

OUR LADY OF THE ROSARY COLLEGE

Annual School Report

2014-2015

Contents

	Page number
1. School Vision & Mission	2-3
2. Achievements and Reflections on Major Concerns	4-5
3. Our Learning and Teaching	6-8
4. Support for Student Development	9
5. Performance of Students	10-33
6. Financial Summary	34
7. Future Planning	35

1. School Vision and Mission

Characteristics of education provided by schools of the Sisters Announcers of the Lord

Our convictions

An educator has to be filled with love and devotion as education is an art which touches hearts. Only people who know how to gain access to hearts will master the art.

All human beings have thoughts rooted in religion; they believe in a Creator. Human hearts are inclined to truth, charity and the aesthetics which originate from the Creator. Education is to discover and develop Man's potentiality for these virtues to the utmost.

It is our firm belief that even the most deviant young people may repent and become charitable.

Application of our convictions

“Prevention is better than cure.” We follow the model of preventive education founded by the great educator Don Bosco. This model works from three principles: rationality, religion, and love.

1. Rationality – We convince students by appealing to reasons. Our rules and measures must be reasonable and easily understood by students. We regularly use encouragement and reminders to persuade students to be charitable and diligent in their studies.
2. Religion – We develop students in the spirit of religion. We educate youths to search for truth, charity and the aesthetics through the values of the Christian Gospel.
3. Love – We strike students' hearts with sincere love for them. Love forms the nucleus of our education ideal. We do not just use words but action to prove our love.

Vision of the school

The motto of the School is “Purity and Charity”. Following the teaching of Jesus Christ, with our teachers’ professionalism and our staff’s sense of devotion, we pledge to develop our students’ potential to the fullest and enable them to achieve success in university, career and life and have a positive influence on others.

School Mission

We follow the teachings of Jesus Christ and regard Our Lady as our model. Our mission is to help our students acquire the Christian values with special emphasis on "Purity and Charity". Through the provision of a caring and loving environment and building up of a trustful and intimate relationship with parents and students, we aim to enable students to become mature, happy and positive people. By equipping students with knowledge and skills, we hope to help them develop their individual potential fully. We also aim to enhance students' social and cultural awareness as well as their care for their country from a global perspective.

2. Achievements and Reflections on Major Concerns

Major Concern 1: To cultivate confident learners

Achievements
<p>In order to cultivate students to be more confident in their learning, the school has equipped students with the necessary skills through a number of programmes listed below.</p> <p>A total of 10 of workshops have been organized for S1 to S3 to teach students various learning skills, such as the use of concept maps, self-questioning, pre-lesson preparation skills, etc. The school has also improved the Space Repetition System which is used to help students develop good memory skills. There were also some pilot classes in which e-learning was implemented. In addition, the reading programme was refined this year. The NET teachers introduced a new reading scheme and invited classes to go the English corner during the reading period. Book sharings were highly encouraged and two book-sharing sessions have been arranged for junior classes.</p> <p>All subject panels have implemented measures to strengthen students' confidence in learning, such as pre-lesson preparation tasks, notes taking skills, peer collaboration, etc.</p>
Reflection
<ul style="list-style-type: none">• Over 70% of students agreed that they were more confident in learning. About 40% of the teachers agreed that the students were more confident in learning.• It is encouraging that most students thought they were more confident in learning. The measures taken by the school are, as reflected in the survey, effective and will be continued in the coming school year.• The big gap between the teachers' and students' views shows the high expectation of the teachers on students' performance. The high expectation from the teachers provides the driving force for students to strive for improvement and excellence.• As students have been trained with the skills for independent and confident learners, the school will focus on cultivating students to be effective learners in the coming academic year.• In order to promote e-Learning in the coming school year, the e-Learning Committee will be separated from the I.T. Coordination Team and becomes an independent committee to be directly under the Academic Affairs Committee.• The idea of flipped classrooms can be promoted next school year. In order to get more resources to start a pilot scheme, some subject panels will be invited to apply for the QEF.

