting" to offer training on "Self-knowledge through a Self-discovery process". We are indebted to the preparation of Mr. Cheng Sze Wang, our Assistant Principal and other experienced teachers in making these training sessions possible.

Teaching Enhancement and support Measures

The Recurrent Capacity Enhancement Grant and Senior Secondary Curriculum Support Grant amounting to a total of \$787,755 for the last school year were used to employ 3 teachers and 3 teaching assistant. The additional teaching force made it possible to implement small-class teaching. These government subsidies were a great help to create teacher space and enhance teaching effectiveness.

To cater for financial difficulties, the HKJC Life-wide Learning Grant and School-based After-school Learning and Support Grant have enabled many enrichment learning activities to be organized beyond the classroom at reduced costs. Last year, the subsidies received were \$96,390 and \$112,800 respectively. They were used to cover students' expenses in a wide range of activities such as visits, project excursions, community services, training camps, physical and aesthetic classes, interest groups and career-related experiences. The respective total beneficiaries amounted to 1517 and 135, and the corresponding expenses were \$96390 and \$118612. As one of the schools among the WiFi 900 Scheme, the school received an annual subsidy of \$66,740 for the expenses of the upgraded WiFi infrastructure on campus.

The school facilities and infrastructure are renovated annually to maintain a reasonable learning and teaching environment for students. Under the Major Repair (2017/18) Scheme, the EDB has granted a lump-sum of \$1,500,000 for the external decoration of Phase V Block, reflooring of the corridors at the ground floor of Phase II and IV Blocks, and other miscellaneous repairing works.

Support for Student Development

Class Management

In this school, class teachers stand on the frontline in establishing students' values, giving day-to-day guidance and being their companions in their growth path. Apart from just being their teachers in subject matter, they shoulder the duties in running the class periods that cover different areas related to value education, organizing class activities for developing life skills, and collaborating with parents and other teachers to give appropriate guidance on students' lives.

Apart from the aforementioned important roles, they also act as the teacher advisor of their students under the school-based Life Building Scheme. The Scheme was first introduced to S1 in 2006. By 2011/12, the Scheme was fully implemented from S1 to S6. It is designed to instill among students the habits of setting developmental goals, designing action plans and making reflections. In junior forms, students draft their development plans with a focus on the virtues highlighted in the school motto. In senior forms, the scheme is incorporated with the needs for career development. The scheme provides the opportunities for students to discuss with their class teachers their future plans and to receive advice on their life path.

Co-class Teacher System has been implemented in senior forms for 5 years. It successfully reduces the workload of class teachers and enhances both the quantity and quality of students' counseling.

S1 Bridging

A well-structured series of programmes has been developed for helping our new S1 entrants to adapt to life in this school. We emphasize building up a close partnership with parents. Before the start of the school term, parents are able to meet the school administration and their children's class teachers on two different occasions which are usually scheduled in mid-July and late August respectively. During the school term, the AGM of the Parent-Teacher Association in October and the annual Parents' Day in February provide the opportunities for teachers and parents to exchange their views on student development.

Apart from the aforementioned occasions, another workshop was specifically organized for S1 parents in October. The workshop provided the opportunity for the parents and teachers to share their observations about how well the children had adapted to the new school environment. About 70 parents attended the workshop.

Before each new school year, a 2-week English Bridging Programme is organized for S1 students aiming at helping them to transit their learning medium from Chinese to English. The programme is effective in building students' confidence in using English in the classroom. As an enhancement activity, S1 classes participated in a whole-school classroom language bulletin board competition, under the theme "Respect, Responsibility and Appreciation", was held in September and October of last school year. Students were encouraged to present their ideas in English in the competition.

To give further emotional support to the newcomers, a seminar on "Seek Help ABC" was delivered by our school social worker, Ms. Wong Tak Chong, as one of the S1 orientation activities. The seminar was designed to help students transit to a new learning environment by introducing new adjustment strategies and learning habits to students. Senior form students also have their role. They are recruited as the peer counselors of S1 students under the Angel Project. Activities, lunch gatherings and workshops are specifically organized for S1 students by the Angels. Ms. Wong also delivered Positive Psychology and Positive Thinking skills to S4 students before the test cycle of the school year to encourage and strengthen their confident.

"Learning how to Learn" is a school based half-year programme with the objective of developing students' study skills and habits right at the beginning of their secondary studies. Students are required to go through a series of reflection exercises under the supervision of their class teachers. Parents are also involved through giving feedback to their children's reflections. A workshop on examination skills was organized for S1 students right before the First Term Test. The students had their anxiety alleviated through gaining a clearer picture of the examination format and some tips for preparation.

Value Education

The Life Education Committee adopted "Respect, Responsibility and Appreciation" as the theme of value education last year.

The values were integrated in the content of class periods, assemblies and training workshops. However, most importantly the school also provided the opportunities for students to incorporate these values in services to the school and community.

The Student Association and Student Council are the two major bodies serving as the communicative bridge between students and the School. The latter serves as a consultative body while the former has the role of communicating with the school to realize students' expectations. The Student Association also organizes retailing services, inter-school and others activities.

School prefects assist in upholding the school discipline, and likewise serve as the exemplars of their fellow schoolmates in their conduct. The team was formed with 61 members in the last school year. The team attended two leadership training camps which were held in May and July 2017. Their leadership skills were further polished through the regular Wednesday lunch meetings which involved head prefects and leaders. The team has cultivated a tradition based on a strong sense of belonging and pride in their identity.

School helpers form another important group of student leaders on the campus. They support the Life Education Committee in organizing educational activities related to moral, health and civic issues. There were 44 students enrolled. Another 50 students were recruited to form the "Angel Project". The Angels aim to provide peer counseling and guidance to S1 students as they adjust to their new secondary school life. The helpers and angels provided these services to their schoolmates voluntarily whilst also bearing the burden of their studies. Their contributions are significant and should be highly commended.

Religious Activities

Biblical Knowledge lessons, Christian Fellowship, assemblies, special evangelistic meetings and Christmas Worship provide us the opportunities to share God's good news with students. The yearly theme of last year was "The Real Hope". God is the source of true hope and gives us a solid basis for hope. It was by the grace of God that we could accomplish the work last year.

