

The Thirteenth Speaking Contest for Hong Kong Students

Secondary School Contest Overview (English Section)

Organisers

香港教育大學
The Education University
of Hong Kong

理性溝通教育學會
Rational Communication
Educational Society

Co-Organisers

Buddhist Chi King Primary School

Buddhist Kok Kwong Secondary School

Lingnan Secondary School

Enquiry

The information will be updated regularly on our official website. If you have any enquiries, please feel free to contact us :

Postal Address : P.O. Box No.548, Tai Po Post Office
Office Hour : Monday to Friday 10:00 - 17:00
Saturday, Sunday and Public Holidays Closed
Hotline : 3521 0540
Fax Number : 2948 8256
Email Address : info@rces.hk
Website : <https://www.rceshk.com>

Table of Contents

MESSAGE FROM THE PRESIDENT	1
INTRODUCTION.....	2
FEATURES.....	3
ORGANISERS.....	4
IMPORTANT DATES.....	5
APPLICATION PROCEDURES (SCHOOL APPLICATION)	6
APPLICATION PROCEDURES (INDIVIDUAL APPLICATION)	7
PROCEDURES FOR PRELIMINARIES AND FINAL.....	8
METHOD FOR SELECTING THE AWARDS	9
GUIDELINES AND SAMPLES	10
FEES.....	11
APPENDIX I: RULES OF CONTEST.....	12
APPENDIX II : SAMPLES OF APPLICATION FORMS.....	20
APPENDIX III: SCHOOL LIST	23
APPENDIX IV: TEAM MEMBERS	27

Message from the President

Based on the successes and feedback of the 12th Speaking Contest for Hong Kong Students in February, 2018, we have been making every effort in planning the 13th Speaking Contest.

Although speaking and listening skills had been incorporated in the syllabus of Chinese Language during the 1970s and 80s, their importance have not gained much recognition until these skills were included in the HKALE in the 1990s, which was then followed by the HKDSE and TSA in subsequent years. Thanks to the vision of the Hong Kong Government and the support of local educational organisations, the assessment of speaking and listening have been included in Hong Kong schools since the 1990s, which was considered an educational pioneering move, when compared with the situation of our counterparts such as Mainland China, Taiwan and Singapore.

With the aim of broadening students' horizons, enhancing their critical thinking, communication and social skills, the Department of Literature and Cultural Studies of The Education University of Hong Kong (formerly known as the Department of Chinese, Hong Kong Institute of Education) has been collaborating with The Rational Communication Educational Society to organise speaking contests for Hong Kong students since 2006, which has been highly acclaimed and commended by educators, parents and students. With the active participation of 120,000 attendances from nearly 380 secondary and primary schools since 2006, this territory-wide contest has gained much recognition. Participants are able to receive verbal and standards-referenced feedback from experienced adjudicators for reference.

The primary years, especially the junior primary years, is the golden time for nurturing students' oral and listening skills while the secondary years plays a vital role in strengthening and consolidating those skills in the students. In response to this, our Cantonese, Putonghua and English contests are tailor-made for the needs of primary and secondary students. All the contest items are well-designed with reference to the relevant assessment criteria of HKDSE and TSA to promote biliteracy and trilingualism. It is encouraging that our contests are widely acknowledged as the platform for numerous students to sharpen their language proficiency and collaborative skills.

Finally, I would like to thank our team for their devotion and the continuous support from the local schools.

HO Man-sing
President

Introduction

The Thirteenth Speaking Contest for Hong Kong Students

Rational and effective communication is the cornerstone for social harmony and development. Having good communication skills, especially in school-based assessments, public examinations and university interviews, has become indispensable in meeting different challenges in life. Under the circumstances, tailor-made oral training is vital for cultivating students' mastery of different language skills in reading, writing, listening and speaking which are interdependent. Listening widens students' range of vocabulary and fosters critical thinking skills which promotes speaking and writing skills. Speaking develops students' ability to summarize and synthesize what they have learned, facilitating the development of thinking skills and writing skills. As students may have inadequate life experience or less confidence in public speaking, they usually find it challenging to respond eloquently to fulfill the public assessments requirements.

In response to students' pressing needs to speak well, the first Speaking Contest for Hong Kong Students was held in 2006. Through the territory-wide contest, students can broaden their horizons, enhance their critical thinking, communication and social skills. A professional assessment report is provided for students to improve their communication skills so that students are in a better position to meet the standard of the public assessments requirements and social expectations.

Approximately 120,000 attendances have been recorded and nearly 380 primary and secondary schools have participated in our contests since the kick-off of our project in 2006. A wide range of research which was done earlier shows that this contest has provided healthy competitions and a favorable learning environment, which has enabled students to learn from each other and further developed their speaking and group discussion techniques.

Features

Highlights

- The contest aims to promote environmental awareness and paperless world and our enhanced electronic online system makes the process of application easier and faster.
- Our electronic online system allows users to modify and edit information of the contest for updating, upload the application forms as well as provide swapping service of contestants for each of the individual schools to be adjusted by teachers-in-charge at schools.
- Our electronic assessment system makes it possible for feedback to be provided in a timely fashion.
- Students can select the dates and venues of the contests according to their preferences.
- As a form of encouragement, participating students will be offered Certificates of Attendance and Assessment Reports at the end of the contests in which they attended.
- In order to encourage students' participation, financial assistance will be offered to participants with financial difficulties (\$50 per item).
- An award presentation ceremony will be held consecutively to present awards to winning students and schools for recognition and commending outstanding performance of respective participating students. Experienced adjudicators will also be invited to share their views on the participants' performance.

Professional Recognition

- Over 120,000 attendances from nearly 380 primary and secondary schools have been participating in our contests throughout the past twelve years.
- The contest offers 29 items (including English and Chinese sections) with the aim to cultivate the potentials of participants and to actualize their language proficiency.
- Questions and evaluative criteria of the contest are modeled on those of the public assessment (HKDSE), with adaptations made by professional educators and experts.
- Scholars, adjudicators and representatives of participating schools jointly form an Arbitration Committee to ensure the contest is conducted in a fair, objective and open manner.
- Detailed assessment and oral reports will be provided on the day of the contest to assist students in understanding their levels of performance.
- Certificates will be issued to acknowledge students' participation.

Organisers

Project for Research and Development on Rational Communication

Project for Research and Development on Rational Communication (hereinafter referred as Plan) is a research and development programme conducted by The Education University of Hong Kong. It aims at enhancing students' rational thinking and developing good citizenship through various collaborative research activities. Project Director Dr. FUNG Shu-fun, Associate Professor in the Department of Literature and Cultural Studies at The Education University of Hong Kong, is responsible for planning and quality control to maintain professional standards.

Rational Communication Educational Society

Rational Communication Educational Society (hereinafter referred as Society) is a local non-profit-making charitable organization (under Section 88 of the Inland Revenue Ordinance), which aims at promoting rational communication through collaborative research projects.

