

基督教宣道會宣基中學

Christian & Missionary Alliance Sun Kei Secondary School

School Report 2016-2017

For the Incorporated Management
Committee and Key Stakeholders
(with KPM data)

1. Our School

School Mission

Our school is a government subsidised secondary school founded by Christian & Missionary Alliance Church Union of Hong Kong and was officially opened in September, 1999. We exalt biblical truth, and act on Christian benevolent spirit. With the responsibility to proclaim Christian truth, and a macro view of international perspective, we gaze at the broad education universe and practise high quality whole person education. We are dedicated to groom students to have a balanced development in ‘Spiritual, Moral, Intellectual, Social, Physical and Aesthetic’ education, so that they can utilise their potential and be equipped with the best of their ability and high standard of morality to pursue excellence and make contribution to society.

School Motto

‘Trust in the LORD with all your heart and lean not on your own understanding; in all your ways acknowledge Him, and He will make your paths straight.’ (Proverbs 3:5-6)

School Vision

- An Arena for Proclaiming Christ
- An Institution to Develop Human Potentials
- A Cradle of Leaders

2015-18 Major Concerns

- To nurture students as confident and self-directed learners.
- To strengthen students’ life planning capabilities and to expose them to a feast of multifaceted experiences.

Incorporated Management Committee

Supervisor:	Mr. TSANG Kai-keung, Joseph
Sponsoring Body Managers:	Rev. YUEN Shing-kwok Dr. LEUNG Yan Wing Mrs. KWONG CHEUNG Man-yee, Carmen Dr. CHAN Samson Mr. TSANG Fat-kuen Rev. LI Ming-tak Dr. WUN Chi-wa, Ankey (Alternate)
Ex-officio Manager (School Principal):	Dr. POON Suk-han, Halina, MH
Independent Manager:	Mr. YIP Wing-ho, Patrick
Teacher Managers:	Mr. HO Man-chun Mr. HUI Shing-yan (Alternate)
Parent Managers:	Ms. SO Wing-kuen Rev. LEE Shek-yin (Alternate)
Alumni Manager:	Dr. LEUNG Wai-tung

Honorary Educational Advisory Board (2016-2018)

Prof. CHANG Song-hing	Research Professor, Department of Chinese Language & Literature, CUHK
Mr. CHAU Yin-ming, Francis, MH	Member, Sai Kung District Council
Prof. CHENG Kai-ming, SBS, JP	Emeritus Professor, Division of Policy, Administration and Social Sciences Education, HKU
Dr. CHIU Chi-shing	Professor, Department of Education Policy and Leadership, The Education University of Hong Kong Associate Director, The Joseph Lau Luen Hung Charitable Trust Asia Pacific Centre for Leadership and Change, The Education University of Hong Kong Co-Director, Centre for Excellence in Learning and Teaching, The Education University of Hong Kong Honorary School Improvement Consultant, Hong Kong Institute of Educational Research, CUHK
Dr. CHUNG Yiu-kwan, Kenneth	Director, Project Development, Serve 2U Specialist in Geriatric Medicine & Rehabilitation Medicine Associate Consultant, Rehabilitation Department, Kowloon Hospital
Mrs. HO SUNG Yuen-chan, Jeannette	Consultant, Gallant Y.T. Ho & Co. Solicitors & Notaries
Dr. IP Saimond	CEO, OnePort Limited
Mr. KWONG Tak-fu, Kant	Director & Deputy General Manager, The Glorious Sun Holdings Limited

Dr. LAM Ching-choi, BBS, JP	CEO, Haven of Hope Christian Service
Prof. LEE Chi-kin, John, JP	Vice President (Academic), The Education University of Hong Kong Chair Professor, Department of Curriculum and Instruction, The Education University of Hong Kong Co-Director, Centre for Excellence in Learning and Teaching, The Education University of Hong Kong Director, Centre for Religious and Spirituality Education, The Education University of Hong Kong
Prof. LEE Wing-on	Vice President (Administration and Development), The Open University of Hong Kong
Rev. LEUNG Ka-lun	President, Alliance Bible Seminary
Ms. LOO Nai-huen, Shirley, MH, JP	Executive Director, Family Heartware
Mr. MAN Cheuk-fei	Publisher & CEO, <i>Master-Insight.com</i>
Prof. NG Tai-kai	Executive Director, The Hong Kong Academy for Gifted Education
Rev. SIU Sau-wah	Pastor-in-charge, North Point Alliance Church
Dr. SO Kwok-sang	Secretary General, Hong Kong Examinations and Assessment Authority
Dr. SZETO Wing-fu, Ricky	General Manager and Executive Director, Hung Fook Tong Holdings Limited Chairman, Hong Kong Professional and Educational Services Limited Chairperson, Committee on Social Enterprise and Employment of the Society, The Hong Kong Society for Rehabilitation.
Prof. Allan David WALKER	Dean, Faculty of Education and Human Development, The Education University of Hong Kong Joseph Lau Chair Professor of International Educational Leadership, The Education University of Hong Kong Director, The Joseph Lau Luen Hung Charitable Trust Asia Pacific Centre for Leadership and Change, The Education University of Hong Kong

School Facilities

All the classrooms in the school are millennium multi-media classrooms. Apart from the standard classrooms, special rooms and the Assembly Hall, there is a Grace Hall, a computer room, a Multi-media Learning Centre, a Student Activities Centre, a Lecture Theatre, a School History Gallery, a Careers Education Resource Centre and Self-regulated Learning Centre, a Multi-purpose Function Room, a Student Conference Room, a Campus Television Studio, a Social Worker Counsel Room, an English Room, a Library, a Parents Resources Centre, a Conference Room, a Meeting Room, an Interview Room, an Electronic Notice Board, a Rock Climbing Wall and an Eco Fish Pond.

Facing global climate change, back in 2009, our school was successful in obtaining funding from the Environment and Conservation Fund established by the Environmental Campaign Committee to sponsor 'Eco-friendly Energy-saving Classrooms' under the Environmental Education and Community Action Projects Scheme. Besides, being sponsored by the Environment and Conservation Fund, 'Green Lunch – School On-site Meal Portioning Scheme' was launched in September of 2011. A kitchen and meal distribution counter was constructed, and 10 thermo closets were acquired.

2. Achievements and Reflections on Major Concerns

Major Concern 1: To nurture students as confident and self-directed learners

Achievements

1. Developing students' self-management habit

- It is believed that students should have good learning habits and self-management skills before they could become confident and self-directed learners. Therefore, in order to equip students with the above qualities, assembly talks were conducted and some self-disciplined learning strategies including guidelines of lesson plan template were promoted in class teacher periods, all of these provided students with more resources and directions to develop their lesson preparation habit.
- Student leaders are role models who set good examples for other students. To enhance students' leadership skills, students were given plenty of opportunities to organise activities in Academic Days and English Speaking Days, etc.
- Student members of the English Society worked with the English Enhancement Team which is comprised of three Native-speaking English Teachers (NETs) and two local teachers. These student members benefitted from more guidance and coaching from the teachers.
- Student members of the English society organised various types of activities, including lunchtime programmes on English Speaking Days and English morning assemblies throughout the whole year. An English learning environment was created to facilitate students' learning of English. One of the highlights was a series of intensive English programmes during the English week which gave students enjoyable experience of learning English through educational and entertaining student-led activities.

2. Nurturing students as confident learners

- Students are nurtured as confident learners through constant affirmation and plenty opportunities of skills training. Students were required to set learning goals at the beginning of the academic year and they were trained to develop questioning and problem-solving skills. They were taught how to conduct self-reflection which helps to evaluate one's learning progress and performance. The implementation of "Share Start" in the classroom showcased good practices from the students for the purpose of mutual learning among the students themselves.
- Starting from 2011, streaming strategies were applied in junior forms which offered incentives to high achievers and additional support to the other achievers. The scheme enhanced the effectiveness of teaching and learning, and it is especially apparent how all students had significantly benefitted from the arrangement.

- A wide variety of award schemes were also introduced. For example, there were the “Academic Award Scheme: mortar board sticker” and “project showcase”. Two prize-giving ceremonies were organised at the end of each term to recognise the efforts of the high-achievers.
- Hong Kong Diploma of Secondary Education Examination (HKDSE) Prize Giving Ceremony was held to inspire elite students through exchanges with alumni who had obtained outstanding results in the HKDSE.
- Students’ good works were published on our school website and students’ masterpieces were displayed in the school campus. Students’ talents were showcased in different platforms. Good news like outstanding public examination results, media coverage of “raising space silkworms experiment” were posted on the website right after they were released.
- To encourage reading, a reading award scheme was designed for book lovers who have fulfilled their goal of reading in a year. A number of students received diamond awards, gold awards, silver awards and bronze awards.

3. Developing mechanisms for students’ self-directed learning habit

- Assessment is a major tool to monitor students’ learning progress. A lot of efforts have been put to identify assessment standards with valid and reliable measurement scales. After assessment, reflection sheets would be completed by students and they would in return get comments and feedback from their class teachers.
- Students were equipped with more learning strategies and examination skills during exam review periods. The teachers mobilised different kinds of resources to sustain students’ intrinsic motivation. Students were encouraged to develop self-monitoring and self-regulating skills.
- Students were guided to adjust their learning goals based on evidence from assessment which helped them to design better plans for the future.
- Data analysis of students’ learning performance were conducted. Students knew their performance in uniform test and examinations by making reference to the Cross-Assessment Analysis and Percentile Difference Analysis. Senior form students were also given a projected grade in the DSE so that they could better plan for the Joint University Programmes Admissions System (JUPAS) choices and career planning.

- To equip students with self-directed learning techniques and good examination skills for the DSE, both elite and consolidation classes were offered during the year. Besides, enhancing lessons were also arranged after school to further improve students' academic performances. Alumni with strong academic backgrounds were recruited to conduct small-group enhancement lessons after school. The feedback from students was positive.

