Annual School Report (2018-2019)

By Mr Tse Yun Ming Principal

I. School Aims

The full development of morality, intellect, physique, sociability and aesthetics is the common aim of every secondary school. Tsuen Wan Public Ho Chuen Yiu Memorial College is no exception. As a grammar school, our primary aim is to prepare our students for tertiary education, that is, to develop their intellectual ability so that they achieve good results in public examinations, acquire good language skills and become self-motivated. We also provide moral education for them and promote traditional Chinese culture so that our students will be able to care for society, serve society and carry out their civic responsibilities. Lastly, we strive for the full development of the five aspects of education. In fact, the pursuit of educational aims is endless. Therefore our school motto, 'Rest in the Highest Excellence' is the target we set for all our students.

II. School Information

A. General Information

- 1. The school was founded in 1977 as an aided co-educational grammar school, with English as the medium of instruction.
- 2. **Sponsoring Body:** Tsuen Wan Public School
- 3. Incorporated Management Committee:

Chairperson: Mr CHAN Yuk Kwong (Supervisor)

Sponsoring Body Managers: Mr CHAN Sai Keung Hugo

Mr YEUNG Kin Lam Johnny

Mr HO Kin Fai

Mr CHAU Chung Tung

Mr YAU Kam Ping

Mr HO Nicholas

Mr CHAN Sai Tak Alex

Mr HO Michael

Independent Managers: Ms POON Wai Yin

Mr YIP Wai Ming

Ex-officio Manager: Mr TSE Yun Ming

Alumni Manager: Mr WONG Kin Ming

Parent Managers: Ms LAI Yuk Yin

Ms CHOW Ying Ying (Alternate)

Teacher Managers: Ms LAW Lai Ming Teresa

Mr LUI Hong Chung (Alternate)

- 4. **School Facilities:** There are 34 classrooms, 1 multi-media learning centre (MMLC), 1 computerised music room, 1 computerised art room, 1 computer room, 1 student union room, 1 student activity centre, 1 study room, 1 fitness room and 4 laboratories. All rooms are air-conditioned.
- 5. *School Days:* The number of school days in the 2018 2019 school year was 190.
- 6. **Lesson Time:** Time allocated for the eight key learning areas is shown below:

Figure 1: Period allocation for different learning areas (6 days per cycle)

Form	Chinese & PTH	English	Maths	PSHE	Science	Technology	Art	PE	LS	Life Education
F.1	8	10	7	8	5	3	3	2	1	1
F.2	9	10	7	8	5	2	3	2	1	1
F.3	8	10	7	8	6	2	3	2	1	1

Form	Chinese	English	Maths	LS	Electives	OLE	Life Education
F.4	7	8	7	5	5	5	1
F.5	7	8	7	5	5	5	1
F.6	8	8	7	5	5	4	1

7. *Class Structure:* In the 2018 – 2019 school year, there were 27 classes: 4 each for F.1 to F.3 and 5 each for F.4 to F.6.

B. Student Information

- 1. *Number of Students:* 761 students (392 boys and 369 girls)
- 2. *Intake of Students:* The F.1 student intake was excellent and all students in F.4 were promoted from our own F.3 classes.
- 3. **School Leavers:** 85 out of 121 F.6 graduates were enrolled in degree programmes in local and overseas universities.

C. Staff Information

- 1. There are 90 members of staff: The Principal, 2 Vice-Principals, 54 teachers, 7 teaching assistants, 5 clerks, 3 laboratory technicians, 3 information-technology technicians, 1 library assistant and 14 janitors.
- 2. *Teachers' Qualifications:* Out of the 57 teaching staff (including the Principal and Vice-Principals), 19 hold bachelor's degrees, 36 hold master's degrees and 2 hold doctorates.

3. Teaching Experience:

Figure 2: Teaching experience of teaching staff

- 4. *English Teachers:* All English teachers passed the Language Proficiency Assessment for Teachers (LPAT).
 - Putonghua Teachers: All Putonghua teachers passed the benchmark assessment.
- 5. *Change in Personnel:* No teachers left the school nor joined the school in the school year 2018-2019.

6. Professional Development

In the 2018-19 school year, our teachers attended seminars, workshops, talks and in-service training courses offered by both the Education Bureau and other educational institutions. The total time teacher spent on professional development was about 2091 hours, which is about 33.2 hours per teaching staff.

The school organised several Staff Development Days for our teaching staff in the 2018-19 school year. They are as follows:

Date(s)	Topic	Organizer
	Sharing on "i-Journey" tour (Catering	Ms. Han Wing Yin
	for Students with SEN (Australia))	
	Talk on identifying and helping	YMCA
2.11.18	students with emotional problems	
2.11.10	Learning circles	School
	Sharing on the use of Google Forms,	Dr. Lau Sui Yee, Mr. Lam Ho Wah
	Kahoot and Nearpod in the classroom	Patrick, Mr Ng Wai Kwan Jeff
	Discussion on Major Concerns	Mr. Ho Wai Hung
1.4.10	(Academic Affairs)	
1.4.19	Discussion on Major Concerns	Dr. Lau Sui Yee
	(Student Affairs)	
	Sharing on mobile learning practice	Ms Lai Sin Han, Ms Tang Yee Ki,
	Sharing on mobile learning practice	Mr Ngai Yat Kwo
	Sharing on "i-Journey" tour (STEM	Mr Lee Ka Fai
	Education (Singapore))	
12.6.19	Talk on sex education	Social workers from Caritas (Hong
	Talk off sex education	Kong)
	Workshop on Leadership and	Dr. Aileen Yung
	Motivation	
	Workshop on Circle painting	Move Training Consultancy

III. Performance

A. Reading

1. In the 2018-19 school year, the school library recorded a circulation of 4581 books.

B. Participation in Charitable Activities

1. Dress Special Day (11 October 2018): 752 participants

2. Flag Sale: 7 occasions (87 participants)

C. Promotion and Repeating

1. In the 2018-19 school year, the number of repeaters in different forms are as follows:

Forms	1	2	3	4	5	6	
No. of Repeaters	8	8	3	9	8	1	Whole school
Total No. of Students	130	126	125	130	129	121	761

D. Public Examination Results

- 1. This was our 8th batch of F.6 students for the HKDSE. The rate of attaining Level 4 or above in all subjects was 67.1% whilst the rate of attaining Level 2 or above in all subjects was 99.1%. The rate of eligibility to degree programmes ('33222') was 81.8%. The student who achieved the best results was Lam Wai Yee (5 Level 5**, 1 Level 5, 1 Level 4). Li Long Yin (4 Level 5**, 3 Level 5*, 1 Level 5), Tam Pok Man (2 Level 5**, 2 Level 5*, 4 Level 5), Chan Shuk Lai (2 Level 5**, 1 Level 5*, 2 Level 5, 2 Level 4) and Cheung Kei Tung (1 Level 5**, 3 Level 5*, 2 Level 5, 2 Level 4) also performed well.
- 2. Our F.6 students achieved 25 Level 5**, 220 Level 5 or above and 520 Level 4 or above altogether. 70.3% of F.6 students were admitted to local and overseas degree programmes. 94.3% of our graduates chose to further their studies.

