

ST. PAUL'S CO-EDUCATIONAL COLLEGE

SPEECH DAY

8 DECEMBER 2015

MEMBERS OF THE COLLEGE COUNCIL

Dr Moses Cheng	Chairman
Dr Michael HH Mak	Vice Chairman
Mr Herbert HK Tsoi	Hon Secretary
Mr Stephen KW Yiu	Hon Treasurer
Mr Chien Lee	Supervisor
Dr Anissa Chan	Supervisor of Primary School and Principal of Secondary School
Mr Willy KW Ngai	
Professor Frederick KS Leung	
The Revd Canon Ian Lam	
Mr Bernard PH Auyang	
Ms Teresa MY Yang	
Dr Rocco SK Yim	
Dr Philip WT Leong	
The Revd Peter Douglas Koon	
Mr John KH Li	
Mr Joey Fan	

PROGRAMME

- | | |
|---|--|
| 1. School Hymn | The Assembly |
| 2. Prayer | The Revd Canon Ian Lam |
| 3. Welcoming Remark | Dr Moses Cheng |
| 4. Principal's Report | Dr Anissa Chan Wong Lai Kuen |
| 5. Address | The Honourable C Y Leung
Chief Executive of the HKSAR |
| 6. Distribution of Certificates,
Scholarships and Prizes | Mrs Regina Leung |
| 7. Vote of Thanks | Yeung Faith Zi Rou
Representative of Graduates |
| 8. Presentation of
Student of the Year Awards | Dr Moses Cheng |
| 9. Presentation of Long Service Awards | Dr Moses Cheng |
| 10. Choir Presentation:
O Magnum Mysterium | The College Choir |
| 11. Benediction | The Revd Canon Ian Lam |

SCHOOL HYMN

1. We build our school on Thee, O Lord;
 To Thee we bring our common need;

The loving heart, the helpful word,
 The tender thought, the kindly deed;

With these we pray Thy Spirit may
 Enrich and bless our school always.

2. We work together in Thy sight,
 We live together in Thy love;

Guide Thou our faltering steps aright,
 And lift our thoughts to Heaven above.

Dear Lord, we pray Thy Spirit may
 Be present in our school always.

3. Hold Thou each hand, to keep it just;
 Touch Thou our lips, and make them pure;

If Thou art with us, Lord, we must
 Be faithful friends and comrades sure.

Dear Lord, we pray Thy Spirit may
 Be present in our school always.

4. We change, but Thou art still the same;
 The same good Master, Teacher, Friend.

We change, but Lord, we bear Thy name;
 To journey with it to the end;

And so we pray Thy Spirit may
 Be present in our school always.

SCHOOL REPORT FOR 2014–2015

The College Council

Membership of the Council for the year 2014–2015 was as follows:

Dr Moses Cheng	Chairman
Dr Michael HH Mak	Vice Chairman
Mr Herbert HK Tsoi	Hon Secretary
Mr Stephen KW Yiu	Hon Treasurer
	(with effect from 15 October 2014)
Mr Chien Lee	Supervisor
Dr Anissa Chan	Principal
The Revd Canon Ian Lam	
Mr Aubrey KS Li	retired on 30 April 2015
Mr Ngai Kwok Wai	
Mrs Mimi YM Chan	retired on 31 May 2015
Professor Frederick KS Leung	
Mr Bernard PH Auyang	
Ms Teresa MY Yang	
Dr Rocco SK Yim	
Dr Philip WT Leong	
The Revd Peter Douglas Koon	
Mr John KH Li	with effect from 1 May 2015
Mr Joey Fan	with effect from 1 June 2015

The following committees were formed under the College Council:

Finance & General Purposes Committee, Fee Remission Committee, Curriculum Advisory Committee, Campus Improvement Committee, Staff-Management Consultative Committee, Promotion Boards, School Management Advisory Committees, Mentor Programme Committee, IT Steering Committee, School Archive Committee, Centenary Book Committee, Centenary Celebration Committee, Audit Committee and Legal Committee.

The College Council met three times during the year: on 14 October 2014, 27 March 2015 and 23 June 2015.

Staff

1. Staff Changes

Teachers recruited w.e.f. 1 September 2015:

1. **Ms Chan Hiu Wa**, Teacher of Liberal Studies and History (PGDE, CUHK; MSc in Urbanisation and Development, The London School of Economics and Political Science; BSocSc in Sociology, CUHK)

2. **Ms Cheung Fung Yee**, Teacher of Chinese (MA in Chinese Language and Literature, CUHK; PGDE, CUHK; BA in Chinese Language and Literature, CUHK)
3. **Ms Chan Wai Ting**, Teacher of English (PGDE, HKU; MA in Comparative Literature, University College London; BA in English Language and Literature, HKBU)
4. **Ms Cheung Lee Na Quiz**, Teacher of Chinese (MA in Chinese Language & Literature, CUHK; PGDE, HKU; BA in Chinese Language and Literature, CUHK)
5. **Mr Kwok Ming Chun**, Teacher of Economics (PGDE, HKU; BSocSc. in Economics, CUHK)
6. **Mrs Lagrotteria Sharon**, Teacher of English (BA in English Language and Linguistics, BEd in English Language Education, HKU)
7. **Mr Lau Wang Chi**, Teacher of Biology (BSc in Biology, CUHK)
8. **Ms Lawas, Armilyn**, Teacher of English (BEd in English Language Education, HKU)
9. **Ms Lo Hoi Ki Katy**, Teacher of Geography (PGDE, HKU; BSc in Earth Sciences, HKU)
10. **Dr Luiten, Anton**, Teacher of Music (PhD in Musicology, University of Sydney; PCEd in English Language and Literature, HKU; Bachelor of Music, University of Western Australia)
11. **Mr Ng Chun Ho**, Teacher of Mathematics (PGDE, CUHK; BSc in Statistics, HKU)
12. **Ms Pau Tin Yuk**, Teacher of English (BA in English Studies, BEd in English Language Education, CUHK)
13. **Ms Sitt Wing Yee Winnie**, Teacher of Mathematics (Postgraduate Diploma in Psychology, CUHK; MPhil in Mathematics Education, University of Cambridge; BEd in Mathematics, University of Liverpool)
14. **Ms Tok Feun Hannah**, Teacher of English (MEd in Education Administration and Management, HKU; BA in English Literature and Politics, Monash University)
15. **Ms Wan Hiu Ying**, Teacher of Chinese (BA&BEd in Chinese Language Education, CUHK)
16. **Mr Wong Yet Hang Apollo**, Teacher of Music (Part-time) (Master of Music, University of California, LA; Bachelor of Music, University of California, LA)
17. **Mr Wu Ho Tong**, Teacher of Chemistry and Integrated Science (PhD in Synthetic Organic Chemistry, CUHK; BSc in Chemistry, CUHK)

18. **Ms Yeung Lai Fan**, Teacher of Physics (PGDE, HKBU; MPhil in Physics, HKBU; BSc in Physics, HKBU)

Teachers who have left at the end of the academic year:

1. **Mr Chan Cho Kin**, Teacher of Music
2. **Mr Chan Tak Ching Eric**, Teacher of Economics
3. **Ms Chung Ka Man Amy**, Teacher of English
4. **Mr Lam Kai**, Teacher of Physics
5. **Mr Li Tsap Keung**, Teacher of Chinese
6. **Mr Sin Wai Hung**, Teacher of Biology
7. **Ms Wong Bow Yue Lucia**, Teacher of English
8. **Mr Wong Denis Gee Wai**, Teacher of English
9. **Ms Wong Ka Po Priscilla**, Teacher of Geography

2. Qualifications of Principal and Teachers

Qualifications of the teaching staff including the Principal are shown below:

124 have professional qualifications

126 possess a bachelor's degree

75 possess a master's degree

3 possess a doctor's degree

3. Teachers' Years of Service at SPCC

51 have taught for 1-5 years

38 have taught for 6-10 years

9 have taught for 11-15 years

30 have taught for over 15 years

4. Teachers' Professional Development and Further Studies

The following teachers have obtained degree or diploma in teacher education during the year:

- Mr Cheung Pak Leong, PhD, HKU, 2014
- Ms Lee Ching Yan, Master of Arts in School Guidance and Counselling, CUHK, 2015
- Ms Pun See Wing, Master of Education, HKU, 2014
- Ms Leung Wai Fat, PGDE, CUHK, 2015

During the year, the Principal undertook 165.5 hours in Continuing Professional Development activities in: i) structured learning: 39.5 hours; ii) action learning: 56 hours, and iii) service to education and community: 70 hours.

Class Organisation and Student Enrolment

	<u>1 September 2014</u>	<u>31 August 2015</u>	<u>No who left</u>
Secondary School (47 classes)	1,227 (546 boys, 681 girls)	1,159 (507 boys, 652 girls)	68

In 2014-2015, there were 7 classes in Form 1, Form 2, Form 3, Form 6, 9 classes in Form 4 and 10 classes in Form 5.

Fee Remission

For the year 2014-2015, 146 students were granted remission of tuition fees (1 was granted \$78,000; 2 were granted \$66,000, 86 were granted \$52,000; 24 were granted \$40,000; 17 were granted \$28,000; 8 were granted \$16,000 and 8 were granted \$4,000). Fifty-four were recipients of book grants and 188 of Local Education Allowance. Eighty-three students were granted school bursaries.

Curriculum

Medium of Instruction

The medium of instruction is English. Chinese Language in Form 1 to Form 3 is taught in Putonghua. We offer a balanced curriculum that caters for the interests, abilities and needs of the students. Different emphases are placed at different developmental stages of the students.

	F1	F2	F3	HKDSE			IBDP		
				F4	F5	F6	F4	F5	F6
Chinese Language	√	√	√	√	√	√	√	√	√
Chinese Literature				√	√	√			
Chinese History	√	√	√		√	√			
English Language	√	√	√	√	√	√	√	√	√
Literature in English					√	√			
Spanish									
French							√		
Liberal Studies	√	√	√	√	√	√			
Mathematics	√	√	√	√	√	√	√	√	√
Integrated Science	√	√							
Physics			√	√	√	√	√	√	√
Chemistry			√	√	√	√	√	√	√
Biology			√	√	√	√	√	√	√
Information & Communication Technology									
Computer Literacy	√	√							
Introduction to Knowledge				√					

Independent Learning & Thinking							√		
Theory of Knowledge								√	√
History	√	√	√	√	√	√	√	√	√
Geography	√	√	√	√	√	√	√	√	
Environmental Systems and Societies							√		
Economics			√	√	√	√	√	√	√
Religious Studies	√	√	√	√	√	√	√	√	√
Music (HKDSE)						√			
Music (IB)							√	√	√
Music	√	√	√	√	√	√	√		
Visual Arts	√								
Design and Technology	√								
Enquiry Learning	√								
Aesthetic & Creativity Education		√							
Physical Education	√	√	√	√	√	√	√		

Achievements and Reflection on Major Concern for Future Planning

1. Nurturing in SPCC students a set of desirable attributes (Student Profile) for intellectual, personal, moral, spiritual and social development as a shared vision and educational goal

To nurture the set of desirable attributes (Student Profile) in our students, the revised schemes of work with lesson design, learning pedagogies and assessment framework in each subject in Form 1, Form 2, Form 4 and Form 5 were successfully implemented. Similar preparation for Form 3 and Form 6 was carried out during the year. One Staff Development Day was conducted for this purpose. Next year's work will focus on the implementation of the revised schemes of work in Form 3 and Form 6.

Development of the attributes was also carried out through extra-curricular and enrichment activities. Extra-curricular activities were evaluated to assess how the nine attributes had been developed through these activities.

All students completed the Self-reflection tool, an annual reflection task based on the SPCC Student Profile to think through all nine attributes and evaluate how well they have achieved in these attributes through academic and non-academic experiences. This also serves as a means for Form Teachers of next academic year to understand and give students guidance in setting goals. As students will complete this task only by the end of the academic year, its effectiveness and any refinement of this tool can only be evaluated in the next

academic year.

The display of relevant classical western paintings in the library and in the form of poster and the use of them as screen saver since last year in classroom computers have helped to consolidate this set of values as a significant frame of reference for both teachers and students. Teachers have been more conversant with the attributes and have been interpreting them in a manner appropriate to the age and development of the students so that the latter can become more autonomous and responsible learners. For example, towards the end of the school year, the Form 1 students were guided to review on the SMART goals (Specific, Measurable, Achievable, Realistic, Timely) that they had set within the critical reflection framework of the SPCC attributes. Meanwhile a new set of Chinese paintings have been identified, which like their existing western counterparts, will go on display next year after printed copies of them have been sourced.

