

G.T. (Ellen Yeung) College (Secondary Section)

G.T. Newsletter

Issue 1 September 2018

Nurturing Gifted Youths

Management and Teaching Staff Profile

2018–19

Professor Shiu Yuen CHENG

Board Chairman

Professor Cheng is an internationally renowned mathematician specialising in differential geometry and game theory. Professor Cheng was a full professor at the University of California, Los Angeles before he moved to the Hong Kong University of Science and Technology in 1996, where he served as Department Head of Mathematics and Dean of Science. Professor Cheng is active in mathematics education and gifted education in Hong Kong. He was one of the founding members of the Hong Kong Academy for Gifted Education. Professor Cheng has published widely and was awarded the Chern Prize at the 2007 International Congress of Chinese Mathematicians in Hangzhou. In June 2017, Professor Cheng received the award of Honorary Fellow from the Hong Kong University of Science and Technology.

Dr. Desmond Y.T. LEE

School Supervisor

Dr. Lee is an Elected District Board Member (1995–to date) and was a Legislative Council Member (1985–1988). Before his retirement, he was Senior Assistant Registrar of the Hong Kong Polytechnic University. He has a spectacular track record of public service and an extensive network with the government and the community. He holds honorary doctoral degrees in Management and is Honorary Consul for Fiji Islands in Hong Kong.

Professor Rex I.F. LI

Curriculum Director

Professor Li received his Doctor of Education from Teachers College, Columbia University. He is a psychologist as well as a pioneering educator of the gifted in Hong Kong. Being the founder of the Gifted Education Council, G.T. College and the Hong Kong Mathematical Olympiad School, he serves as a consultant and advisor to many local and overseas institutions. He was appointed as Visiting Professor in the Institute of Psychology at the Chinese Academy of Sciences (1997) and Fudan University, Shanghai (2016). He is the chief editor of *John Dewey's Selected Works* and author of many scholarly works.

Dr. Raymond K.W. TAM

Principal

Dr. Tam is a devoted school administrator with vision and vigour. He aims at quality education catering for gifted and talented youths. Dr. Tam works at the frontline to promote STREAM (Science, Technology, Reading, Engineering, Arts, and Mathematics) education. Dr. Tam is Chairman of the Gifted Education Council (Hong Kong) which organizes international events such as educational forums, competitions, and voluntary services. Dr. Tam emphasises international relations with network schools from various countries to nurture students' global vision. He writes articles for major Chinese and English newspapers in Hong Kong, commenting on education, politics, policies, and administration. For future developments, he hopes to promote science education to the gifted students in Hong Kong as well as internationally, especially in mainland China.

Mr. Paul W.S. CHAN

Vice-Principal, Mathematics Panel Head

Mr. Chan graduated from the Chinese University of Hong Kong in 1982. He majored in Mathematics and minored in Statistics. He later obtained a Postgraduate Diploma in Education from the Chinese University of Hong Kong. He has been Panel Chairman of Mathematics at secondary schools for over thirty years. He is very experienced in assessment and examinations and has been a marker of public examinations for many years. He is a versatile teacher and a learned person who is fond of reading and pursuing multidisciplinary knowledge. He has great achievements in sports, chess, and appreciation of precious stones. Mr. Chan has practised Wing Chun for nearly twenty years. Now, he is the governor of the Hong Kong Wing Chun Athletic Association and has contributed much, especially in the training course for judges of the Wing Chun competitions.

Mr. Benny H.S. LAI

Vice-Principal

Mr. Lai graduated from the Hong Kong Polytechnic University with a Bachelor's Degree in Electronic Engineering. He later obtained a master's degree at the Chinese University of Hong Kong and a Postgraduate Diploma in Education from the Hong Kong Institute of Education. Mr. Lai has rich work experience in a multinational company. He now teaches Mathematics and works on the moral development of students.

Mr. Alex K.C. O

Assistant Principal, Physics Panel Head, Class teacher of 12B

Mr. O obtained his Master of Philosophy in Theoretical Physics from the Hong Kong University of Science and Technology, and his Bachelor of Science (Honours) in Physics, Master of Science in Mathematics and Postgraduate Diploma in Education from the Chinese University of Hong Kong. Mr. O has led students to participate in the Hang Lung Mathematics Awards since 2010 and has served as a Physics Olympiad Teacher and Mathematics Olympiad Teacher for 15 years with brilliant results. Mr. O is a committee member of the Hong Kong Physics Olympiad. He served as a Senior Guide in the International Mathematical Olympiad 2016.

