

保良局唐乃勤初中書院

PLK Tong Nai Kan Junior Secondary College

a through-train aided school of PLK Vicwood K. T. Chong Sixth Form College
The First Government-aided Junior Secondary College

保良局莊啟程預科書院一條龍津貼中學 全港首間津貼初中書院

The “Through-train” Arrangement 初中高中「一條龍」安排

Po Leung Kuk Tong Nai Kan Junior Secondary College (保良局唐乃勤初中書院) had adopted a ‘through-train’ mode with Po Leung Kuk Vicwood K.T. Chong Sixth Form College (保良局莊啟程預科書院) since 2006. S3 students of the Junior Secondary College with satisfactory academic results and conduct are directly enrolled in the Sixth Form College to continue their senior secondary studies.

Teaching and Learning

Curriculum

The Junior Secondary College

Our curriculum aims to provide students with a solid foundation and the skills that will equip them for senior secondary studies and lifelong learning. Students are offered a balanced and broad curriculum.

Most of the subjects are taught in English. English is considered to be the medium of instruction according to students’ ability in order to provide increased use of the English language and consequently enhancement in the English level of the students.

Curriculum for S1 (2012-2013)	Curriculum for S2 (2013-2014)	Curriculum for S3 (2014-2015)				
	Chinese Language					
	Putonghua					
	English Language					
	Mathematics					
	Liberal Studies					
	Integrated Science	<table border="1"> <tr> <td rowspan="3">Combined Science</td> <td>Physics</td> </tr> <tr> <td>Chemistry</td> </tr> <tr> <td>Biology</td> </tr> </table>	Combined Science	Physics	Chemistry	Biology
Combined Science	Physics					
	Chemistry					
	Biology					
	Chinese History					
	Geography					
	History	<table border="1"> <tr> <td rowspan="3">Finance & Economics</td> <td>Economics</td> </tr> <tr> <td>Business & Accounts</td> </tr> </table>	Finance & Economics	Economics	Business & Accounts	
Finance & Economics	Economics					
	Business & Accounts					
	Home Economics					
	Design & Technology					
	Computer Literacy					
	Music					
	Visual Art					
	Physical Education					
	Civic & Life Education					
	Other Learning Experience					

The Sixth Form College

The senior secondary curriculum at the Sixth Form College aims to provide a wide range of elective subjects and flexible subject combinations.

Compulsory Courses

- Chin. Language
- Eng. Language
- Mathematics
- Liberal Studies
- Physical Education (Non-examination subject)
- Integrated Arts (Non-examination subject)

Elective Courses

Students may select 2-3 courses from the following elective courses:

- Chin. History
- Chin. Literature
- History
- Physics
- Chemistry
- Biology
- Combined Science
- Business, Accounting & Financial Studies
- Economics
- Geography
- Tourism & Hospitality Studies
- Health Management & Social Care
- Information & Communication Technology
- Applied Learning

A.C.T. Curriculum

A.C.T. curriculum is aim to provide training for students in awareness, communication and thinking strategies. By collaboration with tertiary institutions, the A.C.T. curriculum can help students to develop multiple intelligence, high-level thinking and communication abilities. Students can learn to care about the things around them and to develop individuality.

Graduation Thesis

In order to equip students to cope with IES (Independent Enquiry Study) of Liberal Studies in senior secondary studies, every S3 student has to complete a Graduation Thesis with guidance and support from teachers. Thesis preparation and writing courses are provided to S2 and S3 students. We hope students can be well- prepared for their senior secondary studies.

Gifted Education

We place a strong emphasis on nurturing students' gifts and talents. We provide enrichment programmes such as multi-intelligence courses, English drama and Mathematics Olympiads.

In the 2011 academic year, our school have been invited by The Hong Kong University of Science and Technology (HKUST) to join the Hong Kong's First Secondary-University Dual Program to nurture gifted students in science and mathematics. Our students will have the chance to sample campus life and the study mode at university, as well as earn university credits together with students from 20 other secondary schools, e.g. La Salle College.

Apart from academic training, we also provide support to students with talents and skills in music, performing arts, sports and other areas.

Student Support

Mentor System

S1 students are paired with teachers, as their mentors, to develop one-on-six counselor and friend relationships. Study groups are formed under the support and guidance by the mentors.

Other Learning Experiences

Opportunities for junior students

Apart from resources, opportunities are also enjoyed solely by junior form students. Junior form students have the opportunities to become prefects, MCs, school representatives, even house chairperson, head prefects and the chairperson of the student union. We aim to provide chances for students to enhance their self-confidence.

