

LONDON

ENGLISH IMMERSION PROGRAMME

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
LANGUAGE

16 July – 2 Aug, 2018

Features:

- The 19-day programme includes:
- Staying with local host families
- Learning English from highly qualified and trained ESL teachers
- Day excursions to Westminster, Covent Garden, The Tower of London, Centre Point, the British Museum, the Old London Theatre, Greenwich
- Fluency workshop, public speaking, poetry and creative writing workshops

South Korea

TABLE TENNIS TRAINING TOUR TO SEOUL

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM

SPORT 18 – 24 July, 2018

首爾運動集訓團(乒乓球)

FEATURE:

- The purpose of Table Tennis Training Tour to Seoul is to provide our school team players with overseas training and competition experience. Participants will receive skill and fitness training coordinated by professional coaches in Seoul. The tour may include watching sports competitions, sightseeing and other cultural and exchange programmes.

GUANGDONG, CHINA

COMMUNITY AWARENESS PROJECT

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SERVICE 16 – 22 JULY, 2018

- FEATURES: Habitat for Humanity Hong Kong will offer precious opportunities for our students to build homes for families in need of a decent home in Guangdong this summer. During the 7-day hard work, students will demonstrate the spirit of 'They can build. They will help. They will share. They will build the future.' They will build the future for those in need. With the support of our student volunteers, we aim at erasing poverty housing.

ST. PAUL'S COLLEGE GLOBAL CLASSROOM AND ACTIVITY WEEK | 2017 – 2018 |

PERTH

ST. PAUL'S COLLEGE
STUDENT EXCHANGE

18 – 27 JULY, 2018

CHRIST CHURCH GRAMMAR SCHOOL
PERTH, WESTERN AUSTRALIA

- FEATURES: The Student Exchange Program allows participants to broaden their perspectives and develop leadership and social skills needed for the 21st century. It provides students with immersive first-hand experience. All our students will learn more about the local culture, values, practices and beliefs. They will learn both in and out of the classroom. The programme will be able to build lasting friendships and cultural understanding. Students are encouraged to take part in various activities and events during the exchange period.

KYUSHU

Fukuoka, Nagasaki

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM

INTRODUCED HUMANITIES STUDY TOUR

ACADEMIC 22 – 27 APRIL, 2018

- FEATURES: The purpose of the introduction of the study tour to Kyushu, Japan is to provide our students with a first-hand experience of the local culture, values, practices and beliefs. They will learn both in and out of the classroom. The programme will be able to build lasting friendships and cultural understanding. Students are encouraged to take part in various activities and events during the exchange period.

NEW ZEALAND

ADVENTURE LEARNING TRIP

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
LEADERSHIP

21 – 29 APRIL, 2018

- FEATURES: The purpose of the introduction of the trip to New Zealand is to provide our students with a first-hand experience of the local culture, values, practices and beliefs. They will learn both in and out of the classroom. The programme will be able to build lasting friendships and cultural understanding. Students are encouraged to take part in various activities and events during the exchange period.

普通話研習課程

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
LANGUAGE 22 – 27 APRIL, 2018

- 課程特色:
- 1. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 2. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 3. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 4. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 5. 學生將與來自不同背景、不同語言環境的同學共同生活。

TAIWAN

台灣遊學團

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
ACADEMIC

CHINESE WRITING AND READING TOUR TO TAIPEI

22 – 26 APRIL, 2018

- 課程特色:
- 1. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 2. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 3. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 4. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 5. 學生將與來自不同背景、不同語言環境的同學共同生活。

South Korea

Badminton Training Tour to Seoul

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM

SPORT 18 – 24 July, 2018

首爾運動集訓團(羽毛球)

- FEATURES: The purpose of the introduction of the badminton training tour to Seoul is to provide our students with a first-hand experience of the local culture, values, practices and beliefs. They will learn both in and out of the classroom. The programme will be able to build lasting friendships and cultural understanding. Students are encouraged to take part in various activities and events during the exchange period.

VIETNAM

ECO-Conservation Service Tour

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SERVICE 21 – 29 APRIL, 2018

- 課程特色:
- 1. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 2. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 3. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 4. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 5. 學生將與來自不同背景、不同語言環境的同學共同生活。

JAPAN

Discovery Art Tour

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
ART 29/3 – 4/4, 2018

- 課程特色:
- 1. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 2. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 3. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 4. 學生將與來自不同背景、不同語言環境的同學共同生活。
- 5. 學生將與來自不同背景、不同語言環境的同學共同生活。

聖保羅書院

Principal:
Mr. Dennis D. Y. Yuen

校長：
源迪恩先生

30th November, 2017

To: Parents/Guardians

Global Classroom and Activity Week 2018

A) Global Classroom

The College values its Global Classroom as an essential part of the all-round education that we are offering to our students. We believe very strongly that students in Hong Kong need to look beyond their own borders and see themselves as global citizens. In 2018, eight educational overseas tours will be organised to promote global awareness. These programmes not only focus on linguistic, academic, cultural and recreational development of students, but also provide our students with a wealth of travel experiences that will remain with them throughout their life. In order to help parents/guardians to plan their programmes for their sons/wards during the Easter and Summer holidays, a summary of the various tours is attached for your information.