E. School Prizes and Scholarships

1. Enthusiastic and Useful Service Award

- 2D Yu Hoi Yi
- 3C Yim Tsz Lam
- 3C Wan Lap Fung
- 3D Kung Ka Yi
- 3D Xiao Xun Amanda
- 4D Ng Laam Ching
- 5D Cheung Tin Ching
- 5D Lee Ngai Shan
- 5D Yuen Sum In
- 5E Cheung Chun Lai
- 6A Lam Wai Yee
- 6B Lam Shing Yiu
- 6D Leung Nga Suet
- 6D Tam Pok Man
- 6E Chang Gabriel Mark
- 6E Chow Chun Hin
- 6E Ngai Chi Lok
- 6E So Hing Kiu

2. Non-academic Subject Prize (awarded by the Parent-Teacher Association)

Music:

- 1D Lam Siu Nga
- 2B Ngan Kwan Lok
- 3C Fung Ka Kit
- 4B Chan Yin Sze
- 5B Lau Wing Yan
- 6E Chow Chun Hin

Physical Education:

- 1D Tong Chi Kit
- 2A Lau Chuen Kwan
- 3D Chung Cheuk Yin
- 4D Hung Wan Ki
- 5D Yuen Sum In
- 6C Kwok Ho Yin

Visual Arts:

- 1C Tsang Wai Sze
- 2C Leung Yung Ting
- 3C Fu Tik Wai
- 4A Dai Hung Ngai
- 5A Lee Hoi Fai
- 6B Chan Yat Ning

3. Progress in Conduct Award

1A	Sing Pak Hei	1B	Lin Meitong
1C	Lee Hoi Ting	1D	Tong Chi Kit
2A	Lau Chuen Kwan	2B	Li Pui Hin
2C	Chan Chi Kai	2D	Yu Hoi Yi
3A	Ma Tsz Ching	3B	Wan Kylie
3C	Wan Lap Fung	3D	Tam Kin Lok
4A	Sy Man Hin	4B	Yeung Ka Ming
4C	Sung Man Kit	4D	Ng Laam Ching
4E	Lee Chun Yin		
5A	Leung Hoi Yu	5B	Cheng Pak Yu
5C	Chan Chi Ting	5D	Yeung Suet Man
5E	Chan Tsey Wan		
6A	Lam Ming Suet	6B	Ho Man Ching
6C	Lam Yat Tin	6D	Hon Sing Yu
6E	So Hing Kiu		

4. Progress in Studies Award

1A	Wong Sze Nga	1B	Wong Tsz Kit
1C	Chau Wing Yuet	1D	Tsang Chun Ho
2A	Yip Hiu Laam	2B	Chan Yik Chun
2C	Ng Cheuk Hei	2D	Pok Tsz Wing
3A	Guo Min	3B	Liu Chi Tat
3C	Chong Ting Ting	3D	Lam Sin Yi
4A 4C 4E	Ho Yee Lam Lau Wing Long Hung Ming Kin	4B 4D	Li Chun Yin Hung Wan Ki
5A 5C 5E	Lam Yin Chun Cheung Yee Lam Wong Siu Yuen Brian	5B 5D	Chiu Lok Yan Yuen Sum In
6A 6C 6E	Cheung Chui Ying Cheung Wing Yan Chan Chun Tung Noah	6B 6D	Kam Tsz Ki Chan Hiu Yee

5. Best Conduct Award

1D Yu Jia Wei

2B Ngan Kwan Lok

3D Xiao Xun Amanda

4B Wong Lok Hang

5D Cheung Tin Ching

6D Leung Nga Suet

6. Subject Prize

<u>Form 1:</u>

1B	Hung Tin Wai	Science
	Lin Meitong	Chinese Language
1C	Ho Kit Chun	History
1D	Chan Ho Ming	English Language

Chiu Pit Shun Mathematics Lam Siu Nga Putonghua

Yau Yan Hau Geography, Life and Society,

Liberal Studies, Language Arts

Yung Pok Yu Chinese History

Form 2:

2A Leung Lok Yiu Life and Society

Pang Sheung Ho English Language, Mathematics, Geography,

Science, Language Arts

Wong King Hei Chinese History

2B Chan Yik Chun Putonghua

Ngan Kwan Lok Chinese Language, History, Liberal Studies

Wong Kwun Chung Chinese History

<u>Form 3:</u>

3C Fan Yui Geography

Fu Tik Wai Putonghua
Leung Ho Sing Mathematics

Zhou Yuchen Chinese Language, Chinese History, History,

Biology, Life and Society

3D Chung Wing Ki English Language, Language Arts

Lou Ho Kwan Physics

Yu Chun Him Mathematics, Chemistry

Yung Wing Chun Mathematics, Liberal Studies

Form 4:

4A Tong Lok Yi Visual Arts

Yeung Lok Ling Julia Visual Arts

4B Chan Yin Tung Business, Accounting & Financial Studies

Fei Xinhao Chinese History, Chinese Literature

Law Hiu Tsun History

Tze Hei Lok Chinese Language, Mathematics

4C Wong Tsz Ching Economics

4D Chan Ting Chun Liberal Studies, Geography

Chen Ting Hin Physics, Chemistry, Biology

Kui Yu Hin English Language

4E Lee Chun Yin Information & Communication Technology,

Mathematics Module 2

Form 5:

5A Lo Wing Lam Chinese Literature

Poon Wing Yan Chinese History

5C Lau Ka Yiu Visual Arts

5D Chan Ka Kiu English Language

Chin Hoi Lam Economics

Gao Yuk Hong Mathematics, Chemistry, Physics

Liu Wai Ming Chinese Language, Liberal Studies, History

Yeung Man Sze Biology, Geography

5E Li Fong Yuk Business, Accounting & Financial Studies

Wong Ka Yiu Information & Communication Technology

Yim Edison Mathematics Module 2

Form 6:

