

明愛屯門馬登基金中學
2021-2022 年度 家長通告

敬啟者：

有關下學期考試安排

本校定於7月6日至7月19日為2021-2022年度中一至中五級的下學期考試。

現隨函附上「下學期考試時間表」、「考試規則」及「各科考試範圍」，敬希督促貴子弟勤加溫習及按時回校。

此致

貴家長

學務委員會郭嘉瑜助理校長負責主理

校長

袁國明

謹啟

二零二二年六月二十二日

家長通告第 2122_197 號

〔 回 條 〕

敬覆者：

本人已知悉有關「二零二一至二零二二年度下學期考試」之安排。

此覆

明愛屯門馬登基金中學

中_____班_____號 學生：_____

家長簽署：_____

家長姓名：_____

日期：_____

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 Parents Notice

22 June 2022

Dear Parents/Guardians,

Final Examination

Please be advised that S.1-S.5 Final Examination will be held from 6 to 19 July 2022. “Timetable for the Final Examination”, “Conduct of Examinations (Final Examination)” and the “Scope of Examination for each subject” are enclosed for your perusal. Please observe the regulations for the Final Examination and remind your child to be punctual for all the examination sessions.

For enquiries, please contact the teacher-in-charge Ms. Kwok Ka Yu, the Assistant Principal (Academic Committee).

Yours faithfully,

Mr. Yuen Kwok Ming
Principal

Parents Notice No.: 2122_197

Reply slip

Dear Sir,

I acknowledge the notice on “Final Examination”, the contents of which have been noted. I will make sure that the regulations for the examination are heeded.

Name of Student : _____
Class and Class no. : _____ ()
Signature of Parent / Guardian : _____
Name of Parent / Guardian : _____
Date : _____

1. 暫停球類活動

1.1. 考試期間，學生須暫停於球場上進行各項球類活動。

2. 試場

- 2.1. 試場包括禮堂、N101 室、607 室及其他課室。
- 2.2. 未得到監考老師的指示，學生不得擅自進入試場。
- 2.3. 考試期間，學生不得使用課室的儲物櫃。
- 2.4. 部份班別的部份科目/卷別，會將安排在不同的試場進行考試。

3. 座位安排

- 3.1. 學生須依照張貼在各試場出入口當眼處的座位表就座。
- 3.2. 請於進入試場前查看座位安排。
- 3.3. **學生不得塗污或破壞貼在桌上的「班別及班號」貼紙，或「學生姓名」貼紙。**

4. 考試所需的文具

- 4.1. 試場將提供所需的紙張，包括草稿紙。
- 4.2. **學生須自行攜帶所需的文具**(包括：藍色或黑色原子筆及塗改液以作答「問答卷」之用；HB 鉛筆及橡皮膠以作答「多項選擇題」之用；顏色筆以作答視覺藝術科考試之用)。
- 4.3. **考試進行期間，學生不得向老師、同學或教學助理借取任何文具。**

5. 遲到(中三級除外)

- 5.1. 凡遲到者須接受處分。
- 5.2. 遲到不逾 30 分鐘者，仍可進入試場考試，唯不會補加時間。
- 5.3. 遲到逾半小時者，將不獲准參加該節之考試，並須參加補考。
- 5.4. 如學生因遲到逾 30 分鐘而須參加補考，補考分數將以 80% 計算。

6. 缺席(中三級除外)

- 6.1. 所有缺席考試的學生須在指定時段到禮堂或其他指定地點補考。
- 6.2. 所有缺席中文科(卷三) 的中五至中六學生、英文科(卷 3、卷 4) 考試的中四至中六學生，須自行聯絡科任老師安排補考。
- 6.3. 如因病假(能出示有效醫生證明)、事假(已於缺席日前交家長信請假)或其他可接受理由缺席(須提交家長信或其他證明文件)而未能應考，經校方審批後，補考分數將以 80% 計算。所有證明文件/或家長信須於 **22/7/2022 下午四時前提交校務處**。
- 6.4. 如無故缺席考試，經校方審批後補考分數將以 60% 計算。
- 6.5. 如缺席補考，該科將以零分計算。考試完結後第一天上課日(21/7/2022)為最後補考日，學生只可補考至該天下午一時，於該天下午一時後不會再安排補考，如學生缺席當日之補考，有關考卷的分數以零分計算。
- 6.6. **如學生由於某些原因(例如：須留在醫院接受治療、家中突發事件等)缺席整個考試，也未能趕及參加補考，所有是次考試科目的分數將以零分計算，該次考試整體成績只計算持續性評估的分數。**學生如能提交醫生證明、家長信或其他證明文件等，學生該學期的考績及其後的全年考績不會被計算班名次或級名次，成績表內會附加註明學生是由於缺席整個考試，而引致全年平均分低於正常水平。學生能否升班會依照正常程序於每年的升留評定會議中作特別考慮。

7. 遲到及缺席(中三級適用)

- 7.1. 遲到學生可如常進入考場，但不獲補償答題時間。
- 7.2. 本校現為因疫情影響而未能到校應考下學期考試的中三級不在港學生安排網上考試。參考公開試的安排及考慮一籃子因素後，中三級下學期考試將不設補考安排。成績安排如下：

請假類別	測考及分數安排
1. 病假(附有醫生證明書) 2. 事假(獲校長批准)	如缺考原因被校方接納，考試分數以學生在該科/該卷過往的整體表現(包括以往考試分及平時分等)評估。其後再按現有「補考」機制，分數以八折計算。
3. 病假(沒有醫生證明書) 4. 事假(未獲校長批准)	零分(一如以往安排)