Students were given opportunities to shoulder greater responsibilities. They took the role of leading prayer and sharing short Bible messages in school assemblies. During the lunchtime of every Wednesday, they were given the opportunity to share their faith through the school announcement system. Last year, they also led Bible studies in the Christian

fellowship. All the study materials were designed to echo the yearly theme.

The annual Gospel Week was held during the period from 7 October 2016 to 18 October 2016. An Evangelistic Team from the Tai Po Christian Alliance Church was invited to deliver the message in the evangelistic meetings. The message was well received, there were 37 converts. Bible study groups were formed for the follow-up of the new believers.

21 weekly meetings were held on Friday by the Christian Fellowship. The total attendance was over 400 students-

We are grateful to Christian teachers for their participation in leading Bible study groups, and also to the pastors from EFCC Po Nga Church, HKML Grace Church for giving support to the evangelistic works in this School."

Student Performance

Diploma of Secondary Education Examination

131 S6 students sat for the examination. 128 (97.17%) met the basic requirements for sub-degree courses, i.e. with 5 DSE subjects at Level 2 or above, including English Language and Chinese Language. 107 (81.7%) met the basic requirements for degree courses under JUPAS, i.e. with 4 core subjects at Levels 3, 3, 2, 2 respectively and one elective at level 2 or above. Of the 17 subjects they entered in the examinations, a total of 435 subject-entries (or 54.9%) scored Level 4 or above, while the percentage of subject-entries with Level 2 or above was 98.1%. The overall performance was satisfactory.

Statistics on Further Studies and Employment

128 out of the 131 S6 graduates in 2017 continued their studies. The following table provides the statistics on further studies and employment.

Local degree course	79
Local sub-degree course	37
Repeating S6	3
Overseas (including China) degree course	8
Other courses	1
Employment	3

Achievements in Inter-Schools Competitions

Academic

1. "Hang Lung Mathematics Awards", co-organized by Hang Lung Properties, The Institute of Mathematical Sciences, and Department of Mathematics of The Chinese University of Hong Kong

Honourable Mentions

Team Member: 6E Lai Chun Ming 6E Mak Siu Hong Mong Kin Ip (2015/2016 Alumnus)

2. "Mathematics Project Competition for Secondary Schools 2016-2017", organized by the EDB Mathematics Education Section

Champion

3A Chan Chun Kit Team Member: 3A Kam Long Ho 3A Ng Tsz Lun 3A Lai Chun Hei 3E Ho Cho Kin 3E So Kwan Ho Outstanding Performance Team Member: 1D Chan Wai 1D Kang Heng 1D Kwan King Pui 1D Li Han Qi 2E Chu Yat Hei 2E Kwong Po Yiu Yoyo 2E Lee Tsz Kiu 2E Tang Tsz Him 2E Wong Wang Lap 2E Yip Chui Yi Lau Ho Yi Wong Ping Suet 3A 3A Chu Cheuk Nam 3A Tang Ka Yee 3E Chiang Wing Yi 3E 3E Yip Ching Good Performance

Team Member: 2A Li Wuzhen 2A Chung Wai Kei 2A Yeung Ho 2BYu Ping Chiu Yeung Hui Yau Sophia 2D Kwong Tsz Wai 2A Lo Yat Fung Ho Hok Wang Herman 3A 3A 3A Cheung King Hung

3A Yu Pak Hei 3E Li Chi Tat 3E Li Nok

3. "The 6th Inter-school Competition of Project Learning on Hong Kong's History and Culture", organized by the Hong Kong Museum of History and the Hong Kong Institute for Promotion of Chinese Culture

Topic: For the Benefit of the New Territories: A Brief History of Wong Shiu Chi Secondary School

Champion Junior Section (Multi-media Production)

Team Members: 3B Wong Yu Ching 3C Shek Tsz Yin 3D Ho Kei Shuen

3A Iu Cheuk Tung 3A Yim Wing Kiu

4. "The 6th Inter-school Competition of Project Learning on Hong Kong's History and Culture", organized by the Hong Kong Museum of History and the Hong Kong Institute for Promotion of Chinese Culture

Topic: From Village to New town: The Relationship between the Development of Tai Po and Tai Po Old Market Public School

Champion Junior Section (Written Report)

Team Members: 3A Kwan Wa Ching 3A Lee Nok Yiu 3A Chan Ki Yau

3E Yeung Chun Ni 3A Chiu Hiu Wai

5. "The 6th Inter-school Competition of Project Learning on Hong Kong's History and Culture", organized by the Hong Kong Museum of History and the Hong Kong Institute for Promotion of Chinese Culture

Topic: The "Norwegian Wood" in Tai Po: A Review on the Relocation of the Norwegian International School from Kowloon to Tai Po

2nd Runner-up Junior Section (Multi-media Production)