6E

6A Chan Shuk Lai Chinese History

Cheung Chui Ying Chinese Language, Chinese Literature

Ho Sze Wai Visual Arts

Lam Wai Yee Liberal Studies

6B Lau Cheuk Ki Business, Accounting & Financial Studies

6D Chan Hiu Yee Economics

Chan Hals Pari

Chan Hok Pui Chemistry

Li Long Yin Mathematics, Physics

Tam Pok Man English Language, Biology

Tong Yuen King Belva Geography

Wong Tsun To Mathematics Module 1
Chung Chi Kit Mathematics Module 2

Ngai Chi Lok History

So Hing Kiu Information & Communication Technology

7. On the Principal's Second List

1B Lin Meitong

1D Choi Yan Hong Leung Hui Chai Yung Pok Yu

2A Kwok Nim Tung Leung Lok Yiu Lau Chuen Kwan

3C	Li Wai Wing	Yeung Sze Yan	Yim Tsz Lam	
	So Cheuk Hin	To Chi Keung	Wan Lap Fung	
	Yeung Lok Hin			
3D	Chung Cheuk Yin	Kung Ka Yi	Liang Cheok I	
	Tam Hei Man	Tsui Ting Yuen	Wu Wing Yan	
	Xiao Xun Amanda	Chung Wing Ki	Ho Kam Lung	
	Lin Yu Hei	Wong Chi Pang		
4B	Cheng King Wang			
4C	Wong Tsz Ching			
4D	Kot Yung Kei	Kui Yu Hin	Li Tsz Kit	
4E	Lee Chun Yin			
5B	Lai Hoi Yiu			
5D	Bun Tsz Wing Gabrielle	Cheuk Wing Yiu	Cheung Tin Ching	
	Chin Hoi Lam	Lam Tsz Yan	Lee Ngai Shan	
	Sin Wing Ki	Yeung Man Sze	Yuen Sum In	
5E	Chan Tsey Wan			
6A	Lam Wai Yee			
6B	Chan Yat Ning	Lau Cheuk Ki		
6D	Leung Nga Suet	Tong Yuen King Belva	Ng Chi Kit	
6E	Ngai Chi Lok			

8. On the Principal's First List

1D	Yau Yan Hau		
2A	Li Chak Kwan	Pang Sheung Ho	
2B	Lau Hoi Ying		
3C	Ho Cheuk Yan	Sun Tsz Ching	Zhou Yuchen
3D	Chau Ka Wai	Yeung Hoi Laam	Yu Chun Him
4B	Tze Hei Lok	Wong Lok Hang	
4D	Chen Ting Hin		
5D	Liu Wai Ming		
6D	Chan Hiu Yee	Cheung Kei Tung	Li Long Yin
	Tam Pok Man		

9. Best Student Award

(Mr Ho Tsz Ping Memorial Scholarship)

- 1D Yau Yan Hau
- 2B Ngan Kwan Lok
- 3D Chau Ka Wai
- 4D Chen Ting Hin
- 5D Liu Wai Ming
- 6D Li Long Yin

External Prizes 2018-2019

Individual:

10. The Outstanding Student Election of New Territories 2019 Outstanding Student of New Territories (Junior Forms)

3C Yim Tsz Lam

11. 中國語文菁英計畫(2018/19) 榜眼(亞軍)及菁英金獎

3C Yim Tsz Lam

12. The 47th Open Dance Contest

Gold Award & Best Performance Award in Chinese Dance (Solo)

5E Wong Shan Sze

13. The 20th HKPTU Debating Competition (EMI Division) Best Debater

F.1 Division 1B Chan Pak Ying Claudia

F.5 Division 5B Wu Wang Him

F.6 Division 6D Tam Pok Man

Team:

14. The 20th HKPTU Debating Competition (EMI Division)

Champion (F.6 Division)

- 6A Lam Wai Yee 6D Tam Pok Man
- 6D Chan Hiu Yee 6E Ngai Chi Lok
- 6D Li Long Yin

1st Runner-up (F.5 Division)

- 5B Wu Wang Him
- 5D Cheung Tin Ching
- 5E Cheung Chun Lai

1st Runner-up (F.1 Division)

1B Chan Pak Ying Claudia

Lai Sum Yee

1B Liu Cho Yan

1 A

1B Luk Chun Hong

15. 2018-2019 Inter-School Swimming Championships (Tsuen Wan & Island Secondary School Area) (Girl Overall 1st Runner-up)

171	Lai Suiii Tee	TD	Trung wan Ki
1B	Leung Hei Man	5B	Wong Lok Yan Rita
1D	Lam Yi	5D	Yuen Sum In
3C	Ho Cheuk Yan	6B	Ho Suet Nam Sharon
3D	Chung Cheuk Yin	6B	Lai Hong Ching
3D	Kong Cheuk Ying		

4D

Hung Wan Ki

16. Mr Wong Sick Kay Memorial Scholarship

5E Wong Ka Yiu

17. Hong Kong Scholarship for Excellence

6A Lam Wai Yee

18. Outstanding Academic Performance Award (Tsuen Wan Rural Committee's Scholarship) (F.1 to F.5 Students)

1D	Lau Kwok Pun	3D	Yung Wing Chun	
3D	Chau Ka Wai	4D	Chan Ting Chun	
3D	Tam Hei Man	5D	Lee Ngai Shan	
3D	Xiao Xun Amanda	5D	Yeung Man Sze	
3D	Yu Chun Him	5D	Yuen Sum In	
(F.6 Students)				

6A	Chan Shuk Lai	6D	Hon Sing Yu
6A	Cheung Chui Ying	6D	Li Long Yin
6A	Lam Wai Yee	6D	Tam Pok Man
6B	Chan Yat Ning	6E	Chang Gabriel Mark
6C	Cheung Wing Yan	6E	Cheung Cheuk Fai
6D	Chan Suen Ting	6E	Chung Chi Kit
6D	Cheung Kei Tung	6E	Ngai Chi Lok
6D	Chiang Wang Lik Edward	6E	Yiu Fan Hin

19. Student of the Year Award (Tsuen Wan Rural Committee's Scholarship)

The Leader of the Year Award *19.1*

- 3C Yim Tsz Lam
- 5D Yuen Sum In

19.2 The Community Contributor of the Year

- 3D Chau Ka Wai
- 3D Yung Wing Chun

19.3 The Athlete of the Year Award

- 2D Li Man Git
- 4D Hung Wan Ki
- 5B Wong Lok Yan Rita

19.4 The Visual Artist of the Year Award

- 5B Xu Shu Yan
- 5E Wong Shan Sze

19.5 The Performing Artist of the Year Award

5B Lau Wing Yan

20. Sir Edward Youde Memorial Prize

- 6D Li Long Yin
- 6D Cheung Kei Tung

21. Principal's Scholarship

- 6D Tam Pok Man
- 6A Chan Shuk Lai
- 6D Cheung Kei Tung

22. Best HKDSE Examination Results Award

6A Lam Wai Yee – 5 Level 5**, 1 Level 5 and 1 Level 4

[Eng Lang (5**), Chi Lang (5**), Chi Hist (5**), Chi Lit (5**), Hist(5**), LS (5) and

Maths (4)

6D Li Long Yin – 4 Level 5**, 3 Level 5* and 1 Level 5

(Chi Lang (5**), Eng Lang (5**), Maths (5**), Bio (5**), LS (5*), Phy (5*), Chem

(5*) and Maths M2 (5)