8. 早退

- 8.1. 學生不得提早離開試場。

9. 飲食

- 9.1. 考試進行期間，學生不可進食(包括咀嚼口香糖)，但可飲用自行帶來的瓶裝水。唯所有水壺須放置在桌子/椅子下。

10. 個人物品
 - 10.1. 學生須把書包及個人物品放置在學生椅下面。
11. 筆袋/盒
 - 11.1. 如學生有攜帶筆袋/盒(包括透明筆盒)，須將所需文具放在桌子上面，並將筆袋/盒放在椅子下面。
12. 計算機
 - 12.1. 除語文科目考試(即中國語文科及英國語文科)外，學生於任何科目的考試均可使用計算機，包括可輸入計算程式的計算機。但計算機必須以乾電池為能源，操作時不可發出聲響及沒有印刷或顯示圖表／語文字句設備。考生不得使用備有點陣圖顯示模式的計算機。
 - 12.2. **計算機必須已印上「H.K.E.A.A. APPROVED」或「H.K.E.A. APPROVED」的標籤。學生攜帶未有印上指定標籤的計算機應試，會被扣分。**
 - 12.3. 學生不得在計算機背後或機身任何地方書寫，否則會被扣分。
 - 12.4. 考試期間，學生必須將計算機放在桌上，並將計算機的蓋/皮套放置於手提包內或座位下。
13. 考試程序
 - 13.1. 學生必須遵守考試規則，並須特別注意不要觸犯下列可引致**扣分、取消相關科目成績及/或紀律處分**的**違規行為**：
 - 13.1.1. 於考試進行期間向老師、同學或教學助理借取文具或其他物品。
 - 13.1.2. 於考試進行期間進食(包括咀嚼口香糖)。
 - 13.1.3. 於考試進行期間談話，或意圖以任何方式與其他學生通訊。
 - 13.1.4. 於考試進行期間，被發現未有關上電子/通訊器材(包括手提電話)，或有關的電子或通訊器材發出聲響(包括內置的鬧鐘或備有響鬧的裝置發出聲響)。
 - 13.1.5. 監考老師派卷後，未經許可翻閱派放在桌子上面的試卷或未宣布前開始作答。
 - 13.1.6. 行為不檢，擾亂考試秩序，或作出其他不檢點行為(例如：在答卷寫上粗言穢語或不雅字句、違反老師指示等)。
 - 13.1.7. 於試場主考宣布「考試現已終結，立即停止作答」後，繼續手持文具或改動答卷(包括使用膠擦、書寫或作其他改動答卷的行為)。
 - 13.1.8. 違反試場主考或監考老師的合理指示。
 - 13.1.9. 派發試卷後，被發現在**身上、衣袋內、桌上或桌子的抽屜內有違規物品(包括手提電話)或可供作弊的物品**。
 - 13.1.10. 未經許可擅自離開試場。
 - 13.1.11. **未經許可擅自離開學校，或缺席同一天的另一節考試。**
 - 13.1.12. 作弊。
 - 13.1.13. **塗污或破壞貼在桌上的「班別及班號」貼紙，或「學生姓名」貼紙。**
 - 13.2. 學生應按照試場主考的指示，小心地檢查試卷是否有缺漏。如有，或發現其他問題，應立即通知監考老師。
 - 13.3. 當監考老師收集試卷時，學生須安坐靜候，待獲得指示時才可收拾個人物件。
14. 個別考試科目須知 --- 視覺藝術科(中四至中六級)
 - 14.1. 學生可攜帶以下物品進入試場及於考試時使用：
 - 14.1.1. 繪圖用的美術材料及工具，例如：鉛筆、畫筆、顏料、調色碟、畫板、夾、圖釘、膠擦、膠貼條、紙張、少量拼貼材料、參考資料、書本、雜誌等。
 - 14.2. 學生不可於考試時使用的物品：
 - 14.2.1. 字典、慢乾性材料，例如：油畫顏料、慢乾劑及危險性物料，例如：罐裝噴漆、噴裝固定液、火燒及煙燻技法的器材。
 - 14.3. 考試進行期間學生不得借用他人物品。
15. 校服髮式
 - 15.1. 於考試期間，學生須如常穿著整齊校服回校。
 - 15.2. 如有違規者，將受到紀律處分。
16. 手提電話
 - 16.1. 學生必須關掉手提電話(包括響鬧功能)。
 - 16.2. **學生必須將手提電話放在手提包內，不可放在身上、衣袋或褲袋內、桌上或桌子的抽屜內。**
17. 作弊的嚴重後果
 - 17.1. 所有學生須努力溫習以應付考試，不得作弊。作弊乃嚴重違反誠信的行為。
 - 17.2. 如發現學生作弊，學校將採取以下措施：
 - 17.2.1. 該科/卷得零分
 - 17.2.2. 學生接受訓導組的處分
 - 17.2.3. 知會家長
 - 17.2.4. 學期結束的時候，將於成績表中列明曾作弊

18. 其他

18.1. 考試完結後，所有學生應立即回家，不應於街道上流連。

18.2. 學生如於考試進行期間有任何疑問，或有任何意見或事項提出，請向監考老師或試場主考提問或通知。

18.3. 為讓考試能順利進行，於禮堂安排攝錄。

19. 升留評定

19.1. 中六級學生成績及操行如未能達到一定水平，將不會獲發畢業證書，只能獲發修業證書。

19.2. 中一至中五級學生成績及操行如未能達到一定水平，將不能升班。

19.3. 每年的指定成績及操行水平悉依升留評定或畢業/修業評定會議決定。

Caritas Tuen Mun Marden Foundation Secondary School
2021/2022 Conduct of Examinations (Final Examination)
Notice to All Students

1. Activities during the examination period
 - 1.1. During the examination period, ALL GAMES on the playground are suspended.
2. Examination Venues
 - 2.1. Examination centres are the School Hall, Rooms N101 and 607 and other classrooms.
 - 2.2. Students are not allowed to enter the examination centres before the arrival of the invigilator(s).
 - 2.3. Students are not allowed to use their lockers in their classrooms during the examination period.
 - 2.4. Some examination sessions will be scheduled in venues other than the normal examination centres allocated.
3. Seating Arrangements
 - 3.1. Students must follow the seating plan posted outside each examination centre.
 - 3.2. Students should check the seating arrangement before entering the examination centres.
 - 3.3. **Students should not tamper with any labels (“class and class number labels or name tags”) stuck on their desks (including writing or drawing on the labels, or damaging the labels).**
4. Examination Stationery
 - 4.1. All paper, including rough work sheets, will be provided. **Students should bring their own stationery** (e.g. blue or black ball pens and correction pens for conventional papers, HB pencils and rubbers for Multiple-choice papers, colour pencils for Visual Arts examination).
 - 4.2. **Students are not allowed to borrow any items of stationery from their teachers, schoolmates or teaching assistants while the examination is in progress.**
5. Late Arrivals (Not Applicable to S.3 Students)
 - 5.1. Students who arrive late but within 30 minutes of the reporting time of an examination session may be admitted but no extra time will be given.
 - 5.2. Students who arrive more than 30 minutes late will not be admitted to that examination session and will be required to sit a supplementary examination.
 - 5.3. If a student has to sit a supplementary examination because of being late by more than 30 minutes, only 80% of his/her marks scored in the supplementary examination will be counted
6. Absence from the examination (Not Applicable to S.3 Students)
 - 6.1. Students who are absent from any examination session have to sit a supplementary examination.
 - 6.2. For S4 and S5 students who are absent from the English Language Paper 3 and Paper 4 examination, they should contact their subject teachers directly to arrange for a supplementary examination.
 - 6.3. If a student can present a proper medical certificate to show that his/her absence was caused by illness or if he/she can present evidence to prove that he/she was physically unable to be present in the examination because of other acceptable reasons, 80% of his/her marks scored in the supplementary examination will be counted after getting the approval from school. **All the supporting documents and/or the parent’s letter should be submitted to the School Office by 4 p.m. on 22 July 2022.**
 - 6.4. For absentees who cannot present any medical certificates or evidence for their absence, only 60% of their marks scored in the supplementary examination will be counted after getting the approval from school.
 - 6.5. If a student is absent from the supplementary examination, he/she will be given ‘0’ mark for that paper/subject. **The last day for taking supplementary examination is 21 July 2022 by 1 p.m.** No supplementary examination will be arranged after this date.
 - 6.6. **If a student is unable to sit all the examination sessions as well as the subsequent supplementary examinations, he/she will be given ‘0’ mark for all the examination papers of that examination period and only marks from continuous assessments will be included in calculating the total marks for that assessment.** If student’s absence from the whole examination period is due to some special reasons such as serious illness, being hospitalised, or family tragedy, student’s absence from the whole examination period and the eventual lower than normal performance level will be annotated on his/her academic report. He/she will also be excluded from ranking his/her position in subject / class / class level for that term and the annual assessment. Student will also be given special consideration in deciding whether he/she will be promoted to the next level of study.
7. Late Arrivals & Absence from the examination (S.3 Students Only)
 - 7.1. Students who are late can sit the examination as usual. No extra time, however, will be given.
 - 7.2. With reference to arrangements for public examination and consideration of a basket of factors, the school decided NOT to offer any supplementary examinations for S.3 students in the upcoming Final Examination. Examination mark(s) of the subject/paper that a student is absent from will be calculated according to the following principles:

Types of Leave	Arrangements
1. Sick Leave (supported by medical certificate)	After getting the Principal’s approval, examination mark(s) would be projected according to the general performance (including marks from previous examinations, marks obtained in continuous assessment, etc.) of the student in that subject/paper. With reference to current Supplementary Exam policy, only 80% of the projected marks will be counted.
2. Casual leave (approved by the Principal)	
3. Sick Leave (NOT supported by medical certificate)	Zero mark ((as usual practice)
4. Casual leave (NOT approved by the Principal)	
8. Early leavers
 - 8.1. Students are not allowed to leave early from any examination session.
9. Eating and drinking
 - 9.1. Eating (including chewing gum) is not permitted in any examination centres, but students may bring a clear water bottle. The water bottles must be placed under their desks/chairs.

10. Personal belongings
 - 10.1. Students' bags and personal belongings should be placed under their chairs.
11. Pencil cases/boxes
 - 11.1. If students bring pencil cases/boxes (including transparent pencil boxes), they must place the contents on their desks and put the pencil cases/boxes under their chairs.
12. Calculators
 - 12.1. Electronic calculators may be used in any examination sessions (other than language subject examinations i.e. Chinese Language and English Language examinations) provided that the calculators are battery-powered, silent in operation, with no print-out or graphic/word-display facilities and do not use dot-matrix technology in the main display.
 - 12.2. **The calculators must have been pad-printed with the 'H.K.E.A.A. APPROVED' or 'H.K.E.A. APPROVED' label. Students bringing a calculator without the required label to the examination will risk a mark penalty.**
 - 12.3. Students must not write anything on the back or anywhere of the calculators. Otherwise, they will be subject to a mark penalty.
 - 12.4. Students are required to remove the calculator covers/jackets and place them inside their bags or under their chairs during the examination.
13. Examination proceedings
 - 13.1. Students are required to abide by the regulations governing the examination and pay special attention not to commit the offences listed below which are liable to mark penalties, disqualification from the subject concerned and/or disciplinary punishment:
 - 13.1.1. Borrowing any items of stationery from their teachers, schoolmates or teaching assistants while the examination is in progress;
 - 13.1.2. Eating (including chewing gum) during the examination;
 - 13.1.3. Talking, communicating or attempting to communicate in any form with other students during an examination session;
 - 13.1.4. Possession of an electronic/communication device (including a mobile phone) which is switched on or rang/emitted sound (including the alarm) during the examination;
 - 13.1.5. Starting to read or work on the question paper before being instructed to do so;
 - 13.1.6. Misbehaving or acting maliciously in such a way that will disturb other students or the conduct of an examination or committing other types of misbehaviour (e.g. disobeying teachers' instructions, using foul language or obscene wording on answer scripts);
 - 13.1.7. Continuing to hold any stationery or work on the answer script (including writing, using an eraser or filling in question numbers) after being told to stop working at the end of an examination session;
 - 13.1.8. Repeatedly disobeying the reasonable instructions of the Chief Invigilator or an invigilator;
 - 13.1.9. Being found to have **any unauthorised article (including a mobile phone) on your body, in your pockets, on your desk or in the drawer of your desk** after the question paper has been distributed;
 - 13.1.10. Leaving the examination room without permission;
 - 13.1.11. **Leaving school before finishing all the examination sessions in a day or skipping any examination sessions without permission;**
 - 13.1.12. Cheating.
 - 13.2. Students should check carefully to make sure that there are no missing pages in the question papers. They should inform teachers if there are any irregularities or missing pages in the question papers.
 - 13.3. At the end of the examination, students should stay in their seats quietly when the invigilator(s) is/are collecting the answer scripts and question papers. They should only pack their belongings when they are instructed to do so.
14. Instructions on individual subject --- Visual Arts (S4 – S5)
 - 14.1. S4 and S5 Visual Arts students are allowed to bring and use the following materials in the Visual Arts examination:
 - 14.1.1. Painting materials and instruments, e.g. pencil, paint brush, colours, palette, drawing board, clips, pins, erasers, adhesive tapes, paper, small quantity of materials for collage, reference materials, books and magazines, etc.
 - 14.2. The following materials are not allowed for Visual Arts examination:
 - 14.2.1. Dictionary, slow drying materials such as oil paint, retarder and dangerous materials such as aerosol paints, air-brush, aerosol fixatives, burning and smoking devices.
 - 14.3. Materials cannot be shared during the examination. Students are not allowed to borrow any materials from their schoolmates when the examination is in progress.
15. Uniform
 - 15.1. Students must be dressed in PROPER SCHOOL UNIFORM when in the school premises during school hours including examination time.
 - 15.2. Students who fail to observe the school rules will be subject to disciplinary action.
16. Mobile phones
 - 16.1. All mobile phones must be switched off (including the alarm function) during the examination.
 - 16.2. **All mobile phones must be put in students' bags. Students are not allowed to keep their mobile phones on their bodies, in their pockets, on their desks or in the drawers of their desks.**
17. Serious consequences of cheating in examinations
 - 17.1. Students should study hard and not cheat in any examination. Cheating in an examination is a very serious breach of discipline.
 - 17.2. The following measures will be taken by school in dealing with cheating:
 - 17.2.1. A student caught cheating in the examination of a paper of any subject will be given '0' mark for that subject/paper.
 - 17.2.2. Further disciplinary action will also be taken.
 - 17.2.3. The student's parents will be informed
 - 17.2.4. Such offence will be stated in the student's academic report.
18. Others
 - 18.1. All students should go home directly after the examinations.

- 18.2. If students have any questions or want to report any irregularities during the examinations, they should ask or report the matter(s) to the invigilators or the Chief Invigilator.
- 18.3. For the smooth progress of the examinations, video-recording will be arranged in the School Hall examination centre.