Global Classroom (Easter and Summer)	Period	Target group	Estimated Fee
Discovery Art Tour to Japan	29 March to 5 April	F.3 to F.5	HK \$15,000
Japanese Immersion Programme to Kobe, Japan	Mid July	F.1 to F.5	HK \$13,000
Community Awareness Project to Guangdong, China	16 to 22 July	F.2 to F.5	HK \$8,000
English Immersion Programme to the United Kingdom	16 July to 3 August	F.1 and F.2	course fee £2,353 + airfare HK\$12,000
Badminton Training Tour to Seoul, South Korea	18 to 24 July	Team Members	HK \$15,000
Table Tennis Training Tour to Seoul, South Korea	18 to 24 July	Team Members	HK \$15,000
Hockey Training Tour to Hiroshima, Japan	24 to 31 July	Team Members	HK \$15,000
Edexcel Academic Programme to Oxford & Cambridge Universities	27 July to 7 August	F.4 and F.5	HK \$35,000

Details of the tours and the application procedures are located at the Online Registration System at <http://elearning.spc.edu.hk/ole/>. Parents/Guardians are encouraged to follow the instructions shown in the website to login to the system for further information.

P.T.O.

B) Activity Week Local Programmes

In an endeavour to provide students with a broad, balanced and beneficial learning journey, the College will hold an activity week from Monday, 23rd April to Friday, 27th April, 2018. As usual, all Form Four students will be joining the 5-day-4-night leadership training programme “Paul’s Challenge” during the activity week. This year, an array of educational programmes will be held for F.1 to F.3 students during the week, and there will be special timetable arrangements for F.1 to F.3 students. Highlights of the Activity Week programmes are shown below:

Form	Activity Week Local Programme	Theme	Description
1	Food Republic Workshop	Caring	<ul style="list-style-type: none"> ● Investigate food nutrition ● Effects of food additives
	Squatter House Experience	Caring	<ul style="list-style-type: none"> ● Poverty in Hong Kong ● Squatter House Tour in Northern District
	Farm Experience	Caring	<ul style="list-style-type: none"> ● Work on a farm
2	STEM Programme	Problem-Solving	<ul style="list-style-type: none"> ● Programming ● Robotics
	Mai Po Visit	Inquiry	<ul style="list-style-type: none"> ● Eco-System in Hong Kong
2, 3	Ping Shan Tang Clan Gallery Cum Heritage Trail Visitors Centre	Inquiry	<ul style="list-style-type: none"> ● History of Hong Kong
	Life Journey Centre	Caring	<ul style="list-style-type: none"> ● Understanding the Elderly and Aging Challenges Facing HK
	Sports Experience Programme	Physical Action	<ul style="list-style-type: none"> ● Bowling, Boxing, Snooker, Sports Climbing for beginners
	Theatrical Training for the Making of a Musical	Inquiry	<ul style="list-style-type: none"> ● One day workshop in theatrical settings in Shatin Town Hall
	Dialogue in the Dark	Caring	<ul style="list-style-type: none"> ● Experience the difficulties of the visually-impaired
3	Junior Achievement: It’s My Business	Inquiry	<ul style="list-style-type: none"> ● Organized by Junior Achievement ● Workshop from volunteers from different industries
	Cardio Pulmonary Resuscitation Course	Inquiry	<ul style="list-style-type: none"> ● First Aid: Cardiopulmonary resuscitation (CPR) ● Organized by Fire Service Department

C) Activity Week Overseas Tours

On top of the annual 'Global Classroom' programmes, the College will organize five more overseas tours during the Activity Week. Forms 1 to 3 students are encouraged to join these tours. Tour information and application forms are obtainable at <http://elearning.spc.edu.hk/ole/>. Completed application forms, together with the parent/guardian consent forms, should be returned to the College Office before the deadlines. Please be reminded that students who have successfully enrolled in any one of the five activity week tours will be exempted from joining other local programmes. In the event of tour cancellation due to unforeseeable causes, the students concerned may reserve the right to join our local programmes.