This is the first year when the Student of the Year Award is implemented and awarded to honour a student in each year group who has exemplified the attributes of the SPCC Student Profile. Each year, Form 1 to Form 6 applicants will be assessed by a Selection Board which will shortlist finalists to be interviewed by the Interview Board, which will then make recommendation to the Principal. The awards would be presented at the Speech Day of the following year. During this academic year, only Form 6 student applications were processed because they would be graduating in July 2015.

2. Effective delivery of the Hong Kong Diploma of Secondary Education (HKDSE) Programme and the International Baccalaureate Diploma Programme (IBDP)

A briefing was held in December 2014 for Form 3 students and parents to introduce to them the two curricula and the range of subjects we offered. A survey on curriculum and subject preference was conducted among all Form 3 classes in January 2015 to better understand their needs and interests. Based on the information gathered from the survey, the Form 4 class structure and arrangement of subject groups were reviewed to match as closely as possible with the students' preferences. A trial allocation was done in May 2015 to further refine the arrangement. Under the new arrangement, we were able to offer a total of 42 DSE subject combinations and 91.0% of the students were allocated their most preferred DSE or IB subject combination.

With a smaller subject group size of 22 to 26 for Form 4 and Form 5 DSE classes in 2014-2015, teachers were able to cater more to the needs of individual students, enhance learning outcomes as well as create opportunities for students to grow and develop in the attributes laid out in the SPCC Student Profile. Subject panels continued to review and refine their lesson designs

and teaching pedagogies to prepare for the full implementation of small group teaching for all DSE classes in 2015-2016.

Our teachers attended seminars and workshops to keep track of the ongoing review of the HKDSE curriculum and assessments so as to prepare for the implementation of the changes recommended by the Education Bureau. They also communicated their views, suggestions and feedback to the Government through surveys.

Our fourth DSE cohort achieved outstanding results in the 2015 HKDSE exams, with 64.1% of the students achieving level 5 or above in five or more subjects and 96.1% of them qualified for JUPAS degree courses. They received offers of admission from top local and overseas universities and many were admitted to highly competitive programmes.

This report also celebrates another great year for our IB results. Our third IB cohort has achieved an exceptional average of 41 points out of a full points-score of 45. Almost 50% of our students score 42 or more points.

Four students out of a total of 32 achieved the outstanding full score. These excellent results reflect the hard work of our students and their teachers. It is clear that the IB Diploma has enabled our IB students to succeed at the very highest level: all the students in this cohort are about to begin university courses at top universities either in Hong Kong or overseas.

The 2014-2015 academic year has also been a time of reflection and evaluation for our IB teachers as the school prepares itself for the submission of the IB 5-yearly review report next year. This self-evaluation exercise has been prepared and performed by the teachers involved with rigour, candour and care. The voices of students and their parents have been invited in this process. The valuable feedback that they have provided will be taken into consideration as the school moves the IB Diploma Programme forward over the next five years. Our IB teachers have been reflecting on the curriculum by examining the teaching and learning that has taken place in our IB classes and have been writing reflective reports. This lengthy and thorough process of self-evaluation helps the school remain focused on its existing strengths and committed to continual improvement of its IB programme. We do not just celebrate our major achievements, we also look at the programme areas that need strengthening or developing. We hope that the report submitted to the IBO in the next academic year will provide the readers with an insightful and reflective analysis as to where SPCC is in her IB development.

3. Catering for the needs and capabilities of gifted students through expansion and strengthening of personalised learning programmes

Collaborative planning of enrichment programmes, good support for gifted students, professional development for teachers to strengthen the identification of and support for gifted students, interfacing with the Primary School are incorporated into the routine work. The Gifted Education Committee serves to facilitate teachers' continual exchange of ideas and good practice in various domains. The interfacing working groups with the Primary School ensure the early identification of and support for gifted students as well as timely report on students' progress. There are also school-based enrichment and pull-out training programmes in debating, leadership, mathematics, music, science and sports. Exceptionally gifted students can join off-site enrichment programmes through school nominations. More than 60 students joined Hong Kong Academy for Gifted Education (HKAGE) and HKU Academy for the Talented as well as off-site enrichment programmes organised by Chinese University of Hong Kong and Hong Kong University of Science and Technology. Students' feedback on the enrichment programmes, both inside and outside school, have helped teachers to further support gifted students both personally and academically. Teachers will continue to identify suitable online courses and promote them to gifted students next year.

In addition to school team training, students continue to develop their talents in Music and Sports through various enrichment programmes inside and outside school. To ensure individual students have good support and guidance, Music and Sports Directors and teachers-in-charge maintain close communication with these students regarding their development in these areas. In lieu of the regular music curriculum, 18 Form 1 to Form 4 students attended the Programme for the Musically Gifted. Special academic allowance to personalise the curriculum was arranged for two gifted Music students in the upper forms who needed more time for practices in preparation for auditions and performances.

In the year of 2014-2015, SPCC students again achieved outstanding results in external competitions and examinations in English language and literature. Among the many awards, the English debating team won the 2nd runner-up in the 30th Singtao Inter-school Debating Competition. Besides, one of our students will be representing Hong Kong to enter the World Individual Debating and Public Speaking Championships and the World School Debating Championships. In the Trinity Guildhall Drama and Speech Examinations, a junior form student was awarded the Exhibition Award, which is a regional prize (China) for his excellent performance in Grade 5. Not only did our students excel in public speaking but also in creative writing. One of our students won the 3rd runner-up in the Budding Poets Award 2015.

In other disciplines and subjects, our students were awarded a Gold Medal in 中國語文菁英計劃 and the Outstanding Delegate in the CheongShim International Academy Model United Nations as well as a Silver Medal in the

11th International Junior Science Olympiad. Our students were Champions in both Senior and Junior Divisions in the Hong Kong Student Science Project Competition 2015 and did well in Hong Kong Physics Olympiad 2015 and 2014 Australian National Chemistry Quiz. Seven students are eligible to receive Hong Kong Team training in the International Mathematical Olympiad.

Easy access to records regarding students' participation in school-based or off-site enrichment programmes, both in the school server and the iPortfolio of the eClass, have kept teachers updated about students' progress in various areas. Teachers also attended courses or workshops related to gifted education and shared their experiences within each department.

Spiritual and Moral Education

As a Christian college, we place a strong emphasis on nurturing the spiritual growth of our students. Through daily morning assemblies, Religious Studies lessons and Christian Fellowship programmes, the practice of Christian education is enhanced. This year, Revd Vincent Chan officiated at our Advent and Lenten Services. At these services, a total of \$16,648.5 was collected and donated to 14 local voluntary organisations. To show our love and care to the underprivileged in our society, we have also collected and donated 94 gift boxes to the South Asian children in Tseung Kwan O, To Kwa Wan and Hung Hom.

At Christmas, the College followed the tradition of holding our Carol Service at St John's Cathedral (for Form 2 to Form 6 students) and at St Paul's Church (for Form 1 students), with Revd Kenneth Lau and Revd Amos Poon delivering the sermon respectively; while on Ascension Day, the service was held at St John's Cathedral with Revd Ip Tsz Leung, Billy delivering the sermon. Every Wednesday at morning assembly, we were grateful to the Pastors of St Paul's Church for coming regularly to give sermons to us. Besides, we were particularly excited to have members from our big SPCC family, including Christian alumni and parents, to share their faith and life experience with us at the morning assembly. Students were impressed by their testimonies and their faithful service in different sectors of the society.

This year, the theme of the Christian Fellowship was "Pass it on – Living out God's Love" which emphasised on spreading the Gospel and passing on God's love to people around us. Through regular gatherings, morning prayer meetings and cell group sharing, students were nurtured in Christian faith. The Religious Week was held from 21 to 29 October, which included a music worship and evangelical rally in morning assembly, and activities like Poverty Lunch, handicraft workshop - "Be an angel of the others" and Movie sharing of 'Linsanity' and message by Mr Panda Lee to arouse students' interest in Christianity. In addition, TueStation, a religious luncheon gathering for junior

form students, with the Christian parents (prayer group of PTA) providing food and the teachers giving Biblical sharing served over a hundred students. All these provided our students with a supportive environment for spiritual growth.

The Moral Education and Pastoral Care Team organised various activities during the year. ICAC, Department of Health, Mother's Choice, St James' Settlement and Life Education Activity Programme were invited to give talks and hold workshops for students on various topics like mental health, anti-corruption, positive self-image, sex education and career.

Apart from individual counselling, our three school social workers from St James' Settlement organised different developmental groups for students. A group of senior form students were coached through The Big Brother Big Sister Scheme to help the Form 1 students adapt to school life. About 32 Form 1 and 38 Form 2 students joined the Play, Sharing, Practice (PSP) groups to enhance their coping skills and positive self-image. Activities included lunchtime gatherings and sharing, overnight camps and outdoor activities. Interpersonal relationship workshops were conducted for Form 3 classes to guide students on the management of intimate relationships. A series of Life Connection Programmes (LCP) were also organised throughout the year. A service trip to an orphanage in Guangxi was arranged in collaboration with Gratia during the Easter holidays, with 19 students and 2 parents participating in the trip.

Leadership and Service Learning

During the Student Activities Week (SAW), Form 1 students enjoyed a safe and engaging outdoor learning programme with Dragonfly. Form 2 students travelled to Beijing for a language and culture immersion programme in association with the University of Hong Kong. In Form 3, we completed a successful Nansha study trip in collaboration with the Hong Kong University of Science and Technology. In Form 4, students were engaged in a variety of Service Learning programmes with schools and organisations such as Ebenezer School & Home for the Visually Impaired, Methodist Epworth Village Community Centre, and Crossroads. Two options were offered to Form 5 DSE students with 88 of them organising their own Self-Initiated Programmes and the remaining 76 participating in a variety of business and university attachment programmes across a diverse range of sectors.

Our junior forms all completed a one-day Service Learning programme between March and April. Form 1 took part in a beach cleaning activity spread across several locations around Hong Kong. Form 2 spent the day entertaining the residents at either Tung Wah Group Elderly Nursing Home or St James Settlement Scenic Resort Nursing Home and Form 3 worked with Saviour Lutheran and Choi Jun Schools for the mentally disabled.

Various programmes were organised to suit the students' individual needs: leadership programmes such as the CheongShim International Academy Model United Nations (CSIAMUN) 2015, the In-house Leadership Programmes for junior and senior students, the Prefects' Leadership Training Programme in collaboration with Amway China, and study tours to various places, including mainland China, Singapore, South Korea, Australia, France, South Africa and the US.

Rites of Passage

This was the fourth Rites of Passage programme with a full cohort of 202 Form 3 students spending 28 days in Queensland, Australia. Spread across three residential campuses, and through a variety of experiences focused around the four key components of community living, outdoor activities, expeditions and enquiry based learning, the students were challenged physically, emotionally and mentally.

Round Square

Round Square is a worldwide network of innovative schools in 40 countries across five continents that share a holistic philosophy of education. As a regional member, our students and staff have opportunities to take part in regional and international conferences, service projects and exchanges with other Round Square schools.

A student committee within the school was established last year to develop and promote activities that match the six IDEALS of Round Square; Internationalism, Democracy, Environmentalism, Adventure, Leadership and Service. With student ownership of Round Square activities within the school, we have high expectations for our future involvement throughout the region and globally.

Language and Culture

Foreign Language Studies

In 2014-2015, we offered two streams of foreign language studies to students: Programme A for interest and Programme B for academic pursuit.

For Programme A, we had two Year 1 Spanish/Arabic classes on Fridays after school. They exposed students to the Spanish and Arabic cultures through learning the basics of these languages.

For Programme B, we offered Foundation Spanish and Foundation French

Levels 1-4 classes on weekdays and Saturdays. The purpose was to build up students' foundation in the two languages, thus paving the way for foreign language studies in senior secondary and university.

Students took their IGCSE Spanish and French Exams in May 2015. They achieved brilliant results. Five students took the Spanish exam. One of them achieved the highest banding of A* and three got A. Among the 12 students who sat for the French exam, three students achieved the highest banding of A* and six got A.

Culture Salon Activities

The theme for 2014–2015 was *Cultural Perspectives of Secondary Students* 中學生的文化眼界。

To kick off the centenary preparation, we invited Professor Joseph S P Ting, Chief Curator, Hong Kong Museum of History to give a talk on the history of our school and the district where the Red Brick campus is situated. Professor Ting walked us through the journey of the people, the places and the events that made up the past 100 years of our school history with old photos and stories. The one-hour assembly brought us many fond memories and strengthened our love for the School.

Another assembly talk was given by Mr Jason Yip, the only Hong Kong delegate of the International Committee of Red Cross in Afghanistan. The talk exposed us to the world that was not at all peaceful and successfully took students out from their comfort zone.