19. Promotion / Graduation

19.1. For S6 students

If a student does not attain the stipulated level in academic and conduct performance, he/she will not be granted a Certificate of Graduation. A Certificate of Completion will be issued to the student instead.

19.2. For S1 to S5 students

If a student does not attain the stipulated level in academic and conduct performance, he/she will not be promoted to the next level of study.

19.3. Stipulated level of performance

The stipulated level of academic and conduct performance for each class level is set in the promotion meetings or the graduation/completion meetings convened by teachers every year.

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 S.1 Final Examination Timetable

S.1 students should sit the examinations in the **HALL**. The examination timetable is shown below.

	6/7/22 Wednesday	7/7/22 Thursday	11/7/22 Monday	12/7/22 Tuesday	15/7/22 Friday	18/7/22 Monday
08:10 – 08:25	Distribution of exam papers					
08:25 – 09:40	Mathematics	General English	Chinese (08:25–09:25)	Innovative Computing	Humanities	Science
09:40 – 10:15	Recess					
10:15 – 10:30	Distribution of exam papers					
10:30 – 11:45	Business Fundamentals	English Composition	Chinese Composition (10:30–11:30)	Visual Arts	Chinese History (10:30–11:30)	Science – Practical Exam (10:30–12:30)
	Supplementary exams					

Remarks:

1. Early leave is not allowed for all the examination sessions.
2. In the event of public announcements by the Education Bureau that all schools are to be closed on any day during the examination period, the examination(s) scheduled on that day will be postponed to the first school day after the end of the original examination period.
3. Students should sit the Science – Practical Exam in Rooms 402, 403, 404 (reporting room), 603 or 607. All students should report to the teachers in Room 402, 403 and 404 first.

明愛屯門馬登基金中學
2021-2022年度 中一級下學期考試時間表

中一級學生須到禮堂應考，以下為中一級的考試時間表。

	6/7/22 星期三	7/7/22 星期四	11/7/22 星期一	12/7/22 星期二	15/7/22 星期五	18/7/22 星期一
08:10 – 08:25	派發試卷					
08:25 – 09:40	數學	英文	中文	創新電腦	人文學科	科學
09:40 – 10:15	小息					
10:15 – 10:30	派發試卷					
10:30 – 11:45	基本商業	英文作文	中文作文	視覺藝術	中國歷史 (10:30–11:30)	科學-實驗試 (10:30–12:30)
	補考					

注:

1. 所有試卷不容許學生提早交卷。
2. 如教育局宣佈於考試期間某日所有中學停課，當日的考試會延後至原本考試週完結後第一日進行。
3. 學生需先前往402, 403 及404室 (報到室)報到，然後再按老師指示前往603或607室進行科學 – 實驗試考試。

明愛屯門馬登基金中學
2021-2022 年度 下學期考試 - 考試範圍
中一級

科目	考試範圍	
中國語文	1C1	1. 《高中中文》單元一單元二(2.1 至 2.4) 2. GCE 課程
	1C2	1. 校本課程單元一(1-5 課)、單元二(1-2 課)
	1C3	1. 《啟思生活中國語文》(第四版)中一上冊(單元一至單元三)、中一下冊(單元四至單元八) 2. 寫作： 甲部：實用文(說明書) 乙部：描寫與抒情、記敘文 3. 聆聽：單元七 4. 說話：TSA 試題
	1C4	
英國語文	Unit 4 - Preposition of time - Adjectives ending in '-ed & -ing' - Writing a short story Unit 5 - Simple future tense with 'will' - Modals 'can and could' Unit 6 - Quantifiers (vocabulary) - Verbs + to-infinitives	
數學	第 1 至 14 章	
人文學科	生社: 單元 5 及單元 8 歷史: 課題 1G、2A、2B 地理: 書 C2 (3-5)	
科學	課本 1A (除 1.1,1.2,2.3,2.5) 課本 1B (除 4.3,5.3,6.3-6.6)	
創新電腦	CS01 單元 1-4、IT02&IT12 單元 1-3, GIMP、PA01s 單元 1-4	
基本商業	第一部份：理材有道 單元一 金錢的用途 單元二 運用金錢的決策 單元三 借貸消費 單元四 明智消費 第二部份：明智消費 單元一 明智消費者的特點 單元二 避免不明智消費 單元三 消費者的責任和權益 單元四 綠色消費 單元五 維護消費者權益的法例和機構	
視覺藝術	第 1 冊: 第 1 至 4 節 第 2 冊: 第 1 節	
中國歷史	周朝 至 唐朝	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 Final Examination - Scope of Examination
Secondary One

Subject	Scope of Examination	
Chinese Language (GCE/GCSE)	1C1	1. Advanced Chinese Chapter 2 (2.1 to 2.4) 2. GCE
	1C2	1. Chapter 1 (1-5) 2. Chapter 2 (1-2)
English Language	Unit 4 - Preposition of time - Adjectives ending in ‘-ed &-ing’ - Writing a short story Unit 5 - Simple future tense with ‘will’ - Modals ‘can and could’ Unit 6 - Quantifiers (vocabulary) - Verbs + to-infinitives	
Mathematics	Chapters 1 to 14	
Humanities	L&S: Module 5 and Module 8 History: Topics 1G、2A、2B Geography: Book C2 (3-5)	
Science	Book 1A (except 1.1,1.2,2.3,2.5) Book 1B (except 4.3,5.3,6.3-6.6)	
Innovative Computing	CS01 Units 1-4, IT02&IT12 Units 1-3, GIMP, PA01s Units 1-4	
Business Fundamentals	<u>Part 1: Managing Finances</u> Unit 1 Uses of Money Unit 2 Decision of Using Money Unit 3 Borrowing to Consume Unit 4 Smart Spending Part 2: Sensible Consumption Unit 1 Characteristics of Sensible Consumers Unit 2 Avoiding unnecessary consumption Unit 3 Rights and Responsibilities of consumers Unit 4 Green Consumption Unit 5 Regulations and institution that protect Consumers’ Rights	
Visual Arts	Book 1: Chapters 1-4 Book 2: Chapter 1	
Chinese History	Zhou Dynasty to Tang Dynasty	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 S.2 Final Examination Timetable

S.2 students should sit the examinations in the HALL. The examination timetable is shown below.

	6/7/22 Wednesday	8/7/22 Friday	11/7/22 Monday	13/7/22 Wednesday	15/7/22 Friday	19/7/22 Tuesday
08:10 – 08:25	Distribution of exam papers					
08:25 – 09:40	Humanities	Chinese (08:25–09:25)	General English	Mathematics	Business Fundamentals	Science
09:40 – 10:15	Recess					
10:15 – 10:30	Distribution of exam papers					
10:30 – 11:45	Innovative Computing	Chinese Composition (10:30–11:30)	English Composition	Chinese History (10:30–11:30)	Visual Arts	Science – Practical Exam (10:30–12:30)
	Supplementary exams					

Remarks:

1. Early leave is not allowed for all the examination sessions.
2. In the event of public announcements by the Education Bureau that all schools are to be closed on any day during the examination period, the examination(s) scheduled on that day will be postponed to the first school day after the end of the original examination period.
3. Students should sit the Science – Practical Exam in Rooms 502, 503, 504 (reporting room), 603 or 607. All students should report to the teachers in Room 502, 503 and 504 first.