Dr. HO Man-sing, President of the Society is a former Associated Professor of the Department of Chinese Language, The Hong Kong Institute of Education and former Chinese subject panel chairman for secondary schools. He had also worked as an overseas expert consultant for the Curriculum Planning and Development Division of the Ministry of Education, Singapore and external examiner for the Masters program in East China Normal University and Sichuan Normal University. Dr. Ho is currently the vice president of the Macau Chinese Language New Curriculum Research Group, a committee member of the Chinese Language Higher Education Association, the general secretary of the national volunteer teaching research of the Chinese Language Higher Education Association and the Chinese course consultant for various primary and secondary schools in Hong Kong. He has worked with more than two hundred schools in Hong Kong in the Joint Chinese Language Education Institution-School Partnership Scheme since 2004.

The Vice President of the Society, Dr. NG Chi-kwong (PhD in Language Education) is an experienced language educator. He has served in The Education University of Hong Kong, the Education Bureau and has worked as an educational publisher and a teacher in primary, secondary and international school. He has an in-depth understanding of rational communication and language education.

Important Dates

Date	Important Events
30 September 2018	<i>Deadline for school application</i> 1. Enter the username and password provided by the organiser for log-in to the specified account and complete the online application form based on the instructions stated on the website; 2. Send by email with soft copies of the supporting documents and the completed application form; 3. Send by mail together with (1) the printed version of the application documents and (2) the cheque or the original deposit slip for entry fee.
30 September 2018	<i>Deadline for individual application</i> Complete and submit the electronic application form with payment via the online system
18 October 2018	Contest (Preliminaries) Timetables to be released on our website
25 October 2018	Deadline of application for alteration of the Contest (Preliminaries) Timetables (For School Application only)
30 October 2018	The Revised Version of the Contest (Preliminaries) Timetables to be released on our website
3 November 2018	1 st day of Contest (Preliminaries)- Chinese & English Sections Venue: Buddhist Kok Kwong Secondary School
4 November 2018	2 nd day of Contest (Preliminaries)- Chinese & English Sections Venue: Buddhist Kok Kwong Secondary School
10 November 2018	3 rd day of Contest (Preliminaries)- Chinese & English Sections Venue: Buddhist Chi King Primary School
11 November 2018	4 th day of Contest (Preliminaries)- Chinese & English Sections Venue: Buddhist Chi King Primary School
24 November 2018	5 th day of Contest (Preliminaries)- Chinese & English Sections Venue: Lingnan Secondary School
2 December 2018	6 th day of Contest (Preliminaries-Reserve) Venue: The Education University of Hong Kong, (Tai Po Campus)
9 December 2018	List of finalists and Contest (Final) Timetables to be released on our website
16 December 2018	Final Contest Venue: The Education University of Hong Kong (Tai Po Campus)
25 January 2019	The results of Contest (Final) to be released on our website
February 2019	The Award Ceremony Venue: The Education University of Hong Kong, (Tai Po Campus)
February – March 2019	Certificates and on-site video recording discs (if purchased) sent to schools by mail.

* The up-to-date information of venue will be announced on our website in September 2018.

Application Procedures (School Application)

1. Receive invitation letter containing login information, read the overview and rules carefully.

2. School issues a notice to the students and parents.
Please remind parents that the data will be collected anonymously for research purposes only. Refer to Article 6 in Appendix I for details.

3. i. Teacher-in-charge gather the total number of participants and items
ii. Login to online system (<https://www.rceshk.com>) by assigned username & password and download the application form.

For enquiries,
please contact us
during office
hours at
3521 0540 or
email to
1819app@rces.hk.

4. **On or before 30 September 2018,**
 - i. Submit and upload the completed student application form(s) to the online system;
 - ii. Email all the completed application form and supporting documents to 1819app@rces.hk;
 - iii. Mail original copy of the school application form and a cheque or original deposit slip for the registration fee
Official receipts will be mailed to schools or uploaded to school account after the completion of the whole contest.

5. A reply slip will be emailed to schools to ensure all the information is correct.

6. The Timetable of Contest (Preliminaries) will be released on **18 October 2018**.

7. Application for amendment/revision of the Contest (Preliminaries) Timetable from the same school must be made on or before **25 October 2018** through the online system (<https://www.rceshk.com>). The amendment of the Contest Timetable can only be made between students who participate in only one contest item which belongs to the same category. Confirmation notice will be sent to the teacher-in-charge and the revised schedule will be announced on the website on **30 October 2018**.

Application Procedures (Individual Application)

Before 30 September 2018 (6:00 pm)

- 1. Fill in Online Application Form**
(<https://www.rceshk.com>)

- 2. Pay registration fee via online system**

- 3. First come, first served basis**
Receiving confirmation email or message

18 October 2018

- 4. The Timetable of Contest (Preliminaries)**
will be released

30 October 2018

- 5. Latest contest announcement**
Receive admission ticket (QR code) &
Visit website and access contest information periodically

For enquiries,
please contact us
during office
hours at
3521 0540 or
email to
1819app@rces.hk

Procedures for Preliminaries and Final

Method for Selecting the Awards

1. Participants who score straight Level 5 or above in the preliminaries will receive the Merit Award and enter the Final.

2. Participants who score Level 5** or above in the Final will be included in the list of Honorable Mention.

3. The Honorable Mention list will be delivered to the Arbitration Commission. After being reviewed by the professional adjudicators, the champions and runner-ups of the Contest will be selected.

Outstanding School Awards (English Section)

Outstanding School Awards, including Champion, First runner-up, Second runner-up and up to five Merits, will be offered to the participating schools. The award that each school gets is determined by the number of participants as well as the number and ranking of individual awards received by students. The calculation criteria are shown as below.

Each Individual Awards by students	Preliminary	Final
Champion	N/A	50 marks
First Runner-up	N/A	40 marks
Second Runner-up	N/A	30 marks
Honorable Mention	N/A	20 marks
Merit Award	10 marks	N/A
Letter of participation	5 marks	5 marks

Guidelines and Samples

Assessment Criteria

- Pronunciation and delivery
- Communication strategies
- Vocabulary and language patterns
- Ideas and organization

PART A Group Discussion (Preparation: 10 minutes; discussion: 8 minutes per group of four candidates)

SAMPLE (Question of 2017/18)

Topic: How to tell a liar from others

Below is an extract from an article about how roadside air pollution affects the lives of HK citizens:

West side of Hong Kong more polluted than the rest

There are headaches in Hong Kong about air pollution since people have to breathe in air for survival. If air is heavily polluted, the health of people will be in jeopardy. Recently, the SAR Government has released some statistics about the deteriorating air quality at roadside in the western parts of Hong Kong, where most of the residents suffer the hardships of poverty and are deprived of public facilities. As well, those areas are congested with traffic and stuffed with noise.

Some environmental groups warned that the plight remains dire and continues to decline because of the poor transport management. Air pollutants will be the threat to public health at roadside and the health of residents is not well-protected. Loong Tsz Wai, the community relations manager of The Clean Air Network, stressed that the high population and traffic density are the cruxes of the pollution problem.

According to the data collected at roadside monitoring stations, the nitrogen dioxide concentrations averaged below the acceptable limit of WHO at 40mcg. Lamentably, those regions at the western parts of Hong Kong including Shamshuipo, Kwan Chung, Yuen Long and Tung Chung recorded the average concentrations of higher than 50mcg. The Network even detected higher readings at roadside areas close to schools in Shamshuipo and Tung Chung.