4. Promoting self-extension of learning

- The Teaching and Learning Committee (TLC) liaised with various parties including the Education Bureau (EDB), Hong Kong Academy for Gifted Education (HKAGE) and International Competitions and Assessments for Schools (ICAS) to explore opportunities for talented students to develop their potentials. Within this year, 75 students participated in ICAS, and 17 elite students were nominated to attend HKAGE courses. Besides, a talk was held during assembly time to introduce students to some advanced self-directed studying skills.
- To differentiate talented students from the other students, advanced sections were added in all subject assessment papers in junior forms. The high achievers were able to show their potentials by opting to undertake the advanced sections.
- Reading is a crucial part in learning. Activities such as 'Self-directed Reading Scheme', 'Reading Channel', book fair and a number of lunchtime reading talks with different themes were organised throughout the year.
- Ample human and monetary resources were allocated to the English Department to create an English-rich environment. For instance, three school NETs were employed. Survey findings showed that our students become more active in speaking English and show a stronger self-motivated passion in English under the richer English environment. Small class teaching was also made possible in S1, S2, S5 and S6.
- High ability students are self-motivated in participating in the English Musical, the Debate Team and the Toastmasters Club to further enhance their speaking proficiency. Members of the English Musical Club were given the chance to perform in post-examination activities. These end-of-year performances were well loved by the audience.
- English Speaking Days were held on Tuesdays and Fridays to encourage students to converse in English in an everyday environment. Morning assemblies on Fridays were reserved for sharing by the NETs. Various activities and English programmes such as English Week and English Days were organised by students of the English Society, English Debate Team and Toastmasters Club.

- An English resource bank, which enables class teachers to conduct their form periods in English during English Speaking Days, was set up by the English Department. Besides, an English as Medium of Instruction (EMI) handbook was distributed to our teachers to facilitate their teaching in English.
- Students were encouraged to learn outside classroom through experiential learning activities. Many subjects organised subject-based experiential learning activities for the students.
- A variety of programmes were provided to cater for the different learning needs of students in junior forms. Programmes like “Sun Kei Science Kids”, “Biology Junior Secondary Pull-out Top Students Programme”, “Mathematics Olympiads School Team”, “Physics Olympiads School Team”, “Chinese Language Writing Class” and “Cultural Learning Course of Chinese Language” were offered to enhance talented students’ exposure to the outside world.
- Students are encouraged to participate in academic competitions, more than 50% of the subjects nominated students to participate in academic competitions.
- Sharing sessions during class teacher periods were introduced to share successful experience in competitions and extra-curricular activities. ‘Project Day’ was also introduced.
- All students took part in a wide range of experiential and service learning activities such as voluntary work, firm visits and charity talent show. Students undertook a series of challenging outdoor activities on the Life-wide Learning Day (LWLD).

5. Strengthening the use of e-Learning in teaching and learning

- E-learning is one of the major educational trends. A series of measures were undertaken to facilitate e-learning. For example, Wi-Fi infrastructure was built in the campus and mobile computing devices for e-Learning were purchased.
- In addition to the hardware, a number of teacher training workshops were organised to equip teachers with the necessary skills in using different applications and software.
- More than 70% of subjects applied e-Learning strategies such as “flipped classroom”, “interactive learning and teaching in lesson” and “self-directed learning” during the year.
- Lesson demonstrations about e-Learning in Key Learning Areas were arranged and followed by discussion sessions. Teachers exchanged their opinions regarding different instructional strategies and practices in catering for learner diversity.

Reflections

1. In order to enhance students' self-confidence, more sharing of successful cases and strategies should also be arranged.
2. To develop students' self-management skills, more follow-ups by subject teachers or class teachers would be necessary. More strategies of "Share Start" should also be introduced.
3. It is suggested that teachers should apply more e-Learning teaching and learning strategies to help students to become self-directed learners. Subject-based workshops are also desirable in order to provide more support to individual subjects on e-Learning strategies.
4. Revisit the teaching and learning strategies of core subjects and look for further enhancement, for example, the enhancement of the school-based STEM curriculum.

Major Concern 2: To strengthen students' life planning capabilities and to expose them to a feast of multifaceted experiences

Achievements

1. Facilitating students' understanding of their abilities, interests as well as career aspirations

- S3 students joined two individual student planning (ISP) activities. In addition, two rounds of mock streaming were conducted to help students to make their choices. Official streaming was successfully conducted in July.
- Elite S3 students were assigned to join the auditor scheme organised by the TLC to experience the senior secondary curriculum. They were given the opportunity to sit in S4 elective classes in April and were inspired to have a better study plan for the future.
- 'Career Interest Inventory' for S6 students was arranged with debriefing. The assessment was finished in early October. Students reflected that the result of the assessment helped them make better JUPAS choices.
- Careers education activity series in class teacher periods were conducted for S1, S2, S4 and S5; at least 80% of students agreed that the activities aroused their awareness of the importance of life planning.
- Alumni sharing session was held on 18 November, 2016. More than 60 alumni joined and shared their experiences in making JUPAS choices and attending interviews. All S6 students and around 40 S4, 5 students attended the session.
- A number of talks were held to give more guidelines to S6 students on JUPAS application, choices making and non-JUPAS programmes.
- Special Education Needs (SEN) meetings were held by both the TLC and the Student Quality Nurturing Committee (SQNC), assessment modifications and exemptions were made for students with SEN. Weekly group training sessions for students with SEN were also conducted throughout the year to enhance their learning abilities. With the help of the teaching assistants, the group training sessions were reinforced and the effectiveness was also enhanced.

2. Creating career-related experiences for students

- The LWLD was held on 31 March. In the LWLD, 73 S5 students took part in the workplace visits, 21 S5 students joined the visits to HKU and 40 S5 students participated in the university tour in Shanghai respectively.

- Our school cooperated with Evangelical Lutheran Church Social Service – Hong Kong (ELCHK) to organise career intervention and activities. A ‘simulated social games’ for S3 students was organised in July. Besides, 28 S4 students joined the “Job Coaching Program” to learn life skills in workshops, company visits and the 5-day summer internship. Students were able to reflect on their life planning.
- Various career-related activities, such as ‘workplace visit’, ‘job shadowing’ and ‘job experience programme’ were also organised. More than 100 students visited various workplaces or universities throughout the year.
- To provide students with different learning experience in their respective forms, various activities were organised and the participation rate was satisfactory. More than 90% of students completed the following activities: S1 Rock Climbing, S2 Voluntary Work, S3 Charity Bazaar raising fund for Orbis, S4 Outward Bound Camp, S5 Voluntary Work and S6 Cheer-up programme. S1 students appeared to be more adventurous and they enjoyed the rock climbing activities very much. Sense of belonging and responsibility were enhanced among S3 students after the activity. Outward Bound Camp was very popular among S4 students. S5 students took the initiatives to approach suitable social service agencies, planned and performed social service. The activities successfully developed their team spirit, sense of belonging and problem-solving skills.
- S3 parent night was held to explain the senior form promotion and subject selection process. Besides, a parent night was held for S5 and S6 parents to introduce the multiple life planning pathways for our students.

3. Exploring life value to facilitate students’ in life planning

- Our school launched the ‘Student Holistic Development and Life Planning Scheme’ to encourage students to formulate their individual plans. As part of the scheme, a ‘Student Support Day’ was held successfully on 18 November. This unprecedented activity served as a great platform for teachers to have an in-depth understanding of their students. Each student was given a 20-minute session to meet a teacher individually. In the meeting, student can share his/her thoughts and feelings with the teacher. In return, the teacher gave them useful and positive suggestions. “Interview workshop” and “sharing by HKU students” were also held on 18 November to further equip S6 students with CLP skills. Both teachers and students agreed that they benefitted a lot throughout the entire process.
- Moral Education Day in the context of Life Education was held to encourage students to explore positive life values. With excellent speeches made by student representatives, a positive atmosphere was created which hugely inspired our students.

- In addition to the Moral Education Day, a number of thought-provoking assemblies and whole-school activity related to Positive Education were conducted to inspire students to explore positive values.

4. Boosting students' potentials and skills for life long planning

- The leadership mentor scheme was established, 6 alumni were recruited to be mentors who gave support and advice to our fellow students. A student sharing session was organised after completion of the scheme
- Outstanding students network was launched. Students were encouraged to take part in different competitions and award schemes. For example, with the encouragement and support of our school, Lee Wing-size from 5R was awarded the 30th Hong Kong Special Administrative Region Outstanding Student.

5. Coordinating other learning experiences to expose students to a feast of multifaceted experiences

- Our student-leaders obtained the 'Best School Team Award' at the Sai Kung District Outstanding Student Selection in a number of years (2017, 2016, 2015, 2014, 2013, 2012, 2011, 2009, 2008, 2007 and 2006).
- Our school has a track record of dedication in promoting STEM education. The Mathematics and Science departments are devoted to creating an atmosphere of innovation from available resources and opportunities, it has also established a solid academic foundation for our students multiple activities. For example, 3 S5 students Ng Chak-lam, Chung Ho-fai and Chan Ka-lung participated in "The Best of Hong Kong" exhibition zone in InnoTech Expo 2017 with their invention "Sign-translate Gloves". It was a huge honour that our school was the only secondary school being invited to participate in the opening ceremony.
- More than 100 students were recruited to join the "Spiritual Team". They were trained up to help in a wide range of gospel evangelism activities, such Gospel Week and Community Services to facilitate students' spiritual growth and help them put evangelistic mission in action.
- In addition to the school-wide 'Voluntary Service Ambassador' scheme which promoted students' participation and care towards community activities, there were altogether 15 more voluntary services arranged for all students throughout the year. More than 3700 hours of off campus service hours were recorded.
- The Voluntary Services Team was established and it had participated in the programmes organised by Haven of Hope Nursing Home. Two workshops and 8 voluntary services were arranged. With positive feedback received from our students, the team decided to continue the endeavor next year.