Activity Week Overseas Tours	Period	Target Group	Estimated Fees
Adventure Learning Trip to New Zealand	21 – 29 April	F.1 to F.3	HK \$25,000
Chinese Reading and Writing Learning Tour to Taipei	22 – 27 April	F.1 to F.3	HK \$6,000
Integrated Humanities Study Tour to Kyushu, Japan	22 – 27 April	F.1 to F.3	HK \$13,500
Putonghua Intensive Programme to China	22 – 27 April	F.1 to F.3	HK \$6,000
Eco-Conservation Service Programme to Vietnam	22 – 28 April	F.1 to F.3	HK \$10,000

Should you have any questions about these programmes, please contact the teachers-in-charge, Mr. WU Ho-chuen at 2859 8552 or Mr. WONG Wai-hou at 2859 8415. I hope you will make it possible for your sons/wards to participate in these very meaningful programmes.

Remarks:

- (1) Please note that the tours listed above are tentative. Whether these tours can finally be arranged depends on a number of factors. The College will do everything possible to arrange those tours which are planned for this academic year. However, we cannot guarantee availability of all the above tours at this stage.
- (2) It is our strong belief that no student should be denied participation in any school programmes due to financial difficulties. There will be a generous amount of subsidy provided by the College to assist families requiring financial help. We urge the parents/guardians concerned to make contact with us. We will make a concerted effort to assist any families in need.
- (3) Students are encouraged to take part in one of these tours. However, due to the limited number of places, screening may be necessary when a tour is oversubscribed.
- (4) Students with a poor conduct record and/or who behaved badly on previous College sponsored tours will be given a lower priority in the selection process.
- (5) Student participants are required to submit a report and return a tour questionnaire to their teachers-in-charge after the tour.
- (6) The decision of the College will be final as to all matters, including subsidies, arrangements and enrolments for the tours.

Principal

JAPAN

Discovery Art Tour

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
VISUAL ART
29/3 – 5/4, 2018

FEATURES: Participants will have a better understanding of Environmental Art and Contemporary Art. They will understand the Japanese culture and the values of art in Japan. The participants would be able to appreciate and interpret art in cultural, ideological and social contexts. They will be asked to develop a visual diary and take artistic photos. After the tour, they are required to organize an exhibition and create an installation art work at school.
Naoshima Kyoto Kanazawa Toyama Tokyo

GUANGDONG, CHINA

COMMUNITY AWARENESS PROJECT

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SERVICE 16 -22 JULY, 2018

FEATURES: Habitat for Humanity Hong Kong will offer precious opportunities for our students to build homes for families in need of a decent home in Guangdong this summer. During the 7-day build, volunteers will demonstrate the spirit of Play, Lead and Share! They will lay bricks, mix cement, transport the brick and sand from place to place. We build the future for those in need. With the support of our student volunteers, we aim at erasing poverty housing.

KYUSHU

Fukuoka | Nagasaki

ST. PAUL'S COLLEGE

ACTIVITY WEEK 2018

INTEGRATED HUMANITIES STUDY TOUR

ACADEMIC 22 – 27 APRIL, 2018

FEATURES: A tour to Kyushu provides a unique inquiry learning experience to students. It leads them back to the past and helps them understand the origins of the current events in an impartial and empathetic manner. The tour can arouse students' concern and readiness to take action in caring for and improving the environment by using scarce resources carefully and efficiently for the betterment of people's lives. The suggested scenic spots are the significant historical, cultural and environmental attractions in Kyushu. They are the main focal points for student discussion and evaluation. Their critical thinking and problem-solving skills will be nurtured through discussions and presentations.

PERTH

ST. PAUL'S COLLEGE STUDENT EXCHANGE

18 – 27 JULY, 2018

CHRIST CHURCH GRAMMAR SCHOOL,
PERTH, WESTERN AUSTRALIA

FEATURES: The Student Exchange Program allows participants to broaden their perspective and develop lasting intercultural skills needed for the 21st century. It enables students to improve their language skills. Our students will become more aware of their own cultural values, practices and biases. They will return with an increased sense of self and independence, sense of humour and open-mindedness. The participants will be able to build lasting friendships and with host families, teachers and students. It is also a great step in creating future academic and career opportunities in the international arena.

South Korea

Badminton Training Tour to Seoul

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SPORT 18 – 24 July, 2018
首爾運動集訓團(羽毛球)

FEATURES: The purpose of Badminton Training Tour to Seoul is to provide our school team players with overseas training and competition experiences. Participants will receive skill and fitness training conducted by professional coaches in Seoul. The tour may include sports competitions, sight-seeing and other educational exchange programmes.