6D Tam Pok Man – 2 Level 5**, 2 Level 5* and 4 Level 5

[Eng Lang (5**), Chem (5**), Bio (5*), Phy (5*), Chi Lang (5), Maths (5), Maths M2 (5)

and LS (5)

6A Chan Shuk Lai – 2 Level 5**, 1 Level 5*, 2 Level 5

and 2 Level 4

[Chi Lang (5**), LS (5**), Chi Hist (5*), Chi

Lit (5), Maths (5), Eng Lang (4), and Hist (4)

6D Cheung Kei Tung – 1 Level 5**, 3 Level 5*, 2 Level 5

and 2 Level 4

Bio (5**), Maths (5*), LS (5*), Chem (5*),

Eng Lang (5), Econ (5), Chi Lang (4) and

Maths M1 (4)

23. School Management Committee's Scholarship

6A Lam Wai Yee – 5 Level 5**, 1 Level 5 and 1 Level 4

6D Li Long Yin – 4 Level 5**, 3 Level 5* and 1 Level 5

IV. School Development

A. Use of Grants

1. Capacity Enhancement Grant

The aim of the grant is to relieve the workload of teachers and enhance the effectiveness of learning in students. It is used to support activities in both the formal and informal curriculum. For the formal curriculum, the grant was used to subsidise external activities such as concerts, visits, workshops and transport fees for the Life Education programmes. For the informal curriculum, it was used to subsidise a wide range of activities which helped to build students' confidence, enhance leadership skills and develop their academic potential. These activities included junior forms enrichment programmes, an English online learning programme, a leadership programme for both junior and senior forms students, STEM education programmes, "Big Brothers and Big Sisters Scheme" and the F.1 Bridging programme. All these activities created opportunities for students to learn beyond the classroom.

2. Teacher Relief Grant

The aim of this grant is to relieve the workload of teachers. It is used to increase the human resources of the school so as to benefit students with various needs. Last year, 7 teachers, 4 teaching assistants and 2 IT technicians were employed, which provided extra manpower for better human resources allocation. Also, the grant was used to hire external service providers. We hired coaches for the school sports teams and instructors for instrumental music classes and various programmes as well as teachers for enrichment and enhancement programmes. In addition, it was used to employ external service provider for study skills programmes for the junior forms and subsidise students' participation in international competitions.

3. Learning Support Grant for Secondary School

The aim of the grant is to give teachers support and help students with special learning needs. It was used to employ a teaching assistant for students with special educational needs. The grant was also used to hire the services of a speech therapist and organise activities for students with special learning needs.

4. School-based After-school Learning and Support Programmes

The aim of this grant is to offer support to students who are in need. This year, the fund

was used to support students to join various programmes including the F.1 Bridging programme, a study tour to Malaysia and the International Genetically Engineered Machine Competition in Boston, USA. It also funded students for musical instrument classes, English grammar enhancement courses (junior forms students), and several training activities to extend students' learning beyond the classroom.

5. Diversity Learning Grant

The aim of this grant is to offer support to senior form students who are exceptional academically so as to enrich their learning experiences. We provided Chinese, English, Science and Critical Thinking Skills programmes to outstanding students to further develop their academic potential. Other than academic programmes, we also organised leadership programmes to help students learn more about their strengths and weaknesses and improve their communication skills. In addition, three students received subsidies to attend the gifted programmes at local universities to further develop their potential.

A. Evaluation on Major Concerns (2018-19)

Achievements and Reflection on Major Concerns

Priority Task 1:

To encourage students to take a more proactive role in learning so that they will become lifelong learners

Achievements

A. Reading beyond the classroom

• Subject teachers were very supportive in promoting reading. Subjects such as English Language, BAFS, Liberal Studies encouraged the subscription of newspapers and periodicals which enabled students to learn through reading.

B. Workshops for F.1 and F.2

• To hone students' study skills, the school organised workshops on note-taking skills and memorisation skills for all F.1 and F.2 students respectively in September and October. Students learnt to remember by using codes, drawing tables and organising effective notes. The skills were

- later consolidated by most subject teachers through practice assignments in class.
- The courses were effective since students could master various skills in organising their learning. The skills were later consolidated and applied to classroom learning assignments and practice. Teachers also held learning circles where they cooperated to design worksheets and homework which required the application of the study skills students learnt in the workshops. Teachers reported that note-taking was a useful skill for students to do revision and remember ideas.

C. <u>Mobile Learning to support learning</u>

- Mobile learning allows students to learn beyond classrooms. The Staff Development Committee organised training workshops and sharing sessions for teachers. In September 2018, workshops on Google, Kahoot and Nearpod were conducted by our school teachers on staff development day. They shared the usage of the apps in classrooms and gave advice on how learning could be maximised with electronic devices. Overall, over 90% of teachers replied that they were more confident to design e-learning activities.
- Teacher representatives from the Chinese Language, English Language and PSHE key learning areas also shared with teachers from other subjects how they used the electronic applications in their class to enrich learning activities. It was inspiring to other teachers and teachers were more confident in using mobile devices in class after the workshops and the sharing. This was also evident in the lesson observation practice in school where more teachers incorporated mobile learning in their lessons.
- Teachers thought that using mobile devices in class achieved various advantages. First, it helped shorten the timely preparation and explanation of students' tasks while students benefited from learning at their own pace. Secondly, students could work in groups and discuss using the information they collected. Lastly, students' good work could be edited and displayed with much ease.

D. STEM education

A STEM Club was established to organise activities related to Science,
 Technology, Engineering and Mathematics in school. The club has allowed students to incorporate their knowledge in different aspects of STEM to

- solve daily life problems and enhance their creativity. The STEM teacher coordinator also took part in a 7-week course in Singapore to explore more opportunities for applying STEM education in school.
- For academically gifted students, the school organised workshops on Mobile Phone Game Design and Aerial Photography in May and July respectively. Both were well received. All participants reported that they were interested in these programmes.

Reflection

A. Reading beyond the classroom

 Teachers suggested having more varieties of reading promotional activities, including inviting popular authors to give talks during life education period so that more students could be involved.

B. Workshops for F.1 and F.2

- The note-taking skills and memorization skills workshops were successfully run at the beginning of the school year. The timing was good since students could apply the skills learnt for revision before the assessments.
- Also, teachers gave positive feedback on the content of the two workshops so that the courses could be tailored for our students. The study skills workshops would continue as a regular practice so that the junior form students could be equipped with effective study skills.

C. <u>Mobile Learning to support learning</u>

• Using mobile devices in the classroom was a good strategy as students were more familiar with different educational applications for learning. In this way, different learning interests and diversity were catered for and students' motivation to learn increased as they enjoyed the lessons more. To ensure that students will have more opportunities to learn with mobile devices in class, the school will be buying more electronic tablets and Apple TV has been installed in all classrooms. We believe that students will benefit more if they can have more autonomy in learning. As such, mobile learning will further be promoted and continuous teacher training will still be in need.