- The ‘One Sport One Art for Life’ scheme encouraged S2 to 5 students to participate in at least one extra-curricular activity, S1 students were also encouraged to participate in at least two activities organised by the art, sport or uniform groups.
- More than 85% of students participated in at least one extra-curricular activity or joined one subsidiary society. The Student Potentials Development Committee (SPDC) conducted assessments on all S1 freshmen and collected their achievement records from their primary schools to identify the elite students. In addition, an ‘iPortfolio’ was created for every S1 to S5 student so that they could have a clearer picture of their participation and achievements. It served as a good indicator of their Other Learning Experiences (OLE) achievement.
- Academic-related societies such as Chinese Society, Mathematics Society, Science Society and Liberal Studies Society were established to further enhance students’ learning in respective subjects.
- In addition to the various school-wide events such as School Picnic Day, Summer Activity Programme and Post-examination activities, a wide range of activities such as Christmas celebration, fashion show, singing contest and ‘Lunchtime Activity - LOHAS’ were also organised every year to showcase students’ talents.
- Arts appreciation activities were coordinated. For example, two performing sessions were held during the post-examination activities period. The showcase of arts achievements allowed students to experience arts in various ways. Besides the activities held at school, S5 students were required to attend at least one arts appreciation activity outside school.
- Apart from extra-curricular and co-curricular activities, the school attempted to broaden the horizons of our students by organising different study tours. Nearly 300 students took part in 16 study tours that were jointly organised by the Global Education and Exchange Committee (GEEC) and different subjects this year. (For further details, please refer to the table on page 31-32).
- The All-round Leaders organised and promoted intramural events including Academic and Life Planning, Student Quality Management, Moral and Civic Education, Coordination of Form Councils, Student Support and Administration of Extra-curricular Activities, and Other Learning Experiences. They guided our students towards self-improvement and lifelong learning.
- The Student Council continued to serve the purpose of developing students’ creativity and self-management. By chairing important school functions, students were able to grow and learn in an atmosphere of freedom, autonomy and self-governance. Activities such as Teacher-Student Dialogues, school anniversary celebrations, fashion design competitions, Sun Kei Sports Cup and inter-class music

competitions were organised.

- The mandatory Leadership Training Camp for All-round Leaders held at the beginning of the term was a success. It was obvious that students became more well-behaved and showed eagerness in adopting a disciplinary lifestyle. Coordination and problem-solving techniques were learnt and put into practice. Through group activities, individual uniqueness and benefits were sublimated into the well-being of the entire group.
- Training sessions for leaders in junior form and chairpersons of the class union were held to equip leaders with leadership skills, public speaking skills and interview skills.
- To honour students with excellent performance in extra-curricular activities, the SPDC has set up a number of awards, such as the Excellent Performance Award, Outstanding Leaders Award and Outstanding Service Award.

Reflections

1. To further promote STEM education by maximizing available resources, such as the 'LEGO Maker Lab' and 'Science and Innovation Centre' which would be set up in the coming year.
2. To continue the 'One Sport One Art for Life' scheme and enhance our students' role in the extra-curricular activities, more S3 to S5 students should be encouraged to serve as leaders of school teams or societies. More academic-related societies should be established, and more opportunities should be given to potential student leaders to hold lunch time interest classes.
3. To further enhance the sense of belonging in different classes and unleash the potentials of student leaders, student leaders in Form Societies should be given more opportunities to organise form activities in order to create positive and caring form atmosphere.
4. Apart from the Dream-crafter programme, it is suggested that more reaching out activities should be organised to help students identify their passion and see the needs of our community.
5. To review the timeline and enrich the content of leadership training, for example, we could invite outstanding young persons as speakers of the ARL leadership training session.

3. Student Performance

HKDSE Examination

Candidates of SKSS meeting the 33222 entrance requirement of universities for degree programmes in 2017 DSE Examination stand at 91, accounting for 67.4% of all Sun Kei's participants in the examination. Students meeting the 22222 requirement for subsidized sub-degree programmes amount to 130, being 96.3% of the Sun Kei candidates sitting for the examination.

KPM17 – Public examination results

KPM18 – Academic value-added performance

Achievements and Awards

Our school actively encourages students to step outside the campus to participate in all kinds of inter-school competitions. In 2016 – 2017, 90.2% of junior form students and 73.4% of senior form students participated in inter-school competitions. In the process, students have received various awards and honours making a total of 583 items this year including 66 championships, 56 second places, 57 third places, 24 first honour awards, 19 second honour awards, 40 third honour awards, 4 gold awards, 10 silver awards, 14 bronze awards and 111 merit awards. Details of the awards are shown in appendix IV.

KPM19 – Percentage of students participating in territory-wide inter-school competitions

Overseas Study Tours

Over the years, visits have been made to overseas destinations in Britain, Japan, Singapore, India, the Indonesia, and Australia as well as to cities in Mainland such as Beijing, Shanghai, Hangzhou, Shenzhen, Zhongshan and Qingyuan. At the same time, our school is active in developing an education network through pluralistic academic exchanges. In the context of global academic exchange development and related strategic alliance, we have established connections with the following schools.

Sister schools in the USA	Georgetown Middle School, Ninth Grade School Scott County High School, Royal Spring Middle School Scott County Schools, Scott County Middle School
Sister schools in the Indonesia	Santa Laurensia High School
Sister schools in the PRC	Beijing Yuying School Guangzhou Guangyuan Middle School Shanghai Datong High School Shanghai Tianyuan Senior High School Shenzhen Luohu Foreign Languages School

16 academic & cultural exchange study tours were arranged this year. The number of participating students stood at 295. Details are shown in the table below.

	Date	Name of the Study Tour	Destination	Number of Participants
1.	19 - 22 October, 2016	Mainland Exchange Programme - Commemoration of the 150th Anniversary of Dr SUN Yat-sen's Birthday	Nanjing and Shanghai	11
2.	25 - 29 October, 2016	Mainland Exchange Programme - An Exploration into the Music and Culture of Beijing 2016	Beijing	11
3.	21 December, 2016	Shenzhen Luohu Foreign Languages School - English Cultural Festival Exchange Program	Shenzhen	49
4.	27 - 31 December, 2016	Mainland Exchange Programme for Student Leaders 2016 - "Science and Technology Development"	Beijing	1
5.	4 -18 February, 2017	English Learning Tour to Queensland, Australia	Brisbane	33
6.	10 -17 February, 2017	Hong Kong Airlines - "Embrace the World - Best of the Best" Australian Tour	Gold Coast and Cairns	3
7.	30 March - 4 April, 2017	An Exploration into the Technology, Economic Development and Town Planning of Shanghai	Shanghai	44
8.	13 -19 April, 2017	Heart and Hands Connect with Youth Jiangsu - HK Youth Exchange Tour	Jiangsu	4

9.	28 April - 1 May, 2017	Sai Kung Youth Ambassador – “The Belt and Road” - Maritime Silk Road Quanzhou Exchange Tour	Quanzhou	4
10.	5 - 7 July, 2017	Mainland Exchange Programme for Secondary Students - An Exploration of Sports, History and Culture in Huizhou	Huizhou	44
11.	10 - 11 July, 2017	Mainland Exchange Programme for Secondary Students - An Exploration of Innovative Technology in Guangzhou and Dongguan	Guangzhou and Dongguan	44
12.	15 - 21 July, 2017	Youth College Science Camp 2017 (University of Science and Technology Beijing)	Beijing	11
13.	17 - 22, July, 2017	The 3rd Chinese Culture and Tradition Heritage Forum for Secondary School Students in Beijing	Beijing	5
14.	20 - 27, July, 2017	Beijing, Hong Kong and Macau Student Exchange Summer Camp (2017)	Beijing	5
15.	26 - 29, July, 2017	Sai Kung District Youth Civic Education Exchange - Guangxi Hezhou Tour	Hezhou	4
16.	9 - 15 August, 2017	“The Belt & Road” - Academic Study Tour on Exploration of Culture in Indonesia	Tangerang	22

Uniform Groups and Community Services

The percentage of students participating in uniform groups or community services is 83.0%.

KPM20 – Percentage of students participating in uniform groups/community services

Physical Development

According to the records provided by the School Physical Fitness Award Scheme, the percentage of students within the acceptable weight range for different forms is listed in the table below.

	S1	S2	S3	S4	S5	S6
Boys	88.1	86.4	81.1	88.1	80.0	74.1
Girls	90.6	89.8	87.5	86.3	82.0	86.0

KPM22 – Percentage of students within the acceptable weight range

4. Financial Summary Report

Christian & Missionary Alliance Sun Kei Secondary School
Financial Summary for SY2016/17

	INCOME	EXPENDITURE
I Government Funds		
(1) Grant Accounts in EOEBG		
(a) School Specific		
Administration Grant	3,914,327.07	3,748,504.83
Capacity Enhancement Grant	588,202.00	566,179.92
Composite Information Technology Grant	390,255.00	475,999.88
Noise Abatement Grant	80,937.00	28,161.60
(b) Non-School Specific (Baseline Reference)	1,793,822.50	2,095,304.29
Sub-total	6,767,543.57	6,914,150.52
(2) Grant Accounts Outside EOEBG		
Teacher Relief Grant	1,577,729.00	1,204,575.86
Teaching Training Grant - Special Education Needs (SEN)	29,640.00	29,640.00
Senior Secondary Curriculum Support Grant	-	271,639.88
Extra Senior Secondary Curriculum Support Grant	-	-
Fractional Post Cash Grant	340,128.00	526,720.64
Learning Support Grant Secondary Schools	164,700.00	136,547.50
Home-School Co-operation Grants	19,767.00	19,767.00
School-based After-school Learning and Support Programmes	56,000.00	77,466.20
Diversity Learning Grant (Other Programmes)	56,000.00	72,680.08
Moral and National Education Support Grant	-	46,763.20
Extra Recurrent Grant for Enhancing WiFi Infrastructure	66,740.00	68,580.00
School Support Partners Scheme	78,888.00	78,888.00
Strengthening School Administration Management Grant	-	6,369.00
2015/16 Enriched IT Activities Programme in Secondary Schools	-	17,020.00
Special Home-School Co-operation Grant	-	2,300.00
Pilot Scheme on Promoting Interflows between Sister Schools in Hong Kong and the Mainland	120,000.00	53,977.50
The Hong Kong Jockey Club Life-wide Learning Fund	91,350.00	91,350.00
One-off Information Technology Grant for e-Learning in Schools	199,450.00	147,400.00
Transitional Career and Life Planning Grant	100,000.00	-
One-off Grant to Secondary Schools for the Promotion of STEM Education	200,000.00	6,611.33
Hong Kong School Drama Festival	3,150.00	-
Other Recurrent Grants (for reimbursement of government rent and rates)	458,000.00	458,000.00
Sub-total	3,561,542.00	3,316,296.19
II School Funds		
(1) Subscriptions/Tong Fai account	1,731,160.69	1,569,497.19
(2) Donations	2,774,971.07	3,115,071.86
(3) Other Grants received	401,900.00	415,344.70
(4) Approved Collection for Specific Purpose	238,080.00	225,707.60
Sub-total	5,146,111.76	5,325,621.35
Total	15,475,197.33	15,556,068.06
Deficit for the school year	80,870.73	