Mr. Albert C.Y. HONG

Assistant Principal, Head of STEM Group

Mr. Hong received his Bachelor of Engineering from the University of Hong Kong and his Master of Science in Engineering from the Chinese University of Hong Kong. He later obtained his Postgraduate Diploma in Education from the Chinese University of Hong Kong. He has been a physics and science teacher for 15 years and led students to participate in various science activities. He was the head of academic programme development division of the Hong Kong Academy for Gifted Education before joining the school. He contributes his experience to public examinations by working with the Education Bureau and the Hong Kong Examinations and Assessment Authority. He is also an active participant in triathlon and other endurance sports. He believes that students can learn from sports and achieve higher in their academic pursuits.

Mr. Richard C.W. YIU

Department Head of Arts and Sports

Mr. Yiu graduated from the Hong Kong Institute of Education with a double major in physical education and Mathematics. He thereafter obtained his Bachelor of Education and Master of Science in Computer Science at the University of Hong Kong. He endeavours to provide students with appropriate information regarding physical activities in order to promote lifelong physical fitness, health, and recreation.

Dr. Christine K.Y. YU

Department Head of Science and Mathematics, Biology Panel Head, Class Teacher of 8B

Dr. Yu completed her Bachelor of Science, Master of Philosophy and Doctor of Philosophy in Biology from the University of Hong Kong. Her doctoral research focused on plant biochemistry and molecular biology, and she has published several research papers in international journals. She is committed to inspiring students to explore and appreciate the fascinating world of biological science. She is also devoted to helping students to develop a positive attitude and a correct sense of value.

Dr. Vincent Y.K. TAM

Department Head of International Baccalaureate, IB Coordinator, Class Teacher of 11A

Dr. Tam received his Master of Philosophy and Bachelor of Science in Biology, and a Postgraduate Diploma in Education from the Chinese University of Hong Kong. He also obtained his Doctor of Philosophy in Biological Sciences from the University of Maine, where he focused his research on population and evolutionary genetics. Dr. Tam became a postdoctoral researcher at the University of Hong Kong in 2002 and has been teaching biology since 2004. He believes that both knowledge development and personal growth of teenagers are equally important in school education.

Ms. Rose K.W. LUNG

Chinese Language Panel Head, Class Teacher of 12C

Ms. Lung holds a Bachelor of Arts from the Chinese University of Hong Kong. She obtained a Postgraduate Certificate in Education from the Chinese University of Hong Kong and a Diploma in Teacher Librarianship from the Hong Kong University School of Professional and Continuing Education (HKUSPACE). She has rich experience in teaching Chinese Language and Putonghua.

Mr. Anselm C.M. KWOK

Head of Teaching and Assessment Group-External, Head of Further Studies Group, IB CAS Coordinator, Class Teacher of 11D

Mr. Kwok received his Master of Philosophy and Bachelor of Science in Physics with First Class Honours from the Chinese University of Hong Kong. He has been a teacher of physics, mathematics, and integrated science over fifteen years. He is also the author of several physics reference books and a reviewer of physics textbooks.

Dr. Salson K.H. TO

Physical Education Panel Head, Head of Sports Friday

Dr. To received a Bachelor of Science from California Baptist University, a Master's Degree in Exercise Science at the Chinese University of Hong Kong and a Doctor of Philosophy from Nang Yan College. He is experienced in various sports. He obtained his International Tchoukball 'B License' coach qualifications from the International Tchoukball Federation and was appointed as Head Coach of Hong Kong Men's Team from the Hong Kong Tchoukball Association, Level 3 coach qualification from the Handball Association of Hong Kong, the level of Swimming Teacher Tutor qualifications from the Hong Kong Swimming Teachers' Association, and the Instructor Trainer of Underwater qualifications from the National Association of Underwater Instructors (NAUI).

Mr. King K.F. LAU

Chinese History Panel Head, Students' Union Officer, Class Teacher of 11B

Mr. Lau received his Master of Philosophy and Bachelor of Arts in History from the Chinese University of Hong Kong. He later obtained a Postgraduate Diploma in Education from the Chinese University of Hong Kong. He is a co-author of a Chinese history reference book for the New Senior Secondary Curriculum.

Mr. Jerwa K.Y. IP

Economics Panel Head, Head of Talent Development Group

Mr. Ip graduated from the Chinese University of Hong Kong with a Bachelor's Degree majoring in Economics and minoring in Government and Public Administration. He was a multiple-choice question setter and marker of the Hong Kong Diploma of Secondary Education Examination. Recently, he was invited by the Hong Kong Examinations and Assessment Authority (HKEAA) to be a Committee Member of the School-based Assessment Economics Focus Group. He believes that teaching should be student-centred and built on good relationships with students.