Leadership Training

A three year holistic leadership training is provided to all students. Through a 4-day 3-night Leadership and Discipline Training Camp for S2, a Leadership Training Camp for S1 and S3, students develop the ability to face adversity, building a sense of independence, problem solve in groups and self reflect.

Student Organizations and Extracurricular Activities

To promote an all-around education and develop leadership qualities, we place great emphasis on extracurricular activities. Students can participate in a wide range of uniform groups, community services, interest groups, music and sports groups.

Summary of 2010-2011 Awards and Achievement

Events	Awards
2010-2011 HongKong Chinese Elite Composition Competition	Gold Award
Inter-School Swimming Championships	Champions
2010 Hong Kong Roller Speed Skating Open Championships	Champion
62nd Hong Kong Schools Speech Festival (English)	Champion
Shamshuipo Outstanding Student Competition	Outstanding Award
Hong Kong Youth Piano Competition 2011	First Runner-up
Scout Section Competition of Shammong Districts 2010	Champion
Hong Kong Youth Science and Technology Invention Competition	1st Place Grand Award
Clipit Competition 2011 organized by EDB	First Prize
Hong Kong Indoor Cycling Championship (Artistic Cycling) 2010-2011	Second Runner-up
The 11th Dandelion Young Artist Competition	Silver Award
The Mirror – Chinese Writing Competition for all Secondary Schools	Second and Third Honor
2010 'Mid-Autumn Festival' Chinese Writing Competition	First Class Honor
International Junior Science Olympiad	Second Class Honor
Mathematics Book Report Competition for Secondary Schools	Second Class Prize
SCOLAR-English Story Writing Competition	Second Place

University Admission Statistics for Students of the Sixth Form College 入大學率

University Admission Statistics for Degree Courses

Universities	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
HKU 港大	51	56	61	69	72	78	69	115	103	106
CUHK 中大	55	61	56	62	57	83	95	101	121	99
HKUST 科大	30	39	36	32	45	43	41	42	46	35
POLYU 理大	42	30	35	42	51	44	46	32	31	18
CITYU 城大	20	28	17	13	20	27	12	9	10	4
BU 浸大	32	19	19	25	27	27	25	27	16	11
LU 嶺大	10	9	12	13	5	10	13	7	9	1
HKIEd 教院	7	4	3	4	5	1	3	2	1	2
Overseas & Other Universities	11	15	13	16	7	1	18	15	4	6
Total	258 (75%)	261 (76%)	252 (73%)	276 (79%)	289 (81%)	314 (84%)	322 (91%)	350 (93%)	341 (93%)	282 (97%)

School Profile 學校簡介

Information	學校資料	JS College	初中書院	Sixth Form College	預科書院
Finance mode	資助類別	Fully aided	全津貼	Fully aided	全津貼
School Type	學校類別	Co-educational	男、女	Co-educational	男、女
Curriculum	課程	Grammar junior secondary	文法初中	Grammar senior secondary	文法高中
No. of S.1 discretionary places for 2012-13 中一自行分配學額		65		-	
School net for SSPA 中一派位網		SSP, YTM, KC, TW, KT, WTS, Is. 深水埗, 油尖旺, 九龍城, 荃灣, 葵青, 黃大仙區, 離島區		-	
School fee	學費	Free	全免	Free	全免
Other fees	其他費用	\$800 per year		\$590 per year	

保良局唐乃勤初中書院校長 Principal of the College:
黃仲奇先生 Mr. Wong Chung Ki
B. Eng., PGCE, Cert. INSTEP, M.Ed.

保良局莊啟程預科書院校長 Principal of SF College:
戚美玲女士 Miss Chik Mei Ling
B.Soc.Sc., Dip.Ed., M.Ed.

Campus Location of JS College 初中書院位置圖

Enquiries 查詢

Junior Secondary College

Address 地址:
11 Mei Lai Road, Mei Foo Sun Chuen, Sham Shui Po, Kowloon.
九龍深水埗美孚新村美荔道十一號
Tel 電話 : 2194 5707
Website 網址 : www.plktnkjsc.edu.hk
E-mail 電郵 : plktnkjsc@plktnkjsc.edu.hk

Sixth Form College

Address 地址:
12 Willow Street, Tai Kok Tsui, Kowloon.
九龍大角咀柳樹街十二號
Tel 電話 : 2390 5010/ 2392 4162
Website 網址 : www.sfc-plk.edu.hk
E-mail 電郵 : info@sfc-plk.edu.hk