Financial Statement of Senior Secondary Curriculum Support GrantIncome

Surplus from previous year	\$267,868.00
----------------------------	--------------

Expenditure

Salaries for 2 teaching assistants	\$271,639.88
------------------------------------	--------------

Deficit for the year

<u>\$3,771.88</u>

Financial Statement of Extra Senior Secondary Curriculum Support GrantIncome

Surplus from previous year	\$368,138.51
----------------------------	--------------

Expenditure

Nil	\$0.00
-----	--------

Surplus for the year

<u>\$368,138.51</u>

Financial Statement of Fractional Post Cash GrantIncome

Surplus from previous year	\$286,930.06
----------------------------	--------------

Grant received for the year	\$340,128.00
-----------------------------	--------------

Expenditure

Salaries for 2 teaching assistants and 1 programme assistant	\$526,720.64
--	--------------

Surplus for the year

<u>\$100,337.42</u>

Financial Statement of Teacher Relief Grant

Income

Surplus from previous year	\$1,451,041.19
Grant received for the year (Annual recurrent cash grant)	\$206,963.00
Grant received for the year (Optional cash grant)	\$1,366,320.00
Grant received from HKEAA as remuneration for supply teacher at TSA	\$4,446.00

Expenditure

Salaries for 2 teachers, 1 assistant teacher	\$1,001,562.96
Salaries for 1 supply teacher	\$5,928.00
Employment of Remedial/Enhancement class tutor	\$34,110.00
Procurement of education-related services	
• English Musical	\$24,000.00
• Symphonic Band and Chinese Orchestra tutor fee	\$72,750.00
Study tour teacher leader's programme fee	
• Mainland Exchange Programme - An Exploration into the Music and Culture of Beijing 2016	\$1,689.00
• Mainland Exchange Programme - Commemoration of the 150th anniversary of Dr Sun Yat-sen's Birthday	\$1,041.90
• Study tour to Queensland, Australia	\$40,140.00
• Mainland Exchange Programme to Shanghai	\$4,356.00
• Mainland Exchange Programme - An Exploration of Sports, History and Culture in Huizhou	\$1,896.00
• Mainland Exchange Programme - An Exploration of Innovative Technology in Guangzhou and Dongguan	\$900.00
• Study tour to Beijing - Second High School Affiliated to Beijing Normal University	\$2,210.00
• "One Belt One Road" - Indonesia Academic and Cultural Exchange Programme	\$13,992.00

<u>Surplus for the year</u>	<u>\$1,824,194.33</u>
-----------------------------	-----------------------

Financial Statement of Composite Information Technology Grant

Income

Grant received for the year	\$390,255.00
-----------------------------	--------------

Expenditure

Purchase of IT-related peripheral items and consumables	\$58,864.38
Purchase of digital resource materials for learning and teaching	\$2,251.00
Internet connection and Internet security services	\$60,743.23
Hire of maintenance services for school's IT facilities	\$17,615.00
Upgrading and replacement of school's IT facilities	\$329,007.00

<u>Deficit for the year</u>	<u>\$78,225.61</u>
-----------------------------	--------------------

Financial Statement of Moral and National Education Support Grant

Income

Surplus from previous year	\$322,263.60
----------------------------	--------------

Expenditure

Morel Education Day: materials	\$500.00
S1 Rock Climbing: trainer fee and materials	\$6,130.20
S1 voluntary work: transportation fee	\$4,800.00
S4 training camp fee	\$15,458.00
Hong Kong Sister Schools Friendly Football Match Tour (Guangzhou)	\$1,896.00
The 3rd Chinese Culture and Tradition Heritage Forum for Secondary School Students"	\$8,840.00
University Youth Science Camp 2016 (Peking University Camp)	\$4,000.00
An Exploration into the Technology Tour (Guangzhou, Dongguan)	\$4,050.00
An Exploration into the Technology, Economic Development and Town Planning of Shanghai Tour	\$1,089.00

<u>Surplus for the year</u>	<u>\$275,500.40</u>
-----------------------------	---------------------

Financial Statement of Learning Support Grant for Secondary Schools

Income

Surplus from previous year	\$9,630.38
Grant received for the year	\$164,700.00

Expenditure

Salaries for 1 teaching assistant	\$63,787.50
Service from Joyance Community Health Consultant Co. Ltd	\$22,770.00
Service from ELCHK, Sheung Tak Integrated Youth Service Centre	\$49,990.00

<u>Surplus for the year</u>	<u>\$37,782.88</u>
-----------------------------	--------------------

Report on Use of Capacity Enhancement Grant in 2016-2017 School Year

Appendix II

Name of School: Christian and Missionary Alliance Sun Kei Secondary School

Number of operating classes: 24

Means by which teachers have been consulted: Staff meeting (18 Aug 2017)

Total income: \$588,202.00

Task Area	Major Concern	Strategies/Tasks	Time Scale	Resources required	Expenditure	Evaluation	People in charge
Curriculum Development	To support teachers in their daily work	Employing 2 IT technicians to support teachers in lesson preparation, administrative work and IT usage (for 12 months)	Sept 2016 - Aug 2017	Salaries for employing 2 supporting staff (including 5% MPF contribution): \$546,000.00	\$566,179.92	100% positive feedbacks from teachers	Principal Poon, Vice-principal Hui
*Balance				\$42,202.00	\$22,022.08		
Total				\$588,202.00	\$588,202.00		

*Remark: Balance will be transferred to EOEBG

School-based After-school Learning and Support Programmes 2016/17 s.y.
School-based Grant - Programme Report

Appendix III

Name of School: Christian & Missionary Alliance Sun Kei Secondary School

Project Coordinator: Ms Chan Chor Yan

Contact Telephone No.: 2191-6022

A. The number of students (count by heads) benefitted under the Grant is 49.

(including A. 7 CSSA recipients, B. 33 SFAS full-grant recipients and C. 9 under school's discretionary quota)

B. Information on Activities under the Programmes

*Name / Type of activity	Actual no. of participating eligible students #			Average attendance rate	Period/Date activity held	Actual expenses (\$)	Method(s) of evaluation (e.g. test, questionnaires, etc)	Name of partner/ service provider (if applicable)	Remarks if any (e.g. students' learning and affective outcome)
	A	B	C						
Tutorial service and languages training	0	2	1	100%	09/2016 – 08/2017	8,523	Attendance record		
Visits and art /culture activities	4	31	4	100%	09/2016 – 08/2017	44,061.9	Attendance record		
Sports	3	17	2	100%	09/2016 – 08/2017	21,940	Attendance record		
Communication skills and leadership training courses	2	10	2	100%	09/2016 – 08/2017	2,941.3	Attendance record		
Total no. of activities: 4									
@No. of man-times	9	60	9		<u>Total Expenses</u>	77,466.2			
**Total no. of man-times	78								

Note:

* Types of activities are categorized as follows: tutorial service, learning skill training, languages training, visits, art /culture activities, sports, self-confidence development, volunteer service, adventure activities, leadership training, and communication skills training courses.

Eligible students: students in receipt of CSSA (A), SFAS full grant (B) and disadvantaged students identified by the school under the discretionary quota (not more than 25%) (C).

@ Man-times: refers to the aggregate no. of benefitted students participating in each activity listed above.

** Total no. of man-times: the aggregate of man-times (A) + (B) + (C)

C. Project Effectiveness

In general, how would you rate the achievements of the activities conducted to the benefitted eligible students:

Please put a “✓” against the most appropriate box.	Improved			No Change	Declining	Not Applicable
	Significant	Moderate	Slight			
Learning Effectiveness						
a) Students’ motivation for learning	✓					
b) Students’ study skills	✓					
c) Students’ academic achievement	✓					
d) Students’ learning experience outside classroom	✓					
e) Your overall view on students’ learning effectiveness	✓					
Personal and Social Development						
f) Students’ self-esteem		✓				
g) Students’ self-management skills	✓					
h) Students’ social skills	✓					
i) Students’ interpersonal skills		✓				
j) Students’ cooperativeness with others	✓					
k) Students’ attitudes toward schooling	✓					
l) Students’ outlook on life	✓	✓				
m) Your overall view on students’ personal and social development	✓					
Community Involvement						
n) Students’ participation in extracurricular and voluntary activities	✓					
o) Students’ sense of belonging	✓					
p) Students’ understanding on the community	✓					
q) Your overall view on students’ community involvement	✓					

D. Comments on the project conducted

Problems/difficulties encountered when implementing the project

(You may tick more than one box)

- ☐ unable to identify the eligible students (i.e., students receiving CSSA, SFAS full grant);
- ☐ difficult to decide on the 10% discretionary quota;
- ☐ eligible students unwilling to join the programmes;
- ☐ the quality of service provided by partner/service provider not satisfactory;
- ☐ tutors inexperienced and student management skills unsatisfactory;
- ☐ the amount of administrative work leads to apparent increase on teachers' workload;
- ☐ complicated to fulfill the requirements for handling funds disbursed by EDB;
- ☐ the reporting requirements too complicated and time-consuming;
- ☐ Others (Please specify): _____

E. Do you have any feedback from students and their parents? Are they satisfied with the service provided? (optional)

Achievements and Awards

Appendix IV

1. Academic

Date	Organization	Competition	Event / Group	Award	Student	
2016-09-30	Youth Arch Foundation	The Youth Arch Student Improvement Award	-	Student Improvement Award	2I	Tsang Ka Ying Cathy
					3M	Cheung Ka Yan
					3I	Wong Lok Hang
					3S	Lok Ming Fai
					4S	Cheng Tsz Fung
					4S	Lo Wai Lok
					5M	Wong Ho Ming
					5S	Chau Long Ching
2016-10-08	Global Travel and Tourism Partnership	GTTP Research Award	-	Second Place	6I	Wan Wing Sze
					6S	Chan Ting Chun
2016-10-08	Global Travel and Tourism Partnership	GTTP x Lotus Tours Itinerary Planning Competition	-	Merit Award	6S	Tang Oi Ching
					6S	Wong Sze Ching
2016-10-08	Global Travel and Tourism Partnership	GTTP Travel Photo Contest	-	Merit Award	6I	Wan Wing Sze
2016-10-17	The Royal Australian Chemical Institute	Australian National Chemistry Quiz	-	Certificate of High Distinction Excellence	4R	Lam Chu Mei
				Certificate of High Distinction	5M	Tin Pui
					6M	Hui Chun Ming
				Certificate of Distinction	4R	Kwok Ying
					4I	Ho Man Ngai
					5M	Liu Hoi Ling Hannah
					6M	Poon Ka Ki
				Certificate of Credit	5M	Lo Wing Man
					5M	Tai Hei Man May
					5M	Au Cheuk Him
					5M	Li Chun Wo
2016-10-20	Hong Kong Baptist University	HK-EU Project - Green Living and Sustainability in the Community	-	Merit Award	5M	Chow Hui Lam
					5M	Liu Yuen Ting
					5M	Lo Wing Man
2016-10-23	Hong Kong Stroke Fund, Hong Kong Professional Teachers' Union	"Pioneer in Nursing Care" Hong Kong Secondary School Stroke Quiz	-	Third Place	S1 and S2 Students	