Mini salons, outings and workshops were organised to expose students to different cultural aspects. Activities included tour to Kowloon City led by the volunteers from CACHE 長春社, German Fair, co-organised with the School of Modern Languages & Cultures of the University of Hong Kong, origami workshop and Chinese calligraphy and signet making.

Enthusiasts Circles (同好小組) met irregularly for sharing among like-minded students who had similar interests in different aspects such as ethics, gender issues, history in Math, mental health, transportation, 金庸瓊瑤桐華小說 and e-Sports.

Aesthetics and Creativity

The Odyssey of the Mind Programme 2015

A team of seven Form 4 students took part in the Hong Kong Odyssey of the Mind (OM) Competitions in March 2015 for the Long-term Problem, "Silent

Movie” Division III. By exploring the requirement of the competitions and working out creative solutions to the open-ended problems, students learnt how to think out of the box and express their creativity through effective communication without the fear of criticism. After months of training and preparation, their effort and talents paid off and the team won the Overall Champion and Creativity Award in the competitions.

As one of the winning Hong Kong teams, our team represented Hong Kong to participate in the World Finals 2015 to compete with 56 international teams from different countries at Michigan State University in the USA. Their outstanding performance earned them the fifth place with honourable mention in the World Finals.

In-house spontaneous competition

To further encourage and nurture students’ creativity, a two-day in-house spontaneous competition was organised for Form 1 to Form 3 students in April 2015. This activity aimed to provide opportunities for junior students to get to know more about OM and to enhance their creativity. There are two types of problems: verbal and hands-on problems. There were over 30 participants this year. Their enthusiasm and courage in solving the problems had livened up the event. The activity allowed students from different forms to step out of their comfort zone to tackle different problems, and it also helped to identify potential OM members for the coming years. The same in-house competition was held in 2014.

Student achievements

In 2014, a Form 5 student, Chiu Man Yan, won three international on-site painting competitions. They were the 33rd Small Montmartre of Bitola 2014, International Children Painting Competition in Hong Kong 2014 and the 15th International Meeting of Juvenile Art Evora 2014. She was invited to exhibit her paintings in Sergey Andriaka Moscow State Academy of Watercolor and Fine Arts in Russia and in Asia Hotel Art Fair Hong Kong 2014. She was awarded the First Runner-up in SCMP/HKJC Student of the Year Award – Visual Artist.

A Form 3 student won the Third-class award in the 29th National Youth Science Creation Competition - Science Imagination Painting Competition. She also participated in the 5th Arts Olympiad (Hong Kong Region) 2015 and her artwork was selected for exhibition in China.

Talk and sharing

Mr Chu Kiu Wai, our alumnus, was invited to talk on the theme of “A Photo Journey of Humanities, Art and Life” at morning assembly. Mr Chu graduated

from the University of London, the University of Cambridge and the University of Hong Kong, majoring in Comparative Literature. From the talk, the students learnt how to appreciate different cultures and humanities from various perspectives and they knew more about the relationship between culture, art and life.

A Form 5 student was nominated to participate in the Cultural Leadership Youth Camp in August 2014. The activity was jointly organised by the Arts Ambassadors-in-School Scheme of the Hong Kong Arts Development Council and the Advanced Cultural Leadership Programme of the University of Hong Kong. The main purposes of the programme are to nurture the students to acquire skills and knowledge for developing their career aspirations in the arts and cultural sector as well as to develop arts and cultural leaders. The student shared her experience gained from the camp at morning assembly.

Other activities

On 20 April Enrichment Program Day, 25 students together with 3 teachers visited an exhibition of Jockey Club Community Arts Biennale 2015 at Sha Tin Park. The Biennale celebrated diversity and cultural exchange – bringing together people of different backgrounds and ages for a new perspective on community.

In collaboration with the Language and Culture Working Group, two workshops related to Chinese Arts were organised in March 2015. A seal sculptor and a Chinese calligrapher demonstrated and taught skills to students.

Extra-Curricular Activities and Enrichment Programmes

Student-organised extra-curricular activities have always been an important component of students' education. These activities not only allow students to join programmes of their own choice, but also enable them to learn about leadership and teamwork, as well as undergo gratifying and rewarding experiences. A list of extra-curricular activities offered is given in **Table 1**.

The year 2014-2015 is a record year in sports as we have made history by being named the Champion for the BOCHK Bauhinia Bowl Award under the Co-educational category for this season. The award is regarded as one of the most prestigious Sports awards in Hong Kong. Thanks to all sports team members, coaches, and teachers who had devoted much of their time in training to achieve such a significant performance in all sports.

Our Swimming Gala was held on 19 September 2014 at Victoria Park Swimming Pool with Dr Lam Wing Wo, PTA Vice-chairman as the guest of honour for the prize presentation. Our annual Sports Day was held on 11

November 2014 at Siu Sai Wan Sports Ground with Mrs Helena Sin, PTA Chairlady as the guest of honour to present the prizes.

Form 1 students were introduced to track and field events on the Athletics Activities Day on 15 January 2015 while Form 3 and Form 2 students had the opportunity to try out various sports on 20 March 2015 and 20 April 2015 respectively. These sports included tenpin bowling, lawn bowls, archery, orienteering, hockey, golf and sports climbing.

To allow students to make better use of their summer vacation, a Summer Sports Training Programme was arranged for all students. This year's activities included basketball, fencing, squash, swimming, dance (hip hop), badminton, and table tennis. Intensive training was provided for members of the school teams, including basketball, badminton, volleyball, fencing, soccer, swimming and table tennis.

In the arena of music, our music makers continue to shine on stage. The year started off with the Wind Band claiming a Gold Award in the Winter Band Festival in November 2014. In the 67th Hong Kong Schools Music Festival, a total of 5 first prizes, 2 second prizes and 3 third prizes were won by the various music ensembles. Most notably, the Orchestra, String Quartet, Harmonica Ensemble and the Treble Choir all won prizes in their respective classes; and the Treble Choir was also named the Best Junior Choir of the Year (Division 1).

Taking on the bigger stage, the Treble Choir was named the Winner of the Children's Choir category in the 4th Vietnam International Choir Competition in Hoi An. The String Quartet was also chosen as a Young Music Maker by RTHK Radio 4 and made its recording debut, before embarking on a concert tour to Great Britain in July 2015.

Enrichment programmes for all forms were organised three times in the year to further enrich students' knowledge and experiences in different areas. Activities included talks by professionals and renowned personnel related to moral and civic education, culture, science, environmental protection and health education. Outings and field trips were also organised by teachers.

Student Union

Entering into the year to celebrate the College's centenary, the Student Union (SU) continued to uphold its commitment to the school community. Apart from in-school and joint-school activities held throughout the year, the SU also put in a lot of effort to create a more flourished and diverse student life which enhanced students' sense of belonging to the SPCC family.

During this school year, the SU organised a variety of events including the Centenary Theme Song competition, Stationery Megasale, the Teacher-Student Carnival, Talent shows and other festive celebrations. In addition, the theme of this year's Opinion Programme was to investigate students' support for our school teams and look into the feasibility of establishing a cheerleading team, in which the entire student body was actively involved at different stages. Thoughtful discussions were held in focus group meetings and the programme allowed students' voices to be heard.

The SU placed great emphasis on the leadership training programme, hoping to inspire and empower the youth community. In addition, the annual overnight training camp was held at the dormitory for its committee members and class representative committee members. Through regular gatherings and activities, the SU aspired to instill into youngsters a sense of leadership and responsibility. In July, the SU cooperated with many clubs and societies to organise the Games Day, which brought the exciting year to an end.

Achievements of Students

Public Examination Results

Building on the tradition of academic excellence at SPCC, both our Form 6 DSE and IB students achieved admirable results in their respective public examinations. These results reflected our students' diligence, passion for learning and pursuit of excellence. Our top four achievers in the Hong Kong Diploma of Secondary Education (HKDSE) Examination attained level 5** in 6 subjects and three of them also attained level 5** in the Mathematics Extended Part. Our best four scorers in the International Baccalaureate Diploma Programme (IBDP) Examination attained a perfect score of 45 points.

HKDSE

No of Students: 128		
<hr/>		
Overall Performance		
No of 5** (per student)		190 (1.48)
No of 5 or above (per student)		683 (5.34)
Level 5** in 5 or more subjects		5.5%
Level 5 or above in 5 or more subjects		64%
Qualified for JUPAS degree course (3+3+2+2+2)		96.1%
<hr/>		
Subject Performance		
Level 5 or above in	English Language	89.1%
	Chinese Language	44.5%
	Mathematics	77.3%
	Liberal Studies	60.9%
<hr/>		

IBDP

No of Students: 32

	SPCC	Worldwide*
Points Score		
44 or above	28.1%	0.9%
40 or above	71.9%	6.8%
Average Score	41.2	30.1

*Source: IBO Statistical Bulletin May 2014

Student Exit

Form 6 DSE & IB (128+32)

Local Universities / Tertiary Institutions	USA	UK	Australia	Canada	New Zealand	Japan	Mainland China	Others
111	15	22	4	2	1	1	1	3

University Offers

Our Form 6 graduates have been offered places at top local and overseas universities.

Local universities:

F6 (DSE)

127 students applied through the JUPAS system and received the following offers.

Percentage of offers from	
The University of Hong Kong	43.3%
The Chinese University of Hong Kong	26%
The Hong Kong University of Science & Technology	9.4%
Other local universities	14.2%

F6 (IB)

32 students applied to individual universities and received the following offers.

Number of offers from	
The University of Hong Kong	12
The Chinese University of Hong Kong	11
The Hong Kong University of Science & Technology	6
Other local universities	N/A

Overseas universities:

USA:

Boston College	Boston University
Columbia University	Cornell University
Duke University	Georgia Tech
Harvard College	Harvey Mudd College
Johns Hopkins University	JHU Peabody Conservatory
The Juilliard School	Manhattan School of Music
New York University	Northeastern University
Northwestern University	Parsons the New School of Design
Princeton University	Rice University
Tufts University	UC Berkeley
UCLA	University of Chicago
University of Michigan	University of Pennsylvania
University of Southern California	University of Virginia
University of Wisconsin-Madison	Washington University in St Louis
Wellesley College	Yale University

Canada:

McGill University	McMaster University
Queen's University	University of British Columbia
University of Toronto	University of Waterloo

UK:

Durham University	Imperial College London
King's College London	London School of Economics
Royal College of Music	Royal Academy of Music
School of Oriental and African Studies	University College London
University of Bath	University of Bristol
University of Cambridge	University of Edinburgh
University of Exeter	University of Glasgow
University of Lancaster	University of Manchester
University of Nottingham	University of Oxford
University of St Andrews	University of Warwick

Others:

The University of Tokyo
NUS Yong Siew Toh Conservatory
Yale-NUS

Academic Scholarships and Awards

- Sir Edward Youde Memorial Scholarship for Overseas Studies (1 student)
- Sir Edward Youde Memorial prizes for Senior Secondary Students (1 student)
- Hong Kong Scholarship for Excellence Scheme (5 students)
- Grantham Scholar of the Year (1 student)
- Lee Hysan Memorial Scholarship for Overseas Studies (1 student)
- Bei Shan Tang Foundation Scholarship (2 students)
- Chow Hau Leung Memorial Scholarship (1 student)
- AmCham Charitable Foundation Prize Book Award (1 student)
- Brown University Book Award (1 student)
- Harvard Book Prizes (3 students)
- Princeton Club of Hong Kong Book Award (1 student)
- Wellesley College Book Award (1 student)
- Centaline Charity Fund Scholarship (2 students)

Achievements in Extra-curricular Activities

It was most gratifying to see many of our students winning awards and excelling in various inter-school competitions. We wish to congratulate the winners as well as all who have participated and provided support in these competitions. The trophies and recognition are a reflection of the high morale among our students, the commitment of teachers and participants, and the generous funding from the College. For a list of student achievements, please refer to *Achievers 2014-15*.

Enhancement of teacher professional development and personal wellness

On 28 August 2014, the first Staff Development Day (SDD) was held with the theme “RoP and Experiential Learning”. The objectives were to learn about the philosophy, principles and practices of experiential learning, its important role in the Form 3 Rites of Passage (RoP) programme, as well as to provide an opportunity for teachers to work together to see how experiential learning can be applied to their academic subjects at SPCC. It was an extremely fruitful day that not only served to introduce experiential education and its relationship with the school’s RoP programme, but also to highlight this important learning process and its vital role in curriculum development.