Major Concern 2: To develop optimistic leaders

Achievements
<ul style="list-style-type: none">➤ 6 training courses on leadership skills with a focus on optimism are conducted for student leaders, including Students Association, Four Houses , Catholic Society, Guidance Monitresses, Prefects, Learning Dynamics and Spiritual Ambassadors➤ 3 programmes on leadership with a focus on optimism have been conducted for S1-S5 during Friday assembly periods➤ 7 themed groups of Class Association were set up in each class. Each student is responsible for enhancing academic learning, social awareness, love and care, discipline, career and life planning, spirituality or class team spirit➤ Positive culture is promoted by introducing books and movies to students during morning assemblies➤ Careers Day, Finding the colors of life workshop, Understanding personal qualities workshop and Careers Mapping workshop, Professional assessment on “personality and & aptitude tests ”were organized. An optimistic and positive attitude towards life is cultivated➤ The results of the school surveys indicate that the leadership programmes helped enhance students’ leadership skills <p>I) According to the Class Teachers Effectiveness Survey, the question “My class teacher has given us enough opportunities to improve our leadership through the posts of Class Association” received a rating of 2.92, and the question “My class teacher has given us enough guidance to improve our leadership” received a rating of 2.85.</p> <p>II) According to students’ feedback in the Integrated Survey,</p> <ul style="list-style-type: none">i) 83.85% of students (with a rating of 2.92) responded that the school provided enough opportunities to enhance their leadership, which was a slight increase from last year’s rating (2.80)ii) 83.96% of teachers (with a rating of 2.91) responded that our students were encouraged to be leaders <p>III) According to the “Stakeholders Survey” , the questions “ The School is intent on fostering our leadership” received a rating of 3.7, which was a slight increase from the rating of 2012-13(3.4)</p>
Reflections
<p>To sustain the successes gained, the following will be implemented:</p> <ul style="list-style-type: none">➤ Continue to strengthen students’ leadership skills by setting up the 7 themed groups in each class➤ To further strengthen students’ leadership skills, a data bank of leadership qualities will be established➤ Invite more teachers and students to share their ideas on leadership➤ To further strengthen life planning education and career guidance, the CAFSC will cooperate with Hok Yau Club next year

3. Our Learning and teaching

Our Curriculum

		S1	S2	S3	S4	S5	S6
English Language	English Language	✓	✓	✓	✓	✓	✓
	English Language Arts		✓	✓			
	Phonetics	✓					
	Drama	✓	✓	✓	✓		
Chinese Language	Chinese Language	✓	✓	✓	✓	✓	✓
	Putonghua	✓	✓	✓			
Mathematics	Mathematics	✓	✓	✓	✓	✓	✓
	M1				E	E	E
Liberal Studies	Liberal Studies				✓	✓	✓
Science	Science	✓	✓				
	Biology			✓	E	E	E
	Chemistry			✓	E	E	E
	Physics			✓	E	E	E
Personal Social and Humanities Education	Religious Education	✓	✓	✓	✓	✓	✓
	Integrated Humanities	✓	✓	✓			
	Chinese History	✓	✓	✓	E	E	E
	Geography	✓	✓	✓	E	E	E
	History			✓			
	Tourism and Hospitality Studies				E	E	E
	Economics				E	E	E
Technology Education	Computer Literacy	✓	✓	✓			
	Home Economics	✓	✓	✓			
	Business Accounting and Financial Studies				E	E	E
	Information and Communication Technology				E	E	E
Art	Visual Arts	✓	✓	✓	E	E	E
	Music	✓	✓	✓	✓	✓	✓
Physical Education	Physical Education	✓	✓	✓	✓	✓	✓
Applied Learning	Applied Learning Courses					E	E

Subjects using English as the medium of instruction:

English Language, English Language Arts, Phonetics, Drama, Mathematics, M1, Science, Biology, Chemistry, Physics, Integrated Humanities, Geography, History, Tourism & Hospitality Studies, Economics, Computer Literacy, Home Economics, Business Accounting & Financial Studies, Information & Communication Technology, Visual Arts, Music, Physical Education

Class Structure

	S1	S2	S3	S4	S5	S6	Total
Number of students	132	132	138	136	141	127	806

Teachers' teaching experience

4. Support for Student Development

Committees supporting student formation

Scholarships & Grants, Life Wide Learning Committee, Community Service, Religious Activities Committee, Student Association, Houses, Career & Further Studies Guidance Committee, Discipline Committee, Guidance Committee, Moral & Civic Education Committee, Student Welfare Committee, Student Award Scheme

Clubs offered

Academic	Art & Cultural	Interest
Chinese Society	Art Club	DIY Cooking Class
English Society	Astronomy Society	Korean Class
Learning Dynamics	Board Game Club	Photography Society
Mathematics Society	Dance Society (Soar)	OLR Green Group
Putonghua Society	Film Appreciation Club	
Science Society	Musical Instrumental Class	
English Public Speaking Team	Pop Band	
Public Speaking & Debate Team	Chinese Dancing Team	
School Magazine Editorial Board	OLR Players	
	Hymn Singing Group	
	School Choir	
	Western Orchestra	