Date	Organization	Competition	Event / Group	Award	Student	
2016-11-05	Electronics Technology Education Association (H.K.), e-Campus Today	Hong Kong Technology and Renewable Energy Events - Hand Generator Car Design Competition	-	Third Place	1R	Chung Yan Chi Venus
					1R	Lo Regin
2016-11-20	深圳讀書月組委員會辦公室	Writing Competition (中學生讀書隨筆寫作比賽)	Senior Secondary Category	First Class Award	6R	Yu Wing Tung
				Second Class Award	6I	Chong Ying
			Junior Secondary Category	Merit Award	5R	Chan Wing Sum
					6I	Lai Hoi Ying
2016-11-21	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - English Speech	Choral Speaking	Second Place	-	-
2016-11-21 to 2016-12-14	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - English Speech	Solo Verse Speaking	Champion	5R	Chan Yan Tung Hadas
				Third place	2R	Chung Ka Wan Angel
					2R	Kwok Tsz Ki Edith
					2R	Liu Sum Ying
					2I	Lee Kai Wing
					4R	Chan Hiu Yeung
4R	Ng Yuen Man					
2016-11-21 to 2016-12-14	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - English Speech	Solo Verse Speaking	Third place	6I	Chui Yi Tik
				Certificate of Merit	1R	Wong Wing Tung
					1M	Hui Chun Wai
					1M	Lung Long Tin
					1I	Law Yan Tung
					2R	Ng Ka Lam
					3R	Lee Hei Nok
					4R	Ho Yuen Wah
					4R	Kwok Hoi Man
					5R	Chu Hiu Lam
					5R	Lee Wing Sze
			6I	Wong Po Ying		
Public Speaking	Certificate of Merit	4R	Kei Wing Lam			
2016-11-22	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - Chinese Speech	Cantonese Choral Speaking	Third Place	-	-
2016-11-22 to 2016-12-16	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - Chinese Speech	Cantonese Prose Speaking	Champion	3S	Lau Cheuk Hei
				Champion	4S	Ng Wing Yin Janice
				Second Place	1R	Yip Man Chun
				Third Place	1R	Lui Michelle

Date	Organization	Competition	Event / Group	Award	Student	
2016-11-22 to 2016-12-16	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - Chinese Speech	Cantonese Prose Speaking	Certificate of Merit	1I	Ngan Esther
					1S	Liu Wai Ching
					4I	Cheung Sum Fung
					5S	Cheng Chui Chi
					5S	Lai Cheuk Hei
			Cantonese Verse Speaking	Champion	5I	Yeung Lok Yiu
				Third Place	1R	Yip Man Chun
					3S	Lau Cheuk Hei
					4R	Tsang Wai Lun
				Certificate of Merit	1I	Ngan Esther
					1M	Chan Hiu Ki
					3S	Lee Wan Yan
2016-11-22 to 2016-12-16	Hong Kong Schools Music and Speech Association	Hong Kong Schools Speech Festival - Chinese Speech	Putonghua Solo Prose Speaking	Second Place	1R	Yip Man Chun
				Certificate of Merit	3S	Lau Kai Yuet
					3S	Cheung Yiu Ki
					3M	Soon Cheuk Ki
					3M	Lee Hang Lam
					1S	Cheng Wing Ting
					1S	Liu Yuen Ki
					1I	Liao Cheuk Laam
					1I	Tsui Sze Yin
			Putonghua Solo Verse Speaking	Certificate of Merit	2M	Hui Cheuk Ying
2016-12-09	Shuk Tak Fraternal Association Seaward Woo College	Shuk Tak Fraternal Association Seaward Woo College Super 24 Competition	-	Second Class Award	1M	Hui Chun Wai
				Third Class Award	1R	Kwok Ho Lam
					1M	Sim Wai Cheuk
2016-12-12	Hong Kong Association for Science and Mathematics Education	Hong Kong Biology Olympiad for Secondary Schools	-	First Honour	6M	Au Sin Yi
					6M	Fung Hang Tsz
					6M	Yau Tsz Ping
					6M	Yam Long Hin
					6I	Chan Sin Tung
					6P	Siu Yiu
				Second Honour	6I	Lai Hoi Ying
				Third Honour	6M	Choy Hiu Ching
					6M	Ho Kai Fung
					6I	Lam Tin Hang
				Certificate of Merit	6R	Pang Mei Chun
					6R	Lin Sze Chit
					6M	Tang Chi Yi
					6S	Leung Tsz Hei

Date	Organization	Competition	Event / Group	Award	Student	
2016-12-16	Tseung Kwan O (South) Area Committee	"My Thought • My Wish • Tseung Kwan O" Writing Competition	-	Merit Award	5R	Chan Chun Wa
					5R	Yeung Chak Wai
					5R	Ng Chak Lam
2017-01-01	Hong Kong Mathematical Olympiad Association	Hua Xia Cup Mathematical Olympiad (Hong Kong) Preliminary Round	-	First Class Award	1R	Kwok Ho Lam
					1M	Chan Sze Nga
				Second Class Award	1M	Cheung Hoi Yan
					1M	Hui Chun Wai
					1M	Liu Yun Hei
					2R	Lee Ka Ying
					2R	Ma Miu Chi
					2R	Sze Hing Yi
					2M	Chau Lam Yan
					3M	Wu Tsz Ming
				Third Class Award	1R	Ng Man Ho
					1M	Chan Hiu Ki
					1M	Cheng Sze Wing
					1M	Fong Tan Ting
					1M	Au Kwun Yat
					1M	Chan Hang Wai
					1M	Chau Pui Fung
					1M	Ng Sha Lung
					1M	To Cheuk Yiu
					1M	Woo Wing Chai
					1S	Chan Chun Yan
					1S	Wong Hiu Chun
					2M	Chow Cheuk Nam
					3R	Tam Sze Hang
2017-02-04	Center for Entrepreneurship - CUHK	新世代學生 5C 能力及開拓與創新精神學習營	-	Champion	5I	Chan Yuet Hang
					5I	Mui Ho Yeung
				Second Place	5P	Chan Ka Lung
2017-02-11	Po Leung Kuk	Hong Kong Mathematical High Achievers Selection Contest	-	Third Class Award	1M	Hui Chun Wai
					3M	Chau Tsz Ho
					3M	Wu Tsz Ming
2017-02-12	Hong Kong Mathematical Olympiad Association	Hua Xia Cup Mathematical Olympiad (Hong Kong) Semi-final	-	First Class Award	1R	Ng Man Ho
				Second Class Award	1R	Kwok Ho Lam
					1M	Liu Yun Hei
					2M	Chow Cheuk Nam
					3M	Wu Tsz Ming
				Third Class Award	1S	Chan Chun Yan
					2R	Ma Miu Chi
					2M	Chau Lam Yan

Date	Organization	Competition	Event / Group	Award	Student	
2017-02-14	Sir Edward Youde Memorial Fund Council	Sir Edward Youde Memorial Prize	-	Scholarship	6R	Yung Chung Hei Mira
					6M	Yam Long Hin
2017-02-18	Education Bureau	Hong Kong Mathematics Olympiad	Heat Event	Third Class Award	5P	Lee Cheuk Yin
2017-03-11	Education Bureau, Hong Kong Federation of Education Workers	Hong Kong Mathematics Creative Problem Solving Competition for Secondary School	Heat	Silver Award	1M	Hui Chun Wai
					1M	Ng Sha Lung
					2M	Law Sai Hong
					2M	Ngiam Kai Sum
2017-03-12	Hong Kong Mathematical Olympiad Association	Asia International Mathematical Olympiad Open Contest	Trial	Silver Award	1M	Au Kwun Yat
					1M	Hui Chun Wai
					1M	Ng Sha Lung
2017-03-12	Hong Kong New Generation Cultural Association	Hong Kong Youth Science and Technology Innovation Competition	Mathematics and Engineering Category	Second Prize	5R	Ng Chak Lam
			Computer and Information Technology Category	Merit Award	5P	Chan Ka Lung
					5P	Chung Ho Fai
					3R	Lo Hin Yan
					3R	Sun Ka Wing
					3R	Sung Viola Yan Kay
2017-03-18	Buildings Department	“Buildings, are you healthy?” Mini-Movie Competition	-	Jury Prize-Distinguished Expression Award, Most Popular (Online) Award	3R	Ling Hoi Tin Skye
					3M	Chiang Cheuk Chi
					3M	Lau Kai Yuk
					3I	Lam Sze Wing
					3S	Wong Tsoi Ling
2017-03-25	Hong Kong Toastmasters International	Inter-school Toastmasters Speech Contest	Table Topic	Champion	4I	Chu Po Ka
			Prepare Speech	Champion	3I	Kong Hei Yi
				Second Place	4R	Kei Wing Lam
				Third Place	4M	Tse Tsz Yi
2017-03-26	Hong Kong Mathematical Olympiad Association	Hua Xia Cup Mathematical Olympiad Final	-	Second Class Award	1R	Ng Man Ho
				Third Class Award	2R	Ma Miu Chi
					2R	Sze Hing Yi
					2M	Chow Cheuk Nam
2017-03-31	香港中學生文藝月刊、大頭菜文藝月刊	Writing Competition (香港中學生文藝即席揮毫大賽)	Junior Section	Merit Award	3R	Chen Tsz Yan
2017-04-09	Hong Kong Mathematical Olympiad Association	COMO Preliminary Round	-	Second Class Award	1M	Ng Sha Lung
2017-04-14	Hong Kong Federation of Youth Groups	Hong Kong Student Science Project Competition	Senior Division Invention	Champion, Energy, Engineering and Environment Award	5R	Ng Chak Lam
					5P	Chan Ka Lung
					5P	Chung Ho Fai