D. STEM education

• STEM education is a topic trending among educators, students and parents. Other than organising a STEM Club and running activities for selected students, the school can promote STEM by holding activities that allow more students to participate in or organising courses that support sustainable development for students with the aptitude in this area. Meanwhile, more hardware that support STEM learning will be required in the future.

Priority Task 2:

To make better use of assessment data so as to promote assessment for learning

Achievements

- The practice of looking into the data for public examinations has been run for three consecutive years. Teachers analysed the strengths and weaknesses of students in answering questions from different topics and question types and shared among their panels. The findings provided very useful information for the improvement of teaching and learning.
- Almost all subject panels reported adopting this practice. The in-depth discussions held among panels not only helped improve the curriculum but also encouraged professional sharing among teachers. For Chinese Language and English Language in particular, the data reflected the skills that students might need to work harder on while for content-based subjects, the evaluations of data gave teachers concrete information on the misconceptions and difficulties students encountered in question-answering techniques.

Reflection

- High-stake examination data are highly effective and indicative of what is happening in the learning process. As such, evaluating exam results should be made a regular practice to be adopted throughout the school to ensure that ongoing improvement can be made. Therefore, instead of highlighting it as a major concern, the school is considering making it a departmental concern in the future.
- Besides public examination data, internal assessment is another important

source of feedback for teaching. Panel departments can be more aware of how the assessment data reflect learning at form levels.

Priority Task 3:

To enhance students' competence on the attribute of discipline, self-actualisation and leadership

Achievements

A. <u>Discipline</u>

Students made obvious improvement in different aspects. First, students were more aware of the rules and regulations between lessons and thus they demonstrated appropriate manner even though they were not monitored by teachers. Second, the number of students coming to school late decreased. Late records dropped by 30% this year showing that the lunchtime discipline classes were effectively run. Thirdly, very few cases of students breaking school rules regarding uniforms and appearance were recorded. Among the students in the whole school, only about 20 cases were reported. School rules aside, the school provided positive reinforcement to good behaviours. Last year, a model class for the junior and senior form was selected respectively. They were selected to set good examples for fellow schoolmates. In addition, role models were invited to share in the morning assembly. During the year, 11 teams of students shared their positive learning outcomes with their peers during morning sharing sessions. The improvements reflected that students in our school were self-disciplined in observing school rules.

B. Self-Actualisation

• For the attribute of self-actualisation, students were encouraged to maximize their abilities to achieve higher goals. A healthy lifestyle was promoted through school activities and programmes. The Counselling Week was organised in late January where students could participate in game booths, talks and workshops. The activities promoted initiative and positive attitudes among students. 89% of students replied that the activities in the week were effective in helping them develop values that support their well-being. On

the physical health aspect, the school's fitness room received more than 10,000 visits last year and student helpers were trained to be leaders to conduct fitness programmes after school. The feedback showed how HCYers have become more health conscious, both mentally and physically.

C. <u>Leadership</u>

• Various activities were run to improve students' leadership. These included a charity bazaar and a social service for the elderly in the district. Also, we re-launched "The Big Brothers and Big Sisters Scheme" to help F.1 students to adapt to the new school life. For junior form students, they were selected to receive training to become referees for sports competitions. All these activities engaged our students, especially senior form students, in the hope that students would have more opportunities to develop their potential and leadership qualities. To this end, the school ran a year-long leadership training programme which included workshops, camps and services to train students to be all-rounded leaders. Overall, 98% of participants responded positively to the programme.

Reflection

- Students' competence on the attribute of discipline, self-actualisation and leadership have been enhanced according to the data collected in APASO. In the new three-year plan (2019-2022), our school will continue to facilitate HCYers' character building: to be disciplined, self-actualising, committed and responsible. Positive education will be promoted to hone students' leadership development.
- Skills and knowledge aside, a successful learner should possess a positive mindset so that a healthy lifestyle can be maintained. It is suggested that programmes that promote a positive school climate can be launched so that all stakeholders in school will be able to face adversity from an optimistic perspective.
- The effect of role modeling can be strengthened in school to allow students to learn from their peers. Sharing from parents, alumni and outstanding students can help inspire students to seek and live a meaningful life.

Major Concerns 2019-2020

- (1) To develop skills for HCYers to be effective learners 多元學習,裝備自我。
- (2) To establish positive school climate for HCYers' character-building and a flourishing life

正向校園,豐盛人生。

Tsuen Wan Public Ho Chuen Yiu Memorial College Financial Statement for the Accounting Year ended 31 August 2019

<i>C</i>	. E. 1		Income (\$)	Expenditure (\$)
			2.668.470.91	3,876,571.49
(u)	Lollbo (Non specific)	Sub-total	· · · · · · · · · · · · · · · · · · ·	3,876,571.49
(b)	EOEDC (Specific)	L		
(0)	· ·		3.721.296.00	3,550,560.00
				299,072.08
	1		,	192,970.00
	cuputity zimunotinom crum	Sub-total	4,742,276.00	4,042,602.08
(c)	Grant outside EOEBG			
	Diversity Learning Grant – Other Programme		84,000.00	67,061.25
	Learning Support Grant		300,762.00	274,777.40
	School-based After-school Learning & Support		63,600.00	47,701.20
	Teacher Relief Grant (TRG)		2,977,838.50	4,814,340.37
	One-off Grant to Sec Sch for the Promotion of S'	ГЕМ		160,054.00
	One-off Grant – Promotion of Chi History & Cul	ture		89,538.90
	Information Technology Staffing Support Grant		,	290,717.50
	Other Grant (PTA Grant, Salaries Grant, etc)			44,365,035.13
	QEF – School-based Biotechnology Education			
	Grant Received in Advance		598,709.23	602,731.34
(School-based After-school Learning & Support, Diversity Learning Grant, Learning Support Grant, ITE4, IT Staffing Support Grant, ITE4, IT Staffing Support Grant, ITE4,)	
		Sub-total	48,604,827.29	50,711,957.09
		Total	56,015,574.20	58,631,130.66
Bala	ance B/F from the previous year (Government Fund	ls)	13,591,849.21	
Surp	olus for the 2018-2019 school year (Government Fu	unds)	10,976,292.75	
Scho	ool Funds			
(a)	Collection of fees for specific purpose		166,160.00	73,751.80
(b)	Tong Fai / Subscription		,	94,460.68
(c)	Others (ECA, Student Union, Rental, etc)		1,757,318.13	1,562,416.99
		Total	2,370,023.03	1,730,629.47
Bala	ance B/F from the previous year (School Funds)	_	5,217,265.26	
Surp	olus for the 2018-2019 school year (School Funds)	_	5,856,658.82	
	(a) (b) (c) Bala Surp Scho (a) (b) (c)	(b) EOEBG (Specific) Administrative Grant Composition IT Grant Capacity Enhancement Grant (c) Grant outside EOEBG Diversity Learning Grant – Other Programme Learning Support Grant School-based After-school Learning & Support Teacher Relief Grant (TRG) One-off Grant to Sec Sch for the Promotion of S' One-off Grant – Promotion of Chi History & Cul Information Technology Staffing Support Grant Other Grant (PTA Grant, Salaries Grant, etc) QEF – School-based Biotechnology Education Grant Received in Advance (School-based After-school Learning & Support, Diversity Learning Grant, Learning Support Grant, ITE4, IT Staffing Balance B/F from the previous year (Government Functional Surplus for the 2018-2019 school year (Government Functional Surplus for the 2018-	(a) EOEBG (Non-specific) Sub-total (b) EOEBG (Specific) Administrative Grant Composition IT Grant Capacity Enhancement Grant Sub-total (c) Grant outside EOEBG Diversity Learning Grant – Other Programme Learning Support Grant School-based After-school Learning & Support Teacher Relief Grant (TRG) One-off Grant to Sec Sch for the Promotion of STEM One-off Grant – Promotion of Chi History & Culture Information Technology Staffing Support Grant Other Grant (PTA Grant, Salaries Grant, etc) QEF – School-based Biotechnology Education Grant Received in Advance (School-based After-school Learning & Support, Diversity Learning Grant, Learning Support Grant, ITE4, IT Staffing Support Grant Sub-total Total Balance B/F from the previous year (Government Funds) School Funds (a) Collection of fees for specific purpose (b) Tong Fai / Subscription (c) Others (ECA, Student Union, Rental, etc) Total	Government Funds