Religious	Service	Sports
Doctrine Class	Air Cadet	Athletics Team
Catholic Society	Community Youth Club	Badminton Team
Spiritual Ambassadors	Girl Guides & Ranger Guides	Basketball Team
	Red Cross	Netball Team
	IT Prefects	Rhythmic Gymnastics Team
	Library Prefects	Swimming Team
	Prefects	Volleyball Team
	Hong Kong Award for Young People	
	Crosswords Society	

5. Performance of students

HKDSE 2015

	OLR	All Candidates
Number of candidates	126	72,859
Pass % of students with core subjects at 3322 or better, with one elective at level 2+	82.7%	35.1%

Awards and prizes received

<p>【獎學金及傑出學生獎】</p> <p><u>深水埗區傑出學生協會 深水埗學校聯絡委員會 深青社</u> <u>第六屆深水埗區傑出學生選舉</u></p> <p>6C 何穎儀 高中組 – 傑出學生 4D 趙雅詩 初中組 – 優秀學生 4D 馮楚楚 初中組 – 優秀學生 3D 許穎琳 初中組 – 優秀學生</p>
<p><u>九龍地域校長聯會 香港青年協會</u> <u>第六屆九龍地域傑出學生選舉</u></p> <p>6C 何穎儀 優秀學生獎</p>
<p><u>Sham Shui Po District Youth Programme Committee</u> <u>Sham Shui Po Outstanding Youths Award 2014</u></p> <p>5C Chu Siu Ching Sham Shui Po Outstanding Youths Award 5C Tang Sha Lee Sham Shui Po Outstanding Youths Award 5D Sham Wing Yin Sham Shui Po Outstanding Youths Award</p>
<p><u>羅氏慈善基金</u> <u>羅氏慈善基金「高中應用學習獎學金」2013-2014 學年</u></p> <p>6B 陳凱玲 高中應用學習獎學金(2013-2014 學年)</p>
<p><u>家庭與學校合作事宜委員會</u> <u>「非凡躍進」獎勵計劃</u></p> <p>「卓越進步」嘉許 1B 林楓婷 1D 張希 2A 吳卓怡 2D 邱慧儀 3A 文珮珊 3D 陳寧</p>

4B 李汶儀
4D 馬梓澄
5A 何嘉怡
5B 梁適之
6B 盧彥敏
6C 方曼詩

尤德爵士獎學金

6C 何穎儀

香港五邑青年總會獎學金

5C 梁詩雅
5D 岑穎妍
5D 周霈昕

「明日之星」計劃上游獎學金

5A 黃麗莎
5C 鄧紗莉
5D 黃恩琳

第十五屆「明日領袖高峯論壇」暨 2015 年明日領袖獎

3A 陳彥霈
3D 李子文
4C 廖子盈
4D 馬靜徽
5C 陳倩文
5D 施海淇

太陽報愛心基金 · 恒基溫暖工程基金

「心之書」贈書計劃

1A 李敏盈

【學術】

HKUST

HKUST Underwater Robot Competition 2015

Champion

2D Chan Yuen Ying
2D Lam Yan Wing
2D Lau Wing Chin
2D Wong Cheuk Ling
2D Wong Lok Yi
2D Yip Wing Yi

Best Teamwork Award

3A Chan Chin Tung
3A Koo Sophie
3A Kwok Wing Yee
3A Li Yuen Nga Iris
3A Wong Hoi Lam
3A Wu Sze Lam Christy

The Institution of Engineering & Technology

The IET/MATE Hong Kong Underwater Robot Challenge 2015

Scout Class – 1st Runner-up

2D Chan Yuen Ying
2D Lam Yan Wing
2D Lau Wing Chin
2D Wong Cheuk Ling
2D Wong Lok Yi
2D Yip Wing Yi
3A Chan Chin Tung
3A Koo Sophie
3A Kwok Wing Yee
3A Li Yuen Nga Iris
3A Wong Hoi Lam

Hong Kong Space Museum / CUHK / HKAS

The 15th Astronomical Training Programme for Secondary School Students

5D Chan Yue Ching Gold Award

香港電子科技教育學會

2014 應用可再生能源設計暨競技大賽

環保材料運用和外觀設計一等獎

5A 黃麗芯

5B 林穎琪

5B 袁詠鈺

保良局

第 17 屆香港青少年數學精英選拔賽

3A 黃凱琳

三等榮譽獎

STFA Seawood Woo College

Super 24 (Mathematics Competition)

2D Wong Lok Yi

Second Class Award

2D Chan Yuen Ying

Third Class Award

2D Lau Wing Chin

Third Class Award

2D Yau Ying Hei

Third Class Award

IMOHK

Hong Kong Junior Mathematics Olympiad – National Mathematical Forum for Youths
2014-2015