Date	Organization	Competition	Event / Group	Award	Student	
2017-04-30	The Hong Kong Polytechnic University	Secondary School Mathematics and Science Competition	Mathematics	High Distinction	5R	Leung Lok Sze
					5M	Ng Wai Ming
					5P	Lee Cheuk Yin
				Distinction	5R	Wong Ka Wai
					5M	Lee Chi Ching
			Physics	High Distinction	5M	Law Daniel
					5M	Li Chun Wo
				Distinction	5M	Tin Pui
					5M	Wong Ho Ming
2017-05-01	The Hong Kong Polytechnic University	Secondary School Mathematics and Science Competition	Chemistry	High Distinction	5M	Tin Pui
					5M	Chan Sung Pang
					5M	Li Chun Wo
				Distinction	5M	Chieh Hoi Ying
					5M	Chan Wing Shun
					5M	Law Daniel
					5M	Ng Wai Ming
					5M	Ng Wai Ming
			Biology	High Distinction	5R	Chu Hiu Lam
					5M	Lee Chi Ching
					5M	Tin Pui
				Distinction	5R	Kong Tsz Ho
					5M	Au Cheuk Him
					5P	Choi Sze Wa
2017-05-05	Education Bureau	Basic Law cum Celebration of the 20th Anniversary of Establishment of the HKSAR Territory-wide Inter-school Competition	-	Third Place	3R	Chen Tsz Yan
					3R	Ng Ki Nok
					3R	Tang Chung Yeung
2017-05-08	Harmony Public Schools	I-SWEEEP - International Sustainable World (Energy, Engineering, Environment) Project Olympiad	Engineering Category	Bronze Medal	5R	Ng Chak Lam
					5P	Chan Ka Lung
					5P	Chung Ho Fai
2017-05-13	Communications Association of Hong Kong	"Criteria For Becoming A Servant Leader" Essay Competition	-	Third Place	5M	Au Cheuk Him
2017-05-14	Hong Kong Mathematical Olympiad Association	Asia International Mathematical Olympiad Open Contest Semi-Final	Semi Final	Bronze Award	1M	Ng Sha Lung

Date	Organization	Competition	Event / Group	Award	Student	
2017-06-09	Educational Assessment Australia	International Competitions and Assessments for Schools	English	Certificate of Distinction	3R	Chan Ching Muk
					4I	Ho Man Ngai
					4M	Chan Ching Yui
			Mathematics in English	Certificate of High Distinction	1M	Hui Chun Wai
				Certificate of Distinction	1R	Kwok Ho Lam
					1R	Ng Man Ho
					1R	Wong Wai Hung
					1M	Au Kwun Yat
					1M	Ng Sha Lung
					1I	Li Wing Yan
					2R	Lee Ka Ying
					2M	Chow Cheuk Nam
					3R	Lo Hin Yan
					4M	Hung Yan Nok
			Science in English	Certificate of Distinction	1R	Ng Man Ho
					1M	Hui Chun Wai
2017-06-15	KanHan Educational Services Limited	Writing Competition (「想像」的力量 中文寫作比賽)	-	Second Place	4M	Law Hiu Ting
2017-06-17	Joint School Information Technology Association	HK Formula m	mBot Robot	Third Place	1S	Wong Kit Ying
					1S	Wong Wai I
2017-06-22	World Green Organization	Social Innovation Inventor - Competition for Innovative Design	-	Champion	4M	Chan Ching Yui
					4M	Chan Nok Kan
					4M	Chu Wai San
				Second Place	5R	Chan Wing Sum
					5R	Wong Wai Man
					5R	Yu Wing Yan
				Third Place	5M	Lam Wing Ki
					5M	Leung Hang Lok
					5M	Liu Yuen Ting
				Merit Award	5R	Chan Yan Tung Hadas
					5R	Chu Hiu Lam
					5R	Wong Fong Ying Fanny
					4M	Choi Tsz Tung
					4M	Mak Hoi Laam
					4M	Ng Tin Lai

Date	Organization	Competition	Event / Group	Award	Student	
2017-07-06	Hong Kong Science Museum, Creative Power Educational Association	Robotics Intelligence DIY	-	First Prize	3M	Chan Wai Ying
					3M	Cheung Wai Ki
					4S	Lau Kin Long
					4P	Chau Ka Kuen
2017-07-08	SEMIA Limited World Robot Olympiad Hong Kong Organizing Committee	WRO Hong Kong Robot Challenge	Speed Challenge	Gold Lego Award	4I	Jim Pak Sum
					4S	Lau Kin Long
					4P	Chau Ka Kuen
				Bronze Lego Award	4M	Tsoi Chun Chak
					4P	Tsang Kai Hong
			Space Challenge	Bronze Lego Award	4R	Kwok Ying
					4M	Lam Hoi Yiu
					4M	Wu Wai Lam
2017-08-05	Hong Kong United Youth Association, The Y. Elites Association	'Innovation and Intelligence Internet +' 3i Youth Startup Competition	-	Most Creative Award	5M	Li Chun Wo
					5I	Kong Ho Ming
					5S	Mok Hau Nian Ashley
					5S	Yee Lok Kan Marco
					5P	Chan Ka Lung
2017-08-19	China Association for Science and Technology	China Adolescents Science and Technology Innovation Contest	-	Second Honour, JoinMax Science Award, Intel Talent Award	5P	Chan Ka Lung
2017-08-22	European Union Academic Programme, Hong Kong Baptist University	Hong Kong-European Union School e-Learning Project "Green Living and Sustainability in the Community"	-	Best Sustainable Community Project Award	4R	Lai Cheuk Kei
					4M	Chan Ching Yui
					5R	Ning Xin Joanne
2017-08-25	Hong Kong Bird Watching Society	Urban Eco-ambassador Training Scheme - Bird Nest Design Competition	-	Third Place	4R	Yip Cheuk Ling
					4R	Yiu Hiu Laam
					4M	Mak Hoi Laam
					4M	Hung Yan Nok
					4M	Yeung Tak Chung
2017-08-25	European Union Academic Programme Hong Kong, Hong Kong Baptist University	Hong Kong-European Union School e-Learning Project "Green Living and Sustainability in the Community"	-	Champion	4R	Lai Cheuk Kei
					4R	Ning Qian Tehilla
					4M	Chan Ching Yui
2017-08-31	Hong Kong Virtual University, Education Bureau	Chemists Online Self-study Award Scheme	-	Platinum Award	4R	Yip Cheuk Ling
				Diamond Award	4R	Lai Cheuk Kei
					4M	Tang Sin Ying
				Gold Award	4I	Young Wing Sum

2. Sports

Date	Organization	Competition	Event / Group	Award	Student	
2016-09-03	Leisure and Cultural Services Department	North District Age Group Tennis Competition	Singles	Champion	3M	Ng Hoi Lam
			Doubles	Champion	3M	Ng Hoi Lam
2016-09-11	Leisure and Cultural Services Department	Wanchai District Age Group Swimming Competition	200M Backstroke	Champion	4I	Lau Cheong Lim
			100M Backstroke	Second Place	4I	Lau Cheong Lim
2016-09-11	Leisure and Cultural Services Department	Wong Tai Sin District Age Group Swimming Competition	50M Backstroke	Champion	3I	Leung Wing Him
			50M Freestyle	Champion	3I	Leung Wing Him
			100M Freestyle	Second Place	3I	Leung Wing Him
2016-09-18	Leisure and Cultural Services Department	Central and Western District Age Group Swimming Competition	50M Backstroke	Second Place	3I	Leung Wing Him
			50M Freestyle	Champion	3I	Leung Wing Him
			100M Freestyle	Second Place	3I	Leung Wing Him
2016-09-18	Hong Kong Tennis Association	Nissin Cup Noodles Hong Kong Junior Tennis Series Competition - Comp 4	Singles	Champion	2M	Au Yeung Kit Yi Kaye
			Doubles	Champion	2M	Au Yeung Kit Yi Kaye
2016-09-25	Leisure and Cultural Services Department	Southern District Age Group Swimming Competition	50M Breaststroke	Champion	3I	Leung Wing Him
			50M Freestyle	Second Place	3I	Leung Wing Him
			100M Freestyle	Second Place	3I	Leung Wing Him
2016-10-02	Leisure and Cultural Services Department	Sai Kung District Age Group Swimming Competition	50M Freestyle	Second Place	3I	Leung Wing Him
			100M Freestyle	Third Place	3I	Leung Wing Him
			4x50M Freestyle Relay	Champion	3I	Leung Wing Him
			50M Backstroke	Second Place	3I	Leung Wing Him
				Third Place	4I	Lau Cheong Lim
			100M Backstroke	Champion	4I	Lau Cheong Lim
			200M Backstroke	Champion	4I	Lau Cheong Lim
2016-10-06	Hong Kong Schools Sports Federation	Inter-School Swimming Competition	50M Freestyle	Champion	2I	Wong Chung Hin
				Second Place	2M	Wang Ka Lung
			50M Breaststroke	Third Place	2S	Chu Lap Hang Michael
			100M Breaststroke	Second Place	1S	Kan Tsz Chun
				Fourth Place	2M	Wang Ka Lung
			200M Individual Medley	Third Place	1S	Kan Tsz Chun
			4x50M Freestyle Relay	Champion	1S	Kan Tsz Chun
					2M	Wang Ka Lung
					2I	Wong Chung Hin
					2S	Chu Lap Hang Michael
			50M Freestyle	Second Place	3I	Leung Wing Him
			100M Freestyle	Champion	3I	Leung Wing Him
			100M Backstroke	Second Place	4I	Lau Cheong Lim