Loong believed that there is a positive correlation between the GDP income, traffic density and air quality. If an area is highly populated with compacted buildings, there will be too much traffic, leading to more exhaust fumes and polluted air.

Adapted from:

<http://www.scmp.com/news/hong-kong/health-environment/article/2102575/west-side-hong-kong-and-poor-most-risk-citys-dirty>

You are asked by your Liberal Studies teacher to do a project about air quality in Hong Kong. You may want to talk about:

- whether air quality in Hong Kong is better than before
- the reasons for the poorer air quality in the western parts of Hong Kong
- the negative effects of polluted air to the residents living in the western parts of Hong Kong
- anything else you think is important

PART B Individual Response

The examiner will ask student one or more questions based on Part A or following suggested questions. Student will have up to 1 minute to respond.

1. Do you think that the western part of Hong Kong is heavily polluted?
2. What do you think about the air quality in your neighborhood?
3. Which one would you prefer: better air quality or higher living standard?
4. Why do more people prefer living at countryside?
5. How can teenagers protect the environment?
6. Have you thought of being an environmentalist in Hong Kong?
7. Do you think education is the most effective way to raise the awareness of people towards environment?
8. To what extent do you think the Environment Bureau in HK can protect our environment effectively?

Fees

Level	Item	Entry Fee
S4 – S6	Group Discussion and Individual Response	\$130

Personal Video Recording Service

Participants can apply for video recording service through their schools. The service charge is \$100 for each performance.

Appendix I: Rules of Contest

Last updated: 20 Aug 2018

1. Contest Eligibility

1.1 School Application:

Contest is open to registered local whole-day or half-day school students who are nominated by their schools.

1.2 Individual Application:

Contest is open to S4-S6 Hong Kong students and private candidates (hereinafter referred as Individual Participants).

2. Procedures for Application and Confirmation

2.1 School Application:

2.1.1 Contest overview will be uploaded to contest website (<https://www.rceshk.com>) around the end of August 2018. Contest overview and invitation letter containing login information will be sent to schools around the end of August 2018.

2.1.2 The teacher-in-charge should collect the students' information, and then login to the online system, download the electronic application forms from our website (<https://www.rceshk.com>)

2.1.3 Teachers-in-charge are advised to log in to the assigned accounts to edit school information and enter contact information accordingly with the provision of username and password. It is also important to upload the completed application forms through the online system. Soft copies of all application forms and supporting documents must be submitted via email. Original copy of signed school application form as well as the cheque/original deposit slip for the registration fee must be mailed to Tai Po P.O. Box 548.

2.1.4 Registration fees can be paid by cheque or cash. Please make cheques payable to "Rational Communication Educational Society Limited" (理性溝通教育學會有限公司) (Each school has to add up the total amount of registration fees and have it entered as **one** cheque only). Cash should be deposited into the bank account 347-461659-883 (Hang Seng Bank). Please send the cheque or the original deposit slip to Tai Po P.O. Box 548.

2.1.5 Registration by mail will only be accepted on or before 30 September 2018 as postmarked. Late applications will not be considered under any circumstances. Please contact us at 3521-0540 for assistance during office hours.

2.2 Individual Application:

2.2.1 Students or private candidates should submit their personal application (hereafter referred as Individual Participants) and pay registration fee through our online application system (<https://www.rceshk.com>). They should also print or save the registration page for reference. After payment, Individual Participants will receive the confirmation e-mail. Please visit our website periodically for any updates and arrangement of the contest.

- 2.2.2 Online application will be closed on 30 September 2018. Late applications will not be considered under any circumstances. Please contact us at 3521-0540 for assistance during office hours.
- 2.3 After receiving and verifying the application documents, a reply slip will be sent to the schools or Individual Participants by e-mail to acknowledge receipt.
- 2.4 Official receipt will be mailed to schools or uploaded to school accounts after the completion of the whole contest. If the schools need to receive the receipt earlier, please contact our staff of the contest.
- 2.5 Students, who have successfully been granted allowance from the Social Welfare Department under Comprehensive Social Security Assistance (CSSA) Scheme, are entitled to an allowance of HK\$50. Details will be announced on our contest website (<https://www.rceshk.com>) in February 2019.
- 2.6 Submission of an application implies consent from the schools and their students / Individual Participants to abide by these Rules of Contest, privacy policy and terms and conditions, and to observe the Rules of Contest, privacy policy and terms and conditions strictly. Under no circumstance will refund of the entry fees be made. Please visit our website (<https://www.rceshk.com>) for more details.

3. Notice

3.1 Dates and Venues of the Contest

- 3.1.1 The tentative schedules of the Preliminaries and Final (English section) are as follows:

● Preliminaries

Date	Venue
3 November 2018	Buddhist Kok Kwong Secondary School
4 November 2018	Buddhist Kok Kwong Secondary School
10 November 2018	Buddhist Chi King Primary School
11 November 2018	Buddhist Chi King Primary School
24 November 2018	Lingnan Secondary School

● Final

- The final will be held at The Education University of Hong Kong, Tai Po campus on **16 December 2018**. We reserve the rights to amend the Contest timetables and venues. The updated timetables and venues will be announced on our website in September 2018 and the application forms containing the information can be downloaded.
- 3.1.2 Schools and Individual Participants can choose their priorities of dates and contest venues during submitting application. Late application is not allowed.
- 3.1.3 Each venue has the required maximum capacity. The organiser reserves the right to make changes, modifications and cancellations of any arrangement related to date and venue for the contest as it may deem necessary or expedient.
- 3.1.4 Any matter or dispute will be subject to the final decision of the Society, which shall be conclusive and binding.

3.2 Announcement of the Schedule for Preliminaries

Timetables for the Contest (Preliminaries) will be released on our website on **18 October 2018**.

3.3 Application for amendment / revision of the Contest Timetables

3.3.1 School Application:

3.3.1.1 Upon recommendation by teachers, dates and times of school participants can be interchanged. Teacher-in-charge can login to the school account and make the request on contest website (<https://www.rceshk.com>). Yet, changes can only be made by swapping times and dates among participants of the same school. Amendment of the Contest Timetable can only be made between students who participate in only one contest item which belongs to the same category. After submission, a confirmation notice will be generated and emailed to Teacher-in-charge immediately. In order to avoid delay, the schools should make the request on or before **25 October 2018**. Late applications will not be considered under any circumstances. For enquiries, please contact our staff at 3521-0540.

3.3.1.2 Any application for changing the contest time and date of a student should be made in writing by teacher-in-charge with supporting document(s) to the organizer on or before **October 25, 2018**. Late application will not be processed. The organizer will ONLY accept the following reason(s) with the provision of supporting document(s):

(a) A particular contest event clashes with an internal school examination, test, quiz and/or assessment

(b) A particular contest event clashes with an internal dictation and/or an external activity / competition (considering that the performance of a student in a particular activity / competition will affect a student's academic results).

Each application will be processed on an individual basis with the consideration of the venues and the number of contestants. Therefore **applications are not guaranteed to be successful**. For enquiries, please contact us at 3521 0540.

3.3.2 Individual Application:

Amendment of the contest timetable from Individual Participants will not be considered.