3A Wong Hoi Lam

Third Class Award

HKSSDC

HKSSDC Debate Competition

4D Wong Sze Yin

Winning Team Captain

4D Wong Ka Pik

Winning Team Member, Best Speaker

4D Lau Tsz Ching

Winning Team Member

5C Chan Yau Lam

Winning Team Think Tankers' head

ZECRA

第三屆全港中學生辯論比賽-思辯盃

思辯盃-亞軍

5D 黃恩琳

5D 陳裕晴

5B 何雪瑩
5B 梁適之
5B 馬嘉琳
5A 祁卓琳
4D 馬靜徽
4D 馮楚穎
4C 何麗清
4B 陳孝儀
4A 何子曉
4A 于佳婷
1A 蔡曦樂
1A 古咏彤

巧.克力 網上學習平台

第十屆《仲夏夜之夢 Crossover》2014 全港中小學暑期網上寫作計劃

優質學校寫作文化獎

聖母玫瑰書院

2A 葉嘉欣 各校最受歡迎文章獎《一張十年前的家庭照》
2A 梁蔚藍 各校最受歡迎文章獎《逃學記（上）》
1C 劉雅珍 整體最受歡迎文章獎《逃學記（上）》
各校最受歡迎文章獎《逃學記（上）》
2D 黃焯峻 各校最受歡迎文章獎《逃學記（上）》
3D 李子文 傑出文章獎《剪翅計劃》
3C 黎詠彤 整體最受歡迎文章獎《一張十年前的家庭照》
各校最受歡迎文章獎《一張十年前的家庭照》
4C 羅靖妍 Crossover 創作大獎《人人會飛的世界》

通識教育科科組

模擬法庭·公義教育計劃 2014-2015 第一回合比賽

4B 陳孝儀 最佳律師獎

Hong Kong Schools Music and Speech Association

Prose Reading

6C Fong Man Sze 2nd Place

6C	Chan Ariel Yovela	3 rd Place
6C	Li Tsz Ching	3 rd Place
1A	Leung Yuen Sin	Certificate of Merit
3A	Li Yuen Nga Iris	Certificate of Merit
3A	Wong Hoi Lam	Certificate of Merit
3A	Li Hei Ying	Certificate of Merit
3A	Siu Pui Chi	Certificate of Merit
6C	Wan Hei Man	Certificate of Merit
6C	Chan Ka Yu	Certificate of Merit
6C	Au Yeung Sze Nga Cecilia	Certificate of Merit
6C	Ou Yang Sze Chit	Certificate of Proficiency

Solo Verse

2A	Lam Hilary Hiu Sang	1 st place
4A	Wong Chung Ching	1 st place
4A	Wong Chung Ching	1 st Place
5C	Lee Lok Yin	1 st Place
1A	Lin Wing Yiu	3 rd Place
3A	Siu Pui Chi	3 rd Place
5D	Sy Hoi Ki	3 rd Place
1A	Chu Ka Lam	Certificate of Merit
1A	Chan Chung Man	Certificate of Merit
1A	Kam Yun Chi	Certificate of Merit
2A	Lam Hilary Hiu Sang	Certificate of Merit
2B	Ng Yan Hei	Certificate of Merit
2C	Wan Sai Yi	Certificate of Merit
2D	Wong Yuen Kiu Anki	Certificate of Merit
3A	Li Hei Ying	Certificate of Merit
3A	Ip Hiu Ting	Certificate of Merit
3A	Fung Sze Man	Certificate of Merit
3A	Lee Wing Yu	Certificate of Merit
3A	Chow Hoi Ching	Certificate of Merit
3D	Kwong Chung Ki Joanne	Certificate of Merit
3D	Ng Kwan Yin Queenie	Certificate of Merit
4A	Hui Sum Yi	Certificate of Merit
4C	Wong Tsz Miu Pungky	Certificate of Merit

4D	Chiu Nga Sze	Certificate of Merit
4D	Ma Tsz Ching	Certificate of Merit
5C	Tan Qiqi	Certificate of Merit
5C	Fung Tse Yan	Certificate of Merit
5D	Poon Wing Man	Certificate of Merit
5D	Yeung Wai Chi	Certificate of Merit
6C	Cheung Sze Tung	Certificate of Merit
3D	Li Tsz Man	Certificate of Proficiency