Being able to learn more about the RoP programme and its design principles had shed light on the necessity of sustaining the learning outcomes and culture back at school in order to help students see how they could continue to pursue their own personal learning goals in Form 4. In the afternoons of

28 October and 30 March, these ideas acted as a starting point for the SDD that aimed to design a two-week academic experiential learning programme for Form 4 students across the curriculum.

One session was also assigned for KLA groups to audit its curriculum and to identify the link between the attributes and the curriculum and to prioritise areas that can optimise the development of the attributes. Lesson designs and learning pedagogies were reviewed to establish the attributes as learning objectives where appropriate.

On 13 May 2015, about 40 teachers joined the Hong Kong Sheng Kung Hui Joint Schools Staff Development Day at the AsiaWorld-Expo, with the theme “Lord! Mould our Mind & Light up our Life!” Professor Joseph JY Sung, Vice-Chancellor of the Chinese University of Hong Kong, gave a talk in the morning session. Various activities and talks that catered for the needs of teachers were conducted in the afternoon group sessions.

Dr Ng Lap Ki Alex, an alumnus and clinical Assistant Professor in Ophthalmology of the University of Hong Kong, gave us a talk on “Truths and myths about common eye conditions” with focused areas on Presbyopia, dry eyes, cataract, glaucoma and floaters. The feedback from the participants was encouraging.

Campus Improvement

The swimming pool at the Calder Path Annex has been upgraded with new finishes, lighting and equipment. The upper level of the Calder Path Annex has been renovated into four special rooms, two project rooms and one fitness training centre with a full range of fitness equipment to supplement sports training for students and staff. Heritage Trail renovation works at 5/F Principal Corner, 4/F Archive Gallery, 3/F Exhibition Gallery, 1/F Music Complex and G/F Sports Complex were also completed and ready for the Open Days.

Involvement of Parents and Alumni

Parents have always played an indispensable role in a holistic education for children. We are pleased to see staunch support from our parents again this year. A range of activities have been organised by the Parent-Teacher Association during the year. Please refer to **Table 2** for details.

Our wholehearted gratitude goes to our alumni for their enthusiastic support and contribution to the development of the College. The Alumni Association has been going from strength to strength, helping to foster the bonding

among our graduates over the decades. **Table 3** is a summary of their activities last year.

Donations to Charitable Causes and Fund-raising Campaign

Being a Christian school, we have always attached great importance to caring and sharing. On the Dress Special Day on 30 September 2014, we raised a total of \$74,635, the highest amount on record, for the Community Chest. On 30 October 2014, 51 staff members and students donated blood to the Hong Kong Red Cross Society. Twice in the year, we collected donations from our students and staff to be distributed to the following charitable organisations:

Hong Kong Sheng Kung Hui Welfare Council Limited, St John's Cathedral, SAHK, The Hong Kong Tuberculosis, Chest and Heart Diseases Association, Hong Kong Red Cross, Children's Cancer Foundation, The Boys' and Girls' Club Association of Hong Kong, Cedar Fund, World Vision Hong Kong, The Society for the Relief of Disabled Children, Hong Kong St. John Ambulance, St James' Settlement, Against Child Abuse Limited and Oxfam Hong Kong.

The Council of St. Paul's Co-educational College Charitable Trust organised its annual Walkathon at The Peak on 2 November 2014. With the enthusiastic support of parents, staff, alumni and students, a total of \$2.86 million was raised.

Appreciation

Our school has undergone numerous developments in recent years as part of a concerted effort to provide quality education to our students, and many people have contributed generously to our educational aims. I would like to thank our council members, the Education Bureau, our parents, alumni and friends for their advice and support. Two of our council members retired in 2015. They were Mr Aubrey KS Li and Mrs Mimi YM Chan. Mr Li had served the council for 28 years and Mrs Chan for 14 years. They have made invaluable contribution to the Council and the College over the years.

Our school's greatest asset is our team of very committed and competent teachers. Our rapid development and numerous educational initiatives in recent years are testimony to our teachers' professionalism and effort. We take pride in our school and shall continue to develop confident individuals with high moral values and a strong desire for knowledge, individuals who will strive for continuous development and excellence, be compassionate and aware of the need for interdependence as a global citizen, and who are willing to serve the community and contribute to the well-being of our society.

St. Paul's Co-educational College

Financial Summary (School Year 2013/14)

	2013/14 S.Y. audited accounts				2012/13 S.Y. audited accounts	
	Government Funds	Non- government Funds	Total		Total	
	\$m	\$m	\$m	%	\$m	%
<u>Income</u>						
School fees	N.A.	65.2	65.2	49.8%	65.8	51.9%
DSS subsidy	61.4	N.A.	61.4	46.9%	57.2	45.1%
Other recurrent grants	0.7	N.A.	0.7	0.5%	0.6	0.5%
Govt. rent and rates reimbursement	1.3	N.A.	1.3	1.0%	1.3	1.0%
Interest income	0.2	0.2	0.4	0.4%	0.6	0.5%
Other income	N.A.	1.8	1.8	1.4%	1.2	1.0%
Total income	63.6	67.2	130.8	100.0%	126.7	100.0%
<u>Expenditure</u>						
Staff expenses						
- Salaries and gratuities	88.6	0.5	89.1	65.3%	81.1	63.6%
- Benefits (e.g. MPF / provident fund)	6.7	-	6.7	4.9%	6.6	5.2%
Fee Remission / Scholarship	-	11.8	11.8	8.7%	13.4	10.5%
Repairs and maintenance	2.6	N.A.	2.6	1.9%	1.6	1.3%
Depreciation charges	9.3	N.A.	9.3	6.8%	8.6	6.8%
Govt. rent and rates expense	1.3	N.A.	1.3	1.0%	1.3	1.0%
Other expenses	13.8	1.8	15.6	11.4%	14.8	11.6%
Total expenditure (A)	122.3	14.1	136.4	100.0%	127.4	100.0%
Surplus/(Deficit) for the year (B)	(58.7)	53.1	(5.6)		(0.7)	
Equivalent months of expenditure [(B) / (A) x 12]	N.A.	N.A.	-0.5 month		-0.1 month	
Transfer/set off to Non-Government Funds	58.7	(58.7)	-		-	
Accumulated surplus/(deficit) brought forward	-	30.3	30.3		30.0	
Transfers from Capital Fund	-	1.8	1.8		1.0	
Accumulated surplus carried forward to next year (C)	-	26.5	26.5		30.3	
Equivalent months of expenditure [(C) / (A) x 12]	N.A.	N.A.	2.3 months		2.9 months	

**St. Paul's Co-educational College
Financial Summary (School Year 2013/14)**

	2013/14 S.Y. audited accounts			2012/13 S.Y. audited accounts
	Government Funds	Non- government Funds	Total	Total
	\$m	\$m	\$m	\$m
<u>Other income</u>				
1. SPCC Charitable Trust	-	1.8	1.8	1.0
2. Others	-	-	-	0.2
	-	1.8	1.8	1.2
<u>Other expenses</u>				
1. Advertising	0.1	-	0.1	0.2
2. Audit fee	0.2	-	0.2	0.2
3. Cleaning materials, consumables and first-aid	0.2	-	0.2	0.2
4. Curriculum development	0.9	-	0.9	0.7
5. Extra-curricular activities and prizes	6.6	0.8	7.4	7.6
6. Utilities (Fuel, light and power, telephone and water charges)	2.2	-	2.2	1.9
7. Insurance for fire, theft, public liability and employees compensation	0.4	-	0.4	0.3
8. Library books, newspaper, magazines and teachers' textbooks, maps etc.	0.2	-	0.2	0.3
9. Printing and stationery	0.8	-	0.8	0.6
10. Travelling and transportation	-	-	-	0.1
11. Postages and stamp duty	0.1	-	0.1	0.1
12. Staff training expenses	0.4	0.1	0.5	0.6
13. Other operating expenses	1.7	0.9	2.6	2.0
	13.8	1.8	15.6	14.8

Primary School

Staff Changes

Teachers recruited w.e.f. 1 September 2015:

1. **Mr Chan Wai Kuen**, Senior Teacher of IT Development (BSc, OUHK; Grantham College of Education)
2. **Ms Yang Lin**, Teacher of Chinese (MEd, BA, PGDE, HKU)
3. **Miss Sze Yu Mui**, Teacher of Chinese (MA, BA&BEd, CUHK)
4. **Miss So Sze Man**, Teacher of Chinese (BEd, HKIEd)
5. **Miss Chong Yu Ying**, Teacher of Chinese (BA, HKU; PGDE, CUHK)
6. **Miss Kung Janice**, Teacher of Chinese (BA&BEd, CUHK)
7. **Miss So Olivia Yin Wai**, Teacher of English (BA, CityU; PGDE, HKU)
8. **Miss Tsang Janice Hui Yui**, Teacher of English (BEd, HKU)
9. **Mr Ng Jason Cheuk Kit**, Teacher of English (BEd, HKU)
10. **Miss Wong Karen**, Teacher of Mathematics (BA, PGDE, CUHK)
11. **Miss Cheung Hiu Yan Esther**, Teacher of Mathematics (BEd, HKU)

Teachers who left at the end of the academic year:

1. **Ms Poon Yau Lan**, Fanny, Senior Teacher of Moral Education and Pastoral Care
2. **Miss Kwan Dick Kei Dickei**, Teacher of Mathematics and English
3. **Miss Tsui Pui Yee**, Teacher of English
4. **Mr Lee Man Chun**, Teacher of Mathematics
5. **Miss Pang Chor Wing**, Teacher of Chinese and Putonghua
6. **Miss Yeung Lok Sang**, Teacher of Chinese and Putonghua

We have had a very fulfilling year of 2014-2015 with noteworthy milestones in various areas achieved by our brilliant, all-rounded students who are committed and inspired to live out their SPCC spirits as they move into the next phase of their academic lives.

Four upper primary students, Baum Ryan Frank, Tsang Wai Lam, Chung Kei Ting and Wong Yat Him Cyrus, were appointed Flying Dragon Ambassadors and successfully became the finalists in the 27th Junior Dragon Ambassador Election and Asian Pacific Children Convention.

Overall, our students performed marvelously in the Hong Kong 66th Schools Speech Festival and 67th Music Festival, winning a total of 102 championships in various solo speech and music events. The Upper Primary English Choral Speaking Team won the Championship and the Lower Primary Putonghua Choral Speaking Team attained the second prize. Choir A was awarded The Most Outstanding Primary School Choir of the Year in the Hong Kong Region and the Kowloon Region, and took home the first prize in the Junior Children's Choir Class in the Llangollen International Musical Eisteddfod 2015.

Our students' talent in sports was revealed in their outstanding competition results. The girls' team won the Gold Award and the boys' team won the Silver Award in the 2014-2015 All Hong Kong Inter-Primary School Sports Awards. Primary Six Student Ma Cheuk Wai Christy attained the All Hong Kong Primary Schools Athlete Award for Girls (Hong Kong West).

Primary Six student Chan Yuk Huen won the First Prize in Writing in the 2014-2015 全國青少年語文知識大賽 (全國作文現場比賽). The Radio Drama Team won the Gold Award in the 7th English Radio Drama Competition for Schools in Hong Kong & Macau, and Primary Six student Hsu Tak Yau Victoria was awarded The Best Performer. Primary Two student Poon Jane Wing Lum came first in the fiction category of the Hong Kong Young Writers Awards.

We were also pleased to see how our students excelled themselves in areas of science and mathematics. Primary Five student Lam Chi Kin Alistair won the Golden Award in the China Adolescents Science and Technology Innovation Contest, while Primary Six student Chan Long Tsing Justin was awarded the Golden Award and two Bronze Awards in the Soong Ching-ling Adolescents and Children Invention Award. Primary Four student Chu Cheuk Hei obtained the Gold Prize in the 20th National Hua Luo-geng Cup Mathematics Competition. He also won the Overall Championship and Gold Medal in Grade 4 in the 2015 International Mathematical Olympiad Competition (Singapore).

On top of these, Primary Three student Tang Pak Hang Brandon was named the Champion in the category of Imaginative Drawing in the 30th China Adolescents Science and Technology Invention Contest. The school was proudly presented the Championship of the K*Bot Asia 2015 (Open Category of Upper Elementary School Group).

While we are humbly grateful for the above achievements, we will continue to work on bringing out the best in each and every one of our students and developing them into confident, mature individuals.