3.3.3 The revised Contest (Preliminaries) Timetables will be released on our website on 30 October 2018

3.4 Release of Results

The winners of Contest (Preliminaries) and the list of finalists will be released by 9 December 2018 on our website. The results and the list of winners of Contest (Final) will be announced on 25 January 2019. All the results will be announced on our website.

3.5 Presentation of Awards

The Award Ceremony will be held in February 2019. More details will be announced by 25 January 2019 on our website (<https://rceshk.com>).

3.6 Issue of Certificates

3.6.1 Assessment Forms and Certificate of Attendance

Participants will receive assessment forms and certificates of attendance at the end of the contest in which they have performed. Participants will bear the risk of losing the assessment forms and the certificates if they fail to collect them on the spot. Otherwise, participating schools / Individual Participants should bring with supporting documents to the Plan to collect the assessment forms and the certificates from February 2019 onwards. All unclaimed assessment forms and certificates will be destroyed before the commencement of the next Speaking Contest.

3.6.2 Awards

- 3.6.2.1 All the certificates of merit will be sent to the participating schools starting from February 2019 for distribution to participating students. If the certificates have not reached your school by mid-February, please contact our staff.
- 3.6.2.2 Individual Participants should bring their original assessment forms to the Plan to collect the certificates of merit within March 2019. Prior booking for collection is required.
- 3.6.2.3 The exact dates and details will be released on our website. Late collection after the aforesaid period or request for re-issuance of certificates, if accepted, will be subject to a handling fee.
- 3.6.2.4 Other trophies / prizes should be collected within the specified period stated in the Prize Collection Notification. Late collection, if permitted, will be subject to a handling fee.
- 3.6.2.5 If a trophy / prize is damaged or lost after collection, no replacement will be made.

4. Rules and Procedures to Entrants

4.1 General Rules

4.1.1 Registration

By submitting an application, schools / Individual Participants indicate that they have the opportunity to review, and agree to comply with, all the Rules of Contest set forth in the Overview. It is the responsibility of schools / Individual Participants to ensure that information given on the application forms is valid, complete and meets the requirements of respective items. The Society reserves the right to reject applications without required supporting documents. Substitution or swapping of participants, and change of names, class numbers or items will not be permitted after the submission of application forms. Except for cancellation of the contest by the Society, registration fees are neither refundable

nor transferable, regardless of any reason (such as class suspension ordered by the Education Bureau, violation of Rules of Contest, not being able to obtain the books required or not being able to attend a contest due to sickness, personal reasons, school events, etc.).

4.1.2 **Application for the modification of contestant information**

- 4.1.2.1 Participating schools / Individual Participants can apply for modifying the information of contestants listed on the application forms (confined to the misspellings and mistaken forms of Chinese and English names, telephone contact numbers and school names). However, changes of contest items and swapping of contestants will not be entertained.
- 4.1.2.2 Participating schools / Individual Participants are required to submit an application form for each modification.
- 4.1.2.3 Application for modification should be made and submitted for processing within the period from 10:00am, October 18, 2018 to 5:00pm, October 25, 2018. Any late application will not be processed for whatsoever reason.
- 4.1.2.4 Each application will be charged a sum of HK\$100 administration and processing fee and the fee should be deposited in cash to Hang Seng Bank (Account: 347-461659-883). The receipt should be submitted to the organiser together with the application form and supporting documents.

4.1.3 **Venue**

The Society reserves the right to allocate any competitions to be held in any venue deemed suitable. No equipment or background set will be provided in any venues. (Except equipment of the Society)

4.1.4 **Attendance**

Contestants should bring with admission tickets and identification documents to report to the Contest staff. They are required to arrive at the contest venue 15 minutes prior to the reporting time and wait for the grouping arrangement after reporting. The average waiting time for each contest session will be less than 45 minutes. Participants can read materials or books they have brought along while waiting.

4.1.5 **Late Arrival**

- 4.1.5.1 We emphasize punctuality. Students who are late but within 30 minutes of the specified time for reporting will not be graded (only written comments will be given). Latecomers must wait for the re-arrangement of their contest time. Priority will be given to students who arrive at the venue on time. Students who are late for more than 30 minutes will be disqualified.
- 4.1.5.2 Staff at the venue will stamp on the latecomers' score sheets for identification. Participants must not cover the stamp or else they will

be disqualified.

4.1.6 Sit-in

To avoid affecting the quality of video recording, no one will be allowed to sit in. Parents / guardians / responsible teachers have to wait at the designated lounge or the covered playground.

4.1.7 Appeal

All appeals must be made in written form through the schools or Individual Participants to the Arbitration Committee Convenor within two weeks after the contest. The results will be reviewed by professional experts. The final assessment results after appeal will be made within six months.

4.1.8 Others

4.1.8.1 No personal audio or visual recording is allowed. All audio and visual recorded performances are copyrighted in the name of the Rational Communication Educational Society Limited.

4.1.8.2 Participants must keep quiet while waiting for the contest in the venue. During the speaking contest, contestants must not talk to other contestants (except during the group discussion) or use any electronic device (such as mobile phone, tablet or smart watch) to communicate with others or access the internet / email / SMS / Whatsapp etc.) after entering the venue (i.e. in the reporting room / preparation room / competition room / corridor / toilet) until the end of the contest. Contestants must follow the staff's instructions. Contestants failing to follow the regulations will receive a mark penalty, subject downgrading or may even be requested to leave the venue.

4.1.8.3 To ensure a fair contest, no one is allowed to discuss with the adjudicators about the assessments and the results. Contestants failing to follow the regulations may be disqualified from the whole contest.

4.1.8.4 Neat, tidy and appropriate attire is required during competition.

4.1.8.5 The Society reserves the right to determine the recipients of awards and the distribution of the prizes.

4.1.8.6 The Society reserves the right to make changes, modifications and cancellations of any arrangements for the Speaking Contest as it may deem necessary or expedient.

4.1.8.7 Any matter or dispute will be subject to the final decision of the Society, which shall be conclusive and binding.

4.2 Rules for Group Discussion and Individual Response

4.2.1 The preparation time for group discussion is 10 minutes and the duration of the discussion is 8 minutes for a group of four participants. Individual response presentation is 1 minute per person.

- 4.2.2 Our staff will arrange the grouping for the participants on the day of competition. Staff may make necessary adjustment(s) in proportion to the number of entries and time for discussion according to the actual situations.
- 4.2.3 The question paper printed with the topic of discussion will be distributed on the day of competition at the venue. During the preparation time, participants can take notes on the question paper. No note-taking is allowed during the discussion. The question paper should be returned to our staff after the contest.
- 4.2.4 Marks will be deducted if the speech exceeds the specified time limit by 5 seconds or above.
- 4.2.5 Participants who have obtained Level 5 or higher in preliminary rounds will receive the Merit Award. Merit Award winners will be the finalists and each will be awarded a certificate.
- 4.2.6 Participants who have obtained Level 5** in the final will be included in the list of the Honorable Mention. The list of Honorable Mention will be delivered to the Arbitration Commission. After being reviewed by the professionals, the champions and runner-ups will be selected.
- 4.2.7 For the purpose of promoting exchange and learning, the winners and runner-ups are obligated to perform at a designated venue.
- 4.2.8 Respective schools or Individual Participants will be notified of the list of the final awards on our website or by email and the awards or trophies will be distributed during the award presentation ceremony.
- 4.2.9 The Arbitration Commission reserves the right of final decision on the interpretation of the presentation of awards to recipients.