Mr. Leo H.K. TSUI

English Language Coordinator (Senior Form), Head of International Exchange Group

Mr. Tsui received his secondary and tertiary education in Australia. He obtained his Bachelor of Business at the Queensland University of Technology. After returning to Hong Kong, he completed his Postgraduate Diploma in Education at the Chinese University of Hong Kong. He also successfully attained the Language Proficiency Assessment for Teachers. He is familiar with the local syllabus with years of experience in preparing students for public examinations. Mr. Tsui intends to bring out the best in his students by accommodating their individual learning differences.

Mr. Sunny P.Y. LUI

Intergrated Science Panel Head, Head of Parents Liaison Group, Class Teacher of 7D

Mr. Lui graduated from the Simon Fraser University in Canada with a Bachelor's Degree in Biochemistry and Biological Sciences. Then, he received a Postgraduate Certificate in Education from the University of Hong Kong and a Master of Arts degree in English for Specific Purposes with credit from the City University of Hong Kong. Mr. Lui has been teaching science and biology for over 15 years. He hopes to develop students' potential and interest in science and STEM.

Mr. Samuel Y.S. CHAN
Senior Geography Consultant

Mr. Chan received his Bachelor of Arts in Geography and Master of Education in Curriculum Development from the University of Hong Kong. Mr. Chan is a prominent geography teacher in Hong Kong. He has rich experience in managing the geography panel and teaching geography at secondary school. He has long been the most popular geography tutor in a leading tutorial school. He is also a renowned author with more than twenty titles of geography textbooks and reference books, which are widely adopted at both junior and senior secondary levels nowadays. For the latest senior secondary geography curriculum, Mr. Chan has more than 10 publications.

Mr. David T.W. CHAN
**Head of Extra-Curricular Activities Group, Vice Head of Moral Education Group,
Class Teacher of 7E**

Mr. Chan received his Bachelor of Arts in Geography and Sociology from the University of Hong Kong and a Postgraduate Diploma in Education in Geography from the Chinese University of Hong Kong. He has rich experience in teaching geography and humanities subjects as well as organising local field trips. He also broadens his horizons by participating in various public organisations in geography. He also actively involves in organising various kinds of student activities for G.T. College. He believes that diligence, endurance, and a positive attitude are the keys to success, and mutual trust should be cultivated among teachers and students.

Mr. C.K. LAU
Geography Panel Head, Head of Environmental Education

Mr. LAU graduated from the University of Hong Kong with a Bachelor's Degree in Geography. He obtained a Postgraduate Diploma in Education (Geography and Liberal Studies) at the Chinese University of Hong Kong. He is eager to contribute to the betterment of society through his teaching. He believes that geography education could help students to acquire an in-depth understanding of the changing contemporary world in terms of space and environment.

Mr. Billy C.Y. LEE
Liberal Studies Coordinator, Class Teacher of 8A

Mr. Lee obtained his Bachelor of Arts (History and Chinese History) and Postgraduate Diploma in Education (Liberal Studies) at the University of Hong Kong, as well as his Master of Arts (History) from the Chinese University of Hong Kong. He also finished his second Master of Arts (Liberal Studies) from the Hong Kong University of Science and Technology. He was appraised for his outstanding performance in training students for the Hong Kong public examinations (Chinese History) in 2011. He was also awarded the commendation certificate by the Education Bureau (EDB) in 2014.

Ms. Winnie W.Y. AU
Liberal Studies Coordinator, Head of School Function Group, Class Teacher of 7A

Ms. Au graduated from the Lingnan University with a Bachelor of Social Sciences in Contemporary Social Issues and Policies and from the University of Hong Kong with a Postgraduate Diploma in Education (Liberal Studies). She is a marker of the Hong Kong Diploma of Secondary Education Examination (HKDSE). Ms. Au also devotes her leisure time to Chinese, Contemporary and European folk dance practices and education.

Mr. Jason COLLELO
English Language Coordinator (Junior Form)

Mr. Collelo graduated from the McMaster University in Hamilton, Canada, with a Bachelor of Arts in Economics. He has also received his Master of Management from Macquarie Graduate School of Management and his teaching certificate from the Sunderland University. He has been a teacher at GT since 2011 and has many years of experience teaching and training in Hong Kong. Mr. Collelo uses a student-centered, activity-based teaching approach aiming at increasing students' interest and fluency. Through IT and different types of media, he hopes that students can continue to explore the world around them in English.

Dr. Ken W.K. CHENG
Music Performance Coordinator, Head of School Function Group, Head of Talent Class

Dr. Cheng graduated from the Chinese University of Hong Kong. He later obtained his Master of Philosophy and Doctor of Philosophy at the Hong Kong University of Science and Technology. Dr. Cheng actively participates in music practices. His "Shanghai Bund" arrangement was performed in Vienna Musikverein in 2011. He has been the conductor of a local symphony orchestra for more than 20 years and has conducted nearly 100 concerts. Recently he has been one of the conductors arrangers of "Taichi Mania Symphonic Live 2018" in the Hong Kong Coliseum. His aspiration is "emancipation through knowledge" (from Karl Popper).