Date	Organization	Competition	Event / Group	Award	Student	
2016-10-06	Hong Kong Schools Sports Federation	Inter-School Swimming Competition	200M Individual Medley	Champion	4I	Lau Cheong Lim
			Boys C Grade	Second Place	-	-
			Boys B Grade	Third Place	-	-
			Boys Overall	Third Place	-	-
			100M Breaststroke	Fourth Place	1S	Yeung Wing Lam
2016-10-09	Leisure and Cultural Services Department	Stanley Main Beach Autumn Regatta	Windsurfing Beach	Third Place	6M	Wong Kin Long
2016-10-23	Pacers Athletics Club	秋日祭奔 Fun	3KM Youth Group	Third Place	2I	Chong Long Hin
2016-10-29	YMCA of Hong Kong	YMCA King's Park Centenary Centre Tennis Tournament	Singles	Second Place	1I	Lau Kai Fung Byron
2016-10-29	Leisure and Cultural Services Department	Yuen Long District Age Group Tennis Competition	Singles	Second Place	2M	Au Yeung Kit Yi Kaye
2016-10-30	Leisure and Cultural Services Department	Kwun Tong District Age Group Tennis Competition	Singles	Champion	2M	Au Yeung Kit Yi Kaye
			Doubles	Champion	2M	Au Yeung Kit Yi Kaye
2016-10-31	Hong Kong Billiard Sports Control Co., Ltd	Inter-school Snooker Championship	Team Event	Fourth Place	5I	Wong Ho Yin Anson
					5I	Mui Ho Yeung
2016-11-13	Leisure and Cultural Services Department	Sai Kung District Age Group Athletics Competition	E Grade Long Jump	Third Place	1S	Shih Ka Ho
			D Grade 100M	Champion	3I	Chen Jason
				Third Place	2S	Cheng Chi Kit
			D Grade 100M Hurdles	Third Place	2R	Sze Yuen Wai
			D Grade Long Jump	Second Place	1S	Ching Kwun Kei
			D Grade Discus	Second Place	2S	Chau Long Yat
			D Grade Shot Put	Second Place	2S	Chau Long Yat
			D Grade 200M	Second Place	4R	Ching Yin Shan
			D Grade 400M	Third Place	4R	Ching Yin Shan
			D Grade 4x100M Relay	Second Place	3M	Tong Fuk Ning
					3I	Cheng Kwan Ting
					4R	Ching Yin Shan
					5I	Cheng Hoi Ying
			C Grade 100M	Third Place	5R	Chan Yan Tung Hadas
2016-11-16	Hong Kong Schools Sports Federation	Inter-School Cross Country Competition	Boys B Grade	Fifth Place	2I	Chong Long Hin
			Girls C Grade	Second Place	2M	Au Yeung Kit Yi Kaye
			Girls C Grade Overall	Second Place	-	-
			Girls Overall	Fourth Place	-	-

Date	Organization	Competition	Event / Group	Award	Student	
2016-11-19	Leisure and Cultural Services Department	Eastern District Age Group Tennis Competition	Doubles	Second Place	3M	Ng Hoi Lam
					5P	Shek Cheuk Yiu
2016-11-22	Hong Kong Tennis Association	Nissin Cup Noodles Hong Kong Junior Tennis Series Competition - Comp 5	Singles	Champion	2M	Au Yeung Kit Yi Kaye
			Doubles	Champion	2M	Au Yeung Kit Yi Kaye
2016-11-26	Hong Kong Schools Sports Federation	Inter-School Table Tennis Competition	A Grade	Champion	4M	Hung Yan Nok
					4I	Chan Ka Wong
					4S	Ng Chik Ki
					6R	Hui Nok Hang
2016-12-10	Hong Kong Schools Sports Federation	Inter-School Tennis Competition	-	Third Place	1S	Wong Wing Pan
					2M	Au Yeung Kit Yi Kaye
					3R	Yue Wai Yiu
					3M	Ng Hoi Lam
					3S	Cheung Yiu Ki
					5M	Leung Hang Lok
					5P	Shek Cheuk Yiu
2016-12-11	Department of Health	Joyful@HK Run	2KM Individual	Champion	2I	Chong Long Hin
2016-12-17	Leisure and Cultural Services Department	Sai Kung District Age Group Tennis Competition	Singles	Champion	2M	Au Yeung Kit Yi Kaye
				Second Place	5P	Shek Cheuk Yiu
			Doubles	Champion	2M	Au Yeung Kit Yi Kaye
				Third Place	3M	Ng Hoi Lam
					5P	Shek Cheuk Yiu
2016-12-18	UK Bramhall Lane Lawn Tennis Club	UK Bramhall Lane Tournament - Division 8	Singles	Champion	3M	Ng Hoi Lam
				Third Place	5P	Shek Cheuk Yiu
2016-12-18	Activist Association	WinWin Run	2KM	Second Place	2I	Chong Long Hin
2016-12-20	Liverpool Tennis Club	Liverpool TC Tournament	Singles	Champion	3M	Ng Hoi Lam
2016-12-24	Tennis World	Tennis World X'mas Tournament	Singles	Champion	3M	Ng Hoi Lam
2016-12-31	Hong Kong Elite Athletes Association	Run with Your Heart	-	Third Place	1S	Lee Sun Chi
					2I	Chong Long Hin
					2I	Wong Chung Hin
					3I	Lau Ping Kwan
					3I	Poon Kwan Yiu
					5I	To Wing Long
2017-01-06	Leisure and Cultural Services Department	Sha Tin District Age Group Tennis Competition	Singles	Champion	2M	Au Yeung Kit Yi Kaye
			Doubles	Champion	5P	Shek Cheuk Yiu

Date	Organization	Competition	Event / Group	Award	Student	
2017-01-22	Pacers Athletics Club	飛達新春慈善長跑	4KM Junior	Champion	2I	Chong Long Hin
2017-02-19	Sai Kung District Sports Association	Running Competition (西貢區新春 10 公里公開長跑暨 2 公里親子歡樂跑)	Student 5 KM	Second Place	2I	Chong Long Hin
2017-02-26	Hong Kong Federation of Youth Groups	Hong Kong Community Youth Sport Festival - Long Run	3KM Individual	Fourth Place	2I	Chong Long Hin
2017-02-28	Hong Kong Schools Sports Federation	Inter-School Athletics Competition	Girls C Grade Long Jump	Second Place	1S	Ho Cheuk Lam
			Girls C Grade Discus	Second Place	2S	Ko Hiu Ching
			Girls C Grade Shot Put	Second Place	1I	Wai Nga Huen
			Girls B Grade 200M	Third Place	4R	Ching Yin Shan
			Girls B Grade 400M	Fourth Place	4R	Ching Yin Shan
			Girls B Grade Discus	Third Place	3M	Ng Hoi Lam
			Girls B Grade 4x400M Relay	Third Place	3M	Ng Hoi Lam
					3M	Siu Sin Tung
					4R	Ching Yin Shan
					3M	Tong Fuk Ning
			Girls A Grade High Jump	Third Place	5I	Lui Ka Hing
2017-03-03	Hong Kong Schools Sports Federation	Inter-School Athletics Competition	Boys C Grade 100M	Second Place	2S	Cheng Chi Kit
			Boys C Grade 200M	Second Place	2S	Cheng Chi Kit
			Boys B Grade 100M Hurdles	Third Place	4I	Lin Chu Kin
2017-03-05	Hong Kong Girl Guides Association	Centenary Challenge Cup	Youth 3KM Individual Challenge Cup	Champion	2I	Chong Long Hin
2017-03-12	Hong Kong Schools Sports Federation	Inter-School Table Tennis Competition	Boys B Grade	Fourth Place	2R	Lo Lok Fung
					2I	Yau Chun Ho
					3I	Ho Man Lik
					3S	Lok Ming Fai
2017-04-01	International Tennis Federation	ITF World Junior Tennis Competition - Asia/Oceania Zone Final Qualifying	Team	Eighth Place	2M	Au Yeung Kit Yi Kaye
2017-04-03	Hong Kong Tennis Association	Prudential Hong Kong National Tennis Championships	Doubles	Champion	3M	Ng Hoi Lam

Date	Organization	Competition	Event / Group	Award	Student	
2017-04-10	Hong Kong Tennis Association	Nissin Cup Noodles Hong Kong Junior Tennis Series Competition - Comp 1	Doubles	Second Place	2M	Au Yeung Kit Yi Kaye
2017-04-16	Asia Tennis Federation	Sabah ATF Asian 14 & Under Series	Doubles	Champion	2M	Au Yeung Kit Yi Kaye
			Singles	Ninth Place	2M	Au Yeung Kit Yi Kaye
2017-04-23	Hong Kong Schools Sports Federation	Inter-School Badminton Competition	Boys B Grade	Champion	-	-
			Girls C Grade	Fourth Place	-	-
2017-05-10	Hong Kong Schools Sports Federation	Speedo All Hong Kong Schools Jing Ying Swimming Tournament	50M Freestyle	Second Place	3I	Leung Wing Him
2017-05-10	Hong Kong Schools Sports Federation	Inter-School Table Tennis Competition	Boys C Grade	Second Place	-	-
			Boys Overall	Champion	-	-
			Girls C Grade	Third Place	-	-
			Girls Overall	Fourth Place	-	-
2017-05-13	Hong Kong Amateur Swimming Association	Age Group Division II Long Course Swimming Competition	200M Breaststroke	Third Place	4I	Lau Cheong Lim
2017-05-14	Hong Kong Schools Sports Federation	Inter-School Volleyball Competition	Girls C Grade	Second Place	-	-
2017-05-16	Hong Kong Schools Sports Federation, Hong Kong Archery Association	Inter-Secondary Schools Competition - BOCHK Archery Cup	Boys A Grade Recurve Bow	Eighth Place	5S	Siu Pak Shing
2017-05-21	A.S. Watson Group	A.S. Watson Group Hong Kong Student Sports Awards	-	Student Sports Award	5P	Shek Cheuk Yiu
2017-05-27	Asia Tennis Federation	LTAT Asian 14&Under C4 (2)	Singles	Third Place	2M	Au Yeung Kit Yi Kaye
			Doubles	Third Place	2M	Au Yeung Kit Yi Kaye
2017-05-28	Hong Kong Billiard Sports Control Council	Inter-School Pool Championship	Team	Second Place	5I	Mui Ho Yeung
				Second Place	5I	Wong Ho Yin Anson
2017-06-02	Asia Tennis Federation	PTT Asian 14&Under C4 (3)	Singles	Third Place	2M	Au Yeung Kit Yi Kaye
			Doubles	Second Place	2M	Au Yeung Kit Yi Kaye