明愛屯門馬登基金中學
2021-2022 年度 中二級下學期考試時間表

中二級學生須到禮堂應考，以下為中二級的考試時間表。

	6/7/22 星期三	8/7/22 星期五	11/7/22 星期一	13/7/22 星期三	15/7/22 星期五	19/7/22 星期二
08:10 – 08:25	派發試卷					
08:25 – 09:40	人文學科	中文	英文	數學	基本商業	科學
09:40 – 10:15	小息					
10:15 – 10:30	派發試卷					
10:30 – 11:45	創新電腦	中文作文	英文作文	中國歷史 (10:30–11:30)	視覺藝術	科學 – 實驗試 (10:30–12:30)
	補考					

注:

1. 所有試卷不容許學生提早交卷。
2. 如教育局宣佈於考試期間某日所有中學停課，當日的考試會延後至原本考試週完結後第一日進行。
3. 學生需先前往502, 503 及504室 (報到室)報到，然後再按老師指示前往603或607室進行科學 – 實驗試考試。

明愛屯門馬登基金中學
2021-2022 年度 下學期考試 - 考試範圍
中二級

科目	考試範圍	
中國語文	2-3C1	1. 《高中中文》單元二(2.6)及單元三(3.5-3.7) 2. GCE 和 GCSE 課程
	2-3C2	1. 校本課程單元四(1-5 課)、單元五(1-2 課) 2. GCSE 課程
	2-3C3	1. 校本課程單元五(1-5 課) 2. 延伸課文
	2-3C4	1. 《啟思生活中國語文》(第四版)中二上冊(單元一至單元二)、中二下冊(單元四至單元六) 2. 聆聽：TSA 試題 3. 說話：TSA 試題
	2-3C5	1. 《啟思生活中國語文》(第四版)中三上冊(單元一至單元三)、中三下冊(單元四至單元八) 2. 閱讀能力： 閱讀理解(根據「閱讀能力考材」設問) 語文知識：詞匯(諺語)；文言虛詞(哉、而、則)；文言句式(省略句、被動句) 讀本題目：《習慣說》、《愛蓮說》、《想和做》、《讀孟嘗君傳》、《鄒忌諷齊王納諫》、《寡人之於國也章》 3. 寫作能力： 甲部：實用文(建議書) 乙部：借物抒情、議論文 4. 聆聽能力：單元七 5. 說話：個人短講(二選一)
	2-3C6	
英國語文	<p>GE: Part A: 2 reading comprehension exercises Part B (unit 7)</p> <ul style="list-style-type: none"> - Wh-words + to-infinitive - Conditional sentences about unreal situations - Using be used to and used to - Vocab: Unit <p>English Composition:</p> <ul style="list-style-type: none"> - Unit 5 – Reporting orders, requests and advice, using adjectives to report feelings and opinions - Unit 7 – Writing an essay 	
數學	第 1 至 13 章	
人文學科	生社: 單元 12、13、14 歷史: 課題 8 A-C 地理: 書 C4 (2-4)	
科學	課本 2A (8.1-8.5) 課本 2B (9.1-11.4)	
創新電腦	CS02-CS12 單元 1-2、Micro:bit、Microsoft Excel、多媒體	
基本商業	(1) 市場營銷管理：市場營銷組合簡介 (2) 單元 18：國際金融中心 (香港作為國際金融中心)	
視覺藝術	第 8 冊：第 1 至 5 節 第 5 冊：第 1 節 及第 4 至 6 節	
中國歷史	宋朝 至 清朝	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 Final Examination - Scope of Examination
Secondary Two

Subject	Scope of Examination	
Chinese Language (GCE/GCSE)	2-3C1	1. Advanced Chinese Chapter 2 (2.6) & Chapter 3 (3.5-3.7) 2. GCE, GCSE
	2-3C2	1. Chapter 4(1-5), Chapter 5(1-2) 2. GCSE
	2-3C3	1. Chapter 5(1-5) 2. Extended Passage
English Language	<p><u>GE:</u> Part A: 2 reading comprehension exercises Part B (unit 7) - Wh-words + to-infinitive - Conditional sentences about unreal situations - Using be used to and used to - Vocab: Unit 7</p> <p><u>English Composition:</u> - Unit 5 – Reporting orders, requests and advice, using adjectives to report feelings and opinions - Unit 7 – Writing an essay</p>	
Mathematics	Chapters 1-13	
Humanities	L&S: Module 12, 13, 14 History: Book Topics 8 A-C Geography: Book C4 (2-4)	
Science	Book 2A (8.1-8.5) Book 2B (9.1-11.4)	
Innovative Computing	CS02-CS12 Unit 1-2, Micro:bit、Microsoft Excel, Multimedia	
Business Fundamentals	(1) Marketing Management: Marketing Mix – Introduction to 4Ps (2) Module 18: International Financial Centre (Hong Kong as an International Financial Centre)	
Visual Arts	Book 7: Chapters 1-5 Book 6: Chapters 1, 4-6	
Chinese History	Song Dynasty to Qing Dynasty	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 S.3 Final Examination Timetable

S.3 students should sit the examinations in the **HALL**. The examination timetable is shown below.

	7/7/22 Thursday	8/7/22 Friday	12/7/22 Tuesday	13/7/22 Wednesday	18/7/22 Monday	19/7/22 Tuesday
08:10 – 08:25	Distribution of exam papers					
08:25 – 09:40	General English	Chinese (08:25–09:25)	Humanities	Mathematics	Science	Business Fundamentals
09:40 – 10:15	Recess					
10:15 – 10:30	Distribution of exam papers					
10:30 – 11:45	English Composition	Chinese Composition (10:30–11:30)	Chinese History (10:30–11:30)	Visual Arts	Innovative Computing	

Remarks:

1. Early leave is not allowed for all the examination sessions.
2. In the event of public announcements by the Education Bureau that all schools are to be closed on any day during the examination period, the examination(s) scheduled on that day will be postponed to the first school day after the end of the original examination period.