Ms. Queenie S.L. LIU
Acting Music Panel Head

Ms. Liu received her Master's Degree in music composition from the Hong Kong Academy for Performing Arts, Postgraduate Diploma in Education (Music) from the Chinese University of Hong Kong and Advanced Certificate from the Education University of Hong Kong. She is a qualified IB DP (Music) teacher. She has rich working experience in different musical forms. Ms. Liu received the YAMAHA Music Scholarship, Grantham Scholarship, Jacky Chan Charitable Scholarship, Lion Club Joseph Koo Music Composition, Parsons Music Foundation Scholarship, and HKAUW Muses Foundation for Culture and Education Postgraduate Scholarship.

Ms. Angel H.K. HUI
Acting Visual Arts Panel Head, Class Teacher of 7B

Ms. Hui received her Bachelor of Arts in Visual Arts from the Hong Kong Baptist University. She later obtained her Master of Experimental Art from the Central Academy of Fine Arts. Ms. Hui was awarded with a scholarship from the China Education Development Foundation in 2016 and 2017 respectively. She attained the Silver Award of New Art Wave International Artist in 2015. She is particularly fascinated by daily objects, in which she makes use of existing materials and turns them into new works. She is also keen on instilling new elements and meanings into traditional art form.

Mr. Pui Keung LEE
Acting Chemistry Panel Head

Mr. Lee obtained his Bachelor of Science (Hons.) in Chemistry and Diploma in Education from the Chinese University of Hong Kong. Before Mr. Lee serves in G.T.(Ellen Yeung) College, he taught Chemistry and Integrated Science for more than twenty years.

Ms. Tina J.L. TONG

**Vice Head of International Exchange Group, Vice Head of Parent Liaison Group
Class Teacher of 7E**

Ms. Tong graduated from the Education University of Hong Kong with a Master's Degree in Chinese Studies (Language Education) and Postgraduate Diploma in Education. She is fascinated by Chinese classical culture and well experienced in teaching Chinese language. She believes that the mind is not a vessel to be filled, but a fire to be kindled.

Ms. Candy W.Y. TO

Head of Teaching and Assessment Group - Internal, Class Teacher of 9E

Ms. To graduated from the Hong Kong University of Science and Technology with a Bachelor's Degree in Physics. She later received her Postgraduate Diploma in Education (Mathematics) from the Chinese University of Hong Kong. Ms. To has been teaching mathematics, physics, and integrated science in different schools for many years. She believes that teachers have a mission to enlighten students to achieve full potential and guide students to develop a positive attitude in life.

Mr. Jacky C.F. LEUNG

Head of Further Studies Group, Class Teacher of 7C

Mr. Leung obtained his Bachelor of Engineering (Hons.) in Electrical and Electronic Engineering from the University of Hong Kong, and his MBA with scholarship from the Chinese University of Hong Kong and New York University. He also completed the Executive Education Programme at the UC, Berkeley. Mr. Leung has trained students to participate in SSMSC in Physics organised by the Hong Kong Polytechnic University. He has also coached students to participate in various science project competitions, like HKYSTIC, SSPC, and YPEC and has encouraging awards. Mr. Leung is attending his Postgraduate Diploma in Education (major in Physics) at the Chinese University of Hong Kong.

Ms. Sura S.W. NG

Vice Head of Moral Education Group, Class Teacher of 9A

Ms. Ng obtained her Bachelor of Arts in History and Postgraduate Diploma in Education in Liberal Studies from the Chinese University of Hong Kong. Experienced in planning and tailor making curriculums for both local and overseas schools, Ms. Ng adopts a flexible teaching and learning approach in history and cultural studies. Ms. Ng teaches according to students' personality and strengths, making use of their unique potential and interest to stimulate their proactiveness in learning, which makes lifelong learning sustainable.

Mr. Dennis C.F. WONG

Vice Head of Moral Education Group, Class Teacher of 10B

Mr. Wong graduated from the Chinese University of Hong Kong with his Bachelor of Science in Mathematics. He later obtained a Postgraduate Diploma in Education at the Education University of Hong Kong and a Master of Science in Mathematics Education at the Chinese University of Hong Kong. From his years of teaching experiences, he believes the key to success is letting students heed the lessons of failure in learning mathematics. He will work with students to ease their worries, overcome their mistakes, and strike for the bright future together.

Ms. Sabrina W.K. CHAN**Vice Head of Students' Union, Class Teacher of 12A**

Ms. Chan graduated from the Hong Kong Institute of Education with a Bachelor's Degree in Chinese Language Education. She went to the Beijing Normal University to study Mandarin, and passed the National Putonghua Proficiency Test. She is proud to be a professional language teacher, being able to employ different teaching methods to inspire and motivate her students.