St. Paul's Co-educational College Primary School Financial Summary (School Year 2013/14)

	2013/14 S.Y. audited accounts				2012/13 S.Y. audited accounts	
	Government Funds	Non- government Funds	Total		Total	
	\$m	\$m	\$m	%	\$m	%
<u>Income</u>						
School fees	N.A.	51.3	51.3	53.1%	50.4	54.8%
DSS subsidy	40.7	N.A.	40.7	42.1%	37.1	40.3%
Other recurrent grants	0.8	N.A.	0.8	0.8%	0.7	0.8%
Govt. rent and rates reimbursement	1.0	N.A.	1.0	1.1%	0.9	1.0%
Interest income	0.4	0.4	0.8	0.8%	0.8	0.9%
Other income	N.A.	2.0	2.0	2.1%	2.1	2.2%
Total income	42.9	53.7	96.6	100.0%	92.0	100.0%
<u>Expenditure</u>						
Staff expenses						
- Salaries and gratuities	48.5	0.3	48.8	55.2%	44.8	52.5%
- Benefits (e.g. MPF / provident fund)	3.4	N.A.	3.4	3.8%	3.2	3.7%
Fee Remission / Scholarship	N.A.	12.1	12.1	13.7%	12.8	15.0%
Repairs and maintenance	1.5	N.A.	1.5	1.7%	2.7	3.2%
Depreciation charges	13.0	N.A.	13.0	14.7%	13.6	15.9%
Govt. rent and rates expense	1.0	N.A.	1.0	1.1%	0.9	1.1%
Other expenses	6.2	2.4	8.6	9.8%	7.3	8.6%
Total expenditure (A)	73.6	14.8	88.4	100.0%	85.3	100.0%
(Deficit)/Surplus for the year (B)	(30.7)	38.9	8.2		6.7	
Equivalent months of expenditure [(B) / (A) x 12]	N.A.	N.A.	1.1 months		1.1 months	
Transfer/set off to Non-Government Funds	30.7	(30.7)	-		-	
Accumulated surplus/(deficit) brought forward	-	36.2	36.2		27.0	
Transfers from Capital Fund	-	2.5	2.5		2.5	
Accumulated surplus carried forward to next year (C)	-	46.9	46.9		36.2	
Equivalent months of expenditure [(C) / (A) x 12]	N.A.	N.A.	6.4 months		6.0 months	

St. Paul's Co-educational College Primary School Financial Summary (School Year 2013/14)

	2013/14 S.Y. audited accounts			2012/13 S.Y. audited accounts
	Government Funds	Non- government Funds	Total	Total
	\$m	\$m	\$m	\$m
<u>Other income</u>				
1. Interest Class Fee	-	1.3	1.3	1.4
2. SPCC Charitable Trust	-	0.6	0.6	0.7
	-	0.1	0.1	-
	-	2.0	2.0	2.1
<u>Other expenses</u>				
1. Advertising	0.1	-	0.1	0.1
2. Audit fee	0.1	-	0.1	0.2
3. Cleaning materials, consumables and first-aid	0.1	-	0.1	0.1
4. Curriculum development	0.3	-	0.3	0.1
5. Extra-curricular activities and prizes	2.0	1.8	3.8	2.1
6. Utilities (Fuel, light and power, telephone and water charges)	1.8	-	1.8	1.9
7. Insurance for fire, theft, public liability and employees compensation	0.3	-	0.3	0.2
8. Library books, newspaper, magazines and teachers' textbooks, maps etc.	0.1	-	0.1	0.1
9. Printing and stationery	0.3	-	0.3	0.3
10. Staff training expenses	0.1	0.1	0.2	0.5
11. Other operating expenses	1.0	0.5	1.5	1.7
	6.2	2.4	8.6	7.3

Table 1: Extra-Curricular Activities

<u>Name of Club</u>	<u>Activities in 2014–2015</u>
A. Subject Related Clubs / Societies	
English Society	Board display, Literary Magazine, “Halloweek” - “Dracula Hunter”, Thanksgiving message delivery (joint function with Chinese Society), Christmas celebration activities, Cultural Fair, The Valentine’s Day activities. Competitions: F1-2 interclass debates, Halloween Creative Writing, Christmas E-card Design (joint function with Art Club), News Commentary Competition.
English Debating Team	SPCC English Debating Tournament, interschool competitions, interschool friendly debates, intra-team debates, training programme, assistance to interclass debates.
Chinese Society	Board display, publication of bulletins, Thanksgiving message delivery (joint function with English Society), Lunar New Year celebration activities (joint function with Environmental Protection Club). Competitions: Chinese calligraphy, F2-F3 interclass debates, F1 interclass competition (joint function with Chinese History Society and Liberal Studies Society).
Putonghua Group	Board display. Competitions: F1 interclass singing contest, F2 duologue, F2 impromptu article recital, F2 interclass debates, F2 impromptu news reporting, F2 impromptu storytelling, F2 commercial dubbing.
Chinese Debating Team	Interschool competitions, interclass competitions, interschool training workshops.
Chinese History Society	Workshops, talks, exam strategy sharing, F1 interclass competition (joint function with Chinese Society and Liberal Studies Society), Legends of The Three Kingdoms, F2-3 interclass competitions.
Mathematics Club	Board display, publication of newsletters, sharing by students and guest speaker, IT workshop (co-organise with Computer Club). Competitions: F1-5 Speed calculation, F1-5 Mathematical Olympiad, Rummikub.
Economics Society	Board display, publication of newsletters, career sharing, game stalls, Monopoly Week (joint function with Chess Club), Junior Achievement Company Programme.

Geography-History Society	Board display, publication of newsletters, talk, outings, F1-2 interclass Geography and History Challenge, Geography-History Days.
Liberal Studies Society	Board display, discussion forums, talks, workshops, quizzes, competitions and E-newsletters.
Junior Science Club	Board display, experiments, workshops, outing, publication of journals, F1-2 interclass competitions, Science Week (joint function with Science League).
Biology Club	Experiments and workshops, board display, publication of bulletins, Science Week (joint function with Science League and Junior Science Club).
Chemistry Club	Board display, video bulletin, experiments, talk, F3 interclass competitions, Science Week (joint function with Science League and Junior Science Club).
Physics Club	Experiments, workshops, board display, publication of newsletters, Science Week (joint function with Science League and Junior Science Club).
Computer Club	Board display, workshops, service for Sports Days & Swimming Gala.
Art Club	Board display, workshops, Christmas E-card design Competition (joint function with English Society).
D&T Club	Board display, workshops.

B. Interest and Service Groups

Astronomy Club	Board display, Stellarium workshop, outing, Stargazing camp.
Chess Club	Board display, workshops, gatherings and chess, board games competitions, Monopoly Week (joint function with Economics Society).

Christian Fellowship	Board display, gatherings, Morning Prayer Meetings, "Tuestation", Religious Week, Michaelmas Fair, "Praise from the Peak", Christmas Carol Singing, "SPCC Love Action", F6 Farewell assembly.
Community Service Group	Board display, publication of monthly updates, Volunteer Movement, Community Leaders for Tomorrow, EQ Ambassador Programme, Michaelmas Fair (joint function with Christian Fellowship), Flag-selling, UNICEF Young Envoys, Community Service Day, Kiwanis Community Service Award, Sowers Action Youth Ambassador Programme.
Drama Club	Board display, "Next Oscar", Interclass Drama Competition, "Conluceo" (English mini film and drama production), HK School Drama Festival.
Environmental Protection Club	Board display, recycling schemes, old items collection, Green School Campaign (joint function with Prefect Board and Student Union), Green reminders, workshops, game stalls, herbs planting, "Dress Me Up" Recycling Bin Design Competition.
Health Education Club	Board display, "Cancer Combating Trio", Eco-Fruity Week, games and competitions.
Model United Nations Club	Training workshops, conferences. Competitions: Cheongshim International Academy Model United Nations, Hong Kong Model United Nations, Hong Kong Junior Model United Nations.
Network 33	Training, morning assembly broadcasting, video production and supporting services.
Photography Society	Board display, outing, light painting workshop, services for class performances, club activities, prize giving ceremonies, assemblies, Sports Days and Swimming Gala.
Stage Management Society	Training, backstage service for assemblies, seminars, ceremonies, club functions, school functions, singing contests, PTA functions and Class Performances.
Badminton Club	Board display, Interclass badminton competition, Badminton Bash, Teacher-student badminton match.

Basketball Club	Interclass basketball competitions, Basketball Week.
Cross Country Club	Valentine's Day Three-legged Race, F1 Balloon Popping Competition.
Football Club	Interclass football competitions, F6 Graduation Match, Teacher-student match, publication of bulletins.
Table Tennis Club	Interclass table tennis competitions, Teacher-student competition.

C. Uniform Groups

Scouts	Regular gatherings, training camp, hiking, Elderly Centre Service, backwoods cooking, Victoria City District Vice-Chairman Cup, inter-patrol competition, services for Sports Days, Swimming Gala, Walkathon and Speech Day.
Girl Guides	Regular gatherings, interest badge assessments, patrol competitions, outing, orienteering, community services, DIY workshops, competitions, services for Sports Days, Swimming Gala, Walkathon and Speech Day.
St Paul's Ambulance Cadet Division	Regular gatherings, inter-divisional competitions, individual competitions, leadership training, recruit training, courses, Annual Parade, services for Sports Days, Swimming Gala and Walkathon.
St Paul's Nursing Cadet Division	Regular gatherings, inter-divisional competitions, individual competitions, leadership training, recruit training, courses, Annual Parade, services for Sports Days, Swimming Gala and Walkathon.

**Table 2: 第十五屆聖保羅男女中學家長教師會
會務簡報 (2014 - 2015 年度)**

2014 年

日期	活動 / 項目
10 月 11 日	第十五屆會員大會暨常務委員會選舉 主題：青蔥歲月·快樂同行 講者：陳國齡醫生
10 月 24 日	電影欣賞：《爭氣》
10 月 25 日	《爭氣》電影欣賞分享會 (一)
11 月 2 日	參與學校步行籌款
11 月 14 日	與學生會代表會面
11 月 28 日	《爭氣》電影欣賞分享會 (二)
12 月 6 日	家長班級茶聚
12 月 12 日	校董晚宴
12 月 21 日	親子義工活動 — 探訪怡欣山莊

2015 年

日期	活動 / 項目
1 月 23 日	學生書展 (一) 及班聯絡員及家長義工與校長會面
1 月 24 日	本地及海外大學升學講座 講者：中文大學醫學院助理院長吳兆文教授 科技大學計算機科學及工程學系麥鑑榮副教授 香港大學建築系祈宜臻助理教授
2 月 20 日	出版第二十九期會訊
3 月 7 日	就業講座 — 法律與 IT 講者：李頌然大律師、譚智偉律師、 騰訊公司副總裁彭迦信先生
5 月 9 日	中小學聯校講座 主題：做孩子的心靈師傅 — 父母與孩子的情緒管理 講者：羅乃萱女士
6 月 20 日	家長義工聯誼聚餐
6 月 25 日	學生書展 (二)
7 月 3 日	頒發家教會週年獎項
7 月 6 日	出版第三十期會訊
8 月 23 日	中一家長迎新日
10 月 11 日	第十六屆會員大會暨常務委員會選舉 主題：完美父母的迷思 講者：葉萬壽先生

**Table 3: Alumni Association
List of Activities**

2014

Date	Activities
12 October	Annual Dinner 2014 “SPCCAA At the Movies”
2 November	2014-2015 Walkathon
9 November	SPCC Alumni Choir Annual Concert “Fête de la Musique”
29 November	Art Jam at SAHK LOHAS Garden Service Centre
12 December	Happy Hour Drinks at “Illusion”
13 December	Alumni Homecoming Day
18 December	Carol Service

2015

Date	Activities
14 March	Spring Dinner 2015
20 March	Happy Hour Drinks at “Illusion”
25 April	Alumni Choir & Alumni Orchestra participated in “DSOBA Music Extravaganza 2015”
23 May	Community Service Programme with St James’ Settlement (聖雅各福群會) Elderly Centre “ 同心頌雙親 ”
25 May	Alumni Choir participated in “The Future of Nepal” Fundraising Concert
13 June	SPCC Basketball League
13 June	Alumni Choir participated in “ 聖公會聖約翰座堂籌款音樂會 ”
16 June	Summer Gathering 2015
20 June	Alumni Choir participated in “The First SKH Schools Alumni Choral Festival” (第一屆香港聖公會校友歌詠節 《一起唱》籌款音樂會)
26 June	Happy Hour Drinks at 6°

LONG SERVICE AWARDS

Secondary School Staff

Over 30 Years of Service

沈幼文 Ms Sum Yau Man 梁美玲 Ms Leung Mei Ling, Cindy

Over 25 Years of Service

麥順霞 Mrs Cheung Mai Shun Xia 廖晉平 Ms Liu Chun Ping
劉愛霞 Ms Lau Oi Ha 盧雪兒 Ms Lo Suet Yee, Jennifer
梁淑禎 Ms Leung Suk Ching, Ivy