Team Members: 3A Tang Ching Nam Beverly 3A Chan Sum Yin 3A Tang Wang Fung

3B Lo Chui Lam 3E Chan Chiu Yeung

6.	"Hong Kong Mathem	atics Olym _l	piad", organiz	ed by	the T	ne Hong Kong Aca	demy	for Gi	fted I	Education
	3rd Class Honour 4E	Lam Tsz	Ngo Zeeman	5E	Lui 1	Him	5E	Tse L	ap Ya	an
7.	"59 th Interational Ma	thematics (Olympiad Pre	limin	ary So	election Contest",	orga	nized 1	oy th	e The Hong Kong
	Academy for Gifted E	ducation								
	Honourable Mention			5E	Tse	Lap Yan				
8.	"Hua Xia Cup Mathem Mathematical Olym	•		tion –	- Preli	ninary 2016", orga	ınized	by the	Hon	g Kong
	Preliminary	1st Class	Honour	2A	Leon	ng Hoi Yiu				
		2nd Class	s Honour	1E	Kow	k Laam	1E	Wong	Pui l	Lun
				3E	Li C	hi Tat	3E	Li No	k	
				3E	Lo Y	at Fung				
		3rd Class	s Honour	1E	Yau	Siu Hin	2A	Chiu '	Ting !	Kok
				2E	So Y	ui				
	Semi-final	1st Class	Honour	2A	Leon	ng Hoi Yiu				
		2nd Class	s Honour	1E	Won	g Pui Lun	3E	Li Ch	i Tat	
		3rd Class	Honour	2A	Chiu	Ting Kok	3E	Li No	k	
	Final	2nd Class	s Honour	1E	Won	g Pui Lun				
9.	"Pui Ching Invitation Academy and Mathen		_	etition	", co-	organized by Pui	Chir	ng Mid	ldle	School, Pui Ching
	Merit 1E	Wong Pu	ıi Lun	2A	Leoi	ng Hoi Yiu	3E	Li Ch	i Tat	
	3E	Li Nok		4E	Lam	Tsz Ngo Zeeman				
10.	"Hong Kong Young A of Science and Mather 2nd Class Honour 3rd Class Honour			test", 3A 3E		ak Hei	ng Ku 2A 3E	ık and Leong Lo Ya	g Hoi	Yiu
	Sid Class Honour			JL	Liiv	OK	3L	Lo It	it I ui	15
11.	"2017 Pan Asia Pac Academy for Gifted E 1st Class Honour	Education at 2A Lec	nd Internation ong Hoi Yiu			tical Committee			zed b	
	2 nd Class Honour		vong Tsz Wai		3A	Ho Hok Wang Ho	ermar		3E	Lo Yat Fung
	3 rd Class Honour	•	Chun Hin		1D	Kwan king Pui			1D	Wong Wing Yiu
		-	Tsz Hin		2A	Ching Wai Kei			2A	Li Wuzhen
			ung Ho		2B	Yu Ping Chiu			3A	Yu Pak Hei
		3E Li	Chi Tat							
12.	"AIMO Hong Kong & Matheematical Olymp			• •		tical Olympiad As		•	ed by	Asia International
	Gold Prize		ung Hoi Yiu		2A	Li Wuzhen				
	Sliver Prize		ong Pui Lun		2A	Leung Yuk			2B	Yu Ping Chiu
	_		Yat Fung							
	Bronze Prize		an Ho Ting Pak Hei		1C 3E	Ng Chun Hin Li Chi Tat			2D	Kwong Tsz Wai

6.

13.	"Secondary School University	Mather	natics & Science Comp	etitio	on 2017", organized by T	he	Hong	Kong Polytechnic
	High Distinction	5A	Lam Wing Lee	5A	Lau Chak Shun		5A	Lau Chi Tao
		5E	Chan Hiu Wai	5E	Lai Tsz Chun		5E	Lam Pui San
		5E	Lui Him	5E	Tse Lap Yan			
	Distinction	5A	Lau Chak Shun	5A	Yuen Wing Lam		5E	Cho Yat Fung
		5E	Lai Tsz Chun	5E	Lam Pui San		5E	Lau Ka Huen
		5E	Lee Sha Lee	5E	Li Tin Yuet		5E	So Hei Tung
	Credit	5A	Chan Tsun Ho	5A	Cheung Tsz Tseng Roisir	n	5A	Ho Yui Kwan
		5A	Lam Wing Lee	5A	Lau Matthew Chi Hung		5A	Lee Man Ching
		5B	Cheung Hoi Tung Evelyn	5E	Chen Yui Lap		5E	Cho Shun
		5E	Lai Tsz Chun	5E	Lam Pui San		5E	Lee Sha Lee
		5E	Pok Yuet Yeung	5E	So Hei Tung		5E	Tsui Tsz Kwan
		5E	Wong Pui Shan	5E	Zhuang Hei			
	Proficiency	5A	Cheung Cheuk Nam	5A	Lau Matthew Chi Hung		5A	Yuen Wing Lam
		5B	Kong Samyi	5B	Lee Yat Laam		5E	Chen Yui Lap
		5E	Cheung Hoi Wai	5E	Cho Shun		5E	Lam Wing Lok Brian
14.	"2016-2017 Group P	roject A	Awards", organized by the	e Soc	iety of Japanese Language	Edu	ıcatioı	n Hong Kong
	Team Member	5C	Yeung Tsz Yan	5A	Lin Shiu Jung		5D	Lau Hau Lee
		5C	Yung Pui Yi					
15.	"2017 Guangdong an	ıd Hong	g Kong Sisters School Cla	assic	English Reading Competit	ion (Guan	gzhou Region)",
	co-organized by Dep	artment	of Education of Guangd	ong I	Province and Education Bu	reau		
	Silver Award	5A	Chan Ka Hei	5A	Cheung Kai Lai 5	δA	Lin S	Shiu Jung
		5B	Kong Samyi	5C	Yeung Tsz Yan 5	5D	Но Т	sz Wai
		5D	Ng Man Yi	5D	Pun Yin Lam 5	5D	Tang	Wing Yung
		5E	Lam Chung Ling					
16.	•		t Writing Competition 2		2017 (Hong Kong Region)", c	organi	zed by Hong Kong
	Bronze Award	3E	Yip Tsz Ching					
	Merit Prize	3A	Lau Hoi Yi	3E	Lee Cheuk Wing 5	δA	Cheu	ing Sze Long
		5E	Cheung Yuen Yan					
17.	"CityU Discovery an	d Innov	vation Debating Challeng	e (En	glish)", orgranized by Hor	ıg K	ong C	ity University
	Champion	5A	Chao Adrian Arthur	5A	Lee Man Ching 5	δA	Yuer	n Wing Lam
18.	"Hong Kong Bar As Association	ssociati	on Debating Competition	n 201	17 (Chinese Division)", or	rgan	ized ł	oy Hong Kong Bar
	Best Debater	3E	Yip Ching	4A	Yip Sum Wa			
	Hong Kong Bar Asso	ociation	Debating Competition 2	017 (English Division)			
	Best Debater	5A	Lee Man Ching					