Mr. Johnnie Y.K. WONG**Vice Head of Talent Development Group, Head of C&I**

Mr. Wong graduated from the City University of Hong Kong with a Bachelor's Degree in Manufacturing Engineering. He has also obtained a Teacher Certificate in Physical Education and Science. He obtained a Master's Degree in Material Technology from the City University of Hong Kong. Mr. Wong obtained a Master of Business Administration (MBA) from the Open University of Hong Kong. He later obtained a Master's Degree in Physical Education from the Guangzhou Sports University. Mr. Wong also obtained a Diploma in Special Education from the University of Hong Kong as his further professional development.

Mr. Paul C.H. LIP**IB EE Coordinator, English Language Teacher**

Mr. Lip lived in Melbourne, Australia, for over ten years. He had taught at a post-secondary institution and a secondary school for eight years. He holds a Bachelor of Arts in Teaching English as a Second Language from the City University of Hong Kong, and a Postgraduate Diploma in Education (English) and a Master of Arts in Applied Linguistics from the University of Hong Kong. He has been an action researcher to improve his teaching and has published and presented in the field of English language teaching and learning. He is a devoted Christian.

Mr. Thomas S.C. MA**IB TOK Coordinator, Class Teacher of 7B**

Mr. Ma graduated from the Hong Kong Baptist University with a major in history and obtained a Postgraduate Diploma in Education (Liberal Studies). He has been teaching liberal studies, Chinese history, and history. He believes that "Attitude makes one's altitude in life."

Mr. Ryan W.L. CHENG**Head of Admission Group**

Mr. Cheng graduated from the University of Hong Kong with a Bachelor's Degree in Mechanical Engineering. He also obtained a Postgraduate Diploma in Education at the Chinese University of Hong Kong. He motivates students to learn and develop a positive attitude to life. He believes that a close relationship with students helps teachers understand their needs, strengths, and weaknesses.

Mr. Alfred K.C. CHAN

Biology Teacher, Class Teacher of 7A

Mr. Chan graduated from the Hong Kong Polytechnic University with a Bachelor's Degree in Food Safety and Technology. Spending years with juveniles in many educational occasions, he believes that learning is a process of making improvements without fixed starting and finish lines. Also, he enjoys teaching students Biology in interactive ways, such as via games and activities, since interest is the catalyst for motivation. In his leisure time, Mr. Chan practices Chinese calligraphy as he enjoys tranquility as much as lively school atmosphere.

Mr. T.Y. WONG

Chinese Language Teacher, Class Teacher of 7C

Mr. Wong graduated from the Chinese University of Hong Kong with a Bachelor's Degree of Education and a Bachelor's Degree of Arts. He is expected to get a Master of Sociology from the Lancaster University next year. He loves creative writing and has achieved several awards for it. He loves writing lyrics, fiction, and poems. He hopes to help students develop their creative thinking and encourage them to enjoy writing.

Ms. Jaclyn K.Y. FONG

English Language Teacher, Class Teacher of 7D

Ms. Fong graduated from the Chinese University of Hong Kong with a double Bachelor's Degree of English Studies and English Language Education. As a language teacher, she believes language learning should be fun and interactive. Therefore, in her lessons, she incorporates a wide range of learning activities to arouse students' learning interest, as well as enriching students' English learning experience. She aims to provide an authentic context for students to learn and use the language.

Ms. Luna J.LU

Chinese Language Teacher, Class Teacher of 7F

Ms. Lu graduated from the EduHK with a MA in Chinese studies (language education). She also acquired Distinction and was awarded on Dean's Honor List. Now she's pursuing her second master degree in MEd- Teaching Chinese as a Second Language at the University of Hong Kong. In the new semester, she will work humbly with her students in the dual roles of being a teacher and student. Her new goal is to explore and enjoy learning Chinese with students.

Mr. Jasper C.M. KWOK

Mathematics Teacher, Class Teacher of 7F

Mr. Kwok graduated from the Chinese University of Hong Kong, with a Bachelor's Degree in Engineering and minor in Physical Education. His idea in education is making students think learning is a cheerful thing and teaching is a worthy effort. He enjoys the interaction with students, not only sharing the knowledge in his field, but also understanding student's needs and difficulties. Apart from improving academic results, he believes a teacher is to help students develop positive values and attitude towards life.