明愛屯門馬登基金中學
2021-2022年度 中三級下學期考試時間表

中三級學生須到禮堂應考，以下為中三級的考試時間表。

	7/7/22 星期四	8/7/22 星期五	12/7/22 星期二	13/7/22 星期三	18/7/22 星期一	19/7/22 星期二
08:10 – 08:25	派發試卷					
08:25 – 09:40	英文	中文	人文學科	數學	科學	基本商業
09:40 – 10:15	小息					
10:15 – 10:30	派發試卷					
10:30 – 11:45	英文作文	中文作文	中國歷史 (10:30–11:30)	視覺藝術	創新電腦	

注:

1. 所有試卷不容許學生提早交卷。
2. 如教育局宣佈於考試期間某日所有中學停課，當日的考試會延後至原本考試週完結後第一日進行。

明愛屯門馬登基金中學
2021-2022 年度 下學期考試 - 考試範圍
中三級

科目	考試範圍	
中國語文	2-3C1	1. 《高中中文》單元二(2.6)及單元三(3.5-3.7) 2. GCE 和 GCSE 課程
	2-3C2	1. 校本課程單元四(1-5 課)、單元五(1-2 課) 2. GCSE 課程
	2-3C3	1. 校本課程單元五(1-5 課) 2. 延伸課文
	2-3C4	1. 《啟思生活中國語文》(第四版)中二上冊(單元一至單元二)、中二下冊(單元四至單元六) 2. 聆聽：TSA 試題 3. 說話：TSA 試題
	2-3C5 2-3C6	1. 《啟思生活中國語文》(第四版)中三上冊(單元一至單元三)、中三下冊(單元四至單元八) 2. 閱讀能力： 閱讀理解(根據「閱讀能力考材」設問) 語文知識：詞匯(諺語)；文言虛詞(哉、而、則)；文言句式(省略句、被動句) 讀本題目：《習慣說》、《愛蓮說》、《想和做》、《讀孟嘗君傳》、《鄒忌諷齊王納諫》、《寡人之於國也章》 3. 寫作能力： 甲部：實用文(建議書) 乙部：借物抒情、議論文 4. 聆聽能力： 單元七 5. 說話： 個人短講(二選一)
英國語文	Unit 5: - Present and Past Participles as Adjectives; - Present Participle Phrases; - Past Participle Phrases; - Letter of Complaint Unit 6: - Vocabulary; - Past Perfect Tense; - Conditional Sentences about unfulfilled past situations; - Using to-infinitives and gerunds Unit 7: - Using although/though and despite/in spite of; - Comparative and Superlative Adverbs; - Passive Voice	
數學	第 1 至 11 章 [不包括 2.3、2.4 及 7.4]	
人文學科	生社： 單元 9, 27, 29 歷史： 書 3 下 (3.1 – 3.3) 地理： 書 C5 - C6	
科學	物理 課文 3C 14.1 - 14.8(不包括 14.5,14.6 延展課程) 化學 課文 3B 13.1 - 13.4 生物 課文 3A 12.1 - 12.3(不包括延展課程)	
創新電腦	ITE1 單元 1-3、影片拍攝和編輯、TINKERCAD 及 3D 打印、Microsoft PowerPoint	
基本商業	第 1 章 會計學基本原理 第 2 章 會計等式 第 3 章 複式記帳法(資本、資產、負債) 第 4 章 複式記帳法(收益及費用) 第 5 章 試算表 第 6 章 中小企及創業家精神 第 7 章 個人理財策劃及股票投資	
視覺藝術	第 9 冊： 第 1 至 3 節	
中國歷史	清朝 至 抗日戰爭	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 Final Examination - Scope of Examination
Secondary Three

Subject	Scope of Examination	
Chinese Language (GCE/GCSE)	2-3C1	1. Advanced Chinese chapter 2 (2.6) & chapter 3 (3.5-3.7) 2. GCE, GCSE
	2-3C2	1. Chapter 4(1-5) , Chapter 5(1-2) 2. GCSE
	2-3C3	1. Chapter 5(1-5) 2. Extended Passage
English Language	Unit 5: - Present and Past Participles as Adjectives; - Present Participle Phrases; - Past Participle Phrases; - Letter of Complaint Unit 6: - Vocabulary; - Past Perfect Tense; - Conditional Sentences about unfulfilled past situations; - Using to-infinitives and gerunds Unit 7: - Using although/though and despite/in spite of; - Comparative and Superlative Adverbs; - Passive Voice	
Mathematics	Chapters 1 to 11 (except 2.3, 2.4 and 7.4)	
Humanities	L&S: Module 9, 27, 29 History: Book 3B (3.1 - 3.3) Geography: Book C5 - C6	
Science	PHY : Book 3C 14.1 - 14.6 (extensive part for 14.5,14.6 not included) CHEM : BOOK 3B 13.2 - 13.3 BIO : BOOK 3A 12.1 - 12.2 (extensive part not included)	
Innovative Computing	ITE1 Unit 3 、 Video Shooting and Editing, TINKERCAD & 3D Printing, Microsoft PowerPoint	
Business Fundamentals	Ch1. Introduction to Accounting Ch2. The Accounting Equation Ch3. Double Entry: Capital, Assets and Liabilities Ch4. Double Entry: Revenue and Expense Ch5. Trial Balance Ch6. SME and Entrepreneurship Ch7. Investments and stock trading	
Visual Arts	1. Book 8: Chapters 1- 3	
Chinese History	Qing Dynasty to Japan's aggression against China	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 S.4 Final Examination Timetable

S.4 examination timetable is shown below.

6/7/22 Wednesday	7/7/22 Thursday	8/7/22 Friday	11/7/22 Monday	12/7/22 Tuesday	13/7/22 Wednesday	15/7/22 Friday	18/7/22 Monday
Distribution of exam papers (08:10 – 08:25)							
English (1) (Reading) 08:25 – 09:55 [4A – Rm 502] [4B – Rm 503] [4C – Rm 504]	Biology 08:25 – 09:55 [Rm 502] / Physics 08:25 – 10:05 [Rm 503] / B.A.F.S. 08:25 – 10:25 [Rm 504] / Visual Arts 08:25 – 12:25 [Room 607]	Citizenship and Social Development 08:25 – 10:25 [4CSD1 – Rm 503] [4CSD2 – Rm 504] [4CSD3 – Rm 502] [4CSD4 – Rm 501] Recess Student Reporting Time 10:45 – 11:00 ◎English(4) (Speaking) 11:00 – 12:00	I.C.T. 08:25 – 09:55 [Rm 501] / T.H.S. 08:25 – 09:55 [Rm 502] / Chemistry 08:25 – 10:05 [Rm 503] / 中國歷史 08:25 – 10:40 [Rm 504]	Mathematics - Compulsory Part (1) 08:25 – 09:55 [4A – Rm 502] [4B – Rm 503] [4C – Rm 504] Recess Distribution of exam papers 10:15 – 10:30 Mathematics - Compulsory Part (2) 10:30 – 11:30 [4A – Rm 502] [4B – Rm 503] [4C – Rm 504]	GCSE / GCE Chinese (4) (Writing) 08:25 – 09:25 [4C1 – Rm 501] [4C2 – Rm 502] / * 中文(二) (寫作能力) 08:25 – 09:55 [4C3 – Rm 503] [4C4 – Rm 504]	Spanish 08:25 – 09:55 [Rm 502] / Japanese 08:25 – 09:55 [Rm 502] / Mathematics (Extended Part Module 1) 08:25 – 10:25 [Rm 504] / Mathematics (Extended Part Module 2) 08:25 – 10:25 [Rm 504]	GCSE / GCE Chinese (3) (Reading and Responding) 08:25 – 09:25 [4C1 – Rm 501] [4C2 – Rm 502] / * 中文(一) (閱讀能力) 08:25 – 09:55 [4C3 – Rm 503] [4C4 – Rm 504] Recess Distribution of exam papers 10:15 – 10:30 English (3) (Listening & Integrated Skills) 10:30 – 12:30 [4A – Rm 502] [4B – Rm 503] [4C – Rm 504]
Supplementary exams							