	Secondary Schools Debating	Com	petition (HKSSDC	C)						
	Best Debater 4A	Law	Sin Ting							
20.	"The 32nd Sing Tao Inter-So	chool l	Debating Competi	tion (C	Chines	e Section)",	organi	ized by	Sing	g Tao Daily
	Best Debater 3E	Chu	Cheuk Nam	4A	Sheu	ı Ka				
	Best Interrogative Debater			4A	Sheu	ı Ka	5B	Yip Ts	sz Y	u
21.	"The 33rd New Territories I	nter-S	chool Debating Co	mpeti	ition (Chinese Div	ision)'	', organ	ized	by New Territories
	Joint-School Debating Ass	ociati	on							
	Best Debater 4A	Chai	n Lok Kei							
22.	"Inter-School Debating Con Women's Christian Associat	_		sues (Chine	se Division)	", org	anized	by !	Hong Kong Young
	First Runner-Up	4A	Kwong Wing W	aan	4A	Sheu Ka		2	4A	Wong Shin Ying
		4A	Yip sum Wa		4E	Sham Hang	g Chi I	Helen :	5A	Lee Wing Kiu
		5B	Yip Tsz Yu							
23.	"Harvard Book Prize", organ	nized l	by the The Harvard	l Club	of Ho	ong Kong				
	5A Yuen Wing Lam	5E	Chan Hiu Wai		5E	Cheung Yu	ien Ya	n		
24.	"Liberal Studies Programme Association	2016	5-2017", organized	by T	he Ho	ng Kong Tu	bercul	osis, Cl	hest	and Heart Diseases
	Merit	4A	Ling Yiu Chung		4A	Sue Pui Yi	ng	2	4A	Wu Hoi Laam
		4B	Fung Tsz Yan		4C	Leung Yan	Chi	2	4E	Chan Chi Lok
25.	"Tai Po District Civic Education Con	nmitte	ee	etitio	n 201 <i>6</i>	5-2017 (Seco	ondary	School	l)", (organized by Tai Po
	1 st Runner-Up (Secondary)		•							
	2 nd Runner-Up (Secondary)	2A	Yau Chun Tong							
26.	"Tai Po District Civic Edu District Civic Education Con		-	tion 2	2016-2	2017 (Secon	dary S	School)'	", 01	rganized by Tai Po
	2 nd Runner-Up(Secondary)	3E	Yip Tsz Ching							
	Merit (Secondary)	5E	Lee Sha Lee							
27.	"The 9 th University Literatur	e Awa	ard", Organized by	Hong	g Kong	g Baptist Un	iversit	y and F	acul	ty of Arts (HKBU)
	Junior Writer Awards	6A	Lee Pui Yee							
28.	"Tai Po District Inter-School District Civic Education Car		•			2017 (Secon	ndary S	School)	", 0	rganized by Tai Po
	Champion	2A	Su Yee Lam		4A	Chui Wai	Yin	2	4A	Ho Chun Kit
	-	4A	Huang Yunshi		4A	Lee Hui Yi				
29.	"The Chemists Online Self-s	study /	Award Scheme". o	rgani7	zed bv	Education F	Bureau			
	Bronze Award	5E	Wong Pui Shan	-	- J					

19. "Hong Kong Secondary Schools Debating Competition 2016-2017 (English Division)", organized by Hong Kong

30. "TVNews Award Scheme 2016-2017 (Phase 1)", organized by HKEdCity **Outstanding Award** 2A Lun Ka Wai Mak Yan Hei Ama 2E Kam Lap Hang 3E Yip Ching 4A Chan Yuen Ching Kristy 4A Wong Shin Ying 4E Or Yan Ting TVNews Award Scheme 2016-2017 (Phase 2) **Outstanding Award** 2AMak Yan Hei Ama Kam Lap Hang 3A Fok Po Yi 2E 3E Li Chi Tat 3E Yip Ching 31. "Writing Competition for Celebrating the 67th Anniversary of the Establishment of the PRC (Junior)", organized by NTSHA 1st Runner-Up (Junior) Ng Tsz Yiu 3A 2A Lun Ka Wai Merit Prize(Junior) 28th Secondary Students' Best Ten Books Election –Reading Reflection Writing Competition", co-organized by 32. the Hong Kong Professional Teachers' Union Commended Prize (Junior) 3E Chu Cheuk Nam Commended Prize (Senior) 4E Or Yan Ting 33. The 68th Hong Kong Schools Speech Festival S5,S6 Cantonese Solo Verse Speaking – Girls Certificate of Merit 5A Lee Man Ching Certificate of Proficiency 5C Yeung Tsz Yan 6E Yeung Yun Hing S3 Cantonese Solo Verse Speaking – Girls Certificate of Merit 3A Fok Po Yi (Group 2nd Runner-up) S2 Cantonese Solo Verse Speaking – Girls Certificate of Merit 2A Wong Wai Ki S5,S6 Cantonese Solo Prose Speaking – Boys Certificate of Merit 5B Ho Sing Hei S1 Cantonese Solo Prose Speaking – Girls 1E Chan Ho Ting (Group Champion) Certificate of Merit 1A Lee Ying Yi (Group 2nd Runner-up) 1B Guo Sin Chun S1 Cantonese Solo Prose Speaking – Girls Certificate of Merit 1C Choi Yan Lam (Group Champion) Certificate of Proficiency 1A Wun Sze Ching S5,S6 Cantonese Chanting Poetry sets Speaking - Mixed Certificate of Merit Wong Shiu Chi Secondary School (Group 1st Runner-up) S5,S6 Putonghua Solo Prose Speaking – Girls Honorary certificate of Merit 5A Lai Lok Tung (Group Champion) 5D Pang Yat Wa (Group 1st Runner-up) Certificate of Merit S5,S6 Putonghua Solo Verse Speaking – Boys 5E Lau Tsz Kin (Group 1st Runner-up) Certificate of Merit S3,S4 Putonghua Solo Verse Speaking – Boysz 3D Ngau Chun Certificate of Merit S3,S4 Putonghua Solo Verse Speaking – Girls 4D Chan Sze Ling (Group 2nd Runner-up) Certificate of Merit 3D Wong Po Shan 4D Shiu Sum Yee