Mr. Shailendra Singh BOGATI

English Language Teacher, Class Teacher of 8A

Mr. Bogati graduated from the Tribhuvan University, with a Master's Degree in English Literature. After coming to Hong Kong he obtained his Postgraduate Diploma in Education, English (Secondary) and Postgraduate Diploma in English Studies from the Hong Kong Institute of Education. He is interested in social affairs and justice. He likes travelling since he thinks travelling is learning. He also likes reading books and doing sports. He is committed to providing quality education to the younger generation. He feels that one of his greatest strengths as a teacher is the ability to meet each student's unique needs and talents by having an in-depth understanding of their potential. He possesses good organizational abilities, and is enthusiastic and committed towards his work and responsibilities.

Mr. Gordon K.F. FONG

Mathematics Teacher, Class Teacher of 8B

Mr. Fong graduated from the Chinese University of Hong Kong. He pursued a Postgraduate Diploma in Education in the University of Hong Kong. As a mathematics teacher, he hopes to enable students to appreciate the fun of learning mathematics and study it independently. He is currently pursuing a Master of Science in Mathematics education at the Chinese University of Hong Kong.

Mr. Greg GREEN

English Language Teacher, Class Teacher of 8C

Mr. Green graduated from the Hong Kong Polytechnic University with a Master of Arts in English Language Teaching. He later obtained his Postgraduate Diploma in Education, English (Secondary) from the Hong Kong Institute of Education (now the Education University of Hong Kong). He is interested in Hong Kong and international current affairs. He encourages young people to have a deeper understanding of society and their place in it. Mr. Green loves traveling with his family and to immerse himself in local cultures while exploring new places.

Ms. Samantha S.S. SHIU

Visual Arts Teacher, Class Teacher of 8C

Ms. Siu obtained a Bachelor's Degree in Visual Arts from the Hong Kong Baptist University and a Postgraduate Diploma in Education (Visual Arts) from the Education University of Hong Kong. Miss. Shiu enjoys every process of art-making. She believes that art is a powerful language for expression, and it is closely related to personal growth. Every student has his or her unique and innate creativity to be developed. Miss Shiu aims at inspiring students to develop their own artistic potential, as well as nurturing their humanity through art.

Ms. Doris S.F. CHEUNG

Mathematics Teacher, Class Teacher of 8D

Ms. Doris S.F. Cheung graduated from the Hong Kong Polytechnic University with a Bachelor of Science (Honours) degree in Prosthetics and Orthotics. She later received her Postgraduate Diploma in Education (Mathematics and Science) from the Chinese University of Hong Kong. Ms. Cheung has been teaching mathematics, biology, integrated science, music, and computer in different schools for several years. She is a Christian. She loves music and nature. Her focus is personalities of students and preparing them for their future lives.

Mr. Mark SULLIVAN

English Language Teacher, Class Teacher of 8D

Mr. Sullivan graduated from the Thames Valley University in London completing a Master of Arts in Human Resources Management. He spent the next twelve years working in the field of human resources in London. He changed career in 2009 when he moved to Asia and completed a Teaching English as a Foreign Language (TEFL) course. He has taught in schools in Hong Kong and Singapore for the last seven years. He believes that activity-based learning is the best way for students to improve their confidence in speaking and take an interest in learning English.

Dr. June J. LUO

Mathematics Teacher, Class Teacher of 9B

Dr. Luo obtained her Doctor of Philosophy (PhD) in Mathematics from the Hong Kong University of Science and Technology (HKUST) and Postgraduate Diploma in Education (PGDE) from the University of Hong Kong. She has rich experience in both academic research and teaching since she has worked and taught mathematics courses in the HKUST for many years. She can explain a sophisticated mathematics theory in a simple and interesting way and inspire the students' desire to learn more. She believes a teacher should give his or her students the greatest help in both study and life, as well as helping them learn how to face the ups and downs in their lives.

Mr. Leo Y.M. LEE

Chinese Language Teacher, Class Teacher of 9C

Mr. Lee obtained his Bachelor of Arts (Chinese Language), the Master of Philosophy (Classical Chinese Literature) as well as the Postgraduate Certificate in Education from the University of Hong Kong. He has the experience of serving as a marker and oral examiner for local secondary public examinations. Before joining G.T. College, he held the position of Head of Chinese Language Panel in one of the leading subsidised secondary schools in Hong Kong.

Mr. Steven M.C. CHAN

Chinese Language Teacher, Class Teacher of 9D

Mr. Chan obtained his Bachelor of Arts in Chinese and Literature, Postgraduate Diploma in Education in Chinese Language and Master of Arts in Chinese and Literature in succession at the Baptist University of Hong Kong. He has over 10 years of teaching experience in secondary schools. His greatest belief in education is "Good teacher-student relationship, healthy personal growth, and good academic results complement to one another."