4.3 Outstanding School Award

- 4.3.1 Outstanding School Award is designed to present to the schools with their active participation and outstanding performance.
- 4.3.2 Outstanding School Awards (English Section of Secondary School) will be offered to the participating schools. The awards include the Champion, First runner-up, Second runner-up and up to five Merits. The award that each school gets is determined by the number of participants as well as the number and ranking of individual awards received by students. The calculation criteria are shown as below.

Each individual award by students	Preliminary	Final
Champion	N/A	50 marks
First Runner-up	N/A	40 marks
Second Runner-up	N/A	30 marks
Honorable Mention	N/A	20 marks
Merit Award	10 marks	N/A
Letter of participation	5 marks	5 marks

5. Bad Weather Arrangements

5.1 Arrangements

Signal	Time	Action to be Taken
Typhoon Warning Signal No. 1 or No. 3 / Amber Rainstorm Warning	NA	Contests continue
Typhoon Warning Signal Pre-No. 8 or No. 8 or above / Red or Black Rainstorm Warning	At 06.15	Contests will be cancelled
Typhoon Warning Signal Pre-No. 8 or No. 8 or above / Red or Black Rainstorm Warning	At 11.00	Contests scheduled after 12.00 will be cancelled

- 5.2 If the Education Bureau announces the suspension of classes due to the Typhoon Warning Signal Pre-No. 8 or No. 8 or above / Red or Black Rainstorm Warning, the ongoing contests will continue (Students are required to leave the venue under safe conditions). The contests that have not started will be rescheduled.
- 5.3 If the contest needs to be rescheduled due to the inclement weather, the arrangement will be announced on our website in due course.
- 5.4 If the Education Bureau announces the suspension of classes due to various reasons, contests will be rescheduled. The arrangement will be announced on our website.

6. Academic Research

- 6.1 For school application, schools should inform the parents that all the collected text data, video data and score statistics will be handled anonymously for teaching sharing and academic research.
- 6.2 If the participants would like to be excluded in the captioned research, they can hand in 'Objection to the Use of Contest Data for Academic Research Purposes' to us through their schools or in person.
- 6.3 If the executive committee does not receive the 'Objection to the Use of Contest Data for Academic Research Purposes' before the preliminary round from a contestant, he/she will be deemed to have no objection to the use of the contest information for research purposes.

7. Amendments and Interpretations of the Contest Rules

- 7.1 The Arbitration Commission reserves the right to interpret the contest rules.
- 7.2 The Arbitration Commission reserves the right to amend the contest rules. To facilitate a smooth implementation of the contests, the Arbitration Commission can adjust the contest rules. The amendments will be announced on the website without prior notice.
- 7.3 The decision of the Society on all matters arising from administrative issues and competitions, including the interpretation of the Rules of Contest, shall be final.

Appendix II : Samples of Application Forms

Note: The up-to-date application documents will be released on our website ([https:// www.rceshk.com](https://www.rceshk.com)) in September 2018.

Sample I: Registration documents checklist and Receipt notice

Sample

The Thirteenth Speaking Contest for Hong Kong Students

Checklist of Application Documents

Please check whether the following documents are ready before sending the application:
(Please write "Y" as applicable)

Printed documents:

1. Completed "School Application Form" ☐
2. Completed "Objection to the Use of Contest Data for Academic Research Purposes" (If applicable) ☐
3. Completed "Checklist of Application Documents" ☐

Entry fee:

1. The total entry fee (cheque / original deposit slip) ☐

E-mail the following completed forms to 1819app@rces.hk:

1. School Application Form ☐
2. Student Application Form ☐
3. Checklist of Application Documents ☐

Upload the following completed form to www.rceshk.com:

1. Student Application Form ☐

We are grateful for your school application for "The Thirteenth Speaking Contest for Hong Kong Students". We will send a confirmation e-mail to your school after receiving the application documents. The receipt of entry fee will be mailed to your school after the contest. For enquiries, please contact our staff at 3521 0540.

Yours faithfully,
Executive Committee
The Thirteenth Speaking Contest for Hong Kong Students

Sample II: School Registration Form

第十三屆「善言巧語：全港學生口語溝通大賽」 The Thirteenth Speaking Contest for Hong Kong Students

Sample

學校報名表格 (中學組適用) School Application Form (Secondary)

說明:
Guidelines:

1. 請按表內各項表格中的各部份填寫。
Please complete all parts and sign in the application form;
2. 請於表格第2部分填寫各項參賽費及人次。本報會自動計算參賽費用及按報名人次。
Please fill in the number of participating students for each item in Part 2. The total number of participating students and the fee will be calculated by the computer system.
3. 表格內附註：請使用影印機複印表格。表格可1:1或縮小至A4紙張。檔案及所有資料，請於：http://www.scsk.hk (中學組) 或 http://www.scsk.hk (小學組) 下載。
Use the original form or print it out. The form can be printed at 1:1 or reduced to A4 size. Download the form and all materials from: http://www.scsk.hk (Secondary) or http://www.scsk.hk (Primary).
4. 請按下列格式命名檔案：學校代碼(在邀請函內) + 原始檔名稱。例如：1234 1819 School Application SEC 2 0180910.xls。
Please use the following file naming format: school code assigned in invitation letter, original filename, date. For example, 1234 1819 School Application SEC 2 0180910.xls.
5. 請於2018年9月10日或之前，將表格及所有資料寄至：香港教育大學，地址：香港教育大學，地址：香港教育大學，地址：香港教育大學。
Please e-mail all the soft copies of application forms to 1819app@csk.hk, and mail the hard copies with the cheque/original deposit slip for the entry fees to Tai Po P.O. Box No. 548 at the same time.
6. 如有查詢，請電：3521 0540 或 3521 0540 或 3521 0540。辦公時間：星期一至五上午九時至下午五時。
For enquiries, please contact us at 3521 0540 or email at 1819app@csk.hk during office hours, Monday to Friday 10:00-17:00.

1. 參賽資料 (Participation Details)

學校名稱 (School Name): _____ 學校編號 (School Code): _____
 學校地址 (School Address): _____
 學校電話 (School Tel No): _____ 學校傳真號碼 (School Fax No): _____
 負責老師 (Teacher-in-charge): _____
 聯絡電郵 (Email): _____ 緊急聯絡電話 (Emergency Contact No): _____

* 必須填寫，作確認之用 (Mandatory Field, for application confirmation)

2. 參賽費用及人次統計 (Entry Fees and Number of Participants)