3. Music

Date	Organization	Competition	Event / Group	Award	Student	
2016-11-23	Leisure and Cultural Services Department, Music Office	Hong Kong Youth Music Interflows	Chinese Orchestra Contest	Bronze Award	-	-
2016-11-30	Leisure and Cultural Services Department, Music Office	Hong Kong Youth Music Interflows	Symphony Orchestra Contest	Bronze Award	-	-
2016-12-08	Leisure and Cultural Services Department, Music Office	Hong Kong Youth Music Interflows	Symphonic Band Contest	Silver Award	-	-
2016-12-21	Leisure and Cultural Services Department, Music Office	Hong Kong Youth Music Interflows	String Orchestra Contest	Merit Award	-	-
2017-02-27 to 2017-03-29	Hong Kong Schools Music and Speech Association	Hong Kong Schools Music Festival	Intermediate Chinese Instrumental Group	Certificate of Proficiency	-	-
			Junior Woodwind Ensemble	Certificate of Proficiency	-	-
			Junior String Ensemble	Certificate of Proficiency	-	-
			Harmonica Ensemble	Certificate of Proficiency	-	-
			Senior Girls' Choir	Certificate of Proficiency	-	-
			Mixed Choir	Certificate of Proficiency	-	-
			Grade Eight Piano Solo	Champion	1R	Leung On Pui
			Grade One Piano Solo	Certificate of Merit	1R	Lo Regin
			Grade Five Piano Solo	Certificate of Merit	2M	Lee Ho Yin
			Grade Six Piano Solo	Certificate of Merit	4R	Lai Cheuk Kei
			Grade Six Violin Solo	Certificate of Merit	3M	Leung Tsz Cheuk
			Senior Clarinet Solo	Certificate of Merit	2R	Ng Sze Wei Emily
			Intermediate Zheng Solo	Certificate of Merit	4R	Ching Yin Shan
			Vocal Solo	Certificate of Merit	5M	Law Daniel
2017-03-13	Hong Kong Joint School Music Association	Joint School Music Competition	Senior Choir	Gold Award	-	-
2017-03-22	Hong Kong Joint School Music Association	Joint School Music Competition	Symphony Orchestra	Gold Award	-	-
			Symphonic Band	Silver Award	-	-

4. Visual Arts

Date	Organization	Competition	Event / Group	Award	Student	
2016-11-11	Hong Kong Philharmonic Orchestra	"Wagner's Ring Cycle Part 1: Siegfried" Creative Art Competition	Senior Category	Champion	5R	Ning Xin Joanne
				Third Place	5P	Lai Lok Yi
2016-11-14	U-hearts, PaperOne	Inter-school Red Scroll Design Competition	Senior Secondary Category	Third Place	5S	Wong Pei Man Karman
				Merit Award	5R	Wong Fong Ying Fanny
					5I	Yu Wing Sum
					5S	Chu Wing Yiu
2016-11-20	Hong Kong Culture Association	The 150th Anniversary of Dr Sun Yat-sen's Birthday Painting Competition	Chinese Painting Category	Champion	5M	Law Daniel
				Third Place	6R	Wong Ching Sum
				Merit Award	5R	Wong Fong Ying Fanny
					5S	Chu Wing Yiu
2016-12-15	Shine Skills Centre of VTC	"Show Talent • Brilliant Life" Hong Kong 4-Panel Comic Drawing Contest	-	Second Place	5R	Ning Xin Joanne
				Merit Award	5R	Wong Fong Ying Fanny
					5S	Kwok Mei Lee
2016-12-19	Agriculture, Fisheries and Conservation Department	Tomorrow's Oceans - Guangdong-Hong Kong-Macao Marine Life Drawing Competition	-	Merit Award	5R	Ning Xin Joanne
					5R	Yu Wing Yan
				Highly Commended Award	5R	Wong Fong Ying Fanny
					5I	Yu Wing Sum
2017-01-23	Lok Kwan Social Service	"Love • Unbounded" Hong Kong 4-Panel Comic Drawing Contest	Senior Secondary Category	Champion	5R	Ning Xin Joanne
			Junior Secondary Category	Merit Award	4R	Ning Qian Tehilla
				Merit Award	2S	Pun Wing Yu
2017-01-23	Lok Kwan Social Service	"Same Root • Same Place" Hong Kong Painting Competition	Senior Secondary Category	Champion	5R	Ning Xin Joanne
				Third Place	5I	Yu Wing Sum
				Merit Award	4R	Chim Ching Han
					5R	Yu Wing Yan
			Junior Secondary Category	Merit Award	1R	Yip Chun Ling
2017-02-10	Po Leung Kuk	International Year of Pulses Art and Design Competition	-	First Honour (International), First Honour (Hong Kong)	5R	Ning Xin Joanne
					5R	Yu Wing Yan
					5I	Yu Wing Sum
				First Honour (International), Third Honour (Hong Kong)	2R	Huen Kai Yan
					2R	Kwok Tsz Ki Edith
					2R	Sze Hing Yi
					2S	Chen Carrie Kar Yee
				Third Honour (International), Third Honour (Hong Kong)	5R	Wong Fong Ying Fanny
					5M	Law Daniel
					5P	Lai Yee Ki

Date	Organization	Competition	Event / Group	Award	Student	
2017-03-03	Wharf	The Wharf Hong Kong Secondary School Art Competition	-	Merit Award	5R	Wong Fong Ying Fanny
				Highly Commended Award	5R	Wong Fong Ying Fanny
					5R	Ning Xin Joanne
					5P	Lai Yee Ki
2017-03-06	City University of Hong Kong	Secondary School Distinguished Artwork Exhibition	-	Distinguished Artwork	5R	Ning Xin Joanne
2017-03-10	Leisure and Cultural Services Department	Hong Kong Flower Show - Student Drawing Competition	Senior Section	Highly Commended Award	5R	Ning Xin Joanne
				Merit Award	5R	Yu Wing Yan
					5I	Yu Wing Sum
					5P	Lai Lok Yi
					5P	Lai Yee Ki
2017-04-01	Hong Kong Civic Education Foundation Ltd.	Hong Kong Dream - Student Painting Competition	Junior Section	Merit Award	2R	Huen Kai Yan
			Senior Section	Merit Award	5R	Ning Xin Joanne
					5I	Yu Wing Sum
2017-05-13	Communications Association of Hong Kong	"Our Next 20 Years" 4-Panel Comic Drawing Competition	-	Bronze Award	4R	Chim Ching Han
2017-05-27	Hong Kong Sheng Kung Hui Welfare Council Limited	"Draw for Life!" Illustration Competition	-	Second Place	5I	Yu Wing Sum
2017-06-02	Department of Justice (Civil Division)	"Mediate First" Pledge Logo and Star Logo Competition for Secondary School Students	-	Merit Award	5R	Ning Xin Joanne
				Merit Award	5P	Lai Lok Yi
2017-06-05	Committee on Home-School Co-operation	"Happy Kids, Bountiful Life" Drawing Competition	-	Second Place	5R	Ning Xin Joanne
				Merit Award	5P	Lai Lok Yi
2017-06-10	Hospital Authority	Mental Health Illustration Competition: Supporting People with Depression	Secondary School Group	Champion	5R	Ning Xin Joanne
			Open Group	Merit Award	5R	Ning Xin Joanne
2017-06-10	Tseung Kwan O Division Police District	Tseung Kwan O Division Police District Logo Design Competition	-	Second Place	2M	Chan Yan Tung
2017-06-10	Winsor Education Foundation	Moral Education Cartoon Competition	Senior Category	Merit Award	5R	Ning Xin Joanne
2017-06-15	Very Competition	Hong Kong Teenagers and Children Painting Competition	Junior Category	Champion	2R	Huen Kai Yan
2017-06-15	Home Affairs Department	Hong Kong Youth Cultural and Arts Competitions	Western Painting	Merit Award	5R	Ning Xin Joanne

5. Others

Date	Organization	Competition	Event / Group	Award	Student	
2016-10-08	Federation of New Territories Youth	Outstanding Student Election of New Territories	Junior Form	Outstanding Student Award	4R	Lam Chung Yat
			Senior Form		6M	Yam Long Hin
2017-03-03	Hong Kong Art School	Hong Kong School Drama Festival	-	Award for Outstanding Script	4I	Ho Man Ngai
				Award for Outstanding Performer	1I	Lung Chik Fai
				Award for Outstanding Stage Effect	1R	Chung Yan Chi Venus
					1R	Lo Regin
					2R	Liu Sum Ying
					2I	Leung Cheuk Wing Cherry
					3I	Ng Hin Tung
					3S	Lau Kai Yuet
					4I	Ho Man Ngai
					5M	Lo Tsz Man
					5P	Sin Ching Tung
2017-05-07	The Boys' and Girls' Clubs Association of Hong Kong, The D.H. Chen Foundation	Youth ImpACT Award	-	Bronze Award	3S	Lau Kai Yuet
2017-07-14	Yuen Long Junior Chamber	HKSAR Outstanding Students Selection	-	Outstanding Student Award	5R	Lee Wing Sze
2017-07-23	Sai Kung Culture Centre	Sai Kung District Outstanding Student Election	Junior Form	Champion	3R	Chen Tsz Yan
					3R	Chow Wing Yee
					3R	Wong Sung Yan
					3R	Yue Wai Yiu
			Senior Form	Merit Prize	3R	Chan Ching Muk
				Champion	5R	Ning Xin Joanne
					5R	Ng Chak Lam
					6R	Yu Wing Tung
2017-08-26	Federation of New Territories Youth	New Territories Outstanding Student Election	-	Outstanding Student Award	3R	Wong Sung Yan
					3R	Yue Wai Yiu
				Merit Award	5R	Ning Xin Joanne

6. School Awards and Teacher Awards

Date	Organization	Competition	Event / Group	Award	Teacher / Staff
2016-10-24	Environmental Campaign Committee	Hong Kong Awards for Environmental Excellence	-	Bronze Award	-
2017-05-05	Education Bureau	Basic Law cum Celebration of the 20th Anniversary of Establishment of the HKSAR Territory-wide Inter-school Competition	-	The Most Active Participation Award	-
2017-07-23	Sai Kung Cultural Centre	Sai Kung District Outstanding Students Election	-	Best School Team Award	-