Mr. Wallace W.L. MA

English Language Teacher, Class Teacher of 10A

Mr. Ma graduated from the Chinese University of Hong Kong completing his Bachelor of Arts in English and Postgraduate Diploma in Education. He later obtained his Master of Arts in National and Transnational Studies at the University of Münster in Germany. With his strong passion for learning and teaching languages, he has been working as an English teacher for more than 9 years in both secondary schools and tertiary institutes. He is keen on arousing students' interest in learning the target language through various activities.

Ms. Crystal L.T. WONG

Chemistry Teacher, Class Teacher of 10C

Ms. Wong graduated from the Chinese University of Hong Kong with a Bachelor's Degree in Chemistry. Her motto is "Be a better me," which always reminds her to be brave to try new things and do her best in any tasks. She is grateful to have been given the opportunity to join the family of G.T. College. With her enthusiasm towards teaching, she is eager to work as a comrade to students in dealing with their problems in studies and life.

Mr. Tim C.F. Li

Mathematics Teacher, Class Teacher of 10D

Mr. Li graduated from the University of Cambridge, UK, with a Bachelor of Arts in Engineering. Driven by curiosity, he furthered his study in Mathematics and received a Master of Philosophy from the Chinese University of Hong Kong. He has been a secondary school teacher for several years. He believes that Mathematics is present everywhere in the form of counting and patterns, despite the widespread perception that this is a difficult subject. His desire to inspire and guide students to learn Mathematics has driven him to receive teacher training at the University of Hong Kong.

Ms. Elsa Y.K. YIM

Head of Elective Day, Class Teacher of 11C

Ms. Yim graduated from the Education University of Hong Kong with a Bachelor's Degree in Liberal Studies. She is well experienced in teaching Liberal Studies at secondary schools. She believes that an interactive and inductive teaching can foster quality learning via a joyful and meaningful context.

Dr. Clara M.L. Cheng

English Language Teacher

Dr. Cheng graduated from the Chinese University of Hong Kong (CUHK) with a Bachelor of Arts in English. She then obtained her Master of Philosophy in English Literary Studies from the CUHK and her Doctor of Education from the University of Bristol, England. She also received her teaching certificate from the University of Hong Kong and has quite diverse teaching experience in Hong Kong. She agrees with Cicero that learning is a kind of natural food for the mind. Being a reader, she has developed a wide range of interests in English literature, English language teaching, creative and academic writing, as well as copy editing. She aspires to promote reading and writing as she believes the two skills generate creativity, freedom, and excellence.

Ms. Jamie M.K. Li

English Language Teacher

Ms. Li graduated from the University of Hong Kong with a Bachelor of Arts in English Studies and Spanish, and later a Postgraduate Diploma in Education. She endeavours to facilitate collaborative and interactive learning to engage students. When she is not reading, she may be found sketching or planning her next trip in what has been termed "extraordinary" detail.

Mr. Roy C.T. TSE

Geography Teacher

Mr. Tse graduated with a Bachelor of Arts in Geography from the Hong Kong Baptist University. He also earned his Postgraduate Certificate in Education in Geography from the University of Hong Kong. Moreover, he obtained a Diploma in Special Education from the Hong Kong University School of Professional and Continuing Education (HKUSPACE). Roy is a Christian, he has been leading the children and the adolescents to grow in his church. He has a devoted vision of faith, hope, and love.

Mr. Steve H.K. HO

English Language Teacher

Mr. Ho graduated from the Hong Kong Baptist University with a Bachelor of Arts (Honours) degree in English Language and Literature and a minor in History. He later obtained a Master of Arts degree with Credit in English Language Arts at the Hong Kong Polytechnic University. Mr. Ho has extensive experience in organising student activities and has successfully led students in winning various inter-varsity competitions. He taught academic English, workplace English, and IELTS preparation in several tertiary institutes before joining G.T. College.

Mr. Adrian K.L. MOK

Chemistry Teacher

Mr. Mok completed his Bachelor of Science and Master of Philosophy from the University of Hong Kong. His master research focused on molecular genetics and bioinformatics. Mr. Mok has seven years of teaching experience, including six years in teaching chemistry. He is dedicated to share his knowledge in science and his passion to understand the world with everyone.

Ms. Crystal C. CHOW

Chinese Language Teacher

Ms. Chow obtained her Bachelor of Arts in Chinese and Postgraduate Certificate in Education from the University of Hong Kong. She has been teaching Chinese for many years. She has been an oral examiner for the HKCEE, the HKALE, and the HKDSE.

Mr. Farman ALI

English Language Teacher

Mr. Farman graduated from the University of Hong Kong (Centennial College) with a Bachelor's Degree in Language and Communication and recently completed his Master of Arts in Literary and Cultural Studies at the University of Hong Kong. He also broadens his teaching ability by doing CertTESOL offered by the Trinity College of London and is currently pursuing his Postgraduate Diploma in English Language Education from the Education University of Hong Kong. He encourages students to share their ideas and use a learner's approach to make them independent learners in the future.