組別 Classes	項目 Items	報名費 Application Fee			現場個人錄影服務費 Video Recording Service Charge		
		報名費 (每人次) Fee per Participant	人次 No of Participants	小計 Sub-total	費用 (每人次) Charge per Participant	人次 No of Participants	小計 Sub-total
初中組 (中一至中三) Junior Secondary (S1-S3)	經典朗讀 (粵語)	HK\$90		HK\$0	HK\$100		HK\$0
	即席演講 (粵語)	HK\$100		HK\$0	HK\$100		HK\$0
	即席演講 (普通話)	HK\$100		HK\$0	HK\$100		HK\$0
	備稿演講 (粵語)	HK\$100		HK\$0	HK\$100		HK\$0
	備稿演講 (普通話)	HK\$100		HK\$0	HK\$100		HK\$0
	小組討論 (粵語)	HK\$130		HK\$0	HK\$100		HK\$0
中學文憑班 (中四至中六) HKDSE (S4-S6)	經典朗讀 (粵語)	HK\$90		HK\$0	HK\$100		HK\$0
	即席演講 (粵語)	HK\$100		HK\$0	HK\$100		HK\$0
	即席演講 (普通話)	HK\$100		HK\$0	HK\$100		HK\$0
	備稿演講 (粵語)	HK\$100		HK\$0	HK\$100		HK\$0
	備稿演講 (普通話)	HK\$100		HK\$0	HK\$100		HK\$0
	小組討論 (粵語)	HK\$130		HK\$0	HK\$100		HK\$0
英文組 English Section		HK\$130		HK\$0	HK\$100		HK\$0
小組討論 (英語) Group Discussion and Individual Response (English)		HK\$130		HK\$0	HK\$100		HK\$0

總報名人次 (Total no of Participants): _____
 總錄影人次 (Total no of Video Recordings): _____
 總參賽費用 (Total amount of Entry Fees): _____

3. 比賽日期及場地 (Contest Dates and Venues)

初賽日期 Preliminary Dates	初賽地點 Venues	場地地址 Address	最近之地鐵站 Nearest MTR Station	適用組別 Classes
03/11/2018 (星期六) (Sat)	佛教覺光法師中學 Buddhist Kok Kwong Secondary School	新界沙田沙角邨 Sha Kok Estate, Shatin	馬鞍山綫沙田站 Ma On Shan Line - Sha Tin Wai Station	中文組 Chinese section
04/11/2018 (星期日) (Sun)	佛教覺光法師中學 Buddhist Kok Kwong Secondary School	新界沙田沙角邨 Sha Kok Estate, Shatin	馬鞍山綫沙田站 Ma On Shan Line - Sha Tin Wai Station	英文組 English section
10/11/2018 (星期六) (Sat)	佛教慈雲寺學校 Buddhist Chi King Primary School	九龍灣啟業道十二號 12, Kai Lai Road, Kowloon Bay, Kowloon	觀塘綫九龍灣站 Kwun Tong Line - Kowloon Bay Station	中文組 Chinese section
11/11/2018 (星期日) (Sun)	佛教慈雲寺學校 Buddhist Chi King Primary School	九龍灣啟業道十二號 12, Kai Lai Road, Kowloon Bay, Kowloon	觀塘綫九龍灣站 Kwun Tong Line - Kowloon Bay Station	英文組 English section
24/11/2018 (星期六) (Sat)	嶺南中學 Lingnam Secondary School	香港荳蔻灣道三六號 36 Shing Hing Lane, Hong Kong	港島綫杏花邨站 Island Line - Heng Fa Chuen Station	中文組 Chinese section
				英文組 English section

4. 備註及簽署 (Remarks and Signature)

備註 (Remarks): _____

負責老師簽署 Signature of Teacher-in-charge: _____ 學校印章 School Chop here: _____

報名日期 Date of Application: _____

Sample

中學組報名表格
Student Application Form (Secondary)

[illegible][illegible]

Appendix III: School List (in alphabetical order)

Primary Schools

A.D. & F.D. of Pok Oi Hospital Mrs. Cheng
Yam On Millennium School
Baptist Lui Ming Choi Primary School
Buddhist Chi King Primary School
Buddhist Wing Yan School
Canossa Primary School
Canossa Primary School (San Po Kong)
Canossa School (Hong Kong)
Carmel Leung Sing Tak School
C.C.C. Kei Faat Primary School
C.C.C. Kei Wai Primary School (Ma Wan)
C.C.C. Wanchai Church Kei To Primary School
Central And Western District St. Anthony's School
Chai Wan Kok Catholic Primary School
Chan's Creative School
Chan Sui Ki (La Salle) Primary School
C.U.H.K. F.A.A. Thomas Cheung School
Diocesan Preparatory School
Dr. Catherine F. Woo Memorial School
F.D.B.W.A. Chow Chin Yau School
Fanling Assembly of God Church Primary School
Fuk Tak Education Society Primary School
Fukien Secondary School Affiliated School
Fung Kai Innovative School
Good Hope Primary School cum Kindergarten
Heep Yunn Primary School
HKFYG Lee Shau Kee Primary School
HKUGA Primary School
Holy Family Canossian School (Kowloon Tong)
Hong Kong Baptist Convention Primary School
Immaculate Heart Of Mary School
Jordan Road Government Primary School
Ka Ling School Of The Precious Blood
Kau Yan School
Kowloon Rhenish School
Kowloon Tong School (Primary Section)
Kowloon Women's Welfare Club Li Ping Memorial School
La Salle Primary School
Laichikok Catholic Primary School
Lam Tin Methodist Primary School
Ling To Catholic Primary School
Lingnan University Hong Kong Alumni D.S.S. Primary School
Ma On Shan Ling Liang Primary School
Ma Tau Chung Government Primary School (Hung Hom Bay)
Maryknoll Convent School (Primary Section)
Maryknoll Fathers' School (Primary Section)
Marymount Primary School
Methodist School
Munsang College (Primary Section)
North Point Government Primary School
P.L.K. Chong Kee Ting Primary School
P.L.K. Fong Wong Kam Chuen Primary School
P.L.K. Siu Hon Sum Primary School
P.L.K. Stanley Ho Sau Nan Primary School
Po Leung Kuk Camões Tan Siu Lin Primary School
Po Leung Kuk Choi Kai Yau School
Po Leung Kuk Luk Hing Too Primary School
Precious Blood Primary School (South Horizons)
Pui Ching Primary School
Sacred Heart Canossian School, Private Section
S.K.H. Chu Oi Primary School
S.K.H. Chu Oi Primary School (Lei Muk Shue)
S.K.H. Fung Kei Primary School
SKH Fung Kei Millennium Primary School
S.K.H. Kei Oi Primary School
S.K.H. Tseung Kwan O Kei Tak Primary School
S.K.H. Tsing Yi Chu Yan Primary School
S.K.H. Wing Chun Primary School
S.K.H. Yautong Kei Hin Primary School
S.T.F.A. Wu Siu Kui Memorial Primary School
Sha Tau Kok Central Primary School
Sha Tin Wai Dr. Catherine F. Woo Memorial School
Shak Chung Shan Memorial Catholic Primary School
Shek Wu Hui Public School
Si Yuan School of the Precious Blood
SKH Wei Lun Primary School
South Yuen Long Government Primary School
St. Paul's Convent School (Primary Section)
St. John The Baptist Catholic Primary School
St. Joseph's Anglo-Chinese Primary School
St. Stephen's Girls' Primary School
Taoist Ching Chung Primary School
Tung Koon District Society Fong Shu Chuen School
T.W.G.Hs Ma Kam Chan Memorial Primary School
Tak Sun School
Tin Shui Wai Catholic Primary School
Tong Mei Road Government Primary School
Tseung Kwan O Catholic Primary School
Wong Tai Sin Government Primary School
Y.C.H. Ho Sik Nam Primary School
Y.L. Long Ping Estate Wai Chow School
Ying Wa Primary School