Name List of F.6 Graduates

F.6A

Chan Cheuk Ying

Chan Hin Tung

Chan Shuk Lai

Chan Wan Yin

Cheung Chui Ying

Sing Sum Yee

Tsui Sze Ching

Yip Pui Yan

Yuen Lok Tung

Zhang Tian

Ho Sze Wai Chan Cheuk Wang

Hui Chun Ling
Chan Ka Kit
Lam Ka Yi
Fu Chung Yuk
Lam Ming Suet
Leung Ching Chi
Lam Wai Yee
Leung Yuk Kuen
Pak Yun Hin

Lo Wing Sze Gi Gi Wong Chi Chung Lo Ying Shuen Yam Man Chun

F.6B

Chan Hoi Ying

Chan Yat Ning

Chim Hoi Lam Carrie

Chiu Sum Yuet Carol

Fung Sum Yi

Ho Man Ching

Ho Suet Nam Sharon

Ho Yuen Wai

Kam Tsz Ki

Kwan Hiu Lam

Lai Hong Ching

Lam Shing Yiu

Lee Hiu Lam

Ng Tsoi Tung

Poon Hoi Yan June

Seto Ho Kiu

Tin Mei Hang

Chan Chi Wing

Ching Hon Kwan

Lau Cheuk Ki

Leung San Yin

Liu Ki Fai

Tan Huiyuan

Wa Ho Hin

Xu Ziyan

F.6C

Cheng Kar Kan

Cheung Wing Yan

Chong Yuen Yau

Ho Sze Man

Kong Chui Ting

Lam Yat Tin

Lee Shuk Ying

Tung Yee Ki

Chu Hoi Tin

Fan Chun Yu

Fong Kin Hang Andrew

Kwok Ho Yin

Lai Ka Long

Lau Sum Ming Samuel

Shek Ho Wang

Wong San

<u>F.6D</u>

Chan Hiu Yee

Chan Ming Sze

Chan Suen Ting

Cheng Yau

Cheung Hoi Yuen

Cheung Kei Tung

Leung Ho Yi

Leung Nga Suet

Ng Cheuk In

Ng Sze Man

Tam Tsz Ling

Tong Sum Yi

Tong Yuen King Belva

Chan Hok Pui

Chau Wai Ming

Chiang Wang Lik Edward

Choy Sze Chai

Ho Ching Hei

Ho Sing Po

Hon Sing Yu

Li Long Yin

Ng Chi Kit

Puk Kam Chung

Tam Pok Man

Tsang Hei Tung

Wong Tsun To

Wong Tsz Kan

Wu Jun Rui

<u>F.6E</u>

Chan Sin Yu

Leung Hei Yi

Pang Wing Shan

Wong Cheuk Ying

Wong Tsz Yuet

Yip Ho Yan

Chan Chun Tung Noah

Chang Gabriel Mark

Chau Yu Hin

Cheng Ka Wai

Cheung Cheuk Fai

Chow Chun Hin

Chung Chi Kit

Ho Ka Yiu

Kwok Wai Hang

Lee Ning Tai

Liu Ching Yan

Luk Pak Lam

Ngai Chi Lok

So Hing Kiu

Sze To Tak Lung

Tsang Ho Fai

Tsang Yik Chi

Woo Nathan Hugo

Yeung Sum

Yiu Fan Hin

Awards to School Staff

Certificates of Merit to Members of Staff

Mr Chik Yau Leung Dr Lau Sui Yee

Mr Ho Sheung Fung Mr Lui Hong Chung

Ms Lai Sze Yin Mr Tse Yun Ming

Long Service Souvenirs to Members of Staff

30 years: Mrs Siu Chan Yuet Ming

25 years: Ms Chan Po Ling Ms Lee Lo Hung

Mr Cheung Kwan Fu Ms Pun Wing Yee

Ms Lam Ching Wah, Annie Ms Ma Sze Man, Dorothy

Ms Lee Chui Ling

10 years: Ms Cheung Chui Ying Ms Low Shuk Kwan

Ms Law Lai Ching Mr Yau Chun Kwong

2018-2019 年度校外獎項

性質	比賽名稱/活動機構	獎項/參與活動	學生/組織
	第 20 屆香港教育專業人員 協會辯論比賽 (英中部)	中六級冠軍	6A 林慧儀、6E 魏智樂、 6D 譚博文(最佳辯論員)
		中五級亞軍	5E 張駿禮、5D 張天晴、 5B 胡泓謙(最佳辯論員)
		中一級亞軍	1B 廖祖忻、1B 陸俊康、 1B 陳栢盈(最佳辯論員)
	18/19 年度香港學校戲劇節	傑出演出獎	1D 梁子宏、4E 劉家維
	 哈佛圖書獎(2018/19)	冠軍	5D 陳家喬
	旧协画音楽(2016/19)	亞軍	5D 李霓珊、5D 廖偉明
	2019 國際聯校學科評估及 比賽(英文)	優異(首 10%)	1B 洪天唯、1D 陳浩鳴、 2A 彭尚昊、4D 陳廷軒、 5D 陳家喬
	新界西區「兩文三語」菁英大比拼(初中組)	亞軍、最佳中文文章 優異獎	3C 嚴芷琳
語		季軍	3D 蕭 遜
文		最佳中文文章銀獎	3D 徐婷園
教育		優異獎	3D 徐婷園、3D 周嘉慧、 3C 蘇卓軒
		最佳英文文章優異獎	3C 嚴芷琳、3D 蕭 遜、 3D 周嘉慧、3C 孫梓晴
	第七十屆香港學校朗誦節	中、英文獨誦組	獲1冠、3亞、5季
	中國語文菁英計畫(2018/19)	榜眼(亞軍)及菁英 金獎	3C 嚴芷琳
		菁英銀獎	3D 周嘉慧
	第二十一屆全港中小學普	初中組「優異星」獎	3C 嚴芷琳
	通話演講比賽 2019	高中組「良好」獎	4B 費昕豪
	香港中華文化促進中心主	全國賽區三等獎	6E 魏智樂
	辦 2018-2019 中國中學生	香港賽區銀獎	6E 魏智樂
	作文比賽	香港賽區優異獎	6C 張穎恩、6D 王峻濤
	香港浸會大學第十屆大學 文學獎(18–19)	少年作家獎	5B 胡泓謙
	慶祝中華人民共和國成立	初中組優異獎	3A 馮愷茗