Over 20 Years of Service

陳愛蘭 Ms Chan Oi Lan 陸秀蘭 Ms Luk Sau Lan
張志興 Mr Cheung Chi Hing 麥明惠 Ms Mak Ming Wai
朱國華 Mr Chu Kok Wa 莫婉雯 Ms Mok Yuen Man, Ritta
馮筠榕 Ms Fung Kwan Yi 吳耀權 Mr Ng Yiu Kuen
馮兆基 Mr Fung Siu Kei 薛華祥 Mr Seet Wah Cheong
馮永祺 Mr Fung Wing Kei 黃佩蘭 Ms Wong Pui Lan
梁潔心 Ms Leung Kit Sum 黃淑群 Ms Wong Suk Kwan, Amy
羅金蘭 Ms Lo Kam Lan, Monica 楊衛 Mr Yeung Wai

Primary School Staff

Over 30 Years of Service

梁麗美 Ms Leung Lai Mei Lucilla

Over 25 Years of Service

張慧純 Ms Cheung Wai Shun 唐少玲 Ms Tong Siu Ling
施寶珊 Ms Sze Po Shan

Over 20 Years of Service

鍾梓萍 Ms Chung Tsz Ping 呂智殷 Ms Lui Chi Yan
金鳳芝 Ms Kam Fung Chee 袁巧姬 Ms Yuen Hau Kei

COLLEGE MATRICULATION (2015)

Local Universities / Tertiary Institutions

City University of Hong Kong	6
The Chinese University of Hong Kong	33
The Hong Kong Polytechnic University	7
The Hong Kong University of Science and Technology	10
The University of Hong Kong	55
Others	3

Universities outside Hong Kong

UK

Durham University
Imperial College London
Royal Holloway, University of London
The London School of Economics
and Political Science
The University of Edinburgh
The University of Nottingham
The University of Warwick
University College London
University of Bristol
University of Cambridge
University of East Anglia
University of Oxford

Canada

McGill University
University of Alberta

China

Peking University

Japan

The University of Tokyo

US

Boston University
Cornell University
Harvard University
Manhattan School of Music
New York University
The Cooper Union for the
Advancement of Science and Art
The Juilliard School
The Pennsylvania State University
The University of Chicago
University of Pennsylvania
Washington University in St Louis
Wellesley College
Wharton School, University of
Pennsylvania

Australia

The University of Melbourne
The University of New South Wales
University of South Australia

New Zealand

The University of Auckland

RESULTS OF THE HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2015

No of Subjects with 5**/ 5*	No of Students
8	5
7 and above	26
6 and above	38

Students with Outstanding HKDSE Results[^]

陳子晴	Chan Chi Ching	劉睿晴	Lau Yui Ching
曾雍喬	Chen Yung Kiu	羅浩鏘	Law Jonathan Dominic
鄭浩文	Cheng Ho Man	李哲皓	Li Chit Ho Austin
張佩文	Cheong Pui Man	李珮盈	Li Pui Ying
張文軒	Cheung Man Hin	盧靜安	Lo Ching On
馮鎧瑩	Fung Hoi Ying	莫紫晴	Mok Tsz Ching
馮建銘	Fung Kin Ming	吳偉聰	Ng Wai Chung
何卓琳	Ho Cheuk Lam Sharon	蕭煒熹	Siu Wai Hei Brian
何培心	Ho Pui Sum Christine	謝梓芊	Tse Tze Tsin Elettra
黎樹勳	Lai Shu Fun	黃卓賢	Wong Cheuk Yin Matthew
林詠莎	Lam Wing Sha	王洛泓	Wong Lok Wang
劉洛沂	Lau Ming Yi	黃尉政	Wong Wai Ching
劉蔚心	Lau Wai Sum	肖瀚同	Xiao Hantong Tony

[^]Top 20% of DSE students at SPCC

RESULTS OF THE INTERNATIONAL BACCALAUREATE DIPLOMA PROGRAMME EXAMINATION 2015

Points Score	No of Students
45	4
44 and above	9
40 and above	23

Students with Outstanding IBDP Results[^]

陳晞陽	Chan Hei Yeung
黎卓彥	Lai Cheuk Yin
吳展合	Ng Zhan Herr
譚立豐	Tam Lap Fung
楊子柔	Yeung Faith Zi Rou
容恩行	Yung Eleanor Yan Hun

[^]Top 20% of IB students at SPCC

FORM 6 GRADUATES (2015)

6A

周朗晞
張文軒
莊毅勤
霍俊穎
何靖揚
林皓程
林勇誠
林詩昊
羅浩鏘
李孟宣
李哲皓
蕭煒熹
黃卓賢
黃泰程
黃尉政
余蔚堯
區皓鈴
陳嫻岐
張佩文
周樂晴
馮鎧瑩
何卓琳
何培心
李梓瑩
莫紫晴
謝梓芊
黃雅彥

Chau Long Hei
Cheung Man Hin
Chong Ngai Kan
Fok Chun Wing
Ho Ching Yeung
Lam Ho Ching Anson
Lam Yung Shing
Lam Zachary
Law Jonathan Dominic
Lee Meng Shiuan Arrow
Li Chit Ho Austin
Siu Wai Hei Brian
Wong Cheuk Yin Matthew
Wong Tai Ching
Wong Wai Ching
Yu Kaidrian
Au Ho Ling
Chan Pui Kei
Cheong Pui Man
Chow Lok Ching Sharon
Fung Hoi Ying
Ho Cheuk Lam Sharon
Ho Pui Sum Christine
Lee Tsz Ying
Mok Tsz Ching
Tse Tze Tsin Elettra
Wong Nga Yin

6B

陳祈安
陳朗軒
馮建銘
郭裕恆
鄺展毅
林恩浩
李子才
連倬圻
吳偉聰
吳泓立
蘇颺龍
譚智仁
王洛泓
黃彥銘
肖瀚同
張曉瑩
馮家瑋
林藹柔
劉洛沂
劉蔚心
羅奕臻
李愷皓
李珮盈
李若冲
盧靜安
吳穎俞
譚芊睿
曾心妍
楊程皓

Chan Ki On
Chan Long Hin Justin
Fung Kin Ming
Kwok Yu Hang
Kwong Chin Ngai
Lam Yan Ho Kenny
Li Tsz Choi Alvin
Lin Cheuk Ki
Ng Wai Chung
Ng Wang Lap
So Wai Lung
Tam Chi Yan
Wong Lok Wang
Wong Yin Ming Matthew
Xiao Hantong Tony
Chang Hiu Ying Tiffany
Fung Jamie
Lam Oi Yau
Lau Ming Yi
Lau Wai Sum
Law Yik Chun
Lee To Yee
Li Pui Ying
Li Ruochong
Lo Ching On
Ng Wing Yu
Tam Chin Yui
Tsang Sum In
Yeung Ching Ho

6C

徐煒程 Chou Wai Ching
 何昌融 Ho Cheong Yung
 葉穎濤 Ip Wing To Victor
 李宇正 Lee Shawn Yu Cheng
 吳茂林 Ng Mau Lam
 余瀚樟 Ser Hon Cheung
 譚偉健 Tam Wai Kin
 鄧郁樺 Tang Yuk Wah
 丁柏恆 Ting Pak Hang
 謝耀霖 Tse Yiu Lam
 陳皓晴 Chan Ho Ching
 陳家翹 Chan Ka Kiu Cheryl
 張樂萌 Cheung Lok Mang
 周靖珊 Chow Ching Shan
 何穎忻 Ho Wing Yan
 何穎姚 Ho Wing Yiu
 林智寅 Lam Lilian
 梁樂思 Leung Lok Sze
 盧慧凝 Lo Wai Ying
 吳倩嵐 Ng Sin Nam Claudia
 曾琬晴 Tsang Yuen Ching
 徐詠箬 Tsui Wing Gwun Lara
 鄔健澄 Wu Kin Ching

6D

鄭浩文 Cheng Ho Man
 張凱然 Cheung Hoi Yin
 章君略 Chong Kwan Leuk Justin
 何軼懷 Ho Nathaniel
 何栢浩 Ho Pak Ho Justin
 王志仁 Wong Chi Yan
 王彥驊 Wong Yin Wah
 鄭紀文 Cheng Kei Man
 傅滢芳 Fu Ying Fong
 許樂欣 Hui Lok Yan Lorraine
 葉韻妍 Ip Wan Yin
 梅晞澄 Mui Wai Ching
 吳天恩 Ng Tin Yan Angela
 吳若書 Ng Yeuk Shu
 汪嘉寶 Wong Kar Po Clara
 黃諾頤 Wong Nok Yee Joey
 王如欣 Wong Yu Yan Annie
 嚴慧中 Yim Wai Chung Prudence
 葉曉瑜 Yip Hiu Yu Sharon

6E

鄭皓文 Cheng Ho Man
吳希晟 Go Hei Shing Helson
黎樹勳 Lai Shu Fun
杜國熙 To Kwok Hei
王清朗 Wong Ching Long Ryan
黃浩維 Wong Ho Wai
黃家晉 Wong Ka Chun
王栢濤 Wong Pak To Plato
王星皓 Wong Sing Ho
胡皓雲 Wu Felix Ho Won
姚子諾 Yiu Chi Nok Enoch
陳卓怡 Chan Cheuk Yee
陳子晴 Chan Chi Ching
曾雍喬 Chen Yung Kiu
何紀而 Ho Gei Yee
何詠詩 Ho Wing Sze Christy
江佳瑩 Kong Kai Ying
林旻蔚 Lam Man Wai
林詠莎 Lam Wing Sha
劉婉欣 Lau Yuen Yan Kitty
劉睿晴 Lau Yui Ching
李 晴 Lee Ching Lillian
李嘉澄 Lee Ka Ching
李慧行 Lee Wai Heng Rachael
李穎甄 Lee Wing Yan Michelle
呂樂希 Lui Lok Hei
謝卓樂 Tse Cheuk Lok
黃渝昀 Wong Yu Kwan
邱詩詠 Yiu Sze Wing
余明叢 Yu Ming Yui

6F

陳晞陽 Chan Hei Yeung
簡廷祉 Kan Ting Yam
林啟裕 Lim Kevin Kai Yue
Limantara Darren
吳展合 Ng Zhan Herr
宋章綸 Son Cheung Lun Jeremy
譚立豐 Tam Lap Fung
鄧穎勤 Tang Wing Kan
王萃端 Wang Luoduan
席時進 Zai Conan
黃懿騫 Huang Charmain
簡廷庭 Kan Ting Ting
羅亦晴 Law Yi Chin
林淑菲 Lim Shu Fei
楊子柔 Yeung Faith Zi Rou

6G

何令哲	Ho Ivan Clement
黎卓彥	Lai Cheuk Yin
黎肇康	Lai Siu Hong Jimmy
梁凱銘	Leung Hoi Ming
李明洋	Li Mingyang Michael
陳幸梓	Chan Hang Tsz Gloria
陳芷瑩	Chan Jocelyn Grace
陳沛欣	Chan Pui Yan
張萃翎	Cheong Zhui Ling
郭天惠	Kwok Victoria Anne
林欣賢	Lam Yan Yin
伍雅儀	Ng Nga Yee
大淵悠美	Obuchi Yumi
譚懿德	Tam Caroline Eden
王若霖	Wang Charlotte Ruo Lin
葉沛晞	Yip Pei Xi Agnes
容恩行	Yung Eleanor Yan Hun

聖保羅男女中學附屬小學畢業生
2015

PUPILS WHO PASSED THE PRIMARY 6 EXAMINATION
ST. PAUL'S CO-EDUCATIONAL COLLEGE PRIMARY SCHOOL

6A

包偉恩 Baum Ryan Frank
翟樂媛 Chak Lok Wun
陳俊銘 Chan Chun Ming
陳曉霏 Chan Hiu Fei
鄭栩儀 Chang Hui Yee Anthea
張曉佑 Chang Siao You Kelly
趙紫琴 Chao Tsz Kam Evelyn
鄭熙文 Cheng Hei Man
張依程 Cheung Yee Ching
周洛婷 Chow Melissa
許卓翹 Hui Cheuk Kiu
劉珈希 Lau Ka Hei Heidi
梁皓智 Leung Adam Jeremy Oliver
梁筠苓 Leung Kwan Ling
梁司渝 Leung Sze Yu
李鈞誠 Li Juncheng Sherman
羅樂童 Lo Lok Tung Chloe
麥卓培 Mak Cheuk Pui Wesley
吳家雋 Ng Ka Chun
孫智皓 Sun Nolan Zhi Hao
宋翹安 Sung Kiu On
尹芷蕎 Wan Tsz Kiu Iman
王穎雋 Wong Wing Chun
黃宇仁 Wong Yu Yan Daniel
任倬賢 Yam Cheuk Yin
葉俊希 Yip Chun Hei
余樂思 Yu Angela Lok Sze
余躍羊 Yue Yeuk Yeung
阮承浩 Yuen Shing Ho