Duo

2C	Tam Ching Yung	Certificate of Merit
2C	Wan Sai Yi	Certificate of Merit
4C	Cheung Wai Yan	Certificate of Merit
4D	Chung Yuen Man	Certificate of Merit
4D	Ip Wing Sum	Certificate of Merit
4D	Ng Ka Ki	Certificate of Merit
4D	Chow Chui Ki	Certificate of Merit
4D	Lam Chui Shan	Certificate of Merit
4D	Cheng Wing Ching	Certificate of Merit
4D	Yu Chui Ying	Certificate of Merit
5D	Sy Hoi Ki	Certificate of Merit
5D	Yeung Wai Chi	Certificate of Merit

香港學校音樂及朗誦協會

第六十六屆香港學校朗誦節

粵語散文獨誦中學四年級

四丁 楊迪鈴 冠軍

普通話散文獨誦中學三、四年級

四甲 黃頌菁 冠軍

粵語散文獨誦中學一年級

一甲 陳鉞敏 季軍

普通話詩詞獨誦中學一、二年級

一甲 林帛雨 季軍

一丁 溫詠之 季軍

普通話散文獨誦中學三、四年級

三甲 吳詩霖 季軍

三丁 李子文 季軍

粵語詩詞獨誦中學一年級

一乙 李嘉麗 優良

普通話詩詞獨誦中學一、二年級

一甲 夏泳琳 優良

二丁 黃琬喬 優良

粵語散文獨誦中學四年級

四丁 林翠珊 優良

四丁 余翠盈 優良

二人朗誦中學三、四年級

四丁 鄒翠淇 優良

四丁 楊迪鈴

二人朗誦中學五、六年級

五丙 方頌賢 優良

五丙 梁詩雅

【戲劇教育】

Education Department Bureau and Hong Kong Art School

Hong Kong School Drama Festival 2014 (English Section)

Award for Outstanding Script

Certificates of Merit

5D Poon Wing Man

5D Yeung Sze Nga

5C Lam Cheuk See

4D Ng Ka Ki

4B Mak Chui Yan

Award for Outstanding Director

Certificates of Merit

5D Poon Wing Man

5D Yeung Sze Nga
5C Lam Cheuk See
4D Ng Ka Ki
4B Mak Chui Yan

Award for Outstanding Performer Certificates of Merit

4B Mak Chui Yan
3C Limbu Kanchan
5B Chan Sin Ling
4B Tsang Tsz Yan

Award for Outstanding stage Effect Certificates of Merit

Award for Outstanding Cooperation Certificates of Merit

Award for Commendable Overall Performance Trophy and Certificate of Merit
Adjudicators' Award Trophy and Certificate of Merit

【社會服務】

社會福利署

團體義務工作嘉許金狀—服務達 1000 小時或以上者
聖母玫瑰書院 13018 小時

義務工作嘉許金狀 - 個人

2014 年個人服務達 200 小時或以上者(2 位)

4A 何子曉
4D 馮楚穎

義務工作嘉許銀狀 - 個人

2014 年個人服務達 100 小時或以上者 (11 位)

2A 曾漪婷
2B 鄭嘉敏
3B 楊曉渝
4A 霍映彤
4C 黃訢妍

4D 馮楚楚
4D 蔡苑軒
5A 譚敏瑤
5A 周詠茵
5C 馮子殷
5D 莫詩琳

義務工作嘉許銅狀 - 個人

2014 年個人服務達 50 小時或以上者 (36 位)

2D 黃琬喬
3A 施淨堯
3A 黃詩慧
3B 周彤恩
3B 何冬茹
3B 王寶榆
3C 張凱雯
3D 鍾智晴
3D 林巧妍
4A 鄭子慧
4A 陳紀琳
4A 嚴嘉蕙
4B 梁嘉旻
4B 潘焯榆
4B 袁曉楠
4B 趙嘉雯
4C 陳佩瑤
4C 鄒瑋恩
4C 謝嘉詠
4C 尤卓怡
4C 黎啟欣
4C 李鎂君
4C 廖倩瑩
4C 廖子盈
4D 馬梓澄
4D 宋亮澄

4D 劉錦玲
4D 陳敏蓉
4D 趙雅詩
4D 許恩熙
5A 紀安莉
5A 袁惠儀
5A 鄧國茜
5B 黃芷寧
5C 吳淑寧
5D 黃小玉

Sham Shui Po District Youth Programme Committee

Sham Shui Po Outstanding Volunteer Award 2014

4D Fung Cho Wing Sham Shui Po Outstanding Volunteer Award
4D Fung Chor Chor Sham Shui Po Outstanding Volunteer Award
4D Lau Kam Ling Sham Shui Po Outstanding Volunteer Award