South Korea

TABLE TENNIS TRAINING TOUR TO SEOUL

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SPORT 18 – 24 July, 2018
首爾運動集訓團(乒乓球)

FEATURES: The purpose of Table-tennis Training Tour to Seoul is to provide our school team players with overseas training and competition experiences. Participants will receive skill and fitness training conducted by professional coaches in Seoul. The tour may include watching sports competitions, sight-seeing and other educational exchange programmes.

NEW ZEALAND

ADVENTURE LEARNING TRIP

ST. PAUL'S COLLEGE ACTIVITY WEEK 2018 LEADERSHIP

21–29 April, 2018

FEATURES: The purpose of the Adventure Learning Trip is to enable our students to challenge themselves, build confidence and develop leadership skills in an outdoor-pursuits environment. The adventure activities will take place in Queenstown, New Zealand - widely known as an "Adventure Capital of the World." Our boys will experience more challenge and adventure in one week on this trip than many others experience in a lifetime.

ST. PAUL'S COLLEGE STUDENT EXCHANGE

7 – 15 MARCH, 2018

TRINITY PAWLING, **NEW YORK**, **USA**

FEATURES: Students taking part in this exchange programme are expected to play host to visiting students from Trinity Pawling (TP) in mid-March, 2018. Successful applicants will then be put in the local family of that overseas student during the stay in Trinity Pawling. During the 10-day stay in New York, our students will attend lessons with TP students and join an array of experiential and cultural exchange activities.

HOCKEY TOUR TO HIROSHIMA

JAPAN

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SPORT 24 – 31 July, 2018
廣島運動集訓團 (曲棍球)

FEATURES: The purpose of Hockey Training Tour to Hiroshima is to provide our school team players with overseas training and competition experiences. Participants will receive skill and fitness training conducted by professional coaches in Hiroshima Hockey Club. The tour may include watching sports competitions, sight-seeing and other educational exchange programmes.

VIETNAM

ECO-Conservation Service Tour

ST. PAUL'S COLLEGE
GLOBAL CLASSROOM
SERVICE 22 -28 APRIL, 2018

FEATURES: Participants will have the chance to work with the NGO in **Cat Ba National Park** in Hai Phong, Vietnam. Before the tour, students will have a training session with Elite Volunteer to equip them with the necessary skills and knowledge for the tour. Through investigating the eco-system in Cat Ba National Park, students will have a better understanding in environmental issues, like Climate Changes and Pollution, and how these affect all organisms. With this in mind, students will help in planning and promoting the ECO tour of the national park and carry out conservation service, as well as increasing the environmental awareness of the locals.

普通話研習課程

ST. PAUL'S COLLEGE
ACTIVITY WEEK 2018
LANGUAGE 22 -27 APRIL, 2018

課程特色：

1. 加強學生口語的表達能力，訓練學生掌握漢語口語表達的得體性
2. 系統地學習漢語的詞匯、語法、及語篇內容
3. 訓練學生掌握聽懂較高難度語言材料的聽力技巧
4. 提高學生在實際生活場景中的應對能力。
5. 裝備學生在不同場合都可以輕鬆的使用標準的普通話
6. 學生可考慮參加國家語委普通話水平測試。

ENGLISH IMMERSION PROGRAMME

ST. PAUL'S COLLEGE GLOBAL CLASSROOM LANGUAGE

16 July – 4 Aug, 2018

Features:

The 18-day programme includes:

- Staying with British host families
- Learning English from highly qualified and trained ESL teachers
- Day excursions to Westminster, Covent Garden, The Tower of London, Cambridge, the British Museum, the Globe Theatre and Greenwich
- Film workshop, public speaking, poetry and creative writing workshops

NEW ZEALAND

ADVENTURE LEARNING TRIP

ST. PAUL'S COLLEGE ACTIVITY WEEK 2018 LEADERSHIP

21–29 April, 2018

FEATURES: The purpose of the Adventure Learning Trip is to enable our students to challenge themselves, build confidence and develop leadership skills in an outdoor-pursuits environment. The adventure activities will take place in Queenstown, New Zealand - widely known as an "Adventure Capital of the World." Our boys will experience more challenge and adventure in one week on this trip than many others experience in a lifetime.

TAIWAN

漫遊台灣字裏行間

ST. PAUL'S COLLEGE ACTIVITY WEEK 2018 ACADEMIC

行程特色:

晨讀、隨筆寫作、中學交流、上工作坊、參觀特色書店及文具店、遊歷松山文創區、華山 1914、名人故居等。

CHINESE WRITING AND READING TOUR TO TAIPEI

22 – 27 APRIL, 2018

