

Appendix 1 - Octopus Kids' Nurturing Programme Factsheet

Octopus Kids' Nurturing Programme

Octopus Kids' Nurturing Programme, co-organised by Octopus Cards Limited (OCL) and St. James' Settlement (SJS), was inaugurated in 2007. The programme offers grassroots students whole person development opportunities through fully subsidized extra-curricular activities, unleashing their potential and building their confidence.

In the past decade, the programme has been commended by schools, parents, students, companies and volunteers, benefitting over 2,200 students. In order to ensure the continuity of the programme, apart from providing elementary training to students, well-performed students are promoted to advanced classes and offered opportunities to attend open examinations and public performance, enhancing their whole person development and paving the way for their better future.

Programme Introduction

Organisers:	Octopus Cards Limited and St. James' Settlement
Sponsors:	Octopus Cards Limited and Partnership Fund for the Disadvantaged of Social Welfare Department (since 2008)
Inauguration:	September 2007
Participants:	Over 2,200 students from 106 schools

Extra-curricular Activities

A total of 55 extra-curricular activities including :

Music :

- African drum, liuqin, flute, melodica, marching Band, Chinese music, guzheng, orchestral music, percussion, violin, cello, viola, jazz musician, handbell, ukelele

Dancing :

- Chinese dance, ballet, street dance, latin dance, jazz, modern dance, children dance

Art:

- Photography collage, Chinese ink painting, pottery, art syntheses, oil painting, ink painting, electronic visual arts, visual arts, paper model, creative painting

Physical Education :

- Taekwondo, rope skipping, gymnastics, table tennis, tai chi, basketball, football, track and field, judo, lion dance, Chinese martial arts, dragon dance

Others :

- Training on diversify mathematics and thinking, wing chun, magic juggling, Chinese opera, English drama, Cantonese opera, courses on mindfulness, photography, computer coding, cheerleading, robot classes

Appendix 2 - 2017 Contest Factsheet

Introduction of The “Octopus Kids’ Nurturing Programme – Smart HK Blueprint 2027” Drawing and Mobile Application Design Contest

“Octopus Kids’ Nurturing Programme - Smart Hong Kong Blueprint 2027” Drawing and Mobile Application Design Contest is organised by Octopus Cards Limited (OCL) and St. James' Settlement (SJS) as a commemorative highlight of the Octopus Kids’ Nurturing Programme (OKN)'s 10th anniversary.

Apart from echoing the education sector’s goal in advocating STEM (Science, Technology, Engineering and Mathematics), the Contest also supports the Government’s policy in building Hong Kong a smart city. The Contest targets all primary and secondary school students in Hong Kong, to unleash their creativity and imagination while fully utilising their STEM knowledge learnt in presenting Hong Kong’s blueprint as a smart city in 2027.

The Contest is divided into four categories: a Drawing Contest for Primary Junior (P1–P3) and Primary Senior (P4–P6) students, and the Mobile App Design Contest for Secondary Junior (S1–S3) and Secondary Senior (S4–S6) students.

Judging Panelists

- Professor Chen Nan, Programme Director of FinTech, Faculty of Engineering, The Chinese University of Hong Kong
- Mr Francis Fong, Honorary President of The Hong Kong Information Technology Federation
- Dr William Yu, CEO, World Green Organisation
- Mr Charles Mok, Legislative Councillor (I.T.)
- Mr Sammy Kam, Technical Director, Octopus Cards Limited
- Ms Connie Ng, Senior Manager (Charity Services), St. James’ Settlement

Prizes

Prizes valued at a total of HK\$200,000 include coding class sponsorship and book coupons. In addition to Champion, First-runner up, Second-runner up and Merit prizes awarded to each category, the “Most Active Participation School Awards” with a coding class giveaways totalling HK\$10,000 were given to the schools with the highest participation in both the Primary and the Secondary School Categories. The winning students and the teachers-in-charge under the Secondary School Categories were awarded a STEM-themed study tour to Japan on 3 – 5 July 2017.

Winner List

Most Active Participation School – Primary Category :

Buddhist Chi King Primary School

Primary Junior

Award	Student	School
Champion	Chang Yat Nam	Evangel College
1 st Runner-Up	Ng Po Yi	St. Edward's Catholic Primary School
2 nd Runner-up	Tse Bing Shing	CCC Hoh Fuk Tong Primary School
Merits	Chan Yan Lam	CCC Chuen Yuen First Primary School
	Liu Dong Wei	P.O.C.A. Wan Ho Kan Primary School
	Chau Sin Yu	Evangel College

Primary Senior

Award	Student	School
Champion	Huang Tsz Yin	Our Lady Of China Catholic Primary School
1 st Runner-Up	Chan Cheuk Yin	CCC Heep Woh Primary School
2 nd Runner-up	Ng Yui Man	St. John The Baptist Catholic Primary School
Merits	Lee Lok Man	Taoist Ching Chung Primary School (Wu King Estate)
	He Ching Ngai	H.K.T.A.The Yuen Yuen Institute Shek Wai Kok Primary School
	Annie Kwok	CCC Chuen Yuen First Primary School

Most Active Participation School – Secondary Category :

Henrietta Secondary School

Secondary Junior

Award	Student	School
Champion	Lee Hok Yin	Christian Alliance SW Chan Memorial College
1 st Runner-Up	Wah Sze Mei, Cindy	Kiangsu-Chekiang College (Shatin)
2 nd Runner-up	Yee Chun Yin	HKUGA College
Merits	Leung Pik Shing	Immaculate Heart of Mary College
	Lau Hei Tung	Madam Lau Kam Lung Secondary School of MFBM
	Lam Ping Sum	Hong Kong True Light College

Secondary Senior

Award	Student	School
Champion	Wong Chung Yin Jerry	Chan Sui Ki (La Salle) College
1 st Runner-Up	Poon Tsz Yeung	Chan Sui Ki (La Salle) College
2 nd Runner-up	Li Pui Lam	Madam Lau Kam Lung Secondary School of MFBM
Merits	Check Kwan Wai	Ma On Shan St. Joseph's Secondary School
	Chan Chun Hong	Kiangsu-Chekiang College (Shatin)
	Lam Wing Sheung	Madam Lau Kam Lung Secondary School of MFBM

-Ends-