Secondary Schools

Aberdeen Technical School
Baptist Lui Ming Choi Secondary School
Belilios Public School
Bishop Hall Jubilee School
Buddhist Fat Ho Memorial College
Buddhist Hung Sean Chau Memorial College
Buddhist Kok Kwong Secondary School
Buddhist Mau Fung Memorial College
Buddhist Sum Heung Lam Memorial College
Buddhist Tai Hung College
Buddhist Tai Kwong Chi Hong College
Buddhist Wai Yan Memorial College
Buddhist Wong Fung Ling College
Buddhist Sin Tak College
Buddhist Wong Wan Tin College
Buddhist Yip Kei Nam Memorial College
Canossa College
Caritas St. Joseph Secondary School
Caritas Tuen Mun Marden Foundation
Secondary School
Caritas Yuen Long Chan Chun Ha Secondary
School
Carmel Alison Lam Foundation Secondary
School
Carmel Divine Grace Foundation Secondary
School
Carmel Pak U Secondary School
Carmel Secondary School
Catholic Ming Yuen Secondary School
CCC Heep Woh College
CCC Hoh Fuk Tong College
CCC Kei To Secondary School
CCC Kei Yuen College
CCC Ming Kei College
CCC Ming Yin College
CCC Mong Man Wai College
CCC Yenching College
Chan Sui Ki (La Salle) College
Cheung Chuk Shan College
Cheung Sha Wan Catholic Secondary School
Chi Lin Buddhist Secondary School
China Holiness Church Living Spirit College
Chinese Holiness College
Chinese YMCA College
Chinese YMCA Secondary School
Chiu Lut Sau Memorial Secondary School
Choi Hung Estate Catholic Secondary School
Chong Gene Hang College
Christ College
Christian & Missionary Alliance Sun Kei
Secondary School
Christian Alliance College
Christian Alliance Cheng Wing Gee College
Christian Alliance S. C. Chan Memorial
College
Clementi Secondary School
CMA Choi Cheung Kok Secondary School
CMA Secondary School
CNEC Lau Wing Sang Secondary School
Cognitio College (HK)
Cognitio College (Kowloon)
Concordia Lutheran School
Confucius Hall Secondary School
Confucian Ho Kwok Pui Chun College
CUHK FAA Thomas Cheung Secondary
School
CUHKFAA Chan Chun Ha Secondary School
Cumberland Presbyterian Church Yao Dao
Secondary School
Daughters of Mary Help of Christians Siu
Ming Catholic Secondary School
Delia Memorial School (Broadway)
Delia Memorial School (Glee Path)
Delia Memorial School (Hip Wo)
Delia Memorial School (Yuet Wah)
Diocesan Boys' School
Diocesan Girls' School
ELCHK Lutheran Secondary School
Elegantia College (Sponsored by Education
Convergence)
Fanling Kau Yan College
Fukien Secondary School
Fukien Secondary School (Siu Sai Wan)G.T.
(Ellen Yeung) College
Gertrude Simon Lutheran College
Good Hope School
Hang Seng School of Commerce
Heep Yunn School
Helen Liang Memorial Secondary School
(Shatin)
Henrietta Secondary School
Heung To Middle School (Tin Shui Wai)
HHCKLA Buddhist Ching Kok Secondary
School
HHCKLA Buddhist Leung Chik Wai College
HK & KLN CCPA Ma Chung Sum Secondary
School
HK & KLN Chiu Chow Public Assn. Sec.
School
HK & KLN Kaifong Women's Association
Sun Fong Chung College
HKBU Affiliated School Wong Kam Fai
Secondary & Primary School
HKCWC Fung Yiu King Memorial Secondary
School
HKFEW Wong Cho Bau Secondary School
HKFYG Lee Shau Kee College
HKMA David Li Kwok Po College
HKSYP & IA Wong Tai Shan Memorial
College
HKTA The Yuen Yuen Institute No. 1
Secondary School
HKUGA College
Ho Fung College (Sponsored by Sik Sik Yuen)
Ho Lap College (Sponsored By Sik Sik Yuen)

Secondary Schools (Cont'd)

Ho Yu College And Primary School
(Sponsored by Sik Sik Yuen)
Hoi Ping Chamber of Commerce Secondary School
Holy Family Canossian College
Holy Trinity College
Homantin Government Secondary School
Hong Kong Tang King Po College
Hong Kong Teachers' Association Lee Heng Kwei Secondary School
Hong Kong True Light College
Hotung Secondary School
International Christian Quality Music Secondary and Primary School
Ju Ching Chu Secondary School (Kwai Chung)
Ju Ching Chu Secondary School (Tuen Mun)
Kiangsu-Chekiang College (Kwai Chung)
Kiangsu-Chekiang College (Shatin)
King's College
Kowloon Sam Yuk Secondary School
Kowloon Technical School
Kowloon Tong School (Secondary Section)
Kowloon True Light Middle School
Kwok Tak Seng Catholic Secondary School
Kwun Tong Government Secondary School
Kwun Tong Kung Lok Government Secondary School
Kwun Tong Maryknoll College
La Salle College
Lai Chack Middle School
Lam Tai Fai College
Law Ting Pong Secondary School
Lee Kau Yan Memorial School
Leung Shek Chee College
Ling Liang Church E Wun Secondary School
Ling Liang Church M H Lau Secondary School
Lingnan Hang Yee Memorial Secondary School
Lingnan Secondary School
Liu Po Shan Memorial College
Lok Sin Tong Ku Chiu Man Secondary School
Lok Sin Tong Leung Chik Wai Memorial School
Lok Sin Tong Wong Chung Ming Secondary School
Lok Sin Tong Yu Kan Hing Secondary School
Lung Kong WFSL Lau Wong Fat Secondary School
Ma On Shan Tsung Tsin Secondary School
Madam Lau Kam Lung Sec School of Miu Fat Buddhist Monastery
Maryknoll Convent School (Secondary Section)
Marymount Secondary School
Methodist College
MKMCF Ma Chan Duen Hey Memorial College
Mu Kuang English School
Munsang College
Munsang College (Hong Kong Island)
New Asia Middle School
Newman Catholic College
Ng Yuk Secondary School
Ning Po College
Ning Po No. 2 College
NLSI Lui Kwok Pat Fong College
Our Lady's College
N.T.H.Y.K Tai Po District Secondary School
P.L.K. Vicwood K.T.Chong Sixth Form College
PAOC Ka Chi Secondary School
Pentecostal Lam Hon Kwong School
PHC Wing Kwong College
PLK Laws Foundation College
PLK Ngan Po Ling College
PLK Wai Yin College
Po Kok Secondary School
Po Leung Kuk Celine Ho Yam Tong College
Po Leung Kuk Choi Kai Yau School
Po Leung Kuk Ho Yuk Ching (1984) College
Po Leung Kuk Ma Kam Ming College
Po Leung Kuk Tang Yuk Tien College
Po Leung Kuk Tong Nai Kan Junior Secondary College
Po Leung Kuk Yao Ling Sun College
POH 80th Anniversary Tang Ying Hei College
POH Chan Kai Memorial College
Pooi To Middle School
Pope Paul VI College
Pui Ching Middle School
Pui Kiu College
Pui Tak Canossian College
Pui Ying Secondary School
Qualified College
Queen's College
Queen Elizabeth School
Queen Elizabeth School Old Students' Association Secondary School
Queen Elizabeth School Old Students' Association Tong Kwok Wah Sec. Sch.
Raimondi College
Rhenish Church Pang Hok-Ko Memorial College
Rosaryhill School (Secondary Section)
Sacred Heart Canossian College
Salesian English School
Semple Memorial Secondary School
Sha Tin Government Secondary School
Sha Tin Methodist College
Sha Tin Tsin Secondary School
Shatin Pui Ying College
Shau Kei Wan East Government Secondary School
Shek Lei Catholic Secondary School
Sheung Shui Government Secondary School