The Hong Kong Federation of Youth Groups

“Heart to Heart School” 2013-2014 VNET Certificate

4D Fung Cho Wing VNET Certificate -200 hours
4D Lau Kam Ling VNET Certificate -200 hours
4B Chiu Ka Man VNET Certificate -150 hours
5C Xu Manfei VNET Certificate -150 hours
6A Lee Pui Yuen VNET Certificate -150 hours
6B Yu Ming Chui VNET Certificate -150 hours

【公益少年團】

2015 公益少年團

4C 尤卓怡 高級 – 紫色徽章
5A 譚敏瑤 高級 – 紫色徽章

5D 徐曉童 高級 – 紫色徽章

【女童軍】

香港女童軍總會

香港女童軍總會優秀女童軍選舉 2015

隊伍優秀女童軍組-女童軍組

5D 黃小玉

隊伍優秀女童軍組-深資女童軍組

5C 區迦穎

【音樂】

The 67th Hong Kong Schools Music Festival

Certificate of Merit

1A Chiang Lok Nam, Charis	Graded Piano Solo - Grade Five
1A Leung Yuen Sin	Vocal Solo - Foreign Language - Female Voice - Secondary School - Age 14 or under
1C Leung Oi Kwan	Graded Piano Solo - Grade Seven
1D Kwan Man Tung	Descant Recorder Solo - Age 14 or under Flute Solo - Junior
1D Ng Sze Wai	Graded Piano Solo - Grade Five
1D Wan Wing Chi	Vocal Solo - Foreign Language - Female Voice - Secondary School - Age 14 or under
2A Lam Hilary Hiu Sang	Graded Piano Solo - Grade Four
2D Leung Hei Lam	Vocal Solo - Foreign Language - Female Voice - Secondary School - Age 14 or under
3B Lam Sze Ching	Pipa Solo - Intermediate
3B Yu Hoi Yan	Graded Piano Solo - Grade Five
3D Lau Wing Chin	Zheng Solo - Intermediate
4D Ng Ka Ki	Graded Piano Solo - Grade Six

Certificate of Proficiency

1A Kam Yun Chi	Vocal Solo - Foreign Language Voice - Age 14 or under
1B Lee Sze Wai	Graded Piano Solo - Grade Five
2C Lee Cheuk Ting	Graded Piano Solo - Grade Five
5A Ki On Lee	Graded Piano Solo - Grade Five
5C Chan Yee Tak Rachel	聲樂獨唱 - 中文 - 女聲 - 中學 - 16 歲或以下

China 21 Bureau

2014 Hong Kong Bauhinia Cup String Competition

2A Leung Jessie Cheuk Yau	Cello Intermediate Class:Third Class
---------------------------	--------------------------------------

Yuen Long Town Hall

2015 Hong Kong Children and Youth Piano Contest

2C Ng Ka Wing	Senior Class Gold
1C Leung Oi Kwan	Senior Class Silver
1C Xu Weiwen	Senior Class Silver
2A Lam Hilary Hiu Sang	Senior Class Silver
2C Lee Cheuk Ting	Senior Class Silver
4B Tsang Tsz Yan	Open Class Silver
4B Lau Wing Yan	Open Class Bronze
5A Leung Tsz Yan	Open Class Bronze

博瀚藝術教育

國際少年兒童才藝比賽(香港區)

2D 李寧生	鋼琴組七級 - 季軍
--------	------------

Hong Kong Classical Music Promotion Centre

2014 Hong Kong Youth Piano Competition

2C Lee Cheuk Ting	Youth B : Distinction
-------------------	-----------------------

Hong Kong Musical Art Development Centre

2015 Hong Kong Youth Music Competition

4A Fok Ying Tung	Youth-Senior	Third Runner-up
1C Leung Oi Kwan	Youth-Junior	Silver Certificate
3B Lo Ying Ting	Grade Six	Silver Certificate
5C Ng Shuk Ling Charity	Grade Eight	Silver Certificate

MTR, CUHK

MTR-CUHK Youth QoL Champions Competition

Gold Award - Folie (Pop Band of our school)

- 2A Tsang Shuk Ting
- 3A Mok Yu Ting
- 4A Fok Ying Tung
- 4B Chan Wing Yin
- 4B Lee Wing Shan
- 4B Tong Man Wai
- 4C Tong Tak Yu
- 4D Ma Rachel

【舞蹈】

Commonwealth Society of Teachers of Dancing

16th Asia Pacific Dance Competition 2014

- | | |
|------------------|---------------------------------------|
| 5C Chan Tsz Ting | Champion of Classical Solo 18 & under |
| | Champion of National Solo Open |