S1,S2 Putonghua Solo Verse Speaking – Girls

Peng Shi Huan (Group 2nd Runner-up) Certificate of Merit 2C Wong Sze Wing 1E Chow Yin Yi 1D 1E Kwok On Ki Pun Shan Shan S1, 2 English Choral Speaking – Mixed Certificate of Merit Wong Shiu Chi Secondary School S6 English Solo Verse Speaking - Boys Wong Jonathan Yik Chong (Group 2nd Runner-up) Certificate of Merit 6E Lam Ngai Yung 6E S6 English Solo Verse Speaking – Girls Certificate of Merit 6D Chan Sze Hang S5 English Solo Verse Speaking - Girls 5A Chan Ka Hei (Group 2nd Runner-up) Certificate of Merit Cheung Sze Long (Group 1st Runner-up) 5A Cheung Tsz Tseng Roisin 5A Yuen Wing Lam 5E Wong Man Kiu 5E Wong Pui Shan 5A S4 English Solo Verse Speaking – Girls Certificate of Merit 4A Chan Yuen Ching Kristy 4A Ng Ka Lam 4B Lee Tsz Lam Or Yan Ting 4E S4 English Solo Verse Speaking – Boys Certificate of Merit 4E Wong Kam Chuen S3 English Solo Verse Speaking – Girls 3B Au Sik Chi Certificate of Merit S3 English Solo Verse Speaking – Boys Certificate of Merit 3E Lui Pak Huen Certificate of Proficiency 3B Chan Hok Chun S2 English Solo Verse Speaking – Girls 2A Mak Yan Hei Ama (Group 2nd Runner-up) Certificate of Merit 2A Wong Wai Ki 2A Yeung Hui Yau Sophia 2E Lee Tsz Kiu 2E Leung Sum Yin Lam Sze Wing Tiffany Certificate of Proficiency 2BS2 English Solo Verse Speaking – **Boys** Certificate of Proficiency 2D Sun Ho Ting Calvin S1 English Solo Verse Speaking – Girls Certificate of Merit 1A Cheng Wing Yu 1A Lee Ying Yi 1B Cheung Wai Shan 1B Lee Yan Lam 1B Lau Fong Ching 1D Cheung Tsz Ching 1E Lam Winola Wai-Larm 34. "2016 - 2017 National Youth Language Knowledge Contest (Essay Elimination-Essay contest) ((Hong Kong) "Organized by Society on Modernization of Chinese Language (Education Department) Chinese Culture Promotion Society(Culture Department) Chinese Youth Language Culture Association and China Youth Qualith **Education Development Center** 3rd Class Honour 3A Lau Hoi Yi 5A Cheng Kai Lai 5A Lin Shiu Jung 2nd Class Honour 5E Cheung Yuen Yan "Popular Reading Award Scheme", co-organized by Hong Kong Professional Teachers' Union and Quality **Education Fund** 400 S1 to S5 students obtained Purple Reading Award

234 S1 to S5 students obtained Blue Reading Award 43 S1 to S5 students obtained Green Reading Award

1.	"2016 Hong Kong Leisure and Cultur				Chine	ese Oro	chestr	a Con	test" o	rganiz	ed by	the M	usic (Office,
	Bronze Medal		1D	Ho Kwan T	Tung		1E	Wong	Shuk	Fong		2A	Tsui	Sin Sze
			3A	Chan Chun l	Lam K	elvin	4D	Shiu	Sum Y	ee e		4E	Ling	Wai Fung
			3B	Lam Chun Y	'iu Goi	rdon	3E	Chiar	ng Wir	ng Yi		3E	_	Cheuk Nam
			4B	Pang Shun			4B		g Huen	_		4E	Fung	Kin Cheung
			5B	Li Yan Tun			5E	_		en Yan		6B	_	ang Tsun
			6C	Lau Hoi Yi	_		_		6			-		8
					6									
2.	"Smart City Mode	el Build	ding C	ompetition"	organ	nized b	y the	Hong	Kong	Institu	te of	Engine	eers &	EDB
	Certificate of Mer		3E	Chu Cheuk	_		3E	Li Ch	_		3E	So K		
			3E	Wong Lok	Yee		3E	Wu X	Kin To	ng				
3.	"Tai Po School Dr Award for Best A Award for Best A	Actress	4B	tition 2016" So Lok Chu Chan Sheur	ung		y Tai l	Po Dis	strict A	arts Ad	lvanc	ement	Assoc	ciation
	Award for Best Di	irecting	5C	Kwan Yui I	Him		5D	Fan T	sz Ki		5D	Но С	hin To)
			5D	Lai Hoi Ch	ing									
	Award for Outsta	anding	Actre		Ü		4A	Chen	g Log	C				
	Award for Outsta	_					5D		g King					
	1stRunner-up	1A		g Kiu Yan	1A	Cheul	k Yan			Yuen	Ting	Wai	1C	Lau Wing Yan
	1	1C		Hoi Kei	1C	Yu Cł		_	1E	Chan	_		1E	Kwok On Ki
		3A		ng Ngai Yu		Fok P			3A	Lam V		•	3A	Lee Nok Yiu
		3A		sz Yiu	3B	Au Si			3B	Lo Ch		·	3C	Chen Chun Sing
		3C	_	ng Sin Yan		Chow			3C	Tsang			3E	Cheung Ngai Man
		3E		ng sin Tun n Kwun Lai		Cheng			4B	_		n Joshua		So Lok Chung
		4D		Wing Hei	4D	Shing			4E			g Man		Cheung Hoi Ching
		5D		Tsz Ki	5D	Lai H	•		5D	Pang T			TL	Cheung Hor Ching
4.	"The 28 th Peace Pe	octor (Contact	organizad	by Li	one Cl	ube In	tarnat	ional					
٦.	Outstanding Award			Wai Yu	1C	Choi `			1C	Wong	Cheu	k Wing	2D	Ho Tsz Ying
	Outstanding Award	1E		g Ka Ki	ic	CHOI	Tan L	am	10	wong	Ciicu	k wing	20	110 132 Ting
5.	"The National Day National Day Cele		·	raphy Comp	etitio	n 2016	-2017	" orga	nized	by Tai	Po P	repara	tory C	Committee of
	1 st Runner-up (Jun			er.)	2B	Fan K	oi Ch	un						
	Merit Prize (Junio			•		Lau F		uII						
			•		3A			. D						
	Champion (Secon	-			4C	Fung			У					
	2 nd Runner-up (So	econda	iry Sci	1001)	3A	Tang `	wang	Fung						
6.	"3 rd Hong Kong S	econda	ary Sc	hool Chinese					tion"	organi	zed b	y Hon	g Kon	g Pupil Literature
	Merit Prize				3E	Chu C	heuk	Nam						
7.	"Dr. Stephen Chan & Aberdeen Baptis					ard" or	ganiz	ed by l	Dr. Ste	phen (Chan	Educat	tion F	oundation Limited
	1 st Runner-up (Ju		_	_	5E	Cheui	ng Yu	en Yar	1					