	69 周年學生徵文比賽	高中組優異獎	5B 黎凱瑤
		中五英文公開演講 冠軍	5E 張駿禮
		中五英文公開演講 亞軍	5D 張天晴
		中三英文公開演講 亞軍	3C 嚴芷琳
		中三英文公開演講 季軍	3D 龔嘉怡
	第七十屆香港學校朗誦節	中三英文公開演講 季軍	3D 鍾永麒
	中六英文公開演講 季軍 中六英文公開演講	6D 陳曉綺	
		中六英文公開演講 季軍	6E 魏智樂
		中一女子英文詩詞 獨誦季軍	1C 林琰鈴
		中五女子普通話散文 亞軍	5B 黃樂忻
科學敎育	麻省理工學院主辦之「國際 基因工程生物機械競賽」 (iGEM)	中學組銅獎	本校與保良局羅氏基金中學聯隊 本校參賽同學名單: 5B劉穎欣、5D賓芷穎、 5D卓詠瑤、5D李霓珊、 5D楊敏詩、5D楊鱈雯、 5D袁深妍、5D陳子涵、 5D何文軒、5E陳隨雲、 5E江卓謙、5E黎子康、 5E婁哲嵐、5E劉震霆、 5E譚智裕、5E黃紹源

		高級優異(首3%)	1D 蘇子龍、2A 陳柏言
	2019 國際聯校學科評估及 比賽 (科學)		1B 陳子浩、1D 梁子迪、
		原田 (🛨 100/)	2A 彭尚昊、3B 溫蕎蔚、
		優異(首 10%)	3C 鄭嘉豪、3C 馮嘉傑、
			4B 謝熹樂
		高級優異(首3%)	1D 趙必信
			1B 黃子杰、1D 梁子迪、
	 2019 國際聯校學科評估及		1D 蘇子龍、1D 顏慶東、
	比賽		2A 陳柏言、3C 鄭嘉豪、
		優異(首 10%)	3D 何金隆、4B 謝熹樂、
	(数字)		4B 張佳帆、4D 陳廷軒、
			4D 吳嵐靑、4D 翁顯朗、
			5D 陳家喬、5E 陳毅熙
數	2018/2019 香港數學創意	初賽銀獎	1D 趙必信、1D 梁栩齊、
學	解難比賽(中學)		2A 陳柏言、2B 高韜峰
敎	第36屆香港數學競賽	初賽三等獎	5D 高煜航
育	第十八屆培正數學邀請賽	優異獎	1D 趙必信、1D 林元岳、
			2B 余 晏、3C 梁灝星、
			3D 兪俊謙、4D 陳廷軒
	第廿一屆香港靑少年數學		3D 兪俊謙、3D 翁榮俊
	精英選拔賽	三等獎	3C 梁灝星、3C 溫立峰
	2018/2019 華羅庚金杯少	 三等獎(首 20 名)	1D 趙必信、1D 林元岳
	年數學邀請賽		
	2018/2019 數學解題技能展	一等獎	1D 林元岳
	示比賽	三等獎	1D 蘇子龍、1D 曾俊濠
	荃灣區公民教育委員會主		1C 陳巧晴、2B 楊志杰、
環	辦「綠色生活愛地球」環保	中學組優異獎	2C 謝沃霖、3B 周柏傲
境	問答比賽		
教 育	港美中心主辦「模擬聯合國氣候峰會」	嘉許狀	3C 孫梓晴、3D 周嘉慧、
			3D 楊凱嵐、4B 符敦彬、
			4C 何偉傑、4C 石皓然
	新界青年聯會新界區傑出	新界區優秀學生	3C 嚴芷琳
	學生選舉 2019	(初中組)	- CANTTALL
	 荃葵靑優秀學生選舉 2019	優勝獎(高中組)	5D 李霓珊
	土大円俊乃于工丛学 2013	優異獎(高中組)	5D 楊敏詩、5D 袁深妍

		優勝獎(初中組)	3C 嚴芷琳
領		優異獎(初中組)	3C 周宇宸、3D 兪俊謙
袖		最佳學生團隊獎	本校参賽團隊
オ			
能	長會傑出學生選舉 2018/19	傑出學生獎	5D 廖偉明
· 全			
土人發展	2017-2018 荃灣、葵涌及 青衣區「學生飛躍表現獎勵 計劃」	飛躍表現獎	4B 張佳帆(2017-18 3C) 4D 陳庭晉(2017-18 3D) 4D 李梓傑(2017-18 3D) 6B 何宛蔚(2017-18 5B) 5C 張莎芝(2017-18 5C) 6E 梁熙怡(2017-18 5E)
	教育局公益少年團 (荃灣區)	2018 年傑出團員獎	5D 李霓珊
	國際運算思維挑戰賽 2018 比賽籍淺易又生活化的情境 式題型,讓參賽者運用抽象 化、演算法設計、問題拆解、 模式辨識、樣式一般化、自 動化等運算思維核心能力, 自我挑戰解決問題	首 10%	5B 鍾梓星、5B 施嘉怡、 5C 甘卓灃、5E 陳嘉浚、 5E 梁灝楠、6A 白潤軒、 6E 鄒晉軒、6E 鍾智傑、 6E 蘇慶翹
科技教育		首 20%	5B 鄺晉賢、5D 陳子涵、 5E 陳毅熙、5E 林國健、 5E 蘇仲壎、5E 王山詩、 6A 盛心怡、6B 梁燊賢、 6E 李寧泰
		首 30%	5C 黃金林、5E 侯孝暉、 5E 梁智傑、5E 黃嘉耀、 6A 梁郁權、6E 梁熙怡、 6E 彭詠珊、6E 司徒德龍
		分級鋼琴獨奏組榮譽 獎狀及季軍	1D 林筱雅、2D 鄧浚希
	第 71 屆香港學校音樂節 2018-2019	分級鋼琴獨奏組優良 獎狀	1B 廖祖忻、4D 吳嵐靑
		外文歌曲女聲獨唱組 優良獎狀	5B 劉穎欣