香港學界舞蹈協會有限公司

第 51 屆校際舞蹈節

中國舞(群舞)優等獎

- 1B 蘇佳怡
- 1B 王蔚瑜
- 1C 徐佩姿

1C 李卓妍
1D 潘鈺霖
2A 李穎琳
2A 溫宇晴
2B 容嘉敏
2C 鄭幸琳
2D 王玉
3A 黃凱琳
3C 鍾己思
3C 李嘉琪
3D 麥佩詩
4D 馮楚穎
4D 馬梓澄
4D 楊迪鈴
5A 許天鳳
5C 陳芷婷
5C 鄭雅人
5D 潘詠汶

【設計及視覺藝術】

Education Bureau

Exhibition of Secondary School Students' Creative Visual Arts Work (2013-2014)

5B Chan Wing Ki

Gold Prize

Education Bureau

International Students' Visual Arts Contest-cum-Exhibition of Hong Kong (2014)

5B Chan Wing Ki

Honourable Mention

Sham Shui Po District Office

Fire Safety Four-Panel Comics Drawing Competition

3A Shum Nok Yu Junior Secondary - Second Prize

China Artist Association HKSAR Secretariat

Chinese Arts Exhibition HKSAR Competition

1D Wan Wing Chi Watercolour and Pastel painting –
Youth Division Third Prize

漢思傑

第二屆親筆香港記事本封面設計比賽

3A 岑諾如 亞軍

民政事務總署

十八區國慶彩旗設計比賽

5A 歐杰怡 優異獎

Slovakia Department of Culture

XXI Biennale of Imagination 2014

6A Tang Winki Certificate of Merit

芬蘭兒童及少年美術中心

第十五屆國際兒童及少年美術比賽 2014

6A 梁東瑤 獎狀

香港明愛

九龍區明愛賣物會遊戲設計比賽

天主教同學會

季軍

Promotion of Youth Artists Foundation

Hong Kong Youth Arts Promotion Scheme 2014-HK Youth's Drawing HK Day

6C Lin Wei Qing Outstanding Prize

【體育】

中國香港龍舟總會

第六屆香港學界龍舟錦標賽

小龍女子組 銀盃 - 冠軍

1A 陳依敏

1A 梁苑倩

2A 鄭琇瀚

2A 梁詠珊

2B 彭筠胎

2B 甄潔怡

2B 張可馨

2D 李寧生

3B 何冬茹

3C 林柏彤

4B 陳孝儀

5B 陳美靈

The Gymnastics Association of HK, China

HK Inter-school Rhythmic Gymnastics Competition 2015

3B Yu Hoi Ying 1st Runner-up in Free-hand Exercise

1C Yuen Wing Yan 2nd Runner-up in Rope

Champion in Group Competition

1C Yuen Wing Yan

1D Chan Tsz Ching

3B Yu Hoi Ying

3D Mak Kit Ying

Champion in Group Routine

4A Yip Tan Na

5A Leung Sam Wing

5A Wong Tang Yiu

5B Chu Lok Yee

5B Hui Pui Lam

6A Li Choi Fan

Hong Kong Schools Sports Federation

Inter-school Swimming Competition 2014-2015

3C Lam Pac Tung, Nikita Champion in 50m Butterfly

1st Runner-up in 50m Back Stroke

2B Yun Kit Yi 1st Runner-up in 50m Breast Stroke

1st Runner-up in 100m Breast Stroke

2nd Runner-up in A Grade 4x50m Medley Relay

2B Yun Kit Yi

3C Lam Pac Tung, Nikita

5B Chan Sin Ling

5C Hung Cheuk Yin, Tiffany

1st Runner-up in A Grade Overall

2B Yun Kit Yi

3B Ho Tung Yu

3C Lam Pac Tung, Nikita

5B Chan Sin Ling

5C Hung Cheuk Yin, Tiffany

5D Lam Wun Hei, Nadia

5D Lo Hiu Yan

6D Wu Hiu Lam, Crystal

Leisure & Cultural Services Department

Sham Shui Po District Age Group Swimming Competition 2014

2nd Runner-up in youth 4x50m Medley Relay

2B Yun Kit Yi

3B Ho Tung Yu

3C Lam Pac Tung, Nikita

2A Cheng Sau Hon

Wong Tai Shan Memorial School

Invitation Relay of Wong Tai Shan Memorial School Swimming Gala

Champion in 4x50m Invitation Relay

2A Cheng Sau Hon

2B Yun Kit Yi

3C Lam Pac Tung, Nikita

5B Chan Sin Ling

Tak Nga Secondary School

Invitation Relay of Tak Nga Secondary School Swimming Gala

1st Runner-up in 4x50m Invitation Relay

2A Cheng Sau Hon

2B Yun Kit Yi

3B Ho Tung Yu

3C Lam Pac Tung, Nikita

St. Teresa Secondary School

Invitation Relay of St. Teresa Secondary School Swimming Gala

2nd Runner-up in 4x50m Invitation Relay

2D Lam Yan Wing

2D Lee Mei Han

3B Ho Tung Yu

5B Chan Sin Ling

新界區體育總會

第 29 屆新界區際田徑運動大會

校際女子邀請賽 4x100 米接力 – 亞軍

4B 李佩欣

4C 何麗晴

4C 張泳

5B 楊寶琳

康樂及文化事務署

觀塘區分齡田徑比賽 2014

1D 劉雅汶 女子青少年 E 組(10-12 歲)