6B

陳彥愷 Chan Yin Hoi Wesley
陳彥絢 Chan Yuk Huen
周正浩 Chau Ching Ho Marco
鄭致弘 Cheng Chi Wang Alvin
鄭從添 Cheng Justin Chung Tim
蔡朗熙 Choi Long Hay Martin
蔡慧翹 Choi Wai Kiu
范仲元 Fan Chung Yuen
馮望知 Fung Mong Chi
許德堯 Hsu Tak Yiu Arthur
高堃翎 Ko Kwen Ning
李晟宥 Li Shing Yau Maison
羅貫宸 Lo Kun Sen Nicolo
馬緯蔚 Ma Cheuk Wai Christy
伍縉禧 Ng Chun Hei
吳宗樺 Ng Chung Wah
吳善榆 Ng Rachel Sinew
龐熹敏 Pong Hei Man
譚靖 Tam Jan
鄧肇傑 Tang Siu Kit
杜澤曦 To Chak Hei Andrew
曾鐸霖 Tsang Wai Lam
謝心怡 Tse Sum Yi Jamie
汪傳茵 Wang Chuen Yan Olivia
王天皓 Wang Tianhao
黃伊穎 Wong Yi Wing Erin
姚伊文 Yiu Yee Man
翁希洳 Yung Hei Yu Cheryl

6C

陳禹韜 Chan Hayden Martin
 陳業朗 Chan Ip Ronn
 周文琛 Chau Sophia Man Sum
 周曼寧 Chow Melissa Man Ning
 鍾欣淇 Chung Chloe
 馮慕光 Fung Mo Kwong Clarence
 何思慧 Ho Audrey See Wai
 高卓彥 Ko Cheuk Yin Charles
 古樂甄 Koo Lok Yan Ronia
 郭啟宏 Kwok Benson Kai Wang
 林皓昕 Lam Hao Xin Lauren
 林芷晴 Lam Tsz Ching Rachael
 李鈞浩 Lee Kwan Ho Arthur
 梁 斐 Leung Fei
 陸凱琳 Luk Christina
 冼俊言 Sin Chun Yin
 蘇梓彥 So Tsz Yin Jasmine
 鄧承軒 Tang Stanley
 譚聲泰 Tom Tyler Sing Tai
 曾慧頤 Tsang Wai Yee Rachel
 溫進韜 Wan Chun Tao Marcus
 溫雅樓 Wan Nga Lau
 黃卓賢 Wong Cheuk Yin
 黃 彥 Wong Yin Clare
 楊竣凱 Yeung Jonathan Jun Kai
 葉敬心 Yip Christopher King-Sum
 阮力扶 Yuen Lik Fu
 容可欣 Yung Ho Yan Audrey

6D

陳焯鏗 Chan Cheuk Hang, Darius
 陳昭妤 Chan Chiu Ue
 陳曦陽 Chan Hei Yeung
 陳朗熙 Chan Long Hei Ronald
 張進哲 Cheung Chun Chit
 張展恩 Cheung Cyrus
 張光悅 Cheung Laetitia
 周彥熹 Chow Yin Hei
 朱衍正 Chu Hin Ching
 朱樂遙 Chu Rachel Lorelle
 許德柔 Hsu Tak Yau Victoria
 葉咏桐 Ip Wing Tung
 岑芷語 Jackson Leanne
 江恆全 Kong Hang Chuen Johnson
 郭仁達 Kwok Anthony Yunda
 賴卓爾 Lai Cheuk Yee Charlotte
 林卓毅 Lam Zhuo Yi Addison
 李欣禧 Lee Yan Hei
 梁銘軒 Leung Ming Hin Preston
 廖雋靈 Liu Joshua
 廖雅賢 Liu Ngar Yin Bethanie
 羅天瑞 Luo Steven Tin Sui
 唐靖雅 Tong Ching Nga
 謝寶旗 Tse Boe Kee
 董中承 Tung Chung Chang Mitchell
 王思齊 Wong Sze Chai Helen
 任栩妍 Yum Hui Yin Avril
 翁綽然 Yung Cheuk Yin

6E

區穎桐	Au Wing Tung
陳巧恩	Chan Hau Yan
趙恩羚	Chiu Yan Ling
周芍怡	Chou Cheuk Yee Chelsea
周昉圻	Chow Kiefer
鍾元熙	Chung Yuen Hei
何君望	Ho Kwan Mon
何敏華	Ho Man Wah
何敏心	Ho Mun Sum Josephine
胡心國	Hu Hsin Kuo Andrea
洪翊洺	Hung Yik Ming
葉曉錡	Ip Hiu Ki
鄺阡菲	Kong Chin Fei Glenn
郭俊廷	Kwok Chun Ting
郭天強	Kwok Tin Keng Arnold
李明善	Lee Ming Hsien
梁曦樂	Leung Hei Lok
勞樂懿	Lo Lok Yi Aerin
吳卓軒	Ng Chek Hin
吳嘉軒	Ng Ka Hin Brayden
柯政行	Or Ching Hang
冼慧明	Sin Wai Ming
曹泰頤	Tsao Tai Yee Jaden
謝柏祺	Tse Parc Ki
王俊懿	Wong Chun Yi
黃德皓	Wong Matthew Tak Ho
任穎賢	Yam Wing Yin Rachael
邱俊希	Yau Chun Hei Michael

F1 ENTRANCE SCHOLARSHIPS

Scholarship Examination Entrance Scholarship

歐懿芳	Au Yee Fong	李曜彤	Lee Yiu Tung
包偉恩	Baum Ryan Frank	梁遠昊	Leong Yuen Ho Ivan
陳焯鏗	Chan Cheuk Hang Darius	廖雋靈	Liu Joshua
鄭熙文	Cheng Hei Man Lincoln	柯政行	Or Ching Hang
鄭晟澤	Cheng Shing Chak Jonathan	蘇政熹	So Ching Hei
植永祺	Chik Wing Ki Bosco	鄧肇傑	Tang Siu Kit
蔣茵如	Chong Yan Yu	曾鐸霖	Tsang Wai Lam
周昉圻	Chow Kiefer	尹芷蕎	Wan Tsz Kiu Iman
方天朗	Fong Tin Long	魏文睿	Wei Man Yui
馮熙揚	Fung Hei Yeung Daniel	王俊懿	Wong Chun Yi
馮望知	Fung Mong Chi	王肇康	Wong Siu Hong
紀凱殷	Kee Hoi Yan	黃彥	Wong Yin Clare
郭俊廷	Kwok Chun Ting	葉俊希	Yip Chun Hei
郭信	Kwok Shun	余樂思	Yu Angela Lok Sze
賴卓爾	Lai Cheuk Yee Charlotte	阮承浩	Yuen Shing Ho
林愷楠	Lam Justin	任栩妍	Yum Hui Yin Avril
劉采頤	Lau Choy Yee	翁綽然	Yung Cheuk Yin
李鈞浩	Lee Kwan Ho Arthur		

School Nomination Scheme (OS) Entrance Scholarship

陳焯鏗	Chan Cheuk Hang Darius	尹芷蕎	Wan Tsz Kiu Iman
方天朗	Fong Tin Long	黃諾怡	Wong Nok Yi
馮望知	Fung Mong Chi	王肇康	Wong Siu Hong
江雪瑩	Kong Suet Ying	黃伊穎	Wong Yi Wing Erin
林揚祐	Lam Yeung Yau	黃彥	Wong Yin Clare
劉采頤	Lau Choy Yee	葉俊希	Yip Chun Hei
梁遠昊	Leong Yuen Ho Ivan	任栩妍	Yum Hui Yin Avril
李諾兒	Li Nok Yi	張艾維	Zhang Aiwei
廖雋靈	Liu Joshua		

Young Talents Scholarship

黎卓耀	Lai Cheuk Yiu	吳詠琳	Ng Wing Lam
-----	---------------	-----	-------------

SCHOLARSHIPS FOR ACADEMIC EXCELLENCE (2014-2015)

F5 陳沛嶠 Chan Pui Kiu
 陳邵楷 Chan Shiu Kai
 陳思琳 Chen Sze Lam
 張思樂 Cheung Sze Lok
 鍾潔琳 Chung Kit Lam
 費朗倫 Fee Lon Lun Jason
 方柏勳 Fong Pak Yui
 馮梓瑩 Fung Chi Ying Natalie
 何舒懷 Ho Shu Wai
 何詠彤 Ho Wing Tung Venice
 郭謹行 Kwok Kan Hang
 劉詠樑 Lau Wing Leung Gavin
 羅浩然 Law Ho Yin Kevin
 梁珈瑋 Leung Ka Wai
 盧曦元 Lo Hay Yuen Michael
 呂澤銘 Lui Chak Ming
 巫卓禧 Mo Cheuk Hei Daniel
 梅梓絃 Mui Tsz Yin Charlotte
 龐智楷 Pong Zhi Kai
 潘君諾 Poon Kwan Nok Benjamin
 史泳桐 Se Wing Tung Natalie
 黃凱琳 Wong Hoi Lam
 黃懷彬 Wong Wai Pan
 胡紫瑩 Wu Crystal Ji Ying
 吳萬維 Wu Wan Wei
 丘悅 Yau Yuet
 葉晉維 Yip Chun Wai
 葉家偉 Yip Ka Wai Wayne
 鄭嘉盈 Zheng Jia Ying Jenny

F4 陳靖瑤 Chan Ching Kwan
 陳曉暉 Chan Hiu Fai
 陳鈞正 Chan Kwan Ching
 陳芷琪 Chan Tsz Kei Serena
 鄭智穎 Cheng Chi Wing
 張可兒 Cheung Ho Yee Holly
 張旨恩 Cheung Tsz Yan
 何樂天 Ho Kevin Loktin
 孔雪珩 Hung Suet Hang Amy
 甘詠昕 Kam Win Yan Jacinta
 姜慧鑫 Keung Wai Yam
 郭知仁 Kwok Chi Yan
 鄺俊熹 Kwong Chun Hei Adrian
 林芷芝 Lam Gigi
 羅嘉琳 Law Ka Lam
 李健朗 Lee Kin Long
 李朗軒 Li Long Hin
 廖卓君 Liu Cheuk Kwan
 梅肇淇 Moy Wyatt Jason
 吳璟禧 Ng King Hei Kelvin
 吳兆騏 Ng Siu Ki
 孫上婷 Sun Shangting
 鄧家欣 Tang Ka Yan Tiffany
 丁子元 Ting Tsz Yuen
 董逸盈 Tung Yat Ying Irma
 黃諾澄 Wong Nok Ching
 黃思明 Wong See Ming Chloe
 黃匯娘 Wong Wui Long
 吳思潼 Wu Sitong
 嚴哲 Yim Constance Scarlett

F3	陳芊泓	Chan Chin Wang Karen	F2	陳俊彥	Chan Chun Yin
	陳樂澄	Chan Lauren Elise Le Cheng		陳建美	Chan Kin Mei May
	陳尚君	Chan Sheung Kwan		陳樂行	Chan Lok Hang Brandon
	陳適之	Chan Sik Chi		陳偉軒	Chan Wai Hin Ryan
	曾康喬	Chen Tiffany Hong Kiu		陳蔚妍	Chan Wai Yin
	鄭樂然	Cheng Lok Yin		陳逸晴	Chan Yat Ching
	張素兒	Cheung So Yee		鄭智謙	Cheng Chi Him Geoffrey
	傅靈軒	Fu Ting Hin		鄭海藍	Cheng Hoi Lam
	許樂然	Hui Lok Yin		張紜希	Cheung Kai Hei Trevor
	葉清霖	Ip Ching Lam		鍾朗晴	Chung Long Ching
	關博充	Kwan Pok Chung		鍾夢甜	Chung Mung Tim
	藍正宏	Lam Ching Wang		何安兒	Ho On Yi Angie
	林煒權	Lam Wai Kuen		何智樂	Ho Tsi Lok
	李尚哲	Lee Shaun Chad		許焯偉	Hui Cheuk Hei
	李洛賢	Li Lok Yin		甘浚祺	Kam Chun Kei
	盧穎斐	Lo Wing Fei		高滙澄	Ko Hon Ching
	陸禧	Luk Hei		劉晴昕	Lau Ching Yan
	吳仲翎	Ng Chung Ling		李芷盈	Lee Chi Ying Jasmine
	吳其濤	Ng Ki Ho		梁嘉盈	Leung Ka Ying
	顏律言	Ngan Michael		李文碩	Li Man Shek
	柯政希	Or Ching Hei		莫家霖	Mok Ka Lam Kevin
	潘聞韶	Pun Man Siu		吳靄琳	Ng Oi Lam
	唐駿平	Tang Junping		彭梓菁	Pang Tsz Ching
	張元澤	Tiu Yuen Chak		薛廣賢	Seet Kwong Yin
	曾朗喬	Tsang Long Kiu		石卓琳	Shek Cheuk Lam Jasmine
	王合安	Wang He An		譚逸峰	Tam Anson Yat Fung
	王志光	Wong Chi Kong		鄧耀弘	Tang Yiu Wang Jason
	黃程灝	Wong Ching Ho		曾晴	Tsang Ching
	黃鈺昌	Wong Justin Yuk Cheong		黃敏婷	Wong Man Ting
	王心飴	Wong Sum Yi Nikki		吳嘉瑩	Wu Anna
	楊文諾	Yeung Man Lok Anson		余悅怡	Ye Yuet Yi
	余進昇	Yu Chun Sing		姚榮新	Yiu Wing San
				楊樂詩	Yong Annika Ashley

