UNIVERSITY OF CAMBRIDGE

THE PRINCE PHILIP SCHOLARSHIP

Please complete the tables below (where provided) as well as write your detailed comments on different aspects of the Applicant (under headings A to F) to assist the Prince Philip Scholarship Selection Board in their assessment of the Applicant.
SCHOOL PRINCIPAL’S CONFIDENTIAL REPORT
To: The Prince Philip Scholarship Selection Board

Name of Applicant: __ (“Applicant”)

The Applicant is a student studying the following curriculum in our school:
(please tick as appropriate)
() Hong Kong Diploma of Secondary Education
() GCE A-Levels
() International Baccalaureate
() Others: (please specify:＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿)
A. Academic achievements
(1) Achievements in public examinations to date (e.g. G.C.S.E., I.G.C.S.E., G.C.E. A or AS-levels and IB). If, in your view, these examination results do not reflect the applicant’s potential ability, please explain. If the Applicant has not taken any public examinations, please proceed directly to heading A(2).
(2) Performance in school learning activities and assessments (including the Applicant’s ranking in each of the subjects he/she took last year (or in the case of an applicant enrolled for the HKDSE, since Secondary 4) and each of the subjects he/she is presently taking, and the class size in that subject, as well as any award of scholarships or prizes, etc.). If your school does not rank students, please provide as much objective information as possible to enable the Prince Philip Scholarship Selection Board to assess the standard of the Applicant.

	Subjects taken by the Applicant

	Year in which taken
	Applicant’s Ranking in Class
	Class Size

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(3) Assessment of the scores or grades expected in examinations to be taken by the Applicant (indicate whether HKDSE examinations, G.C.E. A-level examinations, IB examinations etc.) Unless otherwise specified, the examinations included here must be the corresponding curriculum that the applicant is taking at school. If, in your view, any expected score or grade does not truly reflect the applicant’s potential ability, please explain.

	Subjects
(For HKDSE Mathematics, please use separate entries for Maths (core), Maths (Module 1) and Maths (Module 2).)

	Examinations to be taken
(state whether HKDSE, GCE A levels, IB or others)

	Level
(state whether HL or SL for IB)
	Predicted Grade or Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B. Intellectual potential
Please rank the Applicant’s intellectual potential with reference to the following:

Key:

1 – Top 1% of all the students you have taught in the last 5 years.

2 – Top 1 to 5% of all the students you have taught in the last 5 years.

3 - Top 5 to 10% of all the students you have taught in the last 5 years.

4 - Top 10 to 15% of all the students you have taught in the last 5 years.

5- Below the top 15% of all the students you have taught in the last 5 years.
	
	1
	2
	3
	4
	5

	Ability to think independently and critically.
	
	
	
	
	

	Ability to work on his/her own with minimal supervision.
	
	
	
	
	

	Power of analysis and problem-solving.
	
	
	
	
	

	Ability to communicate his/her ideas effectively in oral English.
	
	
	
	
	

	Ability to communicate his/her ideas effectively in written English.
	
	
	
	
	

	Ability to present a logical and coherent argument.
	
	
	
	
	

	Ability to think creatively and “out of the box”.
	
	
	
	
	

	Capacity for self-motivated, active learning.
	
	
	
	
	

	Capacity for collaborative team work.
	
	
	
	
	

	Capacity for deep, reflective learning.
	
	
	
	
	

Please also indicate your estimate of the Ａpplicant’s potential for higher studies in his/her proposed subject of study at Cambridge:
C. Interests and personal achievements
Please comment on the Applicant’s interests and personal achievements with particular reference to the following:

· Interest in and suitability for his/her proposed subject of study at Cambridge.

· Interest in and motivation for academic studies.

· Extra-curricular activities.

· Breadth of interests, including music, drama, sports, hobbies, etc.

· Concern for others, both within and outside the school, including community service, youth work, etc.

D. Work attitude and personality

Please comment on the Applicant’s work attitude and personality with particular reference to the following:

· Independence and maturity.

· Industry, determination, perseverance, discipline.

· Initiative, self-motivation.

· Time management.
· Ability to work under pressure.
· Leadership qualities.
· Ability to work on his/her own with minimal supervision.
· Reliability, sense of duty (e.g. positions of responsibility held).
· Civic awareness.

· Social abilities and people skills.

E. Suitability for life and study in Cambridge
Please indicate the qualities of character possessed by the Applicant which indicate that he/she would both gain from, and contribute to, life at Cambridge.

F. Comparison
Please compare the Applicant’s abilities and character with other members of your school who have been awarded or offered the Prince Philip Scholarship in the past (if any).
Updated: 27.7.2025
8