Remarks :

- Early leave is not allowed for all the examination sessions.
- In the event of public announcements by the Education Bureau that all schools are to be closed on any day during the examination period, the examination(s) scheduled on that day will be postponed to the first school day after the end of the original examination period.
- T.H.S. stands for Tourism and Hospitality Studies.
B.A.F.S. stands for Business, Accounting and Financial Studies.
I.C.T. stands for Information and Communication Technology.
- * **4C3**、**4C4** (華語生) 須應考中文卷一、卷二。
- ◎ Students should sit the English Language (4) (Speaking) examination in Rooms 202 and 203 (reporting and waiting room), 501, 502, 503 or 504. All students should report to the English teachers in Room 202 and 203 first.

明愛屯門馬登基金中學
2021-2022 年度 下學期考試 - 考試範圍
中四級

科目	考試範圍	
中國語文	4C1	1. 《高中中文》單元一至單元六 2. 延伸課文 3. GCE 和 GCSE 課程
	4C2	1. 校本課程單元九(1-5 課) 2. 延伸課文
	4C3	1. 《啟思新高中中國語文》(第二版)第一冊
	4C4	2. 指定文言篇章(《逍遙遊》、《勸學》、《論仁論孝論君子》)
英國語文	T.B.: Units 3 & 4 (in HKDSE format) Paper 1: Reading Paper 2: Writing Paper 3: Listening & Integrated Skills Paper 4 (Part A): Group Interaction	
數學(必修部分)	第 1 至 8 章 指數、變換主項、因式分解	
數學 (延伸部分 - 單元一)	第 1 至 6 章	
數學 (延伸部分 - 單元二)	第 1、2、3.1 至 3.4、11 和 12 章	
公民與社會發展	4CSD1 & 4CSD2 主題 1 課題 2.4 課題 3	
生物	第七課至第十二課	
資訊及通訊科技	核心部分第 1 章至第 15 章	
旅遊與款待	課題一：旅遊導論 單元一至單元七	
化學	書 1B, 1C, 2A	
物理	第 1 冊 第 1 課 → 第 4 課 (只考選擇題) 第 3A 冊 第 1 課 → 第 3 課 (只考選擇題) 第 3B 冊 第 4 課 → 第 7 課 第 2 冊 第 1 課 → 第 3 課	
企業、會計與財務概論	會計導論 Ch1 – Ch8 營商環境與管理導論 Ch1 – Ch6 基礎個人理財 Ch1– Ch4	
視覺藝術	試卷一 視覺形式表達主題	
中國歷史	甲部: 古代史	
日語	大家的日本語第 1 至 26 課	
西班牙語	All modules in Viva 1	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 Final Examination - Scope of Examination
Secondary Four

Subject	Scope of Examination	
Chinese Language (GCE/GCSE)	4C1	1. Advanced Chinese Chapters 1-6 2. Extended Passages 3. GCE, GCSE
	4C2	1. Chapter 9 (1-5) 2. Extended Passages
English Language	T.B.: Units 3 & 4 (<i>in HKDSE format</i>) Paper 1: Reading Paper 2: Writing Paper 3: Listening & Integrated Skills Paper 4 (Part A): Group Interaction	
Mathematics (Compulsory Part)	Chapters 1 to 8 Indices, change subject and factorization	
Mathematics (Extended Part - Module 1)	Chapters 1 to 6	
Mathematics (Extended Part - Module 2)	Chapters 1, 2, 3.1-3.4, 11 and 12	
Citizenship and Social Development	4CSD3 & 4CSD4 Theme 1 Topic 2.4 Topic 3	
Biology	Ch.7 – Ch.12	
Information and Communication Technology	Compulsory Part Chapters 1-15	
Tourism and Hospitality Studies	Topic 1 – Introduction to Tourism Chapters 1-7	
Chemistry	BOOK 1B, 1C, 2A	
Physics	Book 1 CH1 → CH4 (MC ONLY) Book 3A CH1 → CH3 (MC ONLY) Book 3B CH4 → CH7 Book 2 CH1 → CH3	
Business, Accounting and Financial Studies	Introduction to Accounting Ch1-Ch8 Business Environment and Introduction to Management Ch1-Ch6 Basics of Personal Financial Management Ch1-Ch4	
Visual Arts	Paper 1 VISUAL PRESENTATION OF A THEME	
Japanese Language	Chapters 1-26	
Spanish Language	All modules in Viva 1	

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 S.5 Final Examination Timetable

S.5 examination timetable is shown below.

6/7/22 Wednesday	7/7/22 Thursday	8/7/22 Friday	11/7/22 Monday	12/7/22 Tuesday	13/7/22 Wednesday	15/7/22 Friday	18/7/22 Monday	19/7/22 Tuesday
Distribution of exam papers (08:10 – 08:25)								
English (1) (Reading) 08:25 – 09:55 [5A – Rm 402] [5B – Rm 403] [5C – Rm 404]	Mathematics- Compulsory Part (1) 08:25 – 10:40 [5A – Rm 402] [5B – Rm 403] [5C – Rm 404]	Liberal Studies (1) 08:25 – 10:25 [5LS1 – Rm 402] [5LS2 – Rm 403] [5LS3 – Rm 404]	I.C.T. (1) 08:25 – 10:25 [Rm 401] / 中國歷史 08:25 – 10:40 [Rm 402] / Chemistry 08:25 – 10:55 [Rm 403] / Physics 08:25 – 10:55 [Rm 404]	Spanish (2) 08:25 – 10:10 [Rm 402] / Mathematics - Extended Part Module 2 (Algebra and Calculus) 08:25 – 10:55 [Rm 402]	GCSE / GCE Chinese (4) (Writing) 08:25 – 09:40 [5C1 – Rm 402] [5C2 – Rm 402] [5C3 – Rm 403] / * 中文(二) (寫作能力) 08:25 – 09:55 [5C4 – Rm 404]	B.A.F.S. (1) 08:25 – 09:40 [Rm 402] / T.H.S. (1) 08:25 – 09:55 [Rm 403] / Biology 08:25 – 09:55 [Rm 404] / Visual Arts 08:25 – 12:25 [Room 607]	GCSE / GCE Chinese (3) (Reading and Responding) 08:25 – 09:20 [5C1 – Rm 402] [5C2 – Rm 402] [5C3 – Rm 403] / * 中文(一) (閱讀能力) 08:25 – 09:55 [5C4 – Rm 404]	English (3) (Listening & Integrated Skills) 08:25 – 10:25 [5A – Rm 402] [5B – Rm 403] [5C – Rm 404]
Recess								
Distribution of exam papers 10:15 – 10:30	Distribution of exam papers 11:00 – 11:15	Distribution of exam papers 10:45 – 11:00	Distribution of exam papers 10:45 – 11:00	Distribution of exam papers 10:45 – 11:00	Distribution of exam papers 10:15 – 10:30	Distribution of exam papers 10:15 – 10:30	Supplementary exams	Student Reporting Time 10:45 – 11:00
English (2) (Writing) 10:30 – 12:30 [5A – Rm 402] [5B – Rm 403] [5C – Rm 404]	Mathematics- Compulsory Part (2) 11:15 – 12:30 [5A – Rm 402] [5B – Rm 403] [5C – Rm 404]	Liberal Studies (2) 11:00–12:15 [5LS1 – Rm 402] [5LS2 – Rm 403] [5LS3 – Rm 404]	I.C.T. (2) 11:00–12:30 [Rm 401]	Spanish (3) 11:00 – 12:30 [Rm 402]	* 中文(三) (聆聽能力/ 綜合能力) 10:30 – 12:00 [5C4 – Rm 404]	T.H.S. (2) 10:30–11:45 [Rm 403] / B.A.F.S. (2) 10:30 – 12:45 [Rm 402]		◎English(4) (Speaking) 11:00 – 12:10
Supplementary exams								