	T	T	1
音樂		中文歌曲女聲獨唱組 優良獎狀	5B 劉穎欣
		二胡獨奏組良好獎狀	2B 許樂欣
	2019 青藝節靑少年藝術家年賞	歌唱組「靑少年藝術 家新星」優異獎	5B 劉穎欣
教			3C 傅滌蔚、4B 陳彥詩、
育			4B 程韋洛、4D 鄭映藍、
			5B 劉穎欣、5C 饒海天、
	2018 香港國際無伴奏合唱		5E 陳毅熙、5E 張駿禮、
	比賽	銅獎 	5E 楊子健、6A 陳衍彤、
			6B 馮心怡、6B 許梓琰、
			6C 方鍵恒、6C 郭浩賢、
			6E 鄒晉軒、6E 蘇慶翹
			4A 何懿霖、4A 唐樂兒、
			4A 林依蓓、4A 楊樂羚、
			4B 陳慧琳、4C 陳怡臻、
	香港心臟專科學院主辦 「世界心臟日」香港心臟基金繪畫比賽		5B 許舒欣、5C 陳俊言
		冠軍	5C 陳俊言
		優異獎	5B 許舒欣、4A 何懿霖、
藝			4A 唐樂兒、4A 林依蓓、
術			4A 楊樂羚、4B 陳慧琳、
敎			4C 陳怡臻
育	建築素描寫意日 2019	優異獎	5C 劉嘉堯
	女童軍新界南區紀念章設計 比賽	優異獎	1D 李彥霖、3B 吳卓嵐、
			3D 葉諭琳、4A 楊美怡、
			4C 陳怡臻
	賽馬會藝育菁英計劃主辦		
	「全港靑少年繪畫比賽	優異獎	5C 劉嘉堯
	2018_		
		中國舞(獨舞)金獎兼	 5E 王山詩
		最佳表演獎	
	第 47 屆全港公開舞蹈比賽	爵士舞(群舞)銀獎	1A 林涵博、1B 黃嘉穎、
			1B 甄詩慧、1D 羅蔚琛、
			2A 盧姵汝、2B 符紫盈、
			2B 劉愷瑩、2B 呂婉盈、
			2C 張芷瑜、2C 江麗妍、

		中國舞(獨舞)	2D 黃敬雅、3A 王暄懿、 3A 梁家祐、3B 陳靖桐、 3B 傅琬婷、3D 杜芊瑩、 4A 陳嘉詠、5C 張莎芝、 5E 王山詩
舞蹈及體育	第五十五屆學校舞蹈節	優等獎 (香士舞及街舞(群舞)) 甲級獎	1A 林涵博、1B 黃嘉穎、 1B 甄詩慧、1D 羅蔚琛、 2A 盧姵汝、2B 符紫盈、 2B 劉愷瑩、2B 呂婉盈、 2C 張芷瑜、2C 冼嘉楠、 2D 黃敬雅、3A 王暄懿、 3A 梁家祐、3B 陳靖桐、 3B 傅琬婷、3C 方蘢怡、 3D 杜芊瑩、4A 陳嘉詠、 5C 張莎芝、5E 王山詩
	全港中學學界閃避球新秀 賽	冠軍	1A 翁榮達、1B 梁俊熙、 1C 周家俊、1C 廖逸垚、
	全港中學學界閃避球錦標賽	季軍(新界西)	1C 司徒梓健、1C 鄭睿熙、 1D 何育恒、1D 顏慶東、 2A 徐家興、2A 劉傳鈞、 2A 劉深弦、2B 杜穎芝、 2D 李文杰、2D 吳家華、 2D 王進安、2D 王健楠
	2018-2019 香港學界體育 聯會荃灣及離島區學界田 徑賽	男子內組鉛球冠軍 男子甲組 200 米亞軍 男子內組 100 米亞軍 男子乙組三級跳季軍	2D 李文杰 5C 曾嘉俊 2D 何彥祖 3D 薛文迪
	2018–2019 荃灣及離島區中學校際游泳比賽		1A 黎芯沂、1B 梁希文、 1D 林 怡、3C 何卓恩、 3D 鍾綽妍、3D 江倬楹、 4D 洪韻淇、5B 黃樂忻、 5D 袁深妍、6B 何雪嵐、 6B 黎康靖 3C 何卓恩、3D 鍾綽妍、

	3D 江倬楹、4D 洪韻淇、 5B 黃樂忻、5D 袁深妍、
	6B 何雪嵐、6B 黎康靖
女子甲組 4×50 米四	4D 洪韻淇、5B 黃樂忻、
式接力賽冠軍	6B 何雪嵐、6B 黎康靖
女子甲組 4x50 米自	3C 何卓恩、3D 鍾綽妍、
女子中和 4x50 木目 由式接力賽亞軍	3D 河阜恩、3D 遅棹如、 3D 江倬楹、5D 袁深妍
田以按刀箕足毕	3B 江子堯、3B 劉柏睦、
男子乙組 4×50 米四	3C 馮嘉傑、4B 楊家銘
式接力賽殿軍	30 测新床、40 物须跖
女子甲組 100 米蛙泳	
冠軍	6B 黎康靖
女子甲組 200 米個人	303013
四式冠軍	
女子甲組50米蛙泳冠	
	4D 洪韻淇
女子甲組 200 米蛙泳	
冠軍 	
女子甲組 100 米蛙泳	
亞軍 女子甲組 50 米蛙泳季	5D 袁深妍
軍	
女子甲組 200 米自由	
女子甲組50米自由泳	3D 鍾綽妍
季軍	
女子甲組 100 米自由	5B 黃樂忻
泳亞軍	
女子甲組 200 米蛙泳	3C 何卓恩
亞軍	30 何辛瓜
女子甲組50米背泳季	
	6B 何雪嵐
女子甲組 100 米背泳	
殿軍	
男子乙組 200 米個人	3C 馮嘉傑
四式冠軍	

	男子乙組50米蝶泳亞軍	
	男子乙組50米背泳殿 軍	3B 劉柏睦
	男子丙組 100 米背泳 殿軍	1B 李朗曦
香港學界體育聯會荃灣及 離島區中學分會學界羽毛 球賽	女子甲組亞軍	5A 鄭 頤、5B 趙樂欣、 5C 何潔儀、5C 劉嘉堯、 6B 陳一寧、6D 梁昊怡、 6E 梁熙怡
香港學界體育聯會荃灣及 離島區中學分會學界乒乓 球賽	男子丙組季軍	1D 蘇子龍、1D 唐智傑、 2A 温浩謙、2C 范焯橋