Opened Mixed Viennese Waltz Champion Opened Mixed Waltz Opened Mixed Quick Step 1st Runner-up Opened Mixed Slow foxtrot Opened Mixed Tango 2nd Runner-up Opened Mixed Jive 3rd Runner-up Opened Mixed Paso Doble Opened Mixed Rumba Lee Kwan Yau 9. Hong Kong Students Photography Competition "Hong Kong's Monuments: Looking for the Continuation and Inheritance of Chinese Culture", organized by Education Bureau and Youth Square Champion - Smartphone Group (Secondary School) Ho Ting 10. The 69th Hong Kong Schools Music Festival Graded Piano Solo - Grade 3 Certificate of Merit 1A Cheung Yee Man Graded Piano Solo - Grade 5 Certificate Of Merit 2E Tsui Ho Wang Graded Piano Solo - Grade 6 Certificate Of Merit 2C Yu Sze Long Graded Piano Solo - Grade 7 Certificate Of Proficiency 1E Lui Yuet Long Graded Piano Solo - Grade 8 Certificate Of Proficiency Ho Hok Wang Herman 3A Graded Piano Solo - Grade 8 Certificate Of Merit 3B Chong Ka Ho Flute Solo - Secondary School - Junior Certificate Of Merit 4A Chan Yuen Ching Kristy Di Solo - Secondary School - Advanced Certificate Of Merit 4B Pang Shun Kit Di Solo – Secondary School – Intermediate Certificate Of Merit 4E Fung Kin Cheung Chinese Instruemntal Ensemble - Secondary School Certificate of Merit Wong Shiu Chi Secondary School 1D Ho Kwan Tung 2A Tsui Sin Sze Lam Chun Yiu Gordon 3E Chiang Wing Yi 3E Chu Cheuk Nam 4B Chan Pang Chin 4B Pang Shun Kit Wong Huen Ting 4B 4D Shiu Sum Yee 4D Chau Wing Hei 4E Ling Wai Fung 4E Fung Kin Cheung 5B Li Yan Tung 5E Cheung Yuen Yan 11. "2016 第四屆兩岸四地青少年書畫大賽", orgranized by Bauhinia Magazine Special Prize (Secondary) 4D Ho Ting Civic Education and Social Services 1. "Future Leader Award" organized by The Oustanding Young Persons' Association Certificate of Merit 4A Law Sin Ting Wong Shin Ying 5A Lee Man Ching 5E Wong Man Kiu "Hong Kong Red Cross Youth Best Service Theme Project Competition" organized by the Hong Kong Red Cross Champion 3B Yuen Wing 3C Tam Ka Ying Kitty 3C Yan Yuen Lam 3D Leung Ho Ying 4A Kwong Wing Waan 4A Lee Hui Yu So Lok Yiu Yu Tsz Shan 4A 4A 4E Cheung Wing Yin "Hong Kong Red Cross Youth Attainment Gadge" organized by the Hong Kong Red Cross 2A Li Wuzhen 2A Ma Cheuk Yin 2A So Tsz Wing Kristy 2A Tang Sheung Yin 2ATsoi Hoi Wing 2A Yeung Hui Yau Sophia 2C Cheng Hoi Hei 2D Kwok Sze Man 2E Luk Ching Man 2E Siu Tung 2E Tsui Ho Wang 2E Tsung Hing Pong 3B Yuen Wing 3C Tam Ka Ying Kitty 3C Yan Yuen Lam

"Hong Kong Inter School Dancesport Championships 2017" organized by Hong Kong Dancesport Association

4. "Tai Po District Outstanding Citizen Award 2016-2017" organized by the Tai Po District Civic Education Campaign Organizing Committee

Certificate of Merit

5A Lai Lok Tung

5A Lee Wing Kiu

5. "Tai Po Outstanding Student Award 2016-2017" orgranized by the Tai Po Youths Association

Outstanding Award

Ho Kwan Tung

2A Pun Shan Shan

4E Or Yan Ting

6. "Tai Po Outstanding Youth Award 2016-2017", orgranized by the Tai Po Youths Association

Outstanding Award

5A Lam Wing Lee

7. "V-ARE-ONE Inter-School Voluntary Service Program", co-organized by the OCBC Wing Hang bank and Hong Kong Professional Teachers' Union

8						
Outstanding Award	5C	Cheng Ho Yi	4A	Huang Yunshi		
Certificate Of Participation	5A	Chan Pok Him	5A	Lau Shun Wai	5A	Lau Chi Tao
	5A	Chan Ka Hei	5A	Lee Man Ching	5A	Lee Wing Kiu
	5C	Ng Tsz Wai	5C	So Ho Yan	5C	Yu Chun Lok Adrien
	5C	Yung Pui Yi	5D	Fan Tsz Ki	5D	Pun Yin Lam
	5E	Chen Yui Lap	5E	Lau Tsz Kin	5E	Lam Wing Lok Brian
	5E	Lei Cheuk Wa	4A	Chan Tsz Ching	4A	Cheng Log C
	4A	Choi Ho Ching	4A	Chui Wai Yin	4A	Ho Chun Kit
	4A	Lee Hui Yu	4A	Sheu Ka	4A	So Lok Yiu
	4A	Sue Pui Ying	4B	Chen Zhihui	4B	Leung Sze Nga
	4B	Ng Sze Wai	4D	Ho Ting	4D	Ku Lok Yee
	4D	Shing Ka Man				

8. "Youth Arch Student Improvement Award "orgranized by the Youth Arch Foundation

Outstanding Award

4D Li Kam Yim

- 9. "Hong Kong 200" Leadership Project, organized by the Hong Kong Federation of Youth Groups
 - 5A Cheung Cheuk Nam

Sports

1. The Inter-School Swimming Championships, organized by the Hong Kong School Sports Federation (Tai Po and North District Division), was held on 7th and 12th October 2016 at Ma On Shan Swimming Pool. Thirty-three secondary schools competed for the Championship. Our school sent 4 swimming teams comprised of 27 students to participate in the ompetition. In the singles competition, our team won 3 golds, 5 silvers and 4 bronzes medals and broke three records. In team competition, our team won 2 golds and 1 bronze medals in the relays and broke one record. Our A Grade Boys team and C Grade Girls team was awarded Champion, A Grade Girls Team for 4th Runner-up. The following is the list of our swimming team members and medalists:

Girls A Grade	Girls C Grade	Boys A Grade	Boys A Grade		
5A Chan Ka Hei	2C Lai Lok Yee	6E Lai Chun Ming	1A Yeung Tsz Ngai		
5B Cheung Hoi Tung Evelyn	2E Kwong Po Yiu Yo Yo	6E Wong Jonathan Yik Chong	1B Shiu Yik Long		
5E Chan Yu Shan	2E So Yui	6E Yau Wai Yin	1B Tang Yu Hei		
3C Cheung Sin Yan	2A Leung Yuk	5B Tin Lik Hang	1C Yeung Chi Chiu		
	1A Tsang Hoi Yi	5E Lau Tsz Kin			

	1D Ho Kwan Tung 4C Wan Yiu Lun									
		1E	Yip Man Yan		3A Lai Chun Hei					
		1E	Wong Sum Yee		3A Ng Tsz Lun					
					3A Tang Wang Fung					
					3D	Yip V	Wai Lam			
	Boys A Grade									
6E	Lai Chun Ming	100 r	neters Breaststrok	e	Sliv	er	200 meters Indiv	idual !	Medley Relay	Sliver
3A	Ng Tsz Lun	4x50	meters Freestyle l	Relay	Gol	d	200 meters Frees	style		Sliver
3A	Lai Chun Hei	4x50 meters Freestyle Relay		Gol	d	50 meters Breast	tstroke	;	Bronze	
		100 r	neters Breaststrok	e	Sliv	er				
3A	Tang Wang Fung	4x50	meters Freestyle	Relay	Gol	d				
3A	Ho Hok Wang Herman	4x50	meters Freestyle	Relay	Gol	d				
	Girls A Grade									
5A	Chan Ka Hei		meters Freestyle	•	Bro					
5B	Cheung Hoi Tung Evelyn		•	•	Bro					
5E	Chan Yu Shan		meters Freestyle		Bro					
3C	Cheung Sin Yan	4x50	meters Freestyle	Relay	Bro	nze				
25	Girls C Grade	4 70		n 1	<i>a</i> .		200 7 11			
2E	Kwong Po Yiu Yo Yo		meters Freestyle	•	Gol		200 meters Indiv	/idual	Medley Relay	Bronze
. ~			neters Backstroke		Gol					~
2C	Lai Lok Yee		meters Freestyle	Relay	Gol		50 meters Backs	troke		Gold
			neters Freestyle		Gol					
1D	Ho Kwan Tung		meters Freestyle		Gol		200 meters Back		,	Sliver
1E	Yip Man Yan	4x50	meters Freestyle	Relay	Gol	d	50 meters Backs	troke		Bronze
D 1	Off : 1 D 1 . C . 1	0.0	. 1. 4. 50	F	.4 1.1	D . 1 .				
Broke	e Official Record : Girls					Relay				
		s C Gr								
		s C Gr		•						
	Girls	s C Gr	ade 100 meters	s Freesi	tyle					
"100	S.F T I '4.4'.	1 T.	20162			11. 7	OCC - ID DADI	7		
	S Fencing Team Invitation			co-org	ramze	авуз	OSS and D.PARI			
	OSS Fencing Team Comp 's Epee Team 2 nd I		:-up 4B Chui	na Cuat	t Voo		4C Leung Yan	Chi		
	OSS &D.Pake Fencing To		•	Ü			4C Leulig Tall	CIII		
	<u> </u>		– up 4B Chui				4C Leung Yan	Chi		
Laure	s Epec Team 1 N	Lumen	– uр 4 в Спи	ing Buci	t ICC		4C Leung Tan	CIII		
"Inter	-School Fencing Champ	ionshi	n" orangnized by	the Ho	ng K	ong Sc	chools Sports Fed	eration	n Our school se	ent 4
	"Inter-School Fencing Championship", orangnized by the Hong Kong Schools Sports Federation. Our school sent 4 teams comprising 19 students to participate in the competition.									
Boys A Grade Individual Epee 2 nd Runner-up 5E Li Tin Yuet										
•		-	1 st Runner-up	5A			z Tseng Roisin			
	s Team Epee 3 rd Runner	-	1 Rumor-up	J11	CIICU	.15 132	L 150ng Roisin			
2E	Wong Wai Ki	2E	So Yui	4B	Chun	ng Sue	t Yee	4C	Leung Yan Ch	i
5A	Cheung Tsz Tseng Roi		20 101	رو,	Citui	.5 Duc	. 100	, .	200115 1011 011	-
211	Silvering 102 100ing Roi	~								

1D Ho Kwan Tung 4C Wan Yiu Lun

2.

3.

4. "Guangzhou Amateur Fencing Open Competition 2017", orgranzied by the Guangzhou Fencing Association

Epee Girls Youth Team Champiopn 5A Cheung Tsz Tseng Roisin 4B Chung Suet Yee Leung Yan Chi 4C 2nd Runner-Up Epee Boys Youth Team Chan Pang Chin 4B 3B Pang Chun Yip Champiopn Epee Girls Individual Epee 5A Cheung Tsz Tseng Roisin Epee Girls Individual Epee 2nd Runner-Up Chung Suet Yee 4B

5. "Inter-School Badminton Championship", organized by the Hong Konh Schools Sports Federation – Tai Po & North District Secondary Schools Area committee. Our school sent 4 teams comprising 28 students to participate in the competition and achieved good results.

Girls Grade A (19 teams	1st Runner-up					
Team Members 6D		Mak Chung Yan	5E	E Lei Cheuk Wa		Lee Man Ching
	3C	Wong Lok Ching	2A	2A Chung Wai Lam		
Boys Grade A (26 Teams	s)	2 nd Runner-up				
Team Members	6D	Fung Yiu Fai	5B	Lee Yat Laam	5B	Tin Lik Hang
	5C	Kwan Yui Him	5C	Chan Ho Yiu	5E	Pok Yuet Yeung
	4B	Chan Pang Chin	4D	Wong Ho Ming		
Boys Grade C (29 Teams)		2 nd Runner-up				
Team Members	2C	Yu Sze Long	2E	Chu Yat Hei	1A	Yeung Tsz Ngai
	1A	Leung Pak Ho	1C	Ng Chun Hin	1C	Tse Siu Yi
1D		Fung Ka Chun	1E	Wan Yau Long	1E	Wong King Long

"Inter-school Softball Championship", co-organized by the Hong Kong Softball Federation and the Hong Kong Softball Association. Our school was awarded 1st Runner-up in the Girls Division