Remarks :

- Early leave is not allowed for all the examination sessions.
- In the event of public announcements by the Education Bureau that all schools are to be closed on any day during the examination period, the examination(s) scheduled on that day will be postponed to the first school day after the end of the original examination period.
- T.H.S. stands for Tourism and Hospitality Studies.
B.A.F.S. stands for Business, Accounting and Financial Studies.
I.C.T. stands for Information and Communication Technology.
- * **5C4** (華語生) 須應考中文卷一、卷二、卷三。
- ◎ Students should sit the English Language (4) (Speaking) examination in Rooms 202 and 203 (reporting and waiting room), 401, 402, 403 or 404. All students should report to the English teachers in Room 202 and 203 first.

明愛屯門馬登基金中學
2021-2022 年度 下學期考試 - 考試範圍
中五級

科目	考試範圍
中國語文	5C1 1. 《高中中文》單元四、單元五、單元六 2. 延伸課文 3. GCE 和 GCSE 課程
	5C2 1. 校本課程單元十四(4-5 課) 2. GCE 和 GCSE 課程
	5C3 1. 校本課程單元八(1-5 課)、單元九(1 課)
	5C4 1. 閱讀能力 2. 指定文言篇章：《岳陽樓記》、《始得西山宴遊記》、《師說》、《月下獨酌》、《廉頗藺相如列傳》 3. 課外閱讀理解：白話文兩篇、文言文一篇 4. 寫作能力(三選一) ➢ 情境寫作(只設定情境) ➢ 材料寫作(發表看法) ➢ 圖畫寓意題 5. 聆聽及綜合能力 ➢ 投稿文章
英國語文	Follow HKDSE Format 1. Paper 1 Reading 2. Paper 2 Writing - Part A Informal Letter (200 words) - Part B (400 words) 2 questions on Learning English through Short Stories 2 questions on Learning English through Popular Culture Types of genre include article, story writing, blog entry and proposal 3. Paper 3 Listening & Integrated Skills 4. Paper 4 Speaking - Group Interaction and Individual Response
數學 (必修部分)	第 9 至 18 章 指數、變換主項、因式分解、百分數
數學 (延伸部分 - 單元二)	第 1 至 13 章
通識教育	5LS1 & 5LS2 [卷一及卷二] ● 能源科技與環境 ● 公共衛生 ● 全球化 ● 個人成長及人際關係 ● 現代中國 ● 今日香港
生物	第十八課至第二十四課
企業、會計與財務概論	卷一：必修部份內所有課題 (營商環境、管理導論、會計導論、基礎個人理財) 卷二乙：市場營銷管理 (第一至七章) 財務管理 (第一至三章)
旅遊與款待	課題一：旅遊導論 課題二：款待導論 課題三：地理名勝 會議、勵及展覽
資訊及通訊科技	核心部分第 1 章至第 20 章 選修部分 C1 第 1 章至第 15 章
化學	書 2A, 2B, 3A, 3B, 3C
物理	甲部： 第 1 / 2 / 3A / 3B / 4 冊 乙部： 第 2 / 4 冊
視覺藝術	藝術評賞與設計
中國歷史	乙部：近代史

Caritas Tuen Mun Marden Foundation Secondary School
2021-2022 Final Examination - Scope of Examination
Secondary Five

Subject	Scope of Examination	
Chinese Language (GCE/GCSE)	5C1	1. Advanced Chinese Chapters 4, 5 & 6 2. Extended Passage 3. GCSE, GCE
	5C2	1. Chapter 14(4-5) 2. GCSE, GCE
	5C3	1. Chapter 8(1-5), Chapter 9(1)
English Language	Follow HKDSE Format 1. Paper 1 Reading 2. Paper 2 Writing - Part A Informal Letter (200 words) - Part B (400 words) 2 questions on Learning English through Short Stories 2 questions on Learning English through Popular Culture Types of genre include article, story writing, blog entry and proposal 3. Paper 3 Listening & Integrated Skills 4. Paper 4 Speaking - Group Interaction and Individual Response	
Mathematics (Compulsory Part)	Chapters 9 to 18 Indices, change subject, factorization and percentage	
Mathematics (Extended Part - Module 2)	Chapters 1 to 13	
Liberal Studies	5LS3 (Paper 1 and Paper 2) ● Public Health ● Energy Technology and the Environment ● Globalization ● Personal Growth and Interpersonal Communication ● Modern China ● Hong Kong Today	
Biology	Ch.18 – Ch.24	
Business, Accounting and Financial Studies	Paper 1: All topics in the compulsory part (Business Environment and Introduction to Management, Introduction to Accounting, Basis of Personal Financial Management) Paper 2B: Marketing Management (Chapters 1 – 7) Financial Management (Chapters 1 – 3)	
Tourism and Hospitality Studies	Topic 1 – Introduction to Tourism Topic 2 – Introduction to Hospitality Topic 3 – Geography Destination MICE	
Information and Communication Technology	Compulsory Chapters 1 – 20 Elective C1 Chapters 1 – 4	
Chemistry	BOOK 2A, 2B, 3A, 3B, 3C	
Physics	<u>Section A:</u> Book 1 / 2 / 3A / 3B / 4 <u>Section B:</u> Book 2 / 4	
Visual Arts	Art Appreciation and Design	
Spanish Language	All modules in Viva 2	