F1	陳映瑜	Chan Ying Yu Bernice
	周彥灝	Chau Yin Ho Alison
	鄭智謙	Cheng Chi Him
	張希賢	Cheung Hei Yin
	張豫晴	Cheung Yue Ching Charlotte
	丘浚鋒	Chiu Tsun Fung
	鄒采頤	Chow Tsoi Yee
	許志聰	Hui Kyle
	關亮節	Kwan Leong Chit Jeff
	林緯宏	Lam Cheuk Wang
	劉蔓瑩	Lau Man Ying
	梁銘騫	Leung Ming Hin
	梁旨誠	Leung William Henry Ty
	廖心怡	Liu Sum Yi
	羅俊熙	Lo Chun Hei Kelvin
	吳朗熙	Ng Long Hei
	錢巧雯	Qian Hau Man Karen
	施卓鋒	Sze Cheuk Fung
	鄧卓生	Tang Cheuk Sang Steve
	鄧心淇	Tang Suki
	鄧懿德	Tang Yi Tak
	杜卓生	To Cheuk Sang
	徐靖童	Tsui Ching Tung
	黃擊毅	Wong Chi Ngai Genper
	黃思恆	Wong Christien
	黃俊曦	Wong Chun Hei
	黃瀧	Wong Lung
	黃雅亭	Wong Nga Ting
	黃本琦	Wong Pun Ki
	黃巽羚	Wong Shun Ling
	王 懂	Wong Tung Josephine
	吳曉彤	Wu Tiffany
	楊國琛	Yang Kwok Sum Colson
	邱樂曦	Yau Lok Hei Jamie

SPCC STUDENT OF THE YEAR AWARD (2014-2015)

F6 黎樹勳 Lai Shu Fun
F4 黃匯煊 Wong Wui Long

PRIZES FOR INDIVIDUAL STUDENTS (2014-2015)

Name	Prize
F6 陳子晴 Chan Chi Ching	Tse Tsun Woon Memorial Scholarship (Given by the Alumni Association)
陳晞陽 Chan Hei Yeung	Siao Chee Yuen Memorial Scholarship
曾雍喬 Chen Yung Kiu	St. Paul's Co-educational College Alumni Association 80th Anniversary Bursary Grant
鄭浩文 Cheng Ho Man	Li Wai Chun Scholarship
張佩文 Cheong Pui Man	Chang Wong Yiu Ho Scholarship
張文軒 Cheung Man Hin	Nathan ET Siao Memorial Scholarship
馮鎧瑩 Fung Hoi Ying	Leung Pui Ki Memorial Scholarship
馮建銘 Fung Kin Ming	St. Paul's Co-educational College Alumni Association 85th Anniversary Bursary Grant
何卓琳 Ho Cheuk Lam Sharon	Miss E Kotewall Memorial Scholarship Philip WT Leong Prize for English
何培心 Ho Pui Sum Christine	Leung Sau King Memorial Scholarship
黎卓彥 Lai Cheuk Yin	St. Paul's Co-educational College Alumni Association 75th Anniversary Scholarship
黎樹勳 Lai Shu Fun	Lee Chien Prize for Chinese Peter Douglas Koon Prize for Science Chen Lam Ngar Sheung Scholarship for Social Sciences
林皓程 Lam Ho Ching Anson	Stephen KW Yiu Prize for Mathematics
林詠莎 Lam Wing Sha	Diamond Jubilee Scholarship
劉洛沂 Lau Ming Yi	Loi Wang Chang Memorial Scholarship
劉蔚心 Lau Wai Sum	Fung Kan Shiu Han Scholarship
劉睿晴 Lau Yui Ching	Rose LH Fok Memorial Scholarship
李哲皓 Li Chit Ho Austin	Fong Sum Wood-Chang Han Tsui Education Fund Scholarship
李珮盈 Li Pui Ying	Bishop Hall Memorial Scholarship tenable at The Chinese University of Hong Kong

Name	Prize
盧靜安 Lo Ching On	Dr FC Woo Bursary Grant (Given by the Alumni Association)
莫紫晴 Mok Tsz Ching	Li Kwun Ki Memorial Scholarship
吳偉聰 Ng Wai Chung	Sir Shouson Chow Memorial Scholarship
吳展合 Ng Zhan Herr	Dr Li Fook Wo Scholarship
譚立豐 Tam Lap Fung	Chen Lam Ngar Sheung Scholarship for Social Sciences
蕭焯燾 Siu Wai Hei Brian	Lee Yee Prize for Mathematics Project Rainbow Cheung Sik Hin Thomas Scholarship
譚芊睿 Tam Chin Yui	Chen Kai Wen Memorial Scholarship for Chinese
黃卓賢 Wong Cheuk Yin Matthew	Li Wai Chun Scholarship
汪嘉寶 Wong Kar Po Clara	Sir Robert Kotewall Scholarship for the Best English and Chinese Scholar
王洛泓 Wong Lok Wang	Chan Kan Shiu Ching Scholarship
黃蔚政 Wong Wai Ching	Dr FC Woo Memorial Scholarship (Given by the Alumni Association)
肖瀚同 Xiao Hantong Tony	Herbert HK Tsoi Prize for Science
楊子柔 Yeung Faith Zi Rou	Li Tam Toi Hing Memorial Scholarship
容恩行 Yung Eleanor Yan Hun	Dr BM Kotewall Memorial Scholarship Chan Tseng Hsi Memorial Scholarship Bernard PH Auyang Prize for English
F5 方柏叡 Fong Pak Yui	Chau Chuen Kung Prize for Service
何舒懷 Ho Shu Wai	Canon Ian Lam Prize for Science
郭詠恩 Kwok Wing Yan	Chamber Music Scholarship
盧曦元 Lo Hay Yuen Micheal	Chow Hau Leung Memorial Prize for English
馬柏浩 Ma Pak Ho	Teresa MY Yang Prize for Mathematics
巫卓禧 Mo Cheuk Hei Daniel	Mak Hoi Hung Prize for Chinese Frederick KS Leung Prize for Mathematics
梅梓絃 Mui Tsz Yin Charlotte	Anissa Chan Prize for Science
彭鈺雅 Pang Yuk Nga	Maria Lui Memorial Prize for Music Ng Heung Yau Memorial Prize for Christian Service
黃凱琳 Wong Hoi Lam	Moses Cheng Prize for English
黃懷彬 Wong Wai Pan	Rocco SK Yim Prize for Chinese
胡紫瑩 Wu Crystal Ji Ying	Chau Chuen Kung Prize for Service
葉家偉 Yip Ka Wai Wayne	Chamber Music Scholarship

Name	Prize	
F4 陳銘妍 卓沅儀 許芷瑜 郭知仁	Chan Ming Yin Mavis Cheuk Yuen Yee Hui Tsz Yu Kwok Chi Yan	Vocal Scholarship Vocal Scholarship Vocal Scholarship Mimi YM Chan Prize for Mathematics Fu Lau Kin Yue Prize for Science
李朗軒	Li Long Hin	Wong Yuk Hum Memorial Prize for Chinese Li Fook Wo Prize for English
鄧家欣	Tang Ka Yan Tiffany	Fong Sum Wood Memorial Prize for English
鄧天樂 黃思明 黃若珩 黃伊韜 吳思潼 余靜嫻 翁俊諾	Tang Tin Lok Wong See Ming Chloe Wong Yeuk Hang Portia Wong Yi Tou Wu Sitong Yu Ching Shan Helen Yung Chun Nok	Vocal Scholarship Aubrey KS Li Prize for Science Chamber Music Scholarship Vocal Scholarship Lam Chik Ho Memorial Prize for Chinese Chamber Music Scholarship Ngai Kwok Wai Prize for Mathematics
F3 潘聞韶	Pun Man Siu	Prize for Chinese Prize for English
黃程灝	Wong Ching Ho	Prize for Mathematics Prize for Science
F2 陳俊彥 張繁希 高涯澄 姚榮新	Chan Chun Yin Cheung Kai Hei Trevor Ko Hon Ching Yiu Wing San	Prize for Chinese Prize for Mathematics Prize for Science Prize for English
F1 鄭智謙 林綽宏	Cheng Chi Him Lam Cheuk Wang	Prize for Mathematics Prize for Chinese Prize for Science
楊國琛	Yang Kwok Sum Colson	Prize for English
P6 尹芷蕎	Wan Tsz Kiu Iman	Dr BM Kotewall Prize for the Best Pupil in Primary 6
黃彥	Wong Yin Clare	Dr BM Kotewall Prize for the Best Pupil in Primary 6

SCHOLARSHIPS & AWARDS

Sir Edward Youde Memorial Scholarship for Overseas Studies

楊子柔 Yeung Faith Zi Rou

Hong Kong Scholarship for Excellence

何靖揚 Ho Ching Yeung 郭天惠 Kwok Victoria Anne 吳偉聰 Ng Wai Chung
譚立豐 Tam Lap Fung 楊子柔 Yeung Faith Zi Rou

Lee Hysan Memorial Scholarship for Overseas Studies

何詠詩 Ho Wing Sze Christy

Bei Shan Tang Foundation Scholarship

羅浩鏘 Law Jonathan Dominic 吳偉聰 Ng Wai Chung

Chow Hau Leung Memorial Scholarship

郭裕恆 Kwok Yu Hang

Chung Chi Alumni Scholarship for Excellence

馮建銘 Fung Kin Ming 謝卓樂 Tse Cheuk Lok

Sheng Kung Hui Church Members Education Scholarship tenable at CUHK

劉婉欣 Lau Yuen Yan Kitty

Centaline Charity Fund Scholarship

黎樹勳 Lai Shu Fun 劉洛沂 Lau Ming Yi 葉沛晞 Yip Pei Xi Agnes

Sir Edward Youde Memorial Prize for Senior Secondary Students

張文軒 Cheung Man Hin

AmCham Charitable Foundation Prize Book Award

史泳桐 Se Wing Tung Natalie

Brown University Book Award

黃凱琳 Wong Hoi Lam

Harvard Book Prizes

黃懷彬 Wong Wai Pan 方柏勸 Fong Pak Yui 葉晉維 Yip Chun Wai

Princeton Club of Hong Kong Book Award

馮梓瑩 Fung Chi Ying Natalie

Wellesley Book Award

陳思琳 Chen Sze Lam

秩序表

- | | |
|-------------|-----------|
| 一、校歌 | 全體會眾 |
| 二、祈禱 | 林壽楓法政牧師 |
| 三、致歡迎辭 | 鄭慕智博士 |
| 四、校務報告 | 陳黃麗娟校長 |
| 五、訓辭 | 行政長官梁振英先生 |
| 六、頒發畢業證書及獎品 | 梁振英夫人 |
| 七、致謝辭 | 學生代表楊子柔 |
| 八、頒發年度傑出學生獎 | 鄭慕智博士 |
| 九、頒發長期服務紀念品 | 鄭慕智博士 |
| 十、歌詠 | 本校合唱團 |
| 十一、祝福 | 林壽楓法政牧師 |

校董芳名

鄭慕智博士	主席
麥海雄博士	副主席
蔡克剛律師	名譽秘書
姚建華先生	名譽司庫
利乾先生	校監
陳黃麗娟博士	小學校監暨中學校長
魏國威先生	
梁貫成教授	
林壽楓法政牧師	
歐陽伯康先生	
楊敏賢女士	
嚴迅奇博士	
梁弘道醫生	
管浩鳴牧師	
李國謙先生	
范玖賢先生	

聖保羅男女中學

畢業典禮

二零一五年十二月八日