60 米 – 冠軍

100 米 – 亞軍

跳遠 – 季軍

Hong Kong Taekwondo Association

2014 Hong Kong Poomsae- Competition

5B Chu Lok Yee 1st Runner-up in Taekwondo Poomsae-

Competition

香港學界體育聯會

中學校際羽毛球比賽

九龍二組女子丙組 - 季軍

1B 陳熙瞳

1D 馬凱琪

2A 楊采宜

2C 陳藹瑤

2C 張欣琪

2C 梁愷芸

九龍二組女子團體 - 亞軍

1B 陳熙瞳

1B 張嘉慧

1D 李凱頤

1D 馬凱琪

1D 吳思慧

2A 楊采宜

2C 陳藹瑤

2C 張欣琪

2C 梁愷芸

2C 勞卓慧

2D 馮愛生

2D 劉穎芊

3A 陳璟怡

3B 陳衍嘉

3C 陳敏芝

3C 蘇琛玥

3D 周卓盈

5A 黃騰瑤

5D 區杰欣

5D 林芷蔚

Hong Kong Schools Sports Federation

Inter-school Basketball Competition 2014-2015

Kowloon Division II Girls B Grade – 1st Runner-up

2B Cheng Ka Man

2B Li See Ting

2C Cheng Tsz Ying

2C Lui Oi Ying

3C Chiu Hoi Lam

3C Yu Hei Ching

4A Chan Tsz Ying

4D Ng Tsz Yun

4D So Kwan Kiu

Kowloon Division II Girls Overall – 2nd Runner-up

1A Cheung Suet Ying

1A Kam Yun Chi

1A Luong Becky

1B Chu Man Nga

1B Kwok Yik Ting

1B Lee Sze Wai

2A Cheung Yi Fung Niki

2A Fong Hiu Ching

2B Cheng Ka Man

2B Li See Ting

2B Pang Kwan Yi

2B Zhang Ke Xin

2C Cheng Tsz Ying

2C Lui Oi Ying

2D Chan Wai Tsun

3C Chiu Hoi Lam
3C Yu Hei Ching
4A Chan Tsz Ying
4A Ho Hiu Lam
4B Chan Hau Yee
4B Mak Chui Yan
4D Ng Tsz Yun
4D So Kwan Kiu
5A Wong Hiu Kwan
5C Li Xiao Ting
5D Li Wing Sum
6A Chan Lai Yan

Hong Kong Sports Federation

Inter-school Individual Fencing Competition

2D Chan Yuen Ying Kowloon Area- Girls C Grade 2nd
 Runner-up

6. Financial Summary

Financial reports 2014-2015 (Unaudited accounts)

EOEBG (General Domain)

Prior year reserve	\$3,332,290.36
Resources available	\$6,449,306.36
Expenditures	\$7,278,562.12
Available reserve	\$2,503,034.60

EOEBG (Specific Domain)

Prior year reserve	\$1,579,586.53
Resources available	\$2,202,889.50
Expenditures	\$2,536,828.85
Available reserve	\$1,245,647.18

School Funds

Prior year reserve	\$4,320,453.08
Resources available	\$562,943.47
Expenditures	\$132,105.70
Available reserve	\$4,751,290.85

Collection for Air-conditioning

Prior year reserve	\$1,304,497.55
Resources available	\$112,980.00
Expenditures	\$69,400.00
Available reserve	\$1,348,077.55

7. Future Planning

The 2 major concerns for 2015-2016 will be:

Major Concern 1: To raise teaching quality and learning effectiveness

Target: To cultivate effective learners

Strategies: Take measures to help students learn effectively
Set up an e-Learning Committee to promote e-Learning
Implement e-Learning in some subjects
Improve learning atmosphere by enhancing classroom management
Train students with necessary thinking and study skills
Train students with good reading skills

Major Concern 2: To provide all-round education

Target: To develop ethical leaders

Strategies: Strengthen students' moral reasoning
Develop students' leadership skills
Enhance value education
Help students develop life planning