Team Members

6C	Lo Wing Yan	5A	Lai Lok Tung	5D	Cheung Chui Ying	5D	Lai Hoi Ching
5E	Lau Ka Huen	4C	Cheung Hiu Tung	4D	Lau Suet Man	4E	Law Hau Yiu
3A	Chiu Hiu Wai	3A	Fok Po Yi	3A	Lam Wai Tung	3C	Chan Sin Yee
2B	Xıı Xııeni						

7. "Inter-school Softball Invitational Tournament 2017", organized by the Hong Kong Softball Association

Girls Division		Champion					
Best I	Player	4C	Cheung Hiu Tung				
MVP		4D	Lau Suet Man				
Team Members							
5A	Lai Lok Tung	5D	Lai Hoi Ching	5D	Cheung Chui Ying	5E	Lau Ka Huen
4C	Cheung Hiu Tun	g 4D	Lau Suet Man	4E	Law Hau Yiu	3A	Chiu Hiu Wai
3A	Lam Wai Tung	3A	Fok Po Yi	3C	Chan Sin Yee	2B	Xu Xueni
1A	Lee Ying Yi	1B	Cheung Wai Shan	1E	Wong Yi Ching		

8. "Hong Kong Artistic Gymnastics Open & Novice International Invitational Tournament (趙惠中盃)", organized by the Gymnastics Association of Hong Kong, China and sponsored by Leisure and Cultural Services Department

Girls Open (Junior)	Vault	Gold Metal	3E	Chan Cheuk Lam
	Balance Beam	Gold Metal	3E	Chan Cheuk Lam
	Floor	Gold Metal	3E	Chan Cheuk Lam
	Uneven Bars	4 th Runner-up	3E	Chan Cheuk Lam

9.	"Inter-School Artistic G	ymnastics Co	empetition", orgra	anized	by the Ho	ong	g Kong Schools	Sports F	ederation	
	Girls (Advanced)	Vault	Gold Meta	ıl	3E	Ε	Chan Cheuk L	am		
		Balance Bea	am Gold Meta	ıl	3E	Ε	Chan Cheuk L	am		
		Floor	Gold Meta	ıl	3E	Ε	Chan Cheuk L	am		
		All-round	2 nd Runner	r-up	3E	Ε	Chan Cheuk L	am		
10.	"Inter-School Rope Skip HKRSA and sponsored	by Leisure an	d Cultural Servi	ces De	partment					
	30 Sec. Speed		1 st Runner-up	4D	Tang Lo			_	Lok Ching	
	1 Min. Double Dutch Freestyle		2 nd Runner-up	4D 3C	Tang Lol Wong Lo	Lok Tin g Lok Ching) Wong	g Nok Ming	
	1 Min. Double Dutch Sp	peed	•		•	Tang Lok Tin Wong Lok Ching		4D Wong Nok Ming		
11.	"Inter-School Athletic C District Secondary Scho competition and achieve Girls B Grade	ools Area Con ed good result 4C Cheun	nmittee. Our scho	ool ser Shot	nt 3 teams	co _	omporsing 21 stu Sliver Jav		participate in the - Bronze	
	Girls C Grade	2C Lai Lo	ok Yee		Meters 00 Meters		- Gold 15 -Bronze	00 Meter	rs – Gold	
	4X400 Meters- Bronze	2E So Yui 1D Pang I			Clara 2F			Yo Yo	2B Peng Chang	
12.	"Tai Wan Age Group Sv Age 13-14	vimming Cha 2C Lai Lo		50 N	leters But	tter	g Kong Amateur fly Stroke – Sliv yle – Sliver		ing Association	
13.	3. "Hong Kong Schools Sports Federation N.T. Secondary Schools Overall Championship" – Our school was awarded "十佳學校獎盃" in Girls Divison. 2C Lai Lok Yee was awarded the best all-round athlete.									
14.	"2017 A.S. Watsons Gro 3E Chan Cheuk Lar	-	port Award", org	ganizeo	l by A.S.V	Wat	ssons Goup			
15.	"Grantham Inter-school Sponsored by Grantham	_		zed by	the Hong	Κα	ong School Spo	rts Feder	ation and	
	Outstanding Athlete (so	ftball)			60	C	Lo Wing Yan			
16.	"Asia Rope Skipping Cl Wong Lok Ching was a Kong, China team to pa	warded Cham	pion in the "Hon	ng Kor	ng Rope S	kip	pping Classic 20	-		
17.	"48th Hong Kong Invata by Hong Kong Judo Ass	sociation and	sponsored by Le	isure a	and Cultur	ral	Service Departr		ation, co-organized	
	Girls Age 13-16 -47k	W	Champio	11	41	J	Lee Yi Hiu			
18.	"Hong Kong Junior Jud Girls Group D Age 12-1		npionships 2016" 1 st Runner	_	nized by t		Hong Kong Jud	lo Associ	ation	

19. "Anniversay of People's Republic of China Judo Championship 2016" co-organized by the Tsuen Wan District Council and the Great Eastern Judo Union Girls Age 13-16 Champion Lee Yi Hiu 4D 20. "Hong Kong Junior Judo Championships 2016", organized by the Hong Kong Judo Association, Sponsored by Leisure and Cultural Service Department Girls Group F -38KG Champion Tang Ching Nam Beverly 3A Girls Group F -38KG 1st Runner-up 3B Chow Chi Ching 21. "Hong Kong Inter-school Judo Invitation 2017", organized by the Hong Kong Judo Association Girls Age 12 or above -48KG 1st Runner-up 4D Lee Yi Hiu 2nd Runner-up Boys Age 12-16 Open 3E Li Chi Tat 22. "Hong Kong Police Judo Club Invitational Tournament 2017", organized by Hong Kong Policeman Judo Club Boys Age 15-25 -81KG 3E Li Chi Tat Champion 23. "Jit Ching Cup Judo Invitation 2017", co-organized by the Jit Ching Judo Association, Hong Kong Judo Association and Leisure and Cultural Service Department 2nd Runner-up Girls Age 14-15 -47KG 3E Shum Kwun Lai 2nd Runner-up Girls Age 14-15 -50kg 3E Yeung Hei Tung Boys Age 16-18 73KG or above 1st Runner-up Li Chi Tat 3E Boys Age 16-18 2nd Runner-up 3A Yu Pak Hei -73kg 2nd Runner-up Boys Age 14-15 -50kg 3E Yeung Wan Hei