Secondary Schools (Cont'd)

Shun Lee Catholic Secondary School
Shun Tak Fraternal Association Leung Kau Kui College
Shung Tak Catholic English College
Singapore International School (Hong Kong)
Sir Ellis Kadoorie Secondary School (West Kowloon)
SKH Bishop Mok Sau Tseng Secondary School
SKH Lam Kau Mow Secondary School
SKH Lam Woo Memorial Secondary School
SKH Li Fook Hing Secondary School
SKH Lui Ming Choi Secondary School
SKH St. Mary's Church Mok Hing Yiu College
SKH Tang Shiu Kin Secondary School
SKH Tsang Shiu Tim Secondary School
SKH Tsoi Kung Po Secondary School
South Tuen Mun Govt Secondary School
St. Antonius Girls' College Website
St. Catharine's School For Girls (Kwun Tong)
St. Clare's Girls' School
St. Francis' Canossian College
St. Francis Xavier's College
St. Francis Xavier's School Tsuen Wan
St. Joseph's Anglo-Chinese School
St. Joseph's College
St. Louis School
St. Margaret's Co-Educational English Secondary and Primary School
St. Mark's School
St. Mary's Canossian College
St. Paul's College
St. Paul's School (Lam Tin)
St. Paul's Secondary School
St. Peter's Secondary School
St. Rose of Lima's College
St. Stephen's Girls' College
St. Teresa Secondary School
Stewards MKMCF Ma Ko Pan Memorial College
Stewards Pooi Kei College
STFA Seaward Woo College
Tai Po Government Secondary School
Tak Oi Secondary School
Tak Nga Secondary School
Tak Sun Secondary School
Tang King Po School

The Chinese Foundation Secondary School
The Hong Kong Chinese Christian Churches Union Logos Academy
The Hong Kong Taoist Association Ching Chung Secondary School
The Hong Kong Taoist Association Tang Hin Memorial Secondary School
The Jockey Club Eduyoung College
The Methodist Church HK Wesley College
The Yuen Yuen Institute MFBM Chan Lui Chung Tak Memorial College
Tin Ka Ping Secondary School Tseung Kwan O Government Secondary School
True Light Middle School of Hong Kong
Tsuen Wan Government Secondary School
Tsuen Wan Public Ho Chuen Yiu Memorial College
Tsung Tsin Christian Academy
Tuen Mun Government Secondary School
TWGHs Chang Ming Thien College
TWGHs Chen Zao Men College
TWGHs C Y Ma Memorial College
TWGHs Kwok Yat Wai College
TWGHs Lee Ching Dea Memorial College
TWGHs Li Ka Shing College
TWGHs SC Gaw Memorial College
TWGHs Sun Hoi Directors' College
TWGHs Wong Fut Nam College
TWGH Yow Kam Yuen College
United Christian College (Kowloon East)
Wa Ying College
Wah Yan College, Hong Kong
Wah Yan College, Kowloon
WEO Chang Pui Chung Memorial School
Workers' Children Secondary School
Yan Chai Hospital Law Chan Chor Si College
Yan Chai Hospital No. 2 Secondary School
Yan Chai Hospital Wong Wha San Secondary School
YCH Lim Por Yen Secondary School
Ying Wa College
YPI & CA Lee Lim Ming College
Yuen Long Catholic Secondary School
Yuen Long Merchants Association Secondary School
Yuen Long Public Secondary School
YWCA Hioe Tjo Yoeng College

Appendix IV: Team Members

Consultants (in alphabetical order)

Dr. Law Chan-fai (Principal of Assembly of God Hebron Secondary School)

Professor Cheung Chan-fai (Adjunct Professor, Department of Philosophy, The Chinese University of Hong Kong)

Mr. Lam Tuen-pui (Former Principal of Pun U Association Wah Yan Primary School)

Professor Man Kit-wah, Eva (Chair Professor in Humanities, Academy of Film, Hong Kong Baptist University)

Mr. Shiu Siu-tao, Alex (Former President of CUHK BBA Alumni Association)

Dr. Taylor, Timothy William (Senior Lecturer I of The Education University of Hong Kong)

Mr. To Kar-hing (Principal of Buddhist Wing Yan School)

Mr. Tang Yiu-nam, Daniel (Vice Principal of Workers' Children Secondary School)

Ms. Tsui, Jennifer K.W. (Barrister)

Ms. Wong Fung-yee (President of Hong Kong Secondary School Chinese Language Education Research Association)

Mr. Wu, Sterling Shaffer (Senior Lecturer II of The Education University of Hong Kong)

Arbitration Commission

Convenor Dr. Ho Man-sing (The Education University of Hong Kong)

	<u>Chinese and Putonghua Group</u>	<u>English Group</u>
Convener of the group	Dr. Ng Chi-kwong (The Education University of Hong Kong)	Dr. CLAPP, Jeffrey Michael (The Education University of Hong Kong)
Committee members	<u>Scholars</u> Dr. Ho Wai-chi (The University of Hong Kong) Dr. Wong Chi-hung (The Open University of Hong Kong)	<u>Scholars</u> Dr. Chuk Yim-ping, Joanne (The Open University of Hong Kong) Ms. Chu Wing-ki, Blanche (The Education University of Hong Kong)
	<u>Adjudicators</u> Ms. Choi Chu-hung (Kowloon Tong School-Secondary Section) Ms Lau Mei-to (The Education University of Hong Kong)	<u>Adjudicators</u> Mr. Leung Ping-yan, Francis (The Education University of Hong Kong) Mr. Wong Wai-kee (Buddhist Mau Fung Memorial College)

Arbitration Commission (Cont'd)

	<u>Chinese and Putonghua Group</u>	<u>English Group</u>
Committee members	<u>School Representatives</u> Mr. Lee Hon-wu (Chang Pui Chung Memorial School) Mr. Leung Kam-fai (Hong Kong Tang King Po College) Mr. Leung Pak-kin (Pui Ching Middle School) Ms. Li Kit-ling (Ng Wah Catholic Secondary School) Ms. Li Sau-yee (Lingnan Secondary School) Ms. Tam Wai-wan (Henrietta Secondary School) Mr. Ting Kai-luen (Pui Kiu College) Ms. Yeung Wai-chi (International Christian Quality Music Secondary and Primary School)	<u>School Representatives</u> Mr. Chan Chun Yu, Anson (CMA Choi Cheung Kok Secondary School)