Dr. Richard C.W. CHEUNG

Biology Teacher

Dr. Cheung obtained his Bachelor of Science in Environmental Science and Doctor of Philosophy in Ecology and Biodiversity from the University of Hong Kong. He enjoys solving mathematical problems. He believes efficiency, determination, and accuracy do not only apply to Mathematics, but also to other areas of learning. He hopes to inspire students to develop curiosity and logical thinking about things in daily life.

Mr. Karl K.L. YEUNG

Economics Teacher

Mr. Yeung obtained his Bachelor of Business Administration in Economics and Marketing from the University of Hong Kong. From the years of experiences in the field of Business and Economics, he realized that teaching Economics is not only about theories, but also about the application of theories in everyday situations. Mr. Yeung believes in each student's potential to learn, which drives him to adopt a communicative and interactive approach to cater to the learners' needs and to maximize their potential.

Ms. Phyllis M.W. CHAN

School Librarian

Ms. Chan obtained her Bachelor of Arts in Translation and Chinese Language and a Master of Arts in Chinese Linguistics from the Hong Kong Polytechnic University. She also received a Master of Applied Science in Library and Information Management from the Charles Sturt University, Australia, a Postgraduate Certificate in Education from the University of Hong Kong and a Diploma in Teacher Librarianship from the Hong Kong University School of Professional and Continuing Education. Ms. Chan has dedicated much of her energy to promoting the reading culture at G.T. College. She enjoys helping students to use the library in ways that are conducive to learning.

Ms. Rachel F.L. CHENG**School Social Worker**

Ms. Cheng has been working at the Hong Kong Young Women's Christian Association since she graduated from the City University of Hong Kong with her Bachelor of Social Sciences in Social Work. To enlighten people around her is her drive to be a social worker. With a cheerful, pleasant, and energetic character, she hopes to enhance the youths' positive development, competencies and values with their achievements in different aspects. Rachel is always ready to listen, share, and support the students, teachers, and school personnel at G.T. College.

Mr. Wilson W.S. KONG**Laboratory Technician — Physics and Integrated Science**

Mr. Kong majored in Science and graduated from the MacEwan University in Canada. He enjoys working in the laboratory where he discovers the beauty of nature and gains valuable experience by conducting experiments. He believes that students can acquire a broader and deeper scope of scientific knowledge and improve their practical skills by doing experiments. He strives to arouse students' interest while enhancing their creativity and problem-solving skills by preparing and inventing various innovative experiments for them.

Ms. Selina S.N. CHO**Laboratory Technician — Biology and Chemistry**

Ms. Cho obtained a Bachelor of Science in Applied Science (Biology and Chemistry) from the Open University of Hong Kong. She loves seeking knowledge and believes learning is a lifelong journey. She is willing to learn from everyday discoveries. Ms. Cho is enthusiastic about science and encourages students to explore in science and life.

Ms. Carina K.Y. LAU**Teaching Assistant of Physical Education**

Ms. Lau graduated at the Hong Kong Polytechnic University. She obtained Level 1 Coach qualification from the Hong Kong Fencing Association. She strives to arouse students' interest in sports.

Mr. Tergio Y.M. POON**Teaching Assistant of Physical Education**

Mr. Poon is now pursuing a Bachelor of Education in Physical Education, Exercise Science, and Health in the Chinese University of Hong Kong. His interest lies not only in sports and education, but also in forming bonds with his students. He believes that a friendly bond can bring out the potential of a student.

Founder

Professor Rex I.F. LI

Board of Governors (2018/19)*

Hon. Chairman : Sir David Akers-JONES

Chairman : Prof. Shiu-yuen CHENG

Vice - Chairman : Mr. Chi-hung YEUNG
Mr. Kyran K.Y. SZE

School Supervisor : Dr. Desmond Y.T. LEE

Governors : Dr. Henry C.L. AU YEUNG
Mr. Chung-kong NG
Ms. Po-ling LAU
Mr. Wing Shing CHENG
Ms. Lai Ngo CHUNG
Ms. Siu Fun YEUNG
Mrs. Chiang Fung TSUI
Ms. Kwok Shan FONG
Dr. Raymond K.W. TAM
Dr. Michael K.W. CHAN
Mr. Alex K.C. O
Mr. David W.K. CHAN
Ms. Cathine WONG (2017/18)
Mr. Sam M.K. TUNG (2017/18)

*Please refer to our school website periodically for updates.

Tel : (852) 2535-6867

Fax : (852) 2623-6550

Website : www.gtcollege.edu.hk

E-mail : secondary@gtcollege.edu.hk

Address : 10 Ling Kwong Street, Tiu Keng Leng, Tseung Kwan O, N.